The University of Texas at Austin CE 395 R 5-Data Mining – Spring 2018

Homework 3 - Individual Assignment

DUE DATE: 3/23/2018

Please submit the assignment at the beginning of the lecture.

- 1. Explain why data exploration is important for data mining.
- 2. List two advantages and two disadvantages of neural networks.
- 3. List one limitation of "Accuracy" as a metric used for the performance evaluation of a classifier.
- 4. Consider the training dataset shown in the following table. Predict the class label (stolen?) for a test example (Color=Red, Type=SUV, Origin=Domestic) using the naïve Bayes approach. Show your calculations.

Example No.	Color	Type	Origin	Stolen?
1	Red	Sports	Domestic	Yes
2	Red	Sports	Domestic	No
3	Red	Sports	Domestic	Yes
4	Yellow	Sports	Domestic	No
5	Yellow	Sports	Imported	Yes
6	Yellow	SUV	Imported	No
7	Yellow	SUV	Imported	Yes
8	Yellow	SUV	Domestic	No
9	Red	SUV	Imported	No
10	Red	Sports	Imported	Yes

5. Consider the training examples shown in the previous question. Which attribute would a decision tree induction algorithm choose as the first splitting attribute (root node)? Use Entropy as the measure of node impurity for selecting the best split. Show your calculations.