Artificial Intelligence Questions and Answers – Neural Networks – 2

This set of Al Multiple Choice Questions & Answers focuses on "Neural Networks – 2".

- 1. Why is the XOR problem exceptionally interesting to neural network researchers?
- a) Because it can be expressed in a way that allows you to use a neural network
- b) Because it is complex binary operation that cannot be solved using neural networks
- c) Because it can be solved by a single layer perceptron
- d) Because it is the simplest linearly inseparable problem that exists.

View Answer

Answer: d

Explanation: None.

advertisement

- 2. What is back propagation?
- a) It is another name given to the curvy function in the perceptron
- b) It is the transmission of error back through the network to adjust the inputs
- c) It is the transmission of error back through the network to allow weights to be adjusted so that the network can learn
- d) None of the mentioned

View Answer

Answer: c

Explanation: Back propagation is the transmission of error back through the network to allow weights to be adjusted so that the network can learn.

- 3. Why are linearly separable problems of interest of neural network researchers?
- a) Because they are the only class of problem that network can solve successfully
- b) Because they are the only class of problem that Perceptron can solve successfully
- c) Because they are the only mathematical functions that are continue
- d) Because they are the only mathematical functions you can draw

View Answer

Answer: b

Explanation: Linearly separable problems of interest of neural network researchers because they are the only class of problem that Perceptron can solve successfully.

- 4. Which of the following is not the promise of artificial neural network?
- a) It can explain result
- b) It can survive the failure of some nodes

- c) It has inherent parallelism
- d) It can handle noise

View Answer

Answer: a

Explanation: The artificial Neural Network (ANN) cannot explain result.

advertisement

- 5. Neural Networks are complex _____ with many parameters.
- a) Linear Functions
- b) Nonlinear Functions
- c) Discrete Functions
- d) Exponential Functions

View Answer

Answer: a

Explanation: Neural networks are complex linear functions with many parameters.

- 6. A perceptron adds up all the weighted inputs it receives, and if it exceeds a certain value, it outputs a 1, otherwise it just outputs a 0.
- a) True
- b) False
- c) Sometimes it can also output intermediate values as well
- d) Can't say

View Answer

Answer: a

Explanation: Yes the perceptron works like that.

- 7. What is the name of the function in the following statement "A perceptron adds up all the weighted inputs it receives, and if it exceeds a certain value, it outputs a 1, otherwise it just outputs a 0"?
- a) Step function
- b) Heaviside function
- c) Logistic function
- d) Perceptron function

View Answer

Answer: b

Explanation: Also known as the step function – so answer 1 is also right. It is a hard thresholding function, either on or off with no in-between.

advertisement

- 8. Having multiple perceptrons can actually solve the XOR problem satisfactorily: this is because each perceptron can partition off a linear part of the space itself, and they can then combine their results.
- a) True this works always, and these multiple perceptrons learn to classify even complex problems
- b) False perceptrons are mathematically incapable of solving linearly inseparable functions, no matter what you do
- c) True perceptrons can do this but are unable to learn to do it they have to be explicitly hand-coded
- d) False just having a single perceptron is enough

View Answer

Answer: c

Explanation: None.

- 9. The network that involves backward links from output to the input and hidden layers is called
- a) Self organizing maps
- b) Perceptrons
- c) Recurrent neural network
- d) Multi layered perceptron

View Answer

Answer: c

Explanation: RNN (Recurrent neural network) topology involves backward links from output to the input and hidden layers.

- 10. Which of the following is an application of NN (Neural Network)?
- a) Sales forecasting
- b) Data validation
- c) Risk management
- d) All of the mentioned

View Answer

Answer: d Explan