

Module 3 Quiz

TOTAL POINTS 14

1. A supervised learning model has been built to predict whether someone is infected with a new strain of a virus. The probability of any one person having the virus is 1%. Using accuracy as a metric, what would be a good choice for a baseline accuracy score that the new model would want to outperform?

1 point

0.99

2. Given the following confusion matrix:

1 point

	Predicted Positive	Predicted Negative
Condition Positive	96	4
Condition Negative	8	19

Compute the accuracy to three decimal places.

0.906

3. Given the following confusion matrix:

1 point

	Predicted Positive	Predicted Negative
Condition Positive	96	4
Condition Negative	8	19

Compute the precision to three decimal places.

0.923

4. Given the following confusion matrix:

1 point

	Predicted Positive	Predicted Negative
Condition Positive	96	4
Condition Negative	8	19

Compute the recall to three decimal places.

0.960

5. Using the fitted model `m` create a precision-recall curve to answer the following question:
For the fitted model `m`, approximately what precision can we expect for a recall of 0.8?

1 point

 $(Use\ y_test\ and\ X_test\ to\ compute\ the\ precision-recall\ curve.\ If\ you\ wish\ to\ view\ a\ plot,\ you\ can\ use\ `plt.show()`\)$

1 print(m)

Run

Reset

0.6

1 point

- Model 1 test set AUC score: 0.91
- Model 2 test set AUC score: 0.50
- Model 3 test set AUC score: 0.56

- Model 1: Roc 1
 - Model 2: Roc 2
 - Model 3: Roc 3
- Model 1: Roc 1
 - Model 2: Roc 3
 - Model 3: Roc 2
- Model 1: Roc 2
 - Model 2: Roc 3
 - Model 3: Roc 1
- Model 1: Roc 3
 - Model 2: Roc 2
 - Model 3: Roc 1
- O Not enough information is given.
- $7. \quad \text{Given the following models and accuracy scores, match each model to its corresponding ROC curve.} \\$

Model 1 test set accuracy: 0.91

- Model 2 test set accuracy: 0.79
- Model 3 test set accuracy: 0.72

- Model 1: Roc 1
 - Model 2: Roc 2
 - Model 3: Roc 3
- Model 1: Roc 1
 - Model 2: Roc 3
 - Model 3: Roc 2
- Model 1: Roc 2
 - Model 2: Roc 3
 - Model 3: Roc 1
- Model 1: Roc 3
 - Model 2: Roc 2
 - Model 3: Roc 1
- Not enough information is given.

8. Using the fitted model `m` what is the micro precision score?

1 point

(Use y_test and X_test to compute the precision score.)

```
1 print(m)
2 svm = m.fit(X_train, y_train)
3 svm_predicted_mc = svm.predict(X_test)
4 print(precision_score(y_test, svm_predicted_mc, average = 'micro'))
Run
5

SVC(C=1.0, cache_size=200, class_weight=None, coef0=0.0,
 decision_function_shape=None, degree=3, gamma='auto', kernel='rbf',
 mm_iter=-1, probability=False, random_state=None, shrinking=True,
 tol=0.001, verbose=False)
0.744
None
```

9. Which of the following is true of the R-Squared metric? (Select all that apply) $\frac{1}{2}$

1 point

- $\hfill \square$ A model that always predicts the mean of y would get a negative score
- A model that always predicts the mean of y would get a score of 0.0
- ✓ The best possible score is 1.0
- The worst possible score is 0.0
- 10. In a future society, a machine is used to predict a crime before it occurs. If you were responsible for tuning this machine, what evaluation metric would you want to maximize to ensure no innocent people (people not about to commit a crime) are imprisoned (where crime is the positive label)?

1 point

- Accuracy
- Precision
- Recall
- O F1
- O AUC
- 11. Consider the machine from the previous question. If you were responsible for tuning this machine, what evaluation metric would you want to maximize to ensure all criminals (people about to commit a crime) are imprisoned (where crime is the positive label)?

1 point

	Accuracy		
	Precision		
	Recall		
	○ F1		
	○ AUC		
	O 180		
	A classifier is trained on an imbalanced multiclass dataset. After looking at the model's precision scores micro averaging is much smaller than the macro averaging score. Which of the following is most likely I		1 point
	The model is probably misclassifying the infrequent labels more than the frequent labels.		
	The model is probably misclassifying the frequent labels more than the infrequent labels.		
	Using the already defined RBF SVC model `m`, run a grid search on the parameters C and gamma, for 10]. The grid search should find the model that best optimizes for recall. How much better is the recall the precision? (Compute recall - precision to 3 decimal places)		1 point
	(Use y_test and X_test to compute precision and recall.)		
	1 print(m)		
		Run	
		Reset	
	0.52		
	Using the already defined RBF SVC model `m`, run a grid search on the parameters C and gamma, for 10]. The grid search should find the model that best optimizes for precision. How much better is the pr model than the recall? (Compute precision - recall to 3 decimal places)		1 point
	(Use y_test and X_test to compute precision and recall.)		
	1 print(m)		
	. ,,	Run	
		Reset	
	0.15		
~	l, THOMAS JOHN JAMES , understand that submitting another's work as my own can result in zero credit for this assignment. Repeated violations of the Coursera Honor Code may result in removal from this course or deactivation of my Coursera account.	S	₽ P
	Learn more about Coursera's Honor Code		
		Save	Submit