CPSC 461 L01

Learning methods and Data mining review questions

1. Define Data Mining

2. Provide practical examples which data is suitable for data mining

3. List supervised and unsupervised learning differences

4. List goals of learning

5. What is the main difference between classification and regression

6. List definition and example for all types of classifiers:

· Principal Component Analysis (PCA) (Linear discriminant analysis (LDA), Quadratic discriminant analysis (QDA))

· AdaBoost method (boosting strong classifiers)

· Neural networks

· Fuzzy set theory

· Density estimation methods

· Nearest neighbor methods
· Decision trees

7. For decision trees, define
· Evaluation of Misclassification Error

· Redistribution Estimate, Test Sample, V-fold cross validation

· Construction of decision trees :

· Split selection and Pruning

8. What is clustering?

9. List all clustering desired properties

10. How do you compute distance between two d-dim records (exact equality, belong to the same group, Euclidean distance, weighted Euclidean distance)

11. What is hard and soft clustering?

12. List and define main approaches to hard clustering:
· Hierarchical clustering (Chameleon, 1999)

· Density-based clustering (DBScan, 1996)

· Grid-based clustering (Clique, 1998)

· Model-based clustering (Vladimir, Poss, 1996)

· Partition-based clustering (Greedy Elimination Method, 2004)

· Graph-based clustering (Autoclust, 2000)

13. Give example of grid-based clustering application in path planning in complex terrain
14. Define Market Based Analysis

15. Describe Association Rule Algorithm
16. What are two approaches to Redux (Breadth-first search, Depth-first search)
