
5
 (
In-class Quiz Adaboost
) (
CSSE 463
 – I
mage Recognition

)
[bookmark: _GoBack]Name:___CM: ______ Grade:_____/10

1. a. (1) For an RBF SVM classifier, give the formula to compute y1, the real-valued output of the classifier, on test sample, x:

b. (1) What is the big-Oh runtime of RBF classification in terms of d, the dimension of the training samples, and nSV, the number of support vectors?

2. Rather than using a single monolithic classifier, boosting uses a _______________ of

_______________ _____________________.

3. When error is low, then B is __________ , and log(1/B) is ______________.

4. When error is high, then B is __________ , and log(1/B) is ______________.

5. (4 pts) Demonstrate use of the algorithm on the example given in class.

6. (1) Why is log(1/B) used in computation of the final hypothesis?

7. (0) Tell your instructor about anything from today's session (or from the course so far) that you found confusing or still have a question about. If none, please write “None”. [You may always write comments to this effect, even if I don’t specifically ask for them!]

Page 1 of 2

