

Huawei

H13-311_V3.0 Exam

Huawei HCIA-AI V3.0 Exam

THANK YOU FOR YOUR PURCHASED

QUESTIONS & ANSWERS

(RETAIL VERSION - FULL QUESTIONS SET)

WWW.STUDY4EXAM.COM

A. Application enable B. Edge computing

Product Questions: 369 Version: 6.0

Question: 1	
Which of the following are AI Subfield?	
A. Machine learning	
B. Computer vision	
C. Speech Recognition	
D. Natural language processing	
D. Natural language processing	
	Answer: A, B, C, D
Question: 2	
Voice recognition refers to the recognition of audio data as text data.	
A. TRUE	
B. FALSE	
D. TALSE	
	Answer: A
Question: 3	
The three stages of artificial intelligence include computational intelligence.	intelligence, () , Cognitive
A. Weak artificial intelligenceB. Perceptual intelligenceC. Behavioral intelligenceD. Strong artificial intelligence	
	Answer: B
Question: 4	
The following antions do not belong to the scope of Huawei's full-stack	solution are?

C. Open source framework D. Chip enable	
- Emperiusie	Answer: B
Question: 5	
In a neural network based on connectionism, each node can express a sp	ecific meaning.
A. TRUE B. FALSE	
- -	Answer: B
Question: 6	
According to the American Society of Automotive Engineers (SAE) The into Which level?	automatic driving is divided
A. L1~L4	
B. L1~L5	
C. L0~L4	
D. L0~L5	
	Answer: D
Question: 7	
Computer vision is the study of how to make computers "see".	
A. TRUE	
B. FALSE	
	Answer: A
Question: 8	
Which of the following aspects belong to Huawei's full stack AI solution?	
A. Ascend	
B. CANN	
C. ModelArts D. MindSpore	
-	Answer: A, B, C, D

Question: 9
Jobs that are repetitive and require weak social skills are the easiest to be AI Replaced work.
A. TRUE B. FALSE
Answer: A
Question: 10
Huawei AI The whole scenario includes public cloud, private cloud, various edge computing, IoT industry terminals and consumer. The deployment environment of terminal, edge, and cloud for feebased terminals.
A. TRUE B. FALSE
Answer: A
Question: 11
What is the performance of artificial intelligence in the stage of perceptual intelligence?
A. Machines begin to understand, think and make decisions like humansB. Machines begin to calculate and transmit information just like humansC. The machine starts to understand and understand, make judgments, and take some simple actions
Answer: C
Question: 12
On the premise of ensuring data privacy and security, federated learning utilizes different data sources to cooperatively train models to improve breakthroughs in data bottlenecks.
A. TRUE B. FALSE
Answer: A
Question: 13

Where is the main foothold of symbolism?

Answer: A

A. The foothold is in neuron networks and deep learning.B. The foothold is reasoning, symbolic reasoning and machine reasoning.C. The foothold is perception and action.D. The foothold is behavior control, adaptive and evolutionary computing	
- -	Answer: B
Question: 14	
Artificial intelligence at this stage is still in the weak artificial intelligence	stage.
A. TRUE B. FALSE	
- -	Answer: A
Question: 15	
Which of the following are AI Application areas?	
A. Wisdom education B. Smart City C. Smart home D. Smart medical	
	Answer: A, B, C, D
Question: 16	
Artificial intelligence is the research and development of theories, meth- used to simulate, extend and expand human intelligence Of a new techni-	
A. TRUE B. FALSE	

The current technology application directions of artificial intelligence mainly include?

- A. Natural language processing
- B. Control System

Question: 17

C. Computer vision

D. Marking

D. Speech Recognition	
Answer: A, C, D	
Question: 18	
Huawei AI The full scenarios include public cloud, private cloud, various edge computing, IoT industry terminals, and consumer terminals and other end, edge, and cloud deployment environments.	
A. TRUE B. FALSE	
Answer: A	
Question: 19	
Feature is the dimension that describes the characteristics of the sample. Regarding its interpretability in traditional machine learning and deep learning, the following statement is correct: A. Features are interpretable in traditional machine learning, but weak in deep learning	
B. Features are weak in traditional machine learning, but strong in deep learningC. Features are weak in interpretability in traditional machine learning and deep learningD. Features are interpretable in traditional machine learning and deep learning	
Answer: A	
Question: 20	
The model composed of machine learning algorithms cannot represent the true data distribution function on a theoretical level. Just approach it.	
A. TRUE B. FALSE	
Answer: A	
Question: 21	
Among the machine learning algorithms, the following is not an integrated learning strategy?	
A. Boosting B. Stacking C. Bagging	

A. TRUE

_	
_	Answer: D
Overham 22	
Question: 22	
The loss function of logistic regression is the cross-entropy loss function.	
A. TRUE B. FALSE	
- -	Answer: A
Question: 23	
Regular term can also be added to logistic regression to avoid overfitting.	
A. TRUE B. FALSE	
- -	Answer: A
Question: 24	
Linear regression in 3 The fitted surface in the dimension above dimension	on is?
A. Curved surface	
B. flat C. Hyperplane	
D. Hypersurface	
	Answer: C
_	Allswei. C
Question: 25	
K Folding cross-validation refers to dividing the test data set into K Sub-da	ata sets.
A. TRUE	
B. FALSE	
	Answer: B
Question: 26	
Grid search is a method of parameter adjustment.	

Question: 30

B. FALSE	
·	Answer: B
Question: 27	
Which of the following statements about supervised learning is correct?	
 A. Decision tree is a supervised learning B. Supervised learning cannot use cross-validation for training C. Supervised learning is a rule-based algorithm D. Supervised learning can be trained without labels 	
·	Answer: A
Question: 28	
When dealing with actual problems, when should machine learnin situations?	g be used in the following
A. The data distribution itself changes over time, requiring continuous resuch as predicting the trend of merchandise sales B. The complexity of the rules is low, and the problem is small C. Task rules will change over time, such as defect detection on the prod D. The rules are very complicated or cannot be described, such as recognition	uction line
	Answer: A, C, D
Question: 29 Regularization is an important and effective technique for reduci	ng generalization errors in
traditional machine learning. The following techniques are regular. The t	
A. L1 RegularizationB. L2 RegularizationC. DropoutD. Momentum optimizer	
·	Answer: A, B, C

The following is the correct difference between machine learning algorithms and traditional rule-based methods?

Question: 34

A. Iraditional rule-based methods, in which the rules can B. Traditional rule-based methods use explicit programmi	• •
C. The mapping relationship of the model in machine lead D. The mapping relationship of the model in the machine	•
THE CONTRACTOR OF THE CONTRACT	
	Answer: A, B, C
Question: 31	
Bagging In integrated learning, the relationship between	each base learner is?
A. Additive relationship B. relationship	
C. The latter model must be built on top of the previous n D. Independent	nodel
	Answer: B
Question: 32	
After the data has completed the feature engineering o model, which of the following options is not a step in the	•
A. PruningB. Feature selectionC. Data cleaningD. Decision tree generation	
	Answer: C
Question: 33	
SVM What are the commonly used kernel functions in?	
A. Gaussian kernel functionB. Polynomial kernel functionC. Sigmiod Kernel functionD. Linear kernel	
	Answer: A. B. C. D

In the gradient descent algorithm, which of the following algorithms is the most confusing algorithm for the trajectory on the loss function surface?

B. BGD C. MGD D. MBGD Answer: A Question: 35 During the two classification process, we can set any category as a positive example.
Answer: A Question: 35
Question: 35
During the two classification process, we can set any category as a positive example.
A. TRUE B. FALSE
Answer: A
Question: 36
Question. 56
When we describe the house, we usually use the attributes such as residential area, house type decoration type, etC. If we use plain With Bayes as a model, we assume that there is no relationship between attributes.
A. TRUE B. FALSE
Answer: A
Overham 27
Question: 37
Loss function and model function are the same thing.
A TOUE
A. TRUE
B. FALSE
B. FALSE

From the labeled historical data, we can predict that the retail sales of the next quarter will be in 20-30 Wan still 30-40 Ten thousand", What is the problem?

- A. Regression problem
- B. Rule problem
- C. Classification problem
- D. Clustering problem

	Answer: C
Question: 39	
GBDT Compared with the random fores	t algorithm, which of the following statements is wrong?
A. GBDT Algorithm is easier to underfit B. Random forest is calculated in paralle C. GBDT Algorithm is easier to overfit th D. GBDT And random forest are built on	el, while GBDT Can't nan random forest
	Answer: C
Question: 40	
twenty two.Among machine learning learning?	algorithms, which of the following is not unsupervised
A. GMM B. Xgboost C. Clustering D. Association rules	
	Answer: B
Question: 41	
The training error will continue to decre	ease as the model complexity increases.
A. TRUE B. FALSE	
	Answer: A
Question: 42	
	est set and a small variance, it means that the model?
A. Overfitting B. May be overfitting may be underfitting C. Just fit D. Underfitting	ng
	Answer: D

Question: 43	
With a lot of sales data but no labels, companies want to identify V Suitable?	IP Customer, the following model
A. Logistic regression B. SVM	
C. K-Means D. Hierarchical clustering	
	Answer: C, D
Question: 44	
In machine learning, what input the model needs to train itself and	predict the unknown?
A. Manual procedure B. Neural Networks	
C. Training algorithm D. historical data	
	Answer: D
Question: 45	
In polynomial regression, there is a square term in the formula of th	e model, so it is not linear.
A. TRUE B. FALSE	
	Answer: B
Question: 46	
What are the common types of dirty data?	
A. Malformed value B. Duplicate value	
C. Logically wrong value D. Missing value	
	Answer: A, B, C, D
Question: 47	

What is the most important difference between batch gradient descent, and stochastic gradient descent?	mini-batch gradient descent,
A. Gradient size B. Gradient direction C. Learning rate D. Number of samples used	
	Answer: D
Question: 48	
The following evaluation indicators belonging to the regression algorithm	m are?
A. Recall rate B. Confusion matrix C. Mean square error D. Accuracy	
·	Answer: C
Question: 49	
The following description of machine learning is correct?	
 A. Deep learning is a branch of machine learning B. Deep learning and machine learning are mutually inclusive C. Deep learning and machine learning are both artificial intelligence each other D. None of the above 	but have no relationship to
	Answer: A
Question: 50	
The following about KNN Algorithm k The value description is correct?	
A. K The larger the value, the easier the model is to overfitB. K The larger the value, the smoother the segmentation surface of theC. K Value is a hyperparameterD. can k Value is set to 0	classification
•	Answer: B, C

Question: 51	
In polynomial regression, there is a square term in the formula of the mo	odel, so it is not linear.
A. TRUE B. FALSE	
- -	Answer: B
Question: 52	
Add to the loss function of linear regression L1 Regular term, this time return.	the regression is called Lasso
A. TRUE B. FALSE	
	Answer: A
Question: 53	
The label predicted by the regression algorithm is?	
A. Self-deformation	
B. Discrete C. Strain type	
D. Continuous	
-	
-	Answer: D
Question: 54	
Global gradient descent algorithm, stochastic gradient descent algorithm and batch gradient descent algorithm are all gradient descent algorithms. The following is wrong about its advantages and disadvantages.	
A. The global gradient algorithm can find the minimum value of the loss B. Batch gradient algorithm can solve the local minimum problem C. Stochastic gradient algorithm can find the minimum value of the loss to the loss of	function
D. The convergence process of the global gradient algorithm is time-cons	suming
- -	Answer: C

Question: 55	
In random forest, what strategy is used to determine the outcome of	of the final ensemble model?
A. Cumulative system B. Find the average C. Voting system D. Cumulative system	
	Answer: B, C
Question: 56	
The test error will keep getting smaller as the complexity of the mo	del increases.
A. TRUE B. FALSE	
	Answer: B
Question: 57	
What are the common clustering algorithms?	
A. Density clustering B. Hierarchical clustering C. Spectral clustering D. Kmeans	
	Answer: A, B, C, D
Question: 58	
In supervised learning," Those who are near Zhu are red and thoused to describe which of the following models?	ose who are near Mo are black"Is
A. K-Means B. SVM	
C. KNN D. Neural Networks	
	Answer: C
Question: 59	

The naive Bayes algorithm does not require independent and identical distribution among sample features.
A. TRUE B. FALSE
Answer: B
Question: 60
In a convolutional neural network, different layers have different functions. Which of the following layers can play the role of dimensionality reduction?
A. Input layer B. Fully connected layer C. Convolutional layer D. Pooling layer
Answer: B, C, D
Question: 61
Which of the following activation functions are prone to vanishing gradient problems?
A. ReLU B. Softplus C. Tanh D. Sigmoid
Answer: C, D
Question: 62
The following about the standard RNN Model, the correct statement is?
A. There is no one-to-one model structure B. Do not consider the time direction when backpropagating C. There is no many-to-many model structure D. There will be a problem of attenuation of long-term transmission and memory information
Answer: D
Question: 63

In the process of training the neural network, we use the gradient descent method to continuously

update which value, which makes the loss Function minimization?	
A. Number of samples	
B. Eigenvalues	
C. Hyperparameter	
D. parameter	
	Answer: D
Overtions CA	
Question: 64	
Feedforward neural network is a simple neural network, each neuron is currently one of the most widely used and fastest growing artificial ne statement	•
feedforward neural networks is correct:	
A. Neurons with computing power are connected to the upper and lowe B. Its input node has computing power C. Connecting neurons in the same layer D. Information only along-Pass through	r layers
	Answer: D
Overting CF	
Question: 65	
In neural networks, which of the following methods are used to up training the network to minimize the loss function?	odate the parameters when
A Forward propagation algorithm	
A. Forward propagation algorithm B. Pooling calculation	
C. Convolution calculation	
D. Backpropagation algorithm	
D. Backpropagation algorithm	
·	Answer: D
Question: 66	
The optimizer is an important part of training neural networks. The pudoes not include which of the following:	rpose of using the optimizer
A. Speed up algorithm convergence	
B. Reduce the difficulty of manual parameter setting	
C. Avoid overfitting	
, , , , , , , , , , , , , , , , , , , ,	
C. Avoid overfitting	Answer: C

Question: 67	
The perceptron can be displayed in space as?	
A. line	
B. flat	
C. Hyperplane	
D. point	
	Answer: C
Question: 68	
The last formation and one the course between the terror to the course between the course	d
The loss function reflects the error between the target output an network. The commonly used loss function in deep learning is:	d actual output of the neural
A. Exponential loss function	
B. Mean square loss function	
C. Log loss function	
D. Hinge Loss function	
	Answer: B
	Allower
Question: 69	
There are many types of neural networks in deep learning. The follow is one-way propagation:	ing neural network information
A. LSTM	
B. Convolutional Neural Network	
C. Recurrent neural network	
D. GRU	
	Answer: B
Question: 70	

In the deep learning neural network, the perceptron is the simplest neural network. The correct statement about its structure is:

- A. There are only two hidden layers
- B. Only one hidden layer
- C. Its network uses Sigmoid Activation function
- D. Its network uses Relu Activation function

		Answer: B
Question: 71		
Generative confrontation networks are network?	currently widely useD. The fol	llowing scenarios can use this
A. Data enhancementB. Semantic segmentationC. Information retrieval		
D. Image generation		
		Answer: A, B, C, D
Question: 72		
Recurrent neural network is different fr following problems?	om convolutional neural netw	ork, it is better at solving the
A. Sequence related issues		
B. Image classification		
C. Image detection		
D. Recommended question		
		Answer: A
Question: 73		
In neural networks, weights are often sweights?	shareD. Which of the followir	ng neural networks will share
A. sensor B. Convolutional Neural Network C. Fully connected neural network D. Recurrent neural network		
		Answer: B, D
Question: 74		
In deep learning tasks, when encoun	_	ems, which of the following

methods can we use to solve the problem?

- A. batch deletion
- B. Random oversampling
- C. Synthetic sampling

D. Random undersampling	
- -	Answer: B, C, D
Question: 75	
Regarding backpropagation, the following statement is wrong?	
A. Backpropagation can only be used in feedforward neural networks B. Backpropagation can be combined with gradient descent algorithm to C. Backpropagation passes through the activation function D. Back propagation refers to the back propagation of errors through the	
- -	Answer: A
Question: 76	
The commonly used loss functions in deep learning are?	
A. L1 Loss functionB. Mean square error loss functionC. Cross entropy error loss functionD. Self-declining loss function	
- -	Answer: B, C
Question: 77	
The following applications that are not part of the adversarial generation	n network are?
A. Text generation B. Image generation C. Image Identification D. Data enhancement	
- -	Answer: C
Question: 78	
All convolution kernels of the same convolution layer in the convoweight-sharing.	lutional neural network are
A. TRUE B. FALSE	

	Answer: A
Question: 79	
- Question: 73	
It is known that the total parameter of a certain layer of the fully 330,The number of neurons in the previous layer and this layer May be?	
A. 32 with 10	
B. 10 with 33	
C. 33 with 10	
D. 9 with 33	
	Answer: B, C
Question: 80	
When training the network of God, we often encounter many provanishing gradient, we can choose to make. Which of the following	•
problem?	
A. Relu function	
B. Sigmoid function	
C. tanh function	
D. Softsign function	
	Answer: A
Question: 81	
The number of hidden layers of the deep learning neural network	
performance of the network. The following statement about its impact i	
A. The number of hidden	layers is
appropriately reduced, and the resolution ability of the neural network B. Increase the number of hidden layers appropriately, the stronger neural network	_
C. The number of hidden layers is appropriately reduced, the stronger	r the resolution ability of the
neural network is	
D. The number of hidden layers increases appropriately, the weaker neural network	the resolution ability of the
	Answer: B
Question: 82	

In the process of deep learning model training, what are the common optimizers?

A. Adam		
B. Adagrad		
C. SGD		
D. Momentum		
		Answer: A, B, C, D
	-	
Question: 83		
	-	
In the classic convolutional follow?	neural network model,Softmax What hid	lden layer does the function
A. Convolutional layer		
B. Pooling layer		
C. Fully connected layer		
D. All of the above		
		Answer: C
Question: 84		
	-	
The following statement about	ut recurrent neural networks is wrong?	
A. Recurrent neural network	can be unfolded according to the time axis	
B. LSTM Unable to solve the	problem of vanishing gradient	
C. LSTM It is also a recurrent	neural network	
D. Recurrent neural network	can be abbreviated as RNN	
		Answer: B
Question: 85	-	
	-	
For the image classification	problem, which of the following neural r	networks is more suitable to
solve this problem?		
A. sensor		
B. Recurrent neural network		
C. Convolutional Neural Netw	vork	
D. Fully connected neural net		
		Answer: C
	_	
Question: 86		

The activation function plays an important role in the neural network model learning and understanding of very complex problems. The following statement about the activation function is correct.

- A. Activation functions are linear functions
- B. Activation functions are non-linear functions
- C. The activation function is partly a nonlinear function, partly a linear function

D. Most of the activation functions are nonlinear functions	
	Answer: B
Question: 87	
- Question or	
Generating a confrontation network is like a game so and the discriminator judges whether it is true or false	
A. The generator produces roughly the same samples B. The discriminator efficiently distinguishes the true at C. The discriminator cannot distinguish the true and fa D. The generator produces different samples	
	Answer: C
Question: 88	Answer: C
Question: 88 Deep learning neural network training requires a lot of hardware to enable the computer to have parallel condevices can	f matrix calculations. Generally, we need to use
Deep learning neural network training requires a lot o hardware to enable the computer to have parallel or	f matrix calculations. Generally, we need to use omputing capabilities. The following hardware
Deep learning neural network training requires a lot o hardware to enable the computer to have parallel condevices can	f matrix calculations. Generally, we need to use omputing capabilities. The following hardware
Deep learning neural network training requires a lot of hardware to enable the computer to have parallel codevices can parallel computing capabilities.:	f matrix calculations. Generally, we need to use omputing capabilities. The following hardware

Which of the following steps in deep learning are automatically completed by the model?

Answer: C

A. Model training

Question: 89

D. CPU

- B. Feature selection
- C. Analysis and positioning task
- D. Feature extraction

	Answer: B, D
Question: 90	
Regarding the convolutional neural network pooling layer, the following	description is correct?
 A. Pooling operation is realized by scanning window B. The pooling layer can play a role in dimensionality reduction C. Commonly used pooling methods include maximum pooling and aver D. The pooled feature image becomes smaller 	age pooling
·	Answer: A, B, C, D
Question: 91	
In the deep learning network, the backpropagation algorithm is used to What rules are used in the backpropagation algorithm to obtain the deri	
A. Chain rule B. Cumulative rule C. Law of reciprocity D. Rule of Normalization	
	Answer: A
Question: 92	
L1 with L2 Regularization is a method commonly used in traditional generalization errors. The following is about the two. The right way is:	machine learning to reduce
 A. L1 Regularization can do feature selection B. L1 with L2 Regularization can be used for feature selection C. L2 Regularization can do feature selection D. L1 with L2 Regularization cannot be used for feature selection 	
	Answer: A
Question: 93	

Traditional machine learning and deep learning are the core technologies of artificial intelligence. There is a slight difference in the engineering process. The following steps. What you don't need to do in deep learning is:

A. Model evaluation

B. Feature engineering C. Data cleaning D. Model building	
	Answer: B
Question: 94	
The pooling layer in the convolutional neural network can reduce the Common pooling is:	size of the lower layer input.
A. Minimum strata B. Product pooling layer C. Maximum pooling layer D. Average pooling layer	
	Answer: C, D
Question: 95	
In deep learning, if the neural network has a large number of layer disappearance is more likely to occur. Strictly speaking, in which of sample disappearance	
occur?	
A. Backpropagation update parametersB. Forward the dream and updateC. Backpropagation calculation resultD. Forward calculation results	
	Answer: A
Question: 96	
Recurrent neural networks can capture dynamic information in serialize	d data.
A. TRUE B. FALSE	
	Answer: A
Question: 97	
_ 	

Where should the labeled data be placed in the confrontation generation network?

A. As the output value of the generated modelB. As the input value of the discriminant modelC. As the output value of the discriminant modelD. As input value for generative model	
	Answer: B
Question: 98	
If the deep learning neural network has the problem explosion, our common solution is.	of gradient disappearance or gradient
A. Gradient shear	
B. Random undersampling	
C. use Relu Activation function	
D. Regularization	
	Answer: A, C, D
Question: 99	
enter 32*32 Image with size 5*5 The step size of the convocutput image Size is:	olution kernel is 1 Convolution calculation,
A. 28*23	
B. 28*28	
C. 29*29 D. 23*23	
2.23	
	Answer: B
Question: 100	
When training the network, we often encounter many disappearance, we can alleviate the problem by choosing v	•
A. Softsign function	
B. Relu function	
C. tanh function	
D. Sigmoid function	
	Answer: B
Question: 101	

Which of the following are the activation functions of deep learning algo-	orithms?
A. Sigmoid B. ReLU C. Tanh D. Sin	
	Answer: A, B, C
Question: 102	
In the process of training the neural network, our goal is to keep the los the following methods do we usually use to minimize the loss function?	
A. Gradient descent B. Dropout	
C. Cross-validation D. Regularization	
	Answer: A
Question: 103	
What people say about neural networks is wrong?	
A. As the number of hidden layers of the neural network increases, the model gradually weakens B. The limitation of a single-layer perceptron is that it cannot solve the XC. The feedforward neural network can be represented by a directed act. D. There is no connection between neurons in the same layer of the feed	OR problem vclic graph
	Answer: A
Question: 104	
TensorFlow2.0 The methods that can be used for tensor merging are?	
A. join B. concat C. split D. unstack	
	Answer: B
Question: 105	

and Combination, easy to expand	and.	se are user menary, modular
A. TRUE B. FALSE		
	- -	Answer: A
Question: 106		
tf.keras.datasets Can view kera	as The built-in data set.	
A. TRUE B. FALSE		
	-	Answer: A
Question: 107		
Cut off 2019 At the end of the	year,TensorFlow The released versions are	?
A. 1 B. 3 C. 2 D. 0.1		
	-	Answer: A, C, D
Question: 108		
TensorFlow It is an end-to-end	open source platform for machine learnin	g and deep learning.
A. TRUE B. FALSE		
	-	Answer: A
Question: 109		
TensorFlow It is one of the mo	st popular deep learning frameworks.	
A. TRUE B. FALSE		

			An	swer: A
Question: 110				
The following code model:model.compile(optimizer='Aduracy]), currently using	was dam,loss='cate evaluate		ropy',metrics=[tf.k	piling the keras.metrics.acc evaluates the
model, which of the following indica	ators will be ou	tput?		
A. accuracy B. categorical_ 1oss C. loss D. categorical accuracy				
			Ansv	wer: A, C
Question: 111				
TensorFlow2.0 of keras.metrics The	methods that a	are not included	in the built-in ind	icators are?
A. Accuracy B. Recall C. Sum D. Mean				
			An	swer: C
Question: 112				
TensorFlow2.0 The mechanism of gr	aphs and conv	ersations has be	en cancelled in.	
A. TRUE B. FALSE				
			An	swer: B
Question: 113				
When using TensorFlow2. 0 of keras needs to be compiled. Which of the		_		ace, the network
A. compile B. write C. join D. fit				

https://www.study4exam.com

	Answer: A
Question: 114	
None of the following options TensorFlow2.0. The supported operators a	are:
A. pow	
B. @	
C. ^	
D. //	
	Answer: C
Question: 115	
TensorFlow The data type used is?	
A. Scalar	
B. Vector	
C. Tensor	
D. Matrix	
	Answer: C
Overtions 11C	
Question: 116	
TensorFlow 2.0 stand by GPU The acceleration is mainly manifested in addition, subtraction, multiplication and division of the matrix accelerat A. TRUE B. FALSE	
	Answer: A
Question: 117	
The following belongs to TensorFlow2.0 The characteristic is?	
A. Introduce Keras interface	
B. Support static image mechanism	
C. Support more platforms and more languages	
D. Continue to be compatible Tensorflowl.x Related modules	
	Answer: A, C, D

Question: 118			
PyTorch All existing versions support Python2 with Python3?			
A. TRUE B. FALSE			
		Answe	r: B
Question: 119			
TensorFlow2.0 not support tensor in GPU with CPU Transfer between e	ach oth	ner.	
A. TRUE B. FALSE			
		Answe	r: B
Question: 120			
The following does not belong TensorFlow2.0 Is characterized by?			
A. Multi-core CPU accelerate B. distributed C. multi-language D. Multi-platform			
		Answe	r: A
Question: 121			
TensorFlow 2.0 The way to view tensor dimensions in is?			
A. dimens B. dtype C. ndim D. device			
		Answe	er: C
Question: 122			
Code model.fit(mnist.train.inmage,mnist.train.labels.epochs=5)in representative?	of	epochs	Parameter

 A. The entire training set will be trained 5 Times B. The entire test set will be tested 5 Times C. The entire training set will be divided into 6 Share D. The entire training set will be divided into 5 Share 	
	Answer: A
Question: 123	
The following options belong to keras under estimator The encapsulation	on methods are?
A. Assessment	
B. training	
C. prediction D. Output model	
·	
	Answer: A, B, C
Question: 124	
Among the following properties TensorFlow2.0 Does not support creation	on tensor. The method is?
A. zeros	
B. fill C. create	
D. constant	
	A
	Answer: C
Question: 125	
PyTorch Which of the following functions does not have?	
A. Inline keras	
B. Support dynamic graph C. Automatic derivative	
D. GPU accelerate	
	Answer: A
Question: 126	

TensorFlow in keras The built-in optimizer of the module has?	
A. Adam	
B. SGD	
C. Adaboost	
D. Adadelta	
	Answer: A, B, C, D
Question: 127	
TensorF1ow2.0 Can be used to check if it is tensor The methods are?	
rensorriowz.o can be used to check in it is tensor the methods are:	
A. dtype	
B. isinstance	
C. is_tensor	
D. device	
	Answer: B, C
Question: 128	
TensorF1ow Which of the following companies first developed?	
A. Oracle	
B. Facebook	
C. Nvidia	
D. Google	
	Answer: D
Question: 129	
Pytorch Which company launched it first?	
A. Baidu	
B. Google	
C. Facebook	
D. Huawei	
	Answer: C
Overtion, 120	
Question: 130	
TensorFlow2.0 of keras.preprocessing The role is?	

A. keras Data processing tools B. keras Built-in optimizer C. keras Model deployment tool D. Keras Generative model tool	
	Answer: A
Question: 131	
in TensorFlow2.0 in tf.contrib The method can continue to be used.	
A. TRUE B. FALSE	
	Answer: B
Question: 132	
Not supported in the following options TensorFLow2.0 The attributes fo are.	r dimensional transformation
A. squeeze B. reshape C. gather D. transpose	
	Answer: C
Question: 133	
Tensor Yes MindSpore The storage component of the data.	
A. TRUE B. FALSE	
	Answer: A
Question: 134	
Which of the following is not MindSpore common Operation?	
A. signal B. math C. nn	

D. array
Answer: A
Question: 135
On-Device Execution, that is, the entire image is offloaded and executed, and the computing power of the Yiteng chip can be fully utilized, which can greatly reduce the interaction overhead, thereby increasing
accelerator occupancy rate. On-Device The following description is wrong?
A. MindSpore Realize decentralized autonomy through adaptive graph optimization driven by gradient data A11 Reduce, Gradient aggregation is in step, and calculation and communication are fully streamlined
B. Challenges of model execution under super chip computing power: Memory wall problems, high interaction overhead, and difficulty in data supply. Partly in Host Executed, partly in Device Execution,
overhead is even much greater than execution overhead, resulting in low accelerator occupancy C. MindSpore Through the chip-oriented depth map optimization technology, the synchronization wait is less, and the "data computing communication" is maximized. The parallelism of "trust", compared with training
performance Host Side view scheduling method is flat D. The challenge of distributed gradient aggregation under super chip computing power:ReslNet50 Single iteration 20ms Time will be generated The synchronization overhead of heart control and the communication
overhead of frequent synchronization. Traditional methods require 3 Synchronization completed A11 Reduce, Data-driven method autonomy A11 Reduce, No control overhead
Answer: C
Question: 136
Which of the following is not MindSpore Features of the core architecture?
A. Automatic differentiation B. Automatic tuning C. Automatic coding D. Automatic parallel
Answer: C
Question: 137

MSIR It is a simple,	efficient and flexible gra	ph-based function IR	R, A functional s	emantic type that car
be represented Hav	ve?			

- A. Free variable
- B. Higher order function
- C. Interrupt
- D. Recursion

Answer: A, B, D

Question: 138

Faced with the challenge of achieving efficient distributed training for ultra-large-scale models, MindSpore is handled as?

- A. Automatic parallel
- B. Serial
- C. Manual parallel

Answer: A

Question: 139

Ce11 Provides basic modules for defining and performing calculations, Ce11 The object can be executed directly, the following statement is wrong?

- A. __init__,Initialization parameters(Parameter), Submodule(Ce11),operator(Primitive)Equal group Software for initial verification
- B. Construct, Define the execution process. In graph mode, it will be compiled into graphs for execution, and there is no syntax restriction
- C. There's some left optim Commonly used optimizers,wrap Pre-defined commonly used network packaging functions Ce11
- D. bprop (Optional), The reverse of the custom module

Answer: A, C, D

Question: 140

Facing industry research and full scenarios AI The huge gap between applications, MindSpore Bridging the application gap to help inclusiveness AI Of technological innovation does not include which of the following?

- A. New ways of collaboration
- B. New programming language
- C. New programming paradigm

D. New execution mode	
Answer:	В
Question: 141	
During application development, which of the following operations is not a typical definition?	l network
A. Network definition B. Network execution C. Knowledge distillation D. Weight initialization	
Answer:	С
Question: 142	
Use with Atlas300 (3000) What conditions need to be checked when the accelerator compiles and runs the program?	ard server
A. carry out Atlas Driver Installation B. It has been installed CUDA Software package C. It has been installed Cmake Compilation tool D. Complete environment configuration	
Answer: A,	C, D
Question: 143	
From the perspective of technical architecture AI The classification of chips includes?	
A. FPGA B. CPU C. GPU D. ASIC	
Answer: A, E	3, C, D
Question: 144	
Root The user cannot install Atlas300 (3000) Install the accelerator card on the server DE	OK (Device

Development Kit), Can only be installed by ordinary users.

- A. TRUE
- B. FALSE

	Answer: A
Question: 145	
Atlac 200 DV Vitang 210 The main application of the chin is 2	
Atlas 200 DK Yiteng 310 The main application of the chip is?	
A. Model reasoning	
B. Build model	
C. Training model	
	Answer: A
Question: 146	
The main computing resources included in the Da Vinci architecture com	nputing unit are?
A. Vector calculation unit	
B. Scalar Computing Unit	
C. Tensor computing unit	
D. Matrix calculation unit	
	Answer: A, B, D
Question: 147	
AI Chip is also called AI Accelerators are specially designed to handle a tasks in artificial intelligence applications functional module.	a large number of computing
A. TRUE	
B. FALSE	
	Answer: A
Question: 148	
Deflated AI The logical architecture of the processor does not include wh	nich of the following options?
A. DVPP	
B. GPU	
C. AI Calculation engine	
D. Chip system control CPU	
	Answer: B

Question: 149	
View Atlas300 (3000) Which of successfully?	command should be used if the accelerator card driver is installed
A. npu-sim info B. npu info C. atlas-driver info	
D. atlas info	
	Answer: A
Question: 150	
With Atlas300 (3000)Install the	e accelerator card in the server DDK (Device Development Kit) Only t on the environment Python3.
A. TRUE B. FALSE	
	Answer: A
Question: 151	
Al Chips are divided into busine	ess applications and can be divided into?
A. training	
B. GPU C. Model building	
D. reasoning	
	Answer: A, D
Question: 152	
Which command can be checke	ed Atlas 300 (3000) Whether the accelerator card is in place?
A. 1spci grep'npu'	
B. 1spci grep'd100' C. 1spci grep'atlas'	
D. atlas info	
	Answer: B
Question: 153	

C. GPU

GPU Good at computationally in	ntensive and easy to parallel programs.	
A. TRUE B. FALSE		
		Answer: A
Question: 154		
Atlas 800 AI There are multiple platform is?	models of servers, of which the one bas	sed on the Kunpeng processor
A. Atlas 800 model: 9000 B. Atlas 800 model: 3000 C. Atlas 800 model: 3010		
		Answer: B
Question: 155		
Ascend among the following op	tions 310 And Shengteng 910 The attrib	utes are the same?
A. Maximum powerB. ArchitectureC. Integer precisionD. 7nm Process		
		Answer: B
Question: 156		
Huawei Ascend AI Chip is NPU (Neural network processor) One of the ty	ypical representatives.
A. TRUE B. FALSE		
		Answer: A
Question: 157		
Atlas accelerate Al What proces	sor is used for inference?	
A. Different 910 processor B. Different 310 processor		

D. FPGA	
	Answer: B
Question: 158	
Which of the following libraries are DDK (Device Development Kit) What	installed Atlas300 (3000)Install the accelerator card in the server needs to be installed before?
A. decorator B. setuptools C. numpy D. tensorflow	
	Answer: A, B, C
Question: 159	
CPU Mainly through increasing insperformance.	tructions, increasing the number of cores, etc. to improve AI
A. TRUE B. FALSE	
D. FALSE	
	Answer: A
Question: 160	
HUAWEI HiAI Which module does th	e face detection in the platform belong to?
A. HiAI Engine B. HiAI Framework C. HiAI Foundation D. HiAI Service	
	Answer: A
Question: 161	
HUAWEI HiAI Engine Can easily com	bine multiple AI Ability and App integrated.
A. TRUE B. FALSE	
	Answer: A

Question: 162	
HiAI Mobile computing platform provides rich upper-level functional se on mobile devices.	rvices API, Can run efficiently
A. TRUE B. FALSE	
	Answer: A
Question: 163	
HUAWEI HiAI What are the supported models?	
A. P30 B. Mate 20 C. glory V20 D. iPhone10	
	Answer: A, B, C
Question: 164	
HUAWEI HiAI Which tool does the platform support to integrate with?	
A. Jupyter Notebook B. MyEclipse C. Android Studio D. Spider	
	Answer: C
Question: 165	
Huawei's chip support HUAWEI HiAI Which module of?	
A. HiAI Engine B. HiAI Foundation C. HiAI Framework D. HiAI Service	
	Answer: B

Question: 166	
HUAWEI HiAI Empower APP What value?	
A. Safety B. stable C. real time D. at any time	
	Answer: A, B, C, D
Question: 167	
HiAI What are the advantages of mobile comput	ing platforms?
A. Quick source codeB. Diverse tool chainC. Complete documentationD. plentiful API	
	Answer: A, B, C, D
Question: 168	
Which of the following is HUAWEI HiAI Foundati	on Function of the module?
A. App integratedB. Let the service actively find usersC. Quickly convert and migrate existing modelsD. According to user needs, push services at the	right time and at the right time
	Answer: C
Question: 169	
Which of the following statements about univer-	fal form recognition services are correct?
form	ed by the text block, the number is from 0 Start, list ccupied by the text block, the number is from 0 Start,
list form C. The incoming image data needs to go through D. words Representative text block recognition r	base64 coding
	Answer: A, B, C, D

Question: 170
Image label service returned tag There can be more than one.
A. TRUE B. FALSE
Answer: A
Question: 171
When the voice recognition service is successfully called, which field is the recognition result stored in?
A. result B. content C. data D. text
Answer: A
Question: 172
When the universal text recognition service is successfully called, the returned text recognition result is stored in which of the following fields?
A. text B. result C. content
D. words
Answer: B
O
Question: 173
HUAWEI CLOUD EI There are many types of agents according to different industries and application

HUAWEI CLOUD EI There are many types of agents according to different industries and application scenarios. Currently, Huawei Cloud EI The agent has?

- A. Industrial Agent
- B. Traffic Agent
- C. Park Agent
- D. Car intelligence

		Answer: A, B, C, D
Question: 174		
Which of the following items successfully called?	are included in the results returned w	hen the face search service is
A. Searched face similarityB. Searched faces idC. Searched face positionD. Searched face number		
		Answer: A, B, C
Question: 175		
ModelArts Service and (). The	combination of services can easily deplo	y the model to "end"?
A. OBS B. OCR C. ECS D. HiLens		
		Answer: D
Question: 176		
Which of the following is not a	n application of image recognition service	es?
A. Target DetectionB. Smart photo albumC. Scene analysisD. Speech synthesis		
		Answer: D
Question: 177		
HUAWEI CLOUD ModelArts Is development platform Mode1	for AI Which of the following functions Arts Can have?	are in the developed one-stop

- A. Data governance
- B. AI market
- C. Visual workflow
- D. Automatic learning

	Answer: A, B, C, D
Question: 178	
The following about the general form identification service returned correct?	type The field statement is
A. type Representative text recognition area type B. type for text Time represents the text recognition area C. type Representative form type	
D. type for table Time represents the form recognition area	
	Answer: B, D
Question: 179	
It is fine to pass in only one image when calling the face comparison serv	vice.
A. TRUE	
B. FALSE	
	Answer: B
Question: 180	
HUAWEI CLOUD EI Enable more use of corporate boundaries AI And b business development and benefit society. HUAWEI CLOUD EI The service the	
aspects?	
A. Industry data B. Industry wisdom C. algorithm D. Computing power	
	Answer: A, B, C, D
Question: 181	
Which of the following services belong to Huawei EI Service family?	

- A. Dialogue robot
- B. El Basic services
- C. Natural language processing

D. El Big data service	
	Answer: A, B, C, D
Question: 182	
Which of the following capabilities does the genetic knowledge map h	ave?
A. Auxiliary case diagnosisB. Disease prediction and diagnosisC. Gene test report generationD. Entity query	
	Answer: A, C, D
Question: 183	
Which of the following statements about passport recognition services	s are correct?
A. country_code Country code representing the country where the past B. nationality Nationality of representative holder C. passport_number Representative passport number D. confidence Confidence information of related fields. The greater reliability of the corresponding field identified this time. In a state confidence, the high	the confidence, the higher the tistical sense, the greater the
accuracy	
	Answer: A, B, C, D
Question: 184	
In the face search service, if we want to delete a certain face set, we can firs_cliet.get_v2().get_face_set_service().delete_face_set("**"), amo actual face set name.	
A. TRUE B. FALSE	
	Answer: A
Question: 185	
Auconom Too	

Label when the image remake detection service is called successfully sugestion What's the situation?

A. certainty	
B. FALSE	
C. uncertainty D. TRUE	
D. TRUE	
	Answer: B, C, D
Question: 186	
Which of the following are the topics of speech processing research?	
A. Speech processing	
B. Voiceprint recognition	
C. Speech Recognition	
D. Wake up	
	Answer: B, C, D
Question: 187	
The face detection service will report an error when there is no face in t	he test image.
A. TRUE B. FALSE	
	Answer: B
	7.11.000000
Question: 188	
The image data of the passport recognition service is not needed base6	4 Coded.
A. TRUE B. FALSE	
	Answer: B
	Answer: B
B. FALSE	Answer: B
	Answer: B

- A. politics Test results for sensitive persons involved in politics
- B. terrorism Test results for political violence
- C. confidence Represents confidence, range 0-100

D. labe1 Label representing each test result	
_	Answer: C
_	
Question: 190	
About the image content review service returned when the call is succ correct statement is?	essful suggestion Field, the
 A. pass Representative does not contain sensitive information, passed B. review The representative needs a manual review C. suggestion The field represents whether the test passed D. block Representative contains sensitive information and does not pass 	
	Answer: A, B, C, D
Question: 191	
According to Huawei Cloud EI Intelligent platform, which of the following	solutions can be provided?
A. Crowd statistics program B. Policy query scheme based on knowledge graph C. Vehicle identification scheme D. Intrusion recognition scheme	
_	Answer: A, B, C, D
Question: 192	, , ,
In the environment preparation for invoking HUAWEI CLOUD services, vanot require confirmation of installation?	which of the following does
A. requests B. setuptools C. websocket-client D. Jieba	
	Answer: D
Question: 193	

The word recognition in the speech recognition service refers to the synchronous recognition of short speech. Upload the entire audio at once, and the recognition result will be returned in the response.

A. TRUE

B. 5×24

B. FALSE	
	Answer: A
Question: 194	
Which of the following options are <artificial calling="" cloud="" comprehensi="" huawei="" in="" intelligence="" services?<="" td=""><td>ve Experiment> May be used</td></artificial>	ve Experiment> May be used
A. ak B. region C. project_id D. sk	
	Answer: A, B, C, D
Question: 195	
Regarding the face search service, which of the following statements are	e correct?
 A. When there is no face set, you need to create a face set first, then add B. The size of a face set cannot exceed 10000 Pictures C. There is a dedicated interface to delete the specified face set D. There is a dedicated interface to delete the face data in a certain face 	
	Answer: A, C, D
Question: 196	
On Huawei Cloud EI Which of the following can be AI Technology is in scenarios of all walks of life AI The advantages of technology to imperperience.	
A. El Agent B. OBS Object storage service C. Cloud database D. El Big data service	
	Answer: A
Question: 197	
Traffic agent can achieve () Hour full time/Global traffic awareness?	
A. 7×24	

C. 5×12 D. 7×12	
	Answer: A
Question: 198	
An e-commerce company has always had problems network resources, and difficulty in operation and macompany	
service?	
A. Park Agent B. Traffic Agent C. Network agent D. Industrial Agent	
	Answer: C
Question: 199	
Which of the following is not a face recognition techn	ology?
A. Face searchB. Face comparisonC. Face DetectionD. Remake recognition	
	Answer: D
Question: 200	
Which of the following is an image label service URI?	
A. /v1.0/image/recognitionB. /v1.0/image/celebrity-recognitionC. /v1.0/image/recapture-detectD. /v1.0/image/tagging	
	Answer: D
Question: 201	
What is the subject of artificial intelligence?	

Choice)

A. Mathematics and PhysiologyB. Psychology and PhysiologyC. LinguisticsD. Comprehensive mterd1sc1pl1nary and ma	rginal d1sc1phnes		
		Answer: D	
Question: 202			
Functions are well-organized, non-reusable c Function.	ode segments used to imp	olement a single, or associ	iated
A. True B. False			
		Answer: B	
Question: 203			
What is wrong description or backpropagatio	n?		
A. The learning process or the backpropagat and a back-propagation process. B. The backpropagation algorithm is a learn which is based on the gradient descent meth C. The backpropagation phase sends training D. until the response of the network to the in	ing algorithm suitable for od inputs to the network to o	r multi-layer neural netwo	orks,
		Answer: C	
Question: 204 In May 1997, the famous "Human-Machine V king, with a total score of 3.5 to 2 5. is this co A. Dark blue B. Dark green C. Ponder D. Blue sky	•	ated Kasparov, the world o	chess
		Answer: A	
Question: 205			

What are the service categories included in Huawei Cloud El Enterprise Intelligence? (Multiple

A. El visual cognitionB. El online gamesC. El speech semanticsD. El industry scene	
	Answer: ACD
Question: 206	
As the following, what are the Python language design philosophy? (Multi	iple Choice)
A. Beautiful B. Expensive C. Explicit D. Simple	
	Answer: ACD
Question: 207	
According to the development process of the robot, it is usually divid respectively are: (Multiple Choice)	ed into three generations,
A. Teaching Reproduction Robot B. Robot with sensation C. Robots that will think D. Intelligent robot	
	Answer: ABD
Question: 208	
There are a lot of data generated during the training of the neural network What mechanism does TensorFlow use to avoid excessive input data?	k .
A. Client B. feed C. placeholder D. fetch	
	Answer: C
Question: 209	

Python tuples are identified by "()" and internal elements are separated by ":".

A True		
A. True B. False		
		Answer: B
Question: 210		
What are the numeric types of	Python? (Multiple Choice)	
A. int (integer type)		
B. long (long integer type)		
C. float (floating point type)		
D. complex (complex number t	ype)	
		Answer: ABCD
Question: 211		
What is the English abbreviation	on for AI?	
A. Automatic Intelligence		
B. Artifical Intelligence		
C. Automatic Information		
D. Artifical Information		
		Answer: B
Question: 212		
There are many commercial an	plications for machine learning services.	
	enarios covered? (Multiple Choice)	
A. Flnancial product recommer	ndation	
B. Predictive maintenance		
C. Telecom customer retentionD. Retailer grouping		
D. Retailer grouping		
		Answer: ABCD
Question: 213		
What is wrong description of th	an Duthan madula?	

What is wrong description of the Python module?

A. The Python module is a Python file that ends with .py and contains Python object definitions and Python statements.

- B. The Python module allows you to logically organize your Python code snippets.
- C. Python modules can define functions classes and variables but the module does not contain executable code
- D. Assigning relevant code to a module can make your code better and easier to understand.

Answer: C Question: 214 Which of the following options is not the-session mode used by Tensorflow? A. Explicitly call the session to generate function B. Explicitly call the session to close function C. Through the Python context manager D. Multiple POST queries **Answer: D** Question: 215 Principal Component Analysis (PCA) is a statistical method. A set of variables that may be related to each other is transformed into a set of linearly related variables by orthogonal transformation The converted set of variables is called the principal component A. True B. False Answer: B Question: 216 What of the following does belong to convolutional neural network (CNN)? (Multiple Choice) A. VGGNet B. ResNet C. AlexNet D. GoogleNet

Question: 217

What is wrong description of the normal distribution?

A. In natural phenomena and social phenomena, many random variables obey or approximate a normal distribution.

Answer: ABCD

B. The normal distribution lakes the maximality value	
C. The larger the standard deviation the steeper the	
D. The larger the standard deviation, the slower the	normal distribution curve.
	Answer: C
Question: 218	
Which of the following options is not a reason promote the development of deep learning?	for traditional machine learning algorithms to
A. Dimonoismal dispator	
A. Dimensional disaster	
B. local invariance and smooth regularization	
C. Manifold learning	
D. Feature Engineering	
	Answer: D
Question: 219	
The commonly used functions for mathematical module and the cmath module. A. True B. False	operations in Python are basically in lhe math
B. Faise	
	Answer: A
Question: 220	
What does not belong to supervised learning?	
A. Logistic regression	
B. Support vector machine	
C. Decision tree	
D. Princi1pal component analysis	
	Answer: D
	7.11311-011-2
O	
Question: 221	
The Python list can be identified by '[]", and the de 1.	fault index of the first element from left to right is
A. True	
B. False	

A. print

	Answer: B
Question: 222	
What are the core concepts in TensorFlow? (Multiple Choice)	
A. Gridding B. Calculation Chart C. Dot Product D. Tensor	
	Answer: BD
Question: 223	
Which of the following is not included in the recurrent neural network A. Machine translation B. Speech recognition C. Image style migration	k usage scenario?
D. Text generation	
D. Text generation	Answer: C
D. Text generation Question: 224	Answer: C
	ly using the digital computer to discipline consisting of related
Question: 224 Numerical calculation refers to the method and process of effectivel solve the approximate problem of mathematical problems, and the theories. Which of the following processes are involved in solving actual problems.	ly using the digital computer to discipline consisting of related
Question: 224 Numerical calculation refers to the method and process of effectivel solve the approximate problem of mathematical problems, and the theories. Which of the following processes are involved in solving actual proble Choice) A. Know the actual problem B. Mathematical model C. Numerical calculation method D. Programm1ng	ly using the digital computer to discipline consisting of related
Numerical calculation refers to the method and process of effectivel solve the approximate problem of mathematical problems, and the theories. Which of the following processes are involved in solving actual proble Choice) A. Know the actual problem B. Mathematical model C. Numerical calculation method D. Programm1ng E. Computer calculation results	ly using the digital computer to discipline consisting of related ems with a computer? (Multiple
Question: 224 Numerical calculation refers to the method and process of effectivel solve the approximate problem of mathematical problems, and the theories. Which of the following processes are involved in solving actual proble Choice) A. Know the actual problem B. Mathematical model C. Numerical calculation method D. Programm1ng	ly using the digital computer to discipline consisting of related ems with a computer? (Multiple Answer: ABCDE

C. double64 D. bool

B. Unicode	
C. import	
D. xrange	
	Answer: C
Question: 226	
Deep learning algorithms can be divided into supervised learning and un	nsupervised learning.
A. True B. False	
b. Taise	
	Answer: A
Question: 227	
The matrix produced by the exchange of matrix A rows and columns	is called the transpose of A
The matrix produced by the exchange of matrix A rows and columns What are the correct properties of matrix transposition? (Multiple Choice)	
A. (A T) T = A	
B. $(A+8) T = AT + BT$	
C. (!EA) T = !EAT D. (AB} T = A T +BT	
D. (AB) 1 - A 1 +B1	
	Answer: ABC
Question: 228	
What quotation marks can the Python language use? (Multiple Choice)	
A. Single quotes	
B. Double quotes	
C. Three quotes	
D. Four quotes	
	Answer: ABC
Question: 229	
.	
Which of the following data types does Tensorflow not support?	
A. int8	
B ftoat32	

	Answer: C
Question: 230	
In TensorFlow, data is represented in the form of tensors and calcula	ation charts.
A. True	
B. False	
	Answer: B
Question: 231	
Python is a fully object-oriented language. Which of the followin object? (Multiple Choice)	ng options belong to the Python
A. Function	
B. Module	
C. Number	
D. Character string	
	Answer: ABCD
Question: 232	
Which of the following options belong to Tensorflow concept? (Mul	tiple Choice)
A. Tensor	
B. Variables	
C. Placeholder	
D. Operation E. Conversation	
	Answer: ABCDE
Question: 233	
The following are the description of the distribution function, distribution	ribution law and density function

The following are the description of the distribution function. distribution law. and density function of random variables. which is incorrect?

- A. Distribution law can only describe the value rule of discrete random variables
- B. The density function can only describe the value rule of continuous random variables
- C. Discrete random variables have no d1slribulion function
- D. Distribution function describes the value rule of random variables

	Answer: C
Question: 234	
Which of the following conditions do the randomized trials need	d to meet? (Multiple Choice)
A. It can be repeated under the same conditions. B. There may be more than 011e possible outcome for each to trial can be clarified m advance C. All results of the lest cannot be clarified in advance D. It Is not possible to determine which result will appear before	
	Answer: ABD
Question: 235	
In a neural network, knowing the weight and deviations of each you know the exact weights and deviations of neurons in s function What is the best way to achieve this?	
A. Random assignment, pray that they are correctB. Search for a combmat1on of weight and deviation until the bear of the combmat1on of weight and deviation until the bear of the combmat1on of weight and deviation until the bear of the combmat2on of weight and the initialD. The above is not correct	
	Answer: C
Question: 236	
What are the regularizations in deep learning? (Multiple Choice)
A. L1 norm. L2 norm B. Data set enhancement C. Integration method D. Dropout	
	Answer: ABCD
Question: 237	

Which of the following about the dictionary in Python is correct? (Multiple Choice)

A. Each key and its corresponding value need to be separated by ":

B. Separate the different key-value withC. The entire dictionary is included in theD. The keys of the d1cl1onary are unique and the data type 1s uniform	
	Answer: ABCD
Question: 238	
The determinant of square matrix A is a scalar.	
A. True B. False	
	Answer: A
Question: 239	
Which of the following about the gradient descent is incorrect?	
A. Random gradient descent is a commonly used one in gradient descent B. Gradient descent includes random gradient descent and batch gradient. The gradient descent algorithm 1s fast and reliable [Right Answers] D. Random gradient descent is one of the commonly used optimizationalgorithms.	nt descent.
	Answer: C
Question: 240	
Which of the following conditions is not a condition that n-fold bernoull	li trials needs to meet?
 A. Each test was repeated under the same conditions. B. There are only two possible outcomes for each trial, i.e. event A occur. C. Each test itself is obeying normal distribution D. The results of each trial are independent of each other. 	occurs and event A does not
	Answer: C
Question: 241	
The Python language can use multiple statements on the same line, sep	parated by commas ".".
A. True B. False	

	Answer: B
Question: 242	
Question: 242	
Machine Learning Service is a data mining and analytics platform ser discover data patterns and build predictive models through machine leathern as predictive analytics solutions	
A. True B. False	
	Answer: A
Question: 243	
Which of the following about the description of expectations and variance	ces is incorrect?
A. Expectation reflects the average level of random variable values B. The variance reflects the degree of deviation between the random vexpectation C. Expectation and variance are both numerical characteristics of random	
D. The greater the expectation the smaller the variance	
	Answer: D
Question: 244	
The Python dictionary is widely identified by "{}". and the internal data corresponding value	ta consists of the key and its
A. True B. False	
	Answer: A
<u> </u>	
Question: 245	
Which of the following options is not a tensor attribute?	
A. name (Logo) B. shape (Dimensionality) C. type (Type) D. node (Node)	
	Answer: D

Question: 246	
Which of the following products is related to artificial intelligence? (Mul	tiple Choice)
A. Alpha Go	
B. Self-driving	
C. Voice input	
D. Huawei Mate mobile phone	
	4 4 2 2 2
	Answer: ABCD
Question: 247	
Python regular expressions are a special sequence of characters that matches a pattern.	kes it easy to check if a string
A. True	
B. False	
	Answer: A
Question: 248	
What operating systems does Python support? (Multiple Choice)	
A. DOS	
B. Linux	
C. Mac OSX	
D. Windows	
	Answer: ABCD
Question: 249	
Which of the following about the description of the number of determinant is correct?	rows and columns for the
A. The number of rows 1s greater than the number of columns	
B. The number of rows 1s equal lo the number of columns	
C. The number of rows is less than the number of columns	
D. The number of rows has no relationship with the number of columns.	
	Answer: B
	Allowel . D

Question: 250		
Deep learning makes it easy to dimensional data to describe c	o derive simple mathematical functions omplex decision interfaces.	from a large amount of high-
A. True B. False		
		Answer: B
Question: 251		
Which of the following does no	ot belong to automatic hyperparameter	optimization algorithm?
A. Grid search B. Random gradient descent C. Random search		
D. Model-based hyper parame	ter optimization	
		Answer: B
Question: 252		
What are the characteristics of	Python code? (Multiple Choice)	
A. leg1bil1ty B. Simpl1c1ty C. Rapidity D. Scalab1hty		
		Answer: ABD
Question: 253		
What are the commonly used a	activation functions? (Multiple Choice)	
A. sigmoid B. tanh C. relu D. danish		
		Answer: ABC
Question: 254		

What is the incorrect re				

- A. The concept of deep learning sterns from the study or artificial neural networks.
- B. A neural network algorithm with multiple hidden layers is a deep learning algorithm
- C. Single layer neural networks are also a type of deep learning
- D. Convolutional neural networks are a type of deep learning.

	Answer: C
Question: 255	
Which of the following environments does not support to install the T11	nsorFlow?
A. Linux	
B. Mac OS	
C. Docker D. OpenStack	
D. Openstack	
	Answer: D
Question: 256	
Deep learning is a branch of machine learning	
A. True	
B. False	
	Answer: A
Question: 257	
The trace operation returns the sum of the diagonal elements of the matrix A and its transposed matrix are equal	natrix. Therefore, the trace of
A. True	
B. False	
	Answer: A
Question: 258	

GAN is a deep learning model and one of the most promising methods for unsupervised learning in complex distribution in recent years.

- A. True
- B. False

	Answer: A
Question: 259	
 _	
Which of the following options is not central to linear algebra?	
A. Probability theory	
B. Linear transformation	
C. Matrix theory	
D. Vector space	
	Answer: A
Question: 260	
A scalar k is multiplied by matrix A equal to k and each of the numbers	s in A is multiplied.
A. True	
B. False	
	Answer: A
Question: 261	
 _	
What are the conditions for m row n column matrix A and p row q colu	mn matrix B to be multiplied?
A. m=p. n=q	
B. n=p	
C. m=n	
D. p=q	
	Answer: B
Question: 262	
Which of the following are the characteristics of TensorFlow? (Multiple	e choice)
A. Open source	
B. Convenience	
C. Mature	
D. Flexible	
	Answer: ABCD

Question: 263	
Which is the correct description of the nuther creation function? (Multiplied	a chaice)
Which is the correct description of the python creation function? (Multiple	e choice}
A. The function created starts with the def keyword followed by the functB. The parameters need to be placed in parenthesesC. The function content starts with a colon and needs lo be indented (Right D. Return the result with return and the function ends.	
_	Answer: ABCD
Question: 264	
About Python correct tuple, which is correct description? (Multiple choic	e)
A. The difference between a list and a tuple is that the elements of the tu B. The list uses square brackets and the tuple uses parentheses C. Tuple creation is very simple just add elements in parentheses and sep D. When a tuple contains only one element you need to add a comma aft	arate them wrth commas
_	Answer: ABCD
Question: 265	
Question: 265	
What research areas does artificial intelligence have? (Multiple choice)	
A. Natural language processing B. Computer Vision C. Machine learning D. Speech recognition	
_	Answer: ABCD
Question: 266	
Tensorflow supports multi-TPU cluster computing	
A. True	
B. False	
_	Answer: A
Question: 267	

As shown below, which are the following matrix A characteristic value? (Multiple choice)

4	3	-11
A =	-1	$\begin{bmatrix} -1 \\ 3 \end{bmatrix}$

- A. 2
- B. -2
- C. 4
- D. 4

Answer: AD

Question: 268

Only matrix A and matrix B have the same number of rows and columns. A and B can be added.

- A. True
- B. False

Answer: A

Question: 269

The continue statement in the Python language is used to jump out of this loop and then continue to execute the next round of statements.

- A. True
- B. False

Answer: A

Question: 270

Which of the following are the cloud services provided by Huawei Cloud El Visual Cognition? (Multiple choice)

- A. Text recognition
- B. Face recognition
- C. Image recognition
- D. Content detection
- E. Image processing

Answer: ABC.DE

Question: 271

X, Y are random variables, C is a constant, the nature of the difference is wrong? (Multiple choice)	in the following options which
A. D(C)=O B. D(X+Y)=D(X)+D(Y) C. D(CX)=C'C'D()() D. D(XY)=D(X)D{Y}	
	Answer: BD
Question: 272	
Question. 272	
Vector is a number.	
A. True	
B. False	
	Answer: B
Question: 273	
About Bayesian formula- P(WIX)=P(XIW)*P(W)/P(X) What is the correct A. P(WIX) is a prior probability B. P(XIW) 1s a conditional probability C. P(W) is the posterior probability D. P(X) is the posterior probability	description?
	Answer: B
Question: 274	
Gyclic neural networks are more suitable for dealing with image recogn	nition problems.
A. True B. False	
	Answer: B
Question: 275	
Tensorflow Operations and Computation Graph are not - run in the Ses	sion
A. True	

	Answer: B
Question: 276	
What is in the category of artificial intelligence? (Multiple choice)	
A. Action	
B. Perception	
C. Cognition	
D. None of the above	
	Answer: ABC
Question: 277	
The Python language does not allow embedding another loop body in a	loop body
A. True	
B. False	
	Answer: B
Question: 278	
	
What are the mainstream deep learning open source tools? (Multiple of	hoice)
A. TensorFlow	
B. Caffe	
C. Torch	
D. Theano	
E. ScikitJeam	
	Answer: ABCD
Question: 279	
The for loop statement in the Python language can iterate through the	items in any sequence.
A. True	
B. False	
D. Tuise	
	Answer: A
Question: 280	

A. True B. False Answer: A Question: 281 Huawei Cloud El builds enterprise intelligence services based on three-tier services. Which of the following options does not belong to Layer 3 services? A. Basic platform services B. General domain services C. Industry sector services D. Integration services Which of the following is true about unsupervised learning? A. Unsupervised algorithm only processes "features" and does not process -tags- B. Dimensionality reduction algorithm is not unsupervised learning C. K-means algorithm and SVM algorithm belong lo unsupervised learning D. None of the above Answer: A Question: 283 Which of the following options is not the Tensorflow build process? A. Building a calculation chart B. Input tensor C. Generate a session D. Update weights I Right Answers)	Convolutional neural networks are more suitable for image recognition networks.	n problems than cyclic neural
Answer: D Question: 282 Which of the following options does not belong to Layer 3 services? A. Basic platform services B. General domain services C. Industry sector services D. Integration services Which of the following is true about unsupervised learning? A. Unsupervised algorithm only processes "features" and does not process ·tags- B. Dimensionality reduction algorithm is not unsupervised learning C. K-means algorithm and SVM algorithm belong lo unsupervised learning D. None of the above Answer: A Question: 283 Which of the following options is not the Tensorflow build process? A. Building a calculation chart B. Input tensor C. Generate a session		
Huawei Cloud El builds enterprise intelligence services based on three-tier services. Which of the following options does not belong to Layer 3 services? A. Basic platform services B. General domain services C. Industry sector services D. Integration services D. Integration services Which of the following is true about unsupervised learning? A. Unsupervised algorithm only processes "features" and does not process -tags- B. Dimensionality reduction algorithm is not unsupervised learning C. K-means algorithm and SVM algorithm belong lo unsupervised learning D. None of the above Answer: A Question: 283 Which of the following options is not the Tensorflow build process? A. Building a calculation chart B. Input tensor C. Generate a session		Answer: A
Which of the following options does not belong to Layer 3 services? A. Basic platform services B. General domain services C. Industry sector services D. Integration services Manswer: D Question: 282 Which of the following is true about unsupervised learning? A. Unsupervised algorithm only processes "features" and does not process ·tags· B. Dimensionality reduction algorithm is not unsupervised learning C. K-means algorithm and SVM algorithm belong lo unsupervised learning D. None of the above Answer: A Question: 283 Which of the following options is not the Tensorflow build process? A. Building a calculation chart B. Input tensor C. Generate a session	Question: 281	
B. General domain services C. Industry sector services D. Integration services Answer: D Question: 282 Which of the following is true about unsupervised learning? A. Unsupervised algorithm only processes "features" and does not process ·tags- B. Dimensionality reduction algorithm is not unsupervised learning C. K-means algorithm and SVM algorithm belong lo unsupervised learning D. None of the above Answer: A Question: 283 Which of the following options is not the Tensorflow build process? A. Building a calculation chart B. Input tensor C. Generate a session		ier services.
C. Industry sector services D. Integration services Answer: D Question: 282 Which of the following is true about unsupervised learning? A. Unsupervised algorithm only processes "features" and does not process ·tags- B. Dimensionality reduction algorithm is not unsupervised learning C. K-means algorithm and SVM algorithm belong lo unsupervised learning D. None of the above Answer: A Question: 283 Which of the following options is not the Tensorflow build process? A. Building a calculation chart B. Input tensor C. Generate a session	·	
Answer: D Question: 282 Which of the following is true about unsupervised learning? A. Unsupervised algorithm only processes "features" and does not process ·tags· B. Dimensionality reduction algorithm is not unsupervised learning C. K-means algorithm and SVM algorithm belong lo unsupervised learning D. None of the above Answer: A Question: 283 Which of the following options is not the Tensorflow build process? A. Building a calculation chart B. Input tensor C. Generate a session		
Which of the following is true about unsupervised learning? A. Unsupervised algorithm only processes "features" and does not process ·tags· B. Dimensionality reduction algorithm is not unsupervised learning C. K-means algorithm and SVM algorithm belong lo unsupervised learning D. None of the above Answer: A Question: 283 Which of the following options is not the Tensorflow build process? A. Building a calculation chart B. Input tensor C. Generate a session	D. Integration services	
Which of the following is true about unsupervised learning? A. Unsupervised algorithm only processes "features" and does not process ·tags- B. Dimensionality reduction algorithm is not unsupervised learning C. K-means algorithm and SVM algorithm belong lo unsupervised learning D. None of the above Answer: A Question: 283 Which of the following options is not the Tensorflow build process? A. Building a calculation chart B. Input tensor C. Generate a session		Answer: D
A. Unsupervised algorithm only processes "features" and does not process ·tags· B. Dimensionality reduction algorithm is not unsupervised learning C. K-means algorithm and SVM algorithm belong lo unsupervised learning D. None of the above Answer: A Question: 283 Which of the following options is not the Tensorflow build process? A. Building a calculation chart B. Input tensor C. Generate a session	Question: 282	
B. Dimensionality reduction algorithm is not unsupervised learning C. K-means algorithm and SVM algorithm belong lo unsupervised learning D. None of the above Answer: A Question: 283 Which of the following options is not the Tensorflow build process? A. Building a calculation chart B. Input tensor C. Generate a session	Which of the following is true about unsupervised learning?	
Question: 283 Which of the following options is not the Tensorflow build process? A. Building a calculation chart B. Input tensor C. Generate a session	B. Dimensionality reduction algorithm is not unsupervised learningC. K-means algorithm and SVM algorithm belong lo unsupervised learni	-
Which of the following options is not the Tensorflow build process? A. Building a calculation chart B. Input tensor C. Generate a session		Answer: A
A. Building a calculation chart B. Input tensor C. Generate a session	Question: 283	
B. Input tensor C. Generate a session	Which of the following options is not the Tensorflow build process?	
C. Generate a session		
	C. Generate a session	
	D. Opuate weights i hight Allsweis)	
Answer: D		Answer: D
Question: 284	Question: 284	

What model is not a cyclic neural network?

A. RNN	
B. LSTM	
C. GBOT	
D. GRU	
	Answer: C
Question: 285	
Under the large-scale relationship analysis scenario, which of the follow to the three high demands of massive relationship processing?	ving options does not belong
A. Efficient relationship discovery data for massive data	
B. Efficient sharing of massive data	
C. Efficient storage and access requirements for massive amounts of dat	а
D. High scalability and high availability requirements for relational analy	
, , , , , , , , , , , , , , , , , , , ,	•
	Answer: B
Question: 286	
What are the commonly used loss functions? (Multiple choice)	
A. Mean variance	
B. Sigmoid cross entropy	
C. Soft max cross enl10py	
D. Sparse cross entropy	
E. Weighted S1gmo1d Cross Entropy	
	Answer: ABCDE
Question: 287	
What are the steps that are not part of the operation of a Python file ob	ject?
A. open	
B. delete	
C. read	
D. write	
E. close	
	Amazza D
	Answer: B
Question: 288	

Tensorflow is the second generation of artificial intelligence learning system developed by Google

based on ().	
A. DistBelief B. PaleyFunction C. ConvexOne D. Infinity	
	Answer: A
Question: 289	
The Python language can use the "#" at the beginning of a single line of co	de for code comments .
A. True B. False	
	Answer: A
Question: 290	
According to the definition of information entropy what is the bit entro	ppy of throwing a uniform
A. 0 B. 0.5	
C. 1 D1	
	Answer: C
Question: 291	
Artificial intelligence is currently suitable for scenarios with I' known enviand predictable action ±. Deep learning in the fields of image recogn translation, etc, artificial intelligence basically has human recognition abilibeings Based on these capabilities. it has been applied to many scenes public safety However, there is still a lack of reasoning and cognition	ition, speech recognition, ty. even surpassing human
A. True B. False	
	Answer: A
Question: 292	

Python authors deliberately design very restrictive grammars that make bad programming habits

(such as the next line of if statement not indented to the right) cannot be	e compiled
A. True B. False	
	Answer: A
Question: 293	
The timestamps in the Python language- are represented by how lo midnight (epoch) on January 1, 1970	ng (in seconds) elapsed from
A. True B. False	
	Answer: A
Question: 294	
Corvolutional neural networks are more suitable for dealing with speed	h recognition problems
A. True B. False	
	Answer: B
Question: 295	
What are the results returned by the if conditional statements in the choice)	e Python language? (Multiple
A. True B. 0	
C. FALSE D. null	
	Answer: BC
Question: 296	

Which of the following description of the validation set is wrong?

- A. The verification set can coincide with the test set.
- B. The test set can coincide with the training set
- C. The subset used to pick hyperparameters is called a validation set
- D. Typically 80% of the training data 1s used for training and 20% 1s used for verification.

	Answer: A
Question: 297	
Which of the following can optimization problem choice)	be classified according to the constraints? (Multiple
A. equality constraintsB. Inequality constraintsC. Unconstrained conditionsD. Semi-constraint conditions	
	Answer: ABC
Question: 298	
Which of the following are the characteristics of	he Python language? (Multiple choice)
A. Explanatory B. Process oriented C. Object-oriented D. Dynamic data type	
	Answer: ACD
Question: 299	
Which of the following are the elements of artific	ial intelligence? (Multiple choice)
A. Algorithm B. Computing power C. Data D. Scene	
	Answer: ABCD
Question: 300	
Which of the following is not a specific technolog	y of artificial intelligence?

- A. Knowledge map
- B. Machine translation
- C. Riemann geometry
- D. Semantic understanding

	Answer: C
Question: 301	
Which of the following statements about overflow and underflow correct? (Multiple choice)	in numerical calculations is
A. Underflow occurs when the number close to zero Is rounded to zero	
B. Overflow occurs when the number close to zero 1s rounded to zero	D 4D
C. Overflow occurs when a large number of levels are approximated as 1	
D. Underflow occurs when a large number of levels are approximated as	1 1 Or - 1 P
	Answer: AC
Question: 302	
Which of the following description about Python regular expression is no	ot correct?
A. Python has added there regular expression module since version 1.5.	
B. re regular expression module gives the Python language all the regular	er expression functionality.
C. re regular expressions are powerful tools for working with strings.	•
D. re regular expressions can only process string data not numeric data	
	Answer: D
Question: 303	
In which year was the first introduction of "artificial intelligence"?	
A. 1946	
B. 1960	
C. 1916	
D. 1956	
	Answer: D
	,
Question: 304	

Which of the following description about the relationship between the Poisson distribution and the binomial distribution is correct?

- A. The mathematical model of the Poisson distribution and the binomial distribution are both Lagrangian models.
- B. Poisson d1stnbutJon 1s an approx1mallon of the bmom1al d1stnbubon when n 1s very large and p 1s small ($\,$

C. Poisson distribution has no D. Poisson distribution can re	relationship with binomial distribution place binomial distribution	
		Answer: B
Question: 305	_	
Which of the following is not	an artificial intelligence school?	
A. Symbolism B. StatJst1caltsm C. Behaviorism D. Connectionism		
		Answer: B
Question: 306	-	
Which of the following does t	the convolutional neural network structure	not include?
A. Convolutional layerB. Pooling layerC. Loop layerD. Fully connected layer		
		Answer: C
Question: 307	-	
Which of the following functi	ons can numerically stabilize overflow and	underflow?
A. Softminus functionB. Softplus functionC. Soft max functionD. Softmin func!Jon		
		Answer: C
Question: 308	-	
What are the advantages of P	ython? (Multiple choice)	
A. Simple B. Free C. High-level language D. Rich library		

-	A ADCD
-	Answer: ABCD
Question: 309	
Python script execution mode includes interactive mode and script mod	e
A. True	
B. False	
- -	Answer: A
Question: 310	
Which of the following features does Python support? (Multiple choice)	
A. Inheritance	
B. Heavy load	
C. Derived	
D. Multiple inheritance	
- -	Answer: ABCD
Question: 311	
Which of the following description of the number of rows and columns of	f the matrix is correct?
A. The number of rows 1s greater than the number of columns	
B. The number of rows 1s equal to the number of columns	
C. The number of rows is less than the number of columnsD. The number of rows has no relationship with the number of columns.	
- -	Answer: D
Question: 312	
Which of the following is the computing model of TensorFlow?	
A. Calculation chart	
B. Tensor	
C. Conversation	
D. Variable	
-	Answer: A
-	

Question: 313

Which of the following can improve the computational efficiency of the neural network model? (Multiple choice)

- A. TPU
- B. GPU
- C. FPGA
- D. Large-scale distributed cluster

Answer: ABCD

Question: 314

Which of the following statements about Python are correct? (Multiple choice)

- A. Invented m 1989 by the Dutch Guido van Rossum, the first public release was issued in 1991.
- B. Python 1s purely free software and the source code follows the GPL (GNU General Public License) protocol
- C. Python syntax is simple and clean One of the features is to force blank characters to be used as statement 1ndentat1on [Right Answers)
- D. Python 1s often nicknamed glue language which can easily connect various modules made 1n other languages

Answer: ABCD

Question: 315

Which of the following does not belong to long-term memory LSTM (long Short-Term Memory) network architecture?

- A. Memory door
- B. Forget the door
- C. Input door
- D. Output door

Answer: A

Question: 316

In order for a machine to be intelligent, it must be knowledgeable. Therefore, there is a research field in artificial intelligence. which mainly studies how computers automatically acquire knowledge and skills to achieve self-impr011emenL What is the branch of this research called?

- A. Expert system
- B. Machine learning

C. Neural Network D. Natural language processing	
	Answer: B
Question: 317	
Which of the following descriptions about Python program are correct?	(Multiple choice)
 A. The program consists of modules B. Module contains statements C. statement contains an expression D. Expressions create and process objects 	
	Answer: ABCD
Question: 318	
Huawei Machine learning Service MLS MLS is a one-stop platform that s data analysis. Which of the following is not a feature of MLS?	supports the entire process of
 A. A rich library of machine learning algorithms. B. machine learning program is intuitive and easy to use. C. Distributed and scalable big data computing engine. D. Support for the R language but does not support the Python language 	2
	Answer: D
Question: 319	
Training error will reduce the accuracy of the model and produce unde model fit? (Multiple choice)	r-fitting. How to improve the
A. Increase the amount of dataB. Feature EngineeringC. Reduce regularization parametersD. Add features	
	Answer: ABD
Question: 320	
Which of the following is not a way for the TensorFlow program to read	data?

- A. Preload data
- B. Feeding data

C. Read from the file D. Write a file format reader
Answer: D
Question: 321
Self-encoder is an unsupervised learning algorithm
A. True B. False
Answer: A
Question: 322
The number or matrix is stored in the tensor
A. True B. False
Answer: B
Question: 323
Which of the following descriptions about the Recurrent Neural Network (RNN) is correct?
A. Can be used to process sequence data.B. Cannot process variable length sequence data.C. Unlike convolutional neural networks. parameters of RNN cannot be sharedD. The units above the hidden layer are not associated With each other.
Answer: A
Question: 324
Artificial intelligence is a new technical science that studies and develops theories, methods and application systems for simulating, extending and extending human intelligence. It is one of the core research areas of machine learning.
A. True B. False
Answer: B

A. Speech recognition

Question: 325	
The TensorFlow framework does not support Windows systems.	
A. True B. False	
-	
-	Answer: B
Question: 326	
Which of the following descriptions of the depth feedforward network is	correct?
A. Deep feedforward network 1s a kind of neural network. B. The deep feedforward network has only one hidden layer.	
C. The unit on the hidden layer of the deep feedforward network will have D. Deep feedforward network 1s used to deal with linear problems.	ve countless.
	Answer: A
Question: 327	
The time interval in the Python language is a Hoating-point fraction in se	econds
A. True	
B. False	
- -	Answer: A
Question: 328	
Which of the following is not part of the deep learning development fram	mework?
A. CNTK B. Keras	
C. SAFA D. MXNet	
-	Angueri C
-	Answer: C
Question: 329	
Which of the following are included in the application scenarios of Tensor	orflow? (Multiple choice)

B. Face recognition C. Image style changes D. Autopilot	
	Answer: ABCD
Question: 330	
Which of the following neural network structures will share weights? (Multiple choice)
A. Convolutional neural network B. Recurrent neural network C. Fully connected neural network D. All of the above	
	Answer: AB
Question: 331	
The correlation coefficient. also known as the linear correlation coeff linear relationship between two variables, which is a real number greater	
A. True B. False	
	Answer: B
Question: 332	
X. Y are random variables. C is a constant. which of the following described mathematical expectation is incorrect?	ription about the nature of the
A. E(C) = CA. E(C) = C B. E(X+Y) = E(X)+E{Y} C. E(CX) = CE(X) D. E(XY) = E(X)E{Y}	
	Answer: D
Question: 333	

Which of the following statement about the matrix is incorrect?

- A. The arbitrary matrix is multiplied by the unit matrix and will not change.
- B. The transpose of the symmetric matrix A 1s also A itself.
- C. The transpose of the orthogonal matrix A is equal to the inverse of A.

D. There is no inverse matrix for the diagonal matrix.	
	Answer: D
Question: 334	
Which is not a deep learning algorithm?	
A. Setr-encoder B. Convolutional neural networks C. Recurrent neural networks D. Support vector machine	
	Answer: D
Question: 335	
TensorFlow is Google's first generation of proprietary machine lea	rning systems
A. True B. False	
	Answer: B
Question: 336	
Which of the following schools does the neural network study bel	ong to?
A. Symbolism B. Connectionism C. Behaviorism D. None of the above	
	Answer: B
Question: 337	
Reducing the gap between the training error and the test erro prevent over-fitting? (Multiple Choice)	r will result in over-fitting How to
A. Cross validation B. Integration method C. Increase regularization	

D. Feature Engineering	
	Answer: ABCD
Question: 338	
Which is wrong with the Python module time introduction method?	
A. import time B. from time import * C. import time as t D. from time	
	Answer: D
Question: 339	
In what year did Huawei officially provide services in the form of cloud more partners to provide richer artificial intelligence practices? A. 2002 B. 2013 C. 2015 D. 2017	I services, and combined with
	Answer: D
Question: 340	
Which description is wrong about the lambda function of the Python la	nguage?
A. lambda is just an expression, and the function body is much simpler to B. The body of a lambda can be an expression or a block of code C. The lambda function can access the parameters in the global namesp D. The lambda function accepts only one parameter value	
	Answer: D
Question: 341 The meaning of artificial intelligence was first proposed by a scientist in test model of machine intelligence was proposed Who is this scientist?	1950, and at the same time a
A. Minsky B. Zade C. Turing	

D. Von Neumann	
	Answer: C
Question: 342	
The number of rows and columns of the three matrices A , B. and C is 3 3 columns. 3 rows and 3 columns. which of the following operations is m	
A. AC B. BC C. A+B	
D. AB-BC	
	Answer: B
Question: 343	
The constituent elements of the Python identifier include: numbers, lett	ers, and underscores.
A. True B. False	
	Answer: A
Question: 344	
Which description is wrong about the hyperparameter?	
A. 1-typerparameters are parameters that set values before the algorithmB. Most machine learning algorithms have hyperparameters.C. Hyperparameters cannot be modified	m begins learning.
D. The value of the hyperparameter is not learned by the algorithm itself	f.
	Answer: C
Question: 345	
Which of the following is not a module in the Tensorflow library?	
A. tf.nn B. tf. layers C. tf boost D. tf.contrib	

Answer: C

Question: 346

As shown in the figure below, what is the value of the determinant A?

$$\mathbf{A} = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$$

- A. 24
- B. 18
- C. -24
- D. 0

Answer: D

Question: 347

How many spaces does PEP 8 stipulate that Python's first fine indentation needs to indent?

- A. 1
- B. 2
- C. 4
- D. 8

Answer: C

Question: 348

What are the Python language data types? (Multiple Choice)

- A. numbers
- B. string
- C. list
- D. tuple
- E. dictionary

Answer: ABCDE

Question: 349

What are the algorithms supported by Tensorflow? (Multiple Choice)

A. GNN

B. ZNN C. RNN (Rig ht Answers) D. HUT	
	Answer: AC
Question: 350	
Which is not a Python operator?	
A. arithmetic operator B. Reasoning operator C. Logical operator D. Comparison operator	
	Answer: B
Question: 351	
Which method is not supported in TensorFlow to define variables?	
A. Random numberB. ConstantC. Calculated from the initial values of other variablesD. null	
	Answer: D
Question: 352	
What does factors that promote the development of artificial intelligence	e not include?
A. Big data B. Computing ability C. Algorithm theory D. Block chain	
	Answer: D
Question: 353	
Which of the following are solutions for the Huawei Cloud Fl industry so	enario? (Multiple Choice)

- A. Intelligent Logistics
- B. Intelligent Water

C. Intelligent transportation D. Intelligent Finance E. Intelligent manufacturing	
	Answer: ABCDE
Question: 354	
Vector group a1=(1, 1, 1), a2=(0,2.5), a3=(1.3,6), which of the following of	options is correct?
A. Linear correlation B. Linear independence C. aHa2+a3=0 D. 2a1+a2+a3=0	
	Answer: A
Question: 355	
What are the scenarios or industries that are suitable for using Python?	(Multiple Choice)
A. Artlfic1al intelligence B. web development C. Game development D Hardware development	
·	Answer: ABC
Question: 356	
Which descriptions are correct about python's index? (Multiple Choice)	
A. Index from left to right defaults from 0 B. Index from left to right defaults from 1 C. Index from right lo left defaults from -1 D. Index from right to left defaults from 0	
	Answer: AC
Question: 357	

Huawei firmly believes that the value of Al is ultimately reflected in solving the actual business problems of the enterprise. Therefore, Huawei is firmly committed to the development of Al technology, focusing on domain solutions, focusing on basic technologies and enabling platforms, and working with industry practice leaders to develop industry solutions

A. True	
B. False	
Answer: A	
Question: 358	
The Python dictionary is identified by "{}", and the internal data consists of the key and corresponding value.	l its
A. True B. False	
Answer: A	
Question: 359	
In Huawei Cloud El Enterprise Intelligence, which basic platform services are included? (MultiChoice)	tiple
A. Machine learning	
B. Deep learning	
C. Graph engine	
D. Batch processing	
Answer: ABCD	
Question: 360	
Linear algebra is a branch of algebra that deals with linear problems. The linear relationship is that the relationship between exponential objects is expressed in () ti form?	mes
A. 1	
B. 2	
C. 3	
D. 4	
Answer: A	
Question: 361	
" print" in Python 3 must be used with "()"	
A. True B. False	

	Answer: A
Question: 362	
- Cucstion 302	
Deep learning is different from machine learning and there are no unsu	pervised algorithms
A. True	
B. False	
	Answer: B
Question: 363	
`	
What are the implementation modes of Tensorflow? (Multiple Choice)	
A. Stand-alone mode	
B. D1stnbuted mode	
C. Reverse mode	
D. Forward mode	
	Answer: AB
Question: 364	
What are the application scenarios for the break statement in the Choice)	Python language? (Multiple
A. Any Python statement	
B. while loop statement	
C. for loop statement	
D. Nested loop statement	
	Answer: BCD
	, mower beb
Question: 365	
TensorFlow only supports Python and R language	
A. True	
B. False	
	Answer: B
	,
Question: 366	

What are the commonly used gradient descent optimization functions?	(Multiple Choice)
A. Random gradient descent B. Adadelta C. Adagrad D. momentum E. RMSProp	
	Answer: ABCDE
Question: 367	
What is not the optimization method in deep learning?	
A. Random gradient descent B. Back propagation algorithm C. Principal component analysis D. Momentum	
	Answer: C
Question: 368 Information theory is a branch of applied mathematics. The main reservinformation a signal contains. Who is the first to propose information the A. Minsky B. Turing C. Simon D. Shannon	eory?
	Answer: D
Question: 369	
Which of the following description 1s wrong about the image recognition	on cloud service?
 A. The service identifies specific objects such as skyscrapers, buildings, a B. The service can also identify the sea, city, port and other scenes. C. The service can perform semantic analysis on the content in the specific abstract meanings D. The service can provide object and scene labels and can also provide 	image to extract labels with
	Answer: D

Thank You for Purchasing H13-311_V3.0 PDF

Test Your Preparation with Practice Exam Software

Use Coupon "200FF" for extra 20% discount on purchase of Practice Test Software. Practice Exam Software helps you validate your preparation in simulated exam environment.

Download Free Practice Test Demo from Here:

https://www.study4exam.com/H13-311 V3.0.html