Χ

yashraj.devrat.aids.2020@vpkbiet.org >

NPTEL (https://swayam.gov.in/explorer?ncCode=NPTEL) » Introduction To Machine Learning (course)

Click to register for Certification exam

(https://examform.npte

If already registered, click to check your payment status

Course outline

How does an NPTEL online course work? ()

Week 0 ()

Week 1 ()

to Machine
Learning
(unit?
unit=22&lesso
n=23)

िरक्षामणंहरूची Learning (unit?

Week 1: Assignment 1

The due date for submitting this assignment has passed.

Due on 2023-08-09, 23:59 IST.

Assignment submitted on 2023-07-31, 20:13 IST

1) Which of the following is a supervised learning problem?

1 point

- Grouping related documents from an unannotated corpus.
- Predicting credit approval based on historical data.
- Predicting if a new image has cat or dog based on the historical data of other images of cats and dogs, where you are supplied the information about which image is cat or dog.
- Fingerprint recognition of a particular person used in biometric attendance from the fingerprint data of various other people and that particular person.

Yes, the answer is correct.

Score: 1

Accepted Answers:

Predicting credit approval based on historical data.

Predicting if a new image has cat or dog based on the historical data of other images of cats and dogs, where you are supplied the information about which image is cat or dog.

Fingerprint recognition of a particular person used in biometric attendance from the fingerprint

data of various other people and that particular person.

2) Which of the following are classification problems?

1 point

- Predict the runs a cricketer will score in a particular match.
- Predict which team will win a tournament.
- Predict whether it will rain today.
- Predict your mood tomorrow.

Yes, the answer is correct.

Score: 1 unit=22&lesso Accepted Answers: n=24)Predict which team will win a tournament. **J**ADZHBÆM<u>i</u>ZEQ Predict whether it will rain today. Learning Predict your mood tomorrow. (unit? unit=22&lesso 3) Which of the following is a regression task? 1 point n=25) Predicting the monthly sales of a cloth store in rupees. Reinforcemen Predicting if a user would like to listen to a newly released song or not based on historical t Learning data. (unit? unit=22&lesso Predicting the confirmation probability (in fraction) of your train ticket whose current status n=26) is waiting list based on historical data. Statistical Predicting if a patient has diabetes or not based on historical medical records. Decision Predicting if a customer is satisfied or unsatisfied from the product purchased from Theory ecommerce website using the the reviews he/she wrote for the purchased product. Regression (unit? Yes, the answer is correct. Score: 1 unit=22&lesso n=27) Accepted Answers: Predicting the monthly sales of a cloth store in rupees. Statistical Predicting the confirmation probability (in fraction) of your train ticket whose current status is Decision waiting list based on historical data. Theory -Classification 4) Which of the following is an unsupervised learning task? 1 point (unit? unit=22&lesso Group audio files based on language of the speakers. n=28) Group applicants to a university based on their nationality. O Bias -Predict a student's performance in the final exams. Variance (unit? Predict the trajectory of a meteorite. unit=22&lesso Yes, the answer is correct. n=29) Score: 1 O Practice: Accepted Answers: Week 1: Group audio files based on language of the speakers. Assignment 1 Group applicants to a university based on their nationality. (Non Graded) (assessment? 5) Which of the following is a categorical feature? 1 point name=176) Number of rooms in a hostel. Quiz: Meek 1: Gender of a person Assignment 1 (assessment? Your weekly expenditure in rupees. name=201) Ethnicity of a person Week 1 Area (in sq. centimeter) of your laptop screen. Feedback The color of the curtains in your room. Form: Introduction Number of legs an animal. To Machine Minimum RAM requirement (in GB) of a system to play a game like FIFA, DOTA. Learning Yes, the answer is correct. (unit? Score: 1 unit=22&lesso Accepted Answers: n=189) Gender of a person

Week 1: Solution (unit? unit=22&lesso n=208)

Week 2 ()

Week 3 ()

Week 4 ()

Week 5 ()

Week 6 ()

Week 7 ()

Week 8 ()

Week 9 ()

Text
Transcripts ()

Download Videos ()

Books ()

Problem Solving Session -July 2023 () Ethnicity of a person

The color of the curtains in your room.

6) Which of the following is a reinforcement learning task?

1 point

Learning to drive a cycle

Learning to predict stock prices

Learning to play chess

Leaning to predict spam labels for e-mails

Yes, the answer is correct.

Score: 1

Accepted Answers:

Learning to drive a cycle

Learning to play chess

7) Let X and Y be a uniformly distributed random variable over the interval [0, 4] and **1 point** [0, 6] respectively. If X and Y are independent events, then compute the probability,

$$\mathbb{P}(max(X,Y)>3)$$

)
)
)
)
)
)

None of the above

Yes, the answer is correct.

Score: 1

Accepted Answers:

 $\frac{5}{8}$

8) Find the mean of 0-1 loss for the given predictions:

1 point

Y	f(x)
Cat	Cat
Cat	Dog
Dog	Panda
Panda	Panda
Rat	Dog
Rat	Rat

0
1.5
0.5

Yes, the answer is correct.
Score: 1

Accepted Answers:

0.5

9) Which of the following statements are true? Check all that apply.

1 point

A model with more parameters is more prone to overfitting and typically has higher variance.

If a learning algorithm is suffering from high bias, only adding more training examples may not improve the test error significantly.

When debugging learning algorithms, it is useful to plot a learning curve to understand if there is a high bias or high variance problem.

If a neural network has much lower training error than test error, then adding more layers will help bring the test error down because we can fit the test set better.

No, the answer is incorrect.

Score: 0

Accepted Answers:

A model with more parameters is more prone to overfitting and typically has higher variance. If a learning algorithm is suffering from high bias, only adding more training examples may not improve the test error significantly.

When debugging learning algorithms, it is useful to plot a learning curve to understand if there is a high bias or high variance problem.

10) Bias and variance are given by:

1 point

Yes, the answer is correct.

Score: 1

Accepted Answers:

$$\mathbb{E}[\hat{f}\left(x
ight)] - f(x), \mathbb{E}[(\mathbb{E}[\hat{f}\left(x
ight)] - \hat{f}\left(x
ight))^2]$$