Back

Module 2 Quiz

Quiz, 11 questions

Question 1 1 point

1. Question 1

After training a ridge regression model, you find that the training and test set accuracies are 0.98 and 0.54 respectively. Which of the following would be the best choice for the next ridge regression model you train?

You are overfitting, the next model trained should have a lower value for alpha

You are overfitting, the next model trained should have a higher value for alpha

You are underfitting, the next model trained should have a lower value for alpha

You are underfitting, the next model trained should have a higher value for alpha

Question 2 1 point

2. Question 2

After training a Radial Basis Function (RBF) kernel SVM, you decide to increase the influence of each training point and to simplify the decision surface. Which of the following would be the best choice for the next RBF SVM you train?

Decrease C and gamma

Increase C and gamma

Increase C, decrease gamma

Decrease C, increase gamma

Question 3

1 point

3. Question 3

Which of the following is an example of multiclass classification? (Select all that apply)

Classify a set of fruits as apples, oranges, bananas, or lemons

Predict whether an article is relevant to one or more topics (e.g. sports, politics, finance, science)

Predicting both the rating and profit of soon to be released movie

Classify a voice recording as an authorized user or not an authorized user.

1 point

4. Question 4

Looking at the plot below which shows accuracy scores for different values of a regularization parameter lambda, what value of lambda is the best choice for generalization?

10

Question 5 1 point

5. Question 5

Suppose you are interested in finding a parsimonious model (the model that accomplishes the desired level of prediction with as few predictor variables as possible) to predict housing prices. Which of the following would be the best choice?

Logistic Regression

Ordinary Least Squares Regression

Ridge Regression

Lasso Regression

Question 6

1

point

6. Question 6

Match the plots of SVM margins below to the values of the C parameter that correspond to them.

0.1, 1, 10

1, 0.1, 10

10, 1, 0.1

10, 0.1, 1

Question 7

1

point

7. Question 7

Use Figures A and B below to answer questions 7, 8, 9, and 10.

Looking at the two figures (Figure A, Figure B), determine which linear model each figure corresponds to:

Figure A: Ridge Regression, Figure B: Lasso Regression

Figure A: Lasso Regression, Figure B: Ridge Regression

Figure A: Ordinary Least Squares Regression, Figure B: Ridge Regression

Figure A: Ridge Regression, Figure B: Ordinary Least Squares Regression

Figure A: Ordinary Least Squares Regression, Figure B: Lasso Regression

Figure A: Lasso Regression, Figure B: Ordinary Least Squares Regression

point

8. Question 8

Looking at Figure A and B, what is a value of alpha that optimizes the R2 score for the Ridge Model?

```
3
1
point
```

9. Question 9

Looking at Figure A and B, what is a value of alpha that optimizes the R2 score for the Lasso Model?

```
10 point
```

10. Question 10

When running a LinearRegression() model with default parameters on the same data that generated Figures A and B the output coefficients are:

```
Coef 0 -19.5
Coef 1 48.8
Coef 2 9.7
Coef 3 24.6
Coef 4 13.2
Coef 5 5.1
```

For what value of Coef 3 is R2 score maximized for the Ridge Model?

8

```
Question 11
1
point
```

11. Question 11

Which of the following is true of cross-validation? (Select all that apply)

Fits multiple models on different splits of the data

Helps prevent knowledge about the test set from leaking into the model

Increases generalization ability and computational complexity

Increases generalization ability and reduces computational complexity

Removes need for training and test sets

I, **HIN-WENG WAN**, understand that submitting work that isn't my own may result in permanent failure of this course or deactivation of my Coursera account. Learn more about Coursera's Honor Code

Submit Quiz Thumbs Up Thumbs Down Square Flag

Confirm Navigation

Are you sure you want to leave this page?
Stay on this Page Leave this Page
Confirm Navigation

Are you sure you want to leave this page? Stay on this Page Leave this Page