

2.1

Zbiór danych wine.data zawiera dane dotyczące wyników chemicznej analizy win pochodzących z tego samego regionu Włoch, ale od trzech różnych plantatorów (Barolo, Grignolino, Barbera). W zbiorze mamy m.in zmienne:

- V1- zmienna grupująca, przyjmuje wartości 1, 2, 3 (numer plantatora),
- V2- zawartość alkoholu,
- V8- zawartość flawanoidów,
- V14- protolina (aminokwas), i inne (dokładny opis na http://archive.ics.uci.edu/ml/datasets/Wine).
- a) Skorzstać z funkcji 1da(MASS) i utworzyć regułę dyskryminacyjną przy wykorzystaniu dwóch atrybutów: V2 i V8. Dla każdego obiektu wypisać prawdopodobieństwo zaklasyfikowania do jednej z trzech klas.
- **b)** Zaklasyfikować wszystkie obiekty stosując wyznaczoną regułę, sporządzić tabelę klasyfikacji (zastosuj podział na próbę testową i treningową). Obliczyć procent poprawnych klasyfikacji.
- c) Zaprezentować graficznie sposób w jaki dokonujemy klasyfikacji obiektów za pomocą funkcji lda (patrz Rysunek 1), wykorzystaj funkcje contour i expand.grid.
- d) Wykonać podpunkty (a), (b), (c) używając kwadratowej funkcji dyskyminacyjnej (funkcja qda (MASS)). Porównać wyniki z otrzymanymi dla liniowej funkcji dyskryminacyjnej.

Rysunek 1: Klasyfikacja za pomocą liniowej funkcji dyskryminacyjnej.

Rysunek 2: Klasyfikacja za pomocą kwadratowej funkcji dyskryminacyjnej.

2.2

Zbiór danych skoringowych kredit.asc zawiera informację o klientach banku. Zmienna kredit zawiera informację czy klient spłacił kredyt (wartość 1) czy nie spłacił kredytu (wartość 0). Każdy z klientów jest opisany w terminach punktów skoringowych. Dokładny opis danych znajduje się na stronie http://www.ipipan.eu/~teisseyrep/DM/DANE/kredit.htm. W analizie będziemy rozważać jedynie pierwsze 9 atrybutów.

- a) Zbudować klasyfikator na podstawie wszystkich atrybutów używając funkcji lda(MASS) i qda(MASS). Wypisać tabelę klasyfikacji i podać procent poprawnych klasyfikacji (zastosuj podział na próbę testową i treningową).
- b) Zbudować klasyfikator na podstawie pierwszych 9 zmiennych używając funkcji lda(MASS) i qda(MASS). Wypisać tabelę klasyfikacji i podać procent poprawnych klasyfikacji (zastosuj podział na próbę testową i treningową).
- b) Używając procedury stepclass(klaR) (z opcją dierction="backward") dokonać eliminacji zmiennych. Dla otrzymanego modelu wypisać tabelę klasyfikacji i podać procent poprawnych klasyfikacji.
- d) W jakim celu dokonuje się selekcji zmiennych?

2.3

Dane *mtcars* w pakiecie MASS zawierają informacje dotyczące parametrów wybranych marek samochodów. Niech zmienna **cyl** (liczba cylindrów) będzie zmienną grupującą. Przedstawić graficznie obszary klasyfikacji na podstawie par atrybutów (spośród zmiennych **mpg**, **disp**, **hp**) dla metod lda oraz qda. Skorzystać z funkcji **partimat**(klaR).