NPTEL Week 3 Live Sessions

on Deep Learning (noc24_ee04)

A course offered by: Prof. Prabir Kumar Biswas, IIT Kharagpur

- Python coding: SVM, KNN
- Week 1, Week 2 solution
- Week 3 practice questions

By

Arka Roy
NPTEL PMRF TA

Prime Minister's Research Fellow
Department of Electrical Engineering, IIT Patna
Web: https://sites.google.com/view/arka-roy/home

Powered by:

Content of the live session

- 1. Solution of week 1 & week 2 quiz
- 2. Solving numerical problems from week 3

Which of the following is (are) region descriptor(s)? Choose the correct option.

- I) Fourier descriptor II) co-occurrence matrix III) Intensity histogram IV) Signature
 - a. Both I and IV
 - b. Only I
 c. Both II and III
 - d. None of the above
- Which of the following is not a Co-occurrence matrix-based descriptor?
 - a. Entropy
 - b. Uniformity
 - c. Intensity histogram.
 - d. All of the above.

Consider a two class Bayes' Minimum Risk Classifier. Probability of class ω_1 is P (ω_1) =0.4 . P (x) ω_1) = 0.65, P (x | ω_2) =0.5 and the loss matrix values are

$$\begin{bmatrix} \lambda_{11} \, \lambda_{12} \\ \lambda_{21} \, \lambda_{22} \end{bmatrix} = \begin{bmatrix} 0.1 & 0.9 \\ 0.85 & 0.15 \end{bmatrix}$$

Find the Risk R $(\alpha_1|x)$.

d. 0.39

Signature descriptor of an unknown shape is given in the figure. If the value of k is 7 cm., what is the area of the unknown shape

- a. 145 sq. cm.
- b. 49 sq cm.
- c. 98 sq cm.
- d. 154 sq cm.

Suppose Fourier descriptor of a shape has K coefficient, and we remove last few coefficients and use only first m (m<K) number of coefficients to reconstruct the shape. What will be effect of using truncated Fourier descriptor on the reconstructed shape?

- a. We will get a smoothed boundary version of the shape.
- b. We will get only the fine details of the boundary of the shape.

Full shape will be reconstructed without any loss of information.

- d. Low frequency component of the boundary will be removed from contour of the
- shape.

Given an image I (fig 1), The gray co-occurrence matrix C (fig 2) can be constructed by specifying the displacement vector d = (dx, dy). Let the position operator be specified as (1, 1), which has the interpretation: one pixel to the right and one pixel below. (Both the image and the partial gray co-occurrence is given in the figure 1, and 2 respectively. Blank values and 'X', 'Y' values in gray co-occurrence matrix are unknown.)

2	0	2	0	1
0	1	1	2	2
2	1	2	2	1
1	2	2	0	1
1	0	1	2	0
1	U	1	2	0

Fig1: I

Two random variables X1 and X2 follows Gaussian distribution with following mean and variance.

$$X1 \sim N$$
 (0,3) and $X2 \sim N$ (0,2)

Which of the following options is true?

- a. Distribution of X1 will be flatter than the distribution of X2
- b. Distribution of X2 will be flatter than the distribution of X1
- c. Peak of the both distributions will be at same height
- None of the above

In which scenario the discriminant function will be linear when a two class Bayesian classifier is used to classify two class of points distributed normally? Choose the correct option.

- I. $\Sigma_1 = \Sigma_2$ but Σ is not an identity matrix
- - a. Only II
 - b. Both I and II
 - c. Only III
 - d. None of the above

Choose the correct option regarding discriminant functions $g_i(x)$ for multiclass classification (x is the feature vector to be classified).

Statement i: Risk value R ($\alpha_i | x$) in Bayes minimum risk classifier can be used as a discriminant function. Statement ii: Negative of Risk value R ($\alpha_i | x$) in Bayes minimum risk classifier can be used as a discriminant function.

Statement iii : Negative of Aposteriori probability $P(\omega_i|x)$ in Bayes minimum error classifier can be used as a discriminant function.

Statement iv : Aposteriori probability $P(\omega_i|x)$ in Bayes minimum error classifier can be used as a discriminant function.

- a. Only Statementi is true
- b. Both Statements ii and iii are true
- c. Both Statements i and iv are true
- d. Both Statements ii and iv are true

For a two-class problem, the linear discriminant function is given by $g(x) = a^t y$. What is updation rule for finding the weight vector a? Here y is augmented feature vector.

a.
$$a(k+1) = a(k) + \eta \sum y$$

b. $a(k+1) = a(k) - \eta \sum y$

c.
$$a(k+1) = a(k-1) - \eta a(k)$$

d.
$$a(k+1) = a(k-1) + \eta a(k)$$

If we choose the discriminant function
$$g_i(x)$$
 as a function of posterior probability. i.e. $g_i(x) = f(p(w_i/x))$. Then, which of following cannot be the function $f(\cdot)$?

a.
$$f(x) = a^x$$
, where $a > 1$

b.
$$f(x) = a^{-x}$$
, where $a > 1$
c. $f(x) = 2x + 3$

d.
$$f(x) = \exp(x)$$

You are given some data points for two different class.

Class 1 points: $\{(11, 11), (13, 11), (8, 10), (9, 9), (7, 7), (7, 5), (15, 3)\}$

Class 2 points: {(7,11),(15,9),(15,7),(13,5),(14,4),(9,3),(11,3)}

Assume that the points are samples from normal distribution and a two class Bayesian classifier is used to classify them. Also assume the prior probability of the classes are equal i.e.,

$$p(\omega_1) = p(\omega_2)$$

Which of the following is true about the corresponding decision boundary used in the classifier? (Choose correct option regarding the given statements)

Statement i: Decision boundary passes through the midpoint of the line segment joining the means of two classes

Statement ii: Decision boundary will be orthogonal bisector of the line joining the means of two classes.

- Only Statement i is true
- b. Only Statement ii is true
- c. Both Statement i and ii are true
- d. None of the statements are true

V 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.		T					T			
You are given some data points for two different class.		+ +	_	+	-		-		+	
Class 1 points: {(11,11),(13,11),(8,10),(9,9),(7,7),(7,5),(15,3)}			_				-		_	
Class 2 points: {(7,11), (15,9), (15,7), (13,5), (14,4), (9,3), (11,3)}										
Classify the following two new samples $(A = (6,11), B = (14,3))$ using K-nearest neighbors.										
Where K=3. Use Manhattan distance as a distance function.									_	
Given two points (x_1, y_1) and (x_2, y_2), the Manhattan Distance d between them is						+			+	
$d = x_1 - x_2 + y_1 - y_2 $										
a. A belongs to class 1 and B belongs to class 1.								_		
b. A belongs to class 2 and B belongs to class 2.										
c. A belongs to class 1 and B belongs to class 2.									\perp	
d. A belongs to class 2 and B belongs to class 1.									\perp	

Suppose if you are solving a four-class problem, how many discriminants function you will need for solving?

- a. 1
- b. 2
- c. 3
- d. 4

Find the scalar projection of vector b = <-4, 1> onto vector a = <1,2>?

- a. 0
- b. $\frac{-2}{\sqrt{5}}$
- c. $\frac{2}{\sqrt{2}}$
- d. =

The distance of a feature vector [2, 3, -2] from the separating plane $x_1 + 2x_2 + 2x_3 + 5 = 0$ is given by.

- a. 5
- b. 5/3
- c. 3
- d. 13

For a 2-class problem what is the minimum possible number of support vectors. Assume there are more than 4 examples from each class

- a. 4
- b. 1
- C. 2
- d. 8

Which one of the following is a valid representation of hinge loss (of margin = 1) for a two-class problem?

y = class label (+1 or -1).

p = predicted (not normalized to denote any probability) value for a class.?

- a. L(y, p) = max(0, 1-yp)
- b. L(y, p) = min(0, 1-yp)c. L(y, p) = max(0, 1 + yp)
- c. L(y, p) = max(0, 1 + y)
- d. None of the above

Suppose we have the below set of points with their respective classes as shown in the table. Answer the following question based on the table.

X	Y	Class Label
1	0	+1
-1	0	-1
2	1	+1
-1	-1	-1
2	0	+1

What can be a possible decision boundary of the SVM for the given points?

- a. y = 0
 - b. x = 0c. x = y
 - d. x + y = 1

Find the decision boundary of the SVM trained on these points and choose which of the following statements are true based on the decision boundary.

- i) The point (-1,-2) is classified as -1
- ii) The point (1,-2) is classified as -1
- iii) The point (-1,-2) is classified as +1 iv) The point (1,-2) is classified as +1
- a. Only statement ii is true
 - b. Both statements i and iii are true
 - c. Both statements i and iv are true
 - d. Both statements ii and iii are true

X	Y	Class Label
1	0	+1
-1	0	-1
2	1	+1
-1	-1	-1
2	0	+1