Universidade Federal do Agreste de Pernambuco Bacharelado em Ciências da Computação

Disciplina: Aprendizagem de Máquina. Professor: Tiago B. A. de Carvalho.

Exercícios da Semana 02 - k-NN

- 1. (20 pontos) Descreva um problema de classificação para o qual seria adequado utilizar o k-NN e descreva um problema de classificação para o qual não seria adequado utilizar este classificador. Justifique suas escolhas baseado nas vantagens e desvantagens do k-NN. Mostre pelo menos duas vantagens e duas desvantagens para cada exemplo.
- 2. (35 pontos) Utilizando a base de dados archive.ics.uci.edu/ml/datasets/iris:
 - (a) Selecione os três exemplos aleatórios de cada classe e construa a matriz de distância entre colocando um exemplo de cada classe como elemento de conjunto de teste e os outros 6 como conjunto de treinamento.
 - (b) Utilizando a matriz de distância explique a classificação dos exemplo de teste utilizando 1-NN.
 - (c) Utilizando a matriz de distância explique a classificação dos exemplo de teste utilizando 3-NN sem peso.
 - (d) Utilizando a matriz de distância explique a classificação dos exemplo de teste utilizando 3-NN com peso.
 - (e) Selecione duas características da base Iris construa um diagrama de dispersão colocando símbolos ou cores distintas para cada classe.

Dica: esta questão pode ser resolvida inteiramente no Excel ou no LibreOffice Calc.

- 3. (10 pontos) Utilize o classificador pelo vizinho mais próximo (1-NN) com distância euclidiana. Avalie este classificador fazendo metade dos exemplos de cada classe da base Iris como conjunto de teste e o restante como conjunto de treinamento. Calcule o número acertos no conjunto de teste. Dica: você pode utilizar o sklearn scikit-learn.org/stable/modules/generated/sklearn.neighbors.KNeighborsClassifier.html.
- 4. (15 pontos) Utilize os classificadores 7-NN com e 7-NN sem peso e avalie os classificadores utilizando metade dos exemplos de cada classe da base Speaker Accent Recognition como conjunto de teste e a outra metade como conjunto de treinamento. Base: archive.ics.uci. edu/ml/datasets/Wine, arquivo accent-mfcc-data-1.csv. Dica: você pode utilizar o sklearn archive.ics.uci.edu/ml/datasets/Speaker+Accent+Recognition.
- 5. (10 pontos) Faça o mesmo da questão anterior para a base Wine archive.ics.uci.edu/ml/datasets/Wine.
- 6. (10 pontos) Faça o mesmo da questão anterior removendo a última coluna da base Wine