

10-701 Introduction to Machine Learning

Midterm Exam

Instructors: Eric Xing, Ziv Bar-Joseph

17 November, 2015

There are 11 questions, for a total of 100 points.

This exam is open book, open notes, but no computers or other electronic devices.
This exam is challenging, but don't worry because we will grade on a curve. Work efficiently.
Good luck!

Name: _____

Andrew ID: _____

Question	Points	Score
Basic Probability and MLE	10	
Decision Trees	10	
Naïve Bayes & Logistic Regression	6	
Deep Neural Networks	10	
SVM	12	
Bias-Variance Decomposition	14	
Gaussian Mixture Model	6	
Semi-Supervised learning	12	
Learning Theory, PAC learning	10	
Bayes Network	10	
Total	100	

1 Basic Probability and MLE - 10 points

1. You are trapped in a dark cave with three indistinguishable exits on the walls. One of the exits takes you 3 hours to travel and takes you outside. One of the other exits takes 1 hour to travel and the other takes 2 hours, but both drop you back in the original cave. You have no way of marking which exits you have attempted. What is the expected time it takes for you to get outside?

2. Let X_1, \dots, X_n be iid data from a uniform distribution over the disc of radius θ in \mathbb{R}^2 . Thus, $X_i \in \mathbb{R}^2$ and

$$p(x; \theta) = \begin{cases} \frac{1}{\pi\theta^2} & \text{if } \|x\| \leq \theta \\ 0 & \text{otherwise} \end{cases}$$

Find the maximum likelihood estimate of θ .

2 Decision Trees - 10 points

- The following figure presents the top two levels of a decision tree learned to predict the attractiveness of a book. What should be the value of A if the decision tree was learned using the algorithm discussed in class (you can either say 'At most X' or 'At least X' or 'Equal to X' where you should replace X with a number based on your calculation), explain your answer?

- We now focus on all samples assigned to the left side of the tree (i.e. those that are longer than 120 minutes). We know that we have a binary feature, 'American director' that after the 'Action movie' split provides a perfect split for the data (i.e. all samples on one side are 'like' and all those on the other side 'didn't like'). Fill in the missing values in the picture below:

3 Naïve Bayes & Logistic Regression - 6 points

1. In online learning, we can update the decision boundary of a classifier based on new data without reprocessing the old data. Now for a new data point that is an outlier, which of the following classifiers are likely to be effected more severely? NB, LR, SVM? Please give a one sentence explanation to your answer.

2. Now to build a classifier on discrete features using small training data, one will need to consider the scenario where some features have rare values that were never observed in the training data (e.g., the word 'Buenos Aires' does not appear in training for a text classification problem). To train a generalizable classifier, do you want to use NB or LR, how will you augment the original formulation of the classifier under a Bayesian or regularization setting?

3. Now to build a classifier on high-dimensional features using small training data, one will need to consider the scenario where many features are just irrelevant noises. To train a generalizable classifier, do you want to use NB or LR, how will you augment the original formulation of the classifier under a Bayesian or regularization setting?

5 SVM - 12 points

Recall that the soft-margin primal SVM problem is

$$\begin{aligned} \min \quad & \frac{1}{2}w^T w + C \sum_{i=1}^n \xi_i \\ \text{s.t.} \quad & \xi_i \geq 0, \forall i \in \{1, \dots, n\} \\ & (w^T x_i + b)y_i \geq 1 - \xi_i, \forall i \in \{1, \dots, n\} \end{aligned} \tag{1}$$

We can get the kernel SVM by taking the dual of the primal problem and then replace the product of $x_i^T x_j$ by $k(x_i, x_j)$ where $k(\cdot, \cdot)$ is the kernel function.

Figure 1 plots SVM decision boundaries resulting from using different kernels and/or different slack penalties. In Figure 1, there are two classes of training data, with labels $y_i \in \{-1, 1\}$, represented by circles and squares respectively. The SOLID circles and squares represent the support vectors. Label each plot in Figure 1 with the letter of the optimization problem below. You are NOT required to explain the reasons.

- A soft-margin linear SVM with $C = 0.1$.
- A soft-margin linear SVM with $C = 10$.
- A hard-margin kernel SVM with $K(u, v) = u^T v + (u^T v)^2$.
- A hard-margin kernel SVM with $K(u, v) = \exp(-\frac{1}{4}\|u - v\|_2^2)$.
- A hard-margin kernel SVM with $K(u, v) = \exp(-4\|u - v\|_2^2)$.
- None of the above.

Figure 1: Induced Decision Boundaries

6 Bias-Variance Decomposition - 14 points

1. To understand bias and variance, we will create a graphical visualization using a bulls-eye. Imagine that the center of the target is our true model (a model that perfectly predicts the correct values). As we move away from the bulls-eye, our predictions get worse and worse. Imagine we can repeat our entire model building process to get a number of separate hits on the target. Each hit represents an individual realization of our model, given the chance variability in the training data we gather. Sometimes we will get a good distribution of training data so we predict very well and we are close to the bulls-eye, while sometimes our training data might be full of outliers or non-standard values resulting in poorer predictions. Consider these four different realizations resulting from a scatter of hits on the target. Characterize the bias and variance of the estimates of the following models on the data with respect to the true model as low or high by circling the appropriate entries below each diagram.

Bias : Low / High
Variance: Low / High

Bias : Low / High
Variance: Low / High

Bias : Low / High
Variance: Low / High

Bias : Low / High
Variance: Low / High

2. Explain what effect will the following operations have on the bias and variance of your model. Fill in one of 'increases', 'decreases' or 'no change' in each of the cells:

	Bias	Variance
Regularizing the weights in a linear/logistic regression model		
Increasing k in k-nearest neighbor models		
Pruning a decision tree (to a certain depth for example)		
Increasing the number of hidden units in an artificial neural network		
Using dropout to train a deep neural network		
Removing all the non-support vectors in SVM		

7 Gaussian Mixture Model - 6 points

Consider a mixture distribution given by

$$p(\mathbf{x}) = \sum_{k=1}^K \pi_k p(\mathbf{x}|z_k). \quad (2)$$

Suppose that we partition the vector \mathbf{x} into two parts as $\mathbf{x} = (\mathbf{x}_1, \mathbf{x}_2)$, then the conditional distribution $p(\mathbf{x}_2|\mathbf{x}_1)$ is also a mixture distribution:

$$p(\mathbf{x}_2|\mathbf{x}_1) = \sum_{k=1}^K \epsilon_k p(\mathbf{x}_2|\mathbf{x}_1, z_k). \quad (3)$$

Give the expression of ϵ_k .

8 Semi-Supervised learning - 12 points

1. We would like to use semi-supervised learning to classify text documents. We are using the 'bag of words' representation discussed in class with binary indicators for the presence of 10000 words in each document (so each document is represented by a binary vector of length 10000).

For the following classifiers and learning methods discussed in class, state whether the method can be applied to improve the classifier (Yes) or not (No) and provide a brief explanation.

- (a) (Yes / No) Naïve Bayes using EM

Brief explanation:

- (b) (Yes / No) Naïve Bayes using co-training

Brief explanation:

- (c) (Yes / No) Naïve Bayes using model complexity selection

Brief explanation:

- (d) (Yes / No) Decision trees using re-weighting

Brief explanation:

- (e) (Yes / No) Decision tree using EM

Brief explanation:

- (f) (Yes / No) Decision trees using model complexity selection

Brief explanation:

2. Unlike all other classifiers we discussed, KNN does not have any parameters to tune. For each of the following semi-supervised methods state whether a KNN classifier (where K is fixed and not allowed to change) learned for some data using labeled and unlabeled data could be different from a KNN classifier learned using only the labeled data in this dataset (no need to explain).

- (a) Reweighting: Same / Different

- (b) Co-training: Same / Different

- (c) Model complexity selection: Same / Different

9 Learning Theory, PAC learning - 10 points

In class we learned the following agnostic PAC learning bound:

Theorem 1. *Let H be a finite concept class. Let D be an arbitrary, fixed unknown distribution over X . For any $\epsilon, \delta > 0$, if we draw a sample S from D of size*

$$m \geq \frac{1}{2\epsilon^2} \left(\ln |H| + \ln \frac{2}{\delta} \right), \quad (4)$$

then with probability at least $1 - \delta$, all hypothesis $h \in H$ have $|\text{err}_D(h) - \text{err}_S(h)| \leq \epsilon$.

Our friend Yan is trying to solve a learning problem that fits in the assumptions above.

1. Yan tried a training set of 100 examples and observed some gap between training error and test error, so he wanted to reduce the overfitting to half. How many examples should Yan use, according to the above PAC bound?

2. Yan took your suggestion and ran his algorithm again, however the overfitting did not halve. Do you think it is possible? Explain briefly.

10 Bayes Networks - 10 points

Figure 2: A graphical model

Consider the Bayesian network in Figure 2. We use $(X \perp\!\!\!\perp Y|Z)$ to denote the fact that X and Y are independent given Z . Answer the following questions:

1. Are there any pairs of point that are independent? If your answer is yes, please list out all such pairs.
2. Does $(B \perp\!\!\!\perp C|A, D)$ hold? briefly explain.
3. Does $(B \perp\!\!\!\perp F|A, D)$ hold? briefly explain.
4. Assuming that there are $d = 10$ values that each of these variables can take (say 1 to 10), how many parameters do we need to model the full joint distribution without using the knowledge encoded in the graph (i.e. no independence / conditional independence assumptions)? How many parameters do we need for the Bayesian network for such setting? (you do not need to provide the exact number, a close approximation or a tight upper / lower bound will do).