1. The probability density function and probability mass function -

The probability mass function is used to describe discrete probability distributions.

The probability density function is applied to describe continuous probability distributions.

- 2. Which Fuzzy logic is an extension to the Crisp set, which handles the Partial Truth True
- 3. A 3-input neuron is trained to output a zero when the input is 110 and a one when the input is 111. After generalization, the output will be zero when and only when the input is? 000 or 010 or 110 or 100
- **4. What is an auto-associative network? -** a neural network that contains feedback
- 5. A 3-input neuron has weights 1, 2, 3. The transfer function is linear with the constant of proportionality being equal to 3. The inputs are 4, 20, 5 respectively. What will be the output? 3*(1*4 +2*20+3*5) -- 177
- 6. In Feedforward ANN, define the information flow unidirectional
- 7. What is the abbreviation of JPEG? Joint Photographic Experts Group
- 8. What are the Applications of Neural Networks? Face recognition, healthcare, Weather forecasting, social media, Images, Signals, Language
- 9. The network that involves backward links from output to the input and hidden layers is called Recurrent neural network
 - 10. What is Image enhancement? What are its process The process of digitally modifying a stored image with software is known as image enhancement.
- 11. Which characteristics are taken together in chromaticity? Hue and Saturation
- **12. What is chromaticity -** the quality of color characterized by its dominant or complementary wavelength and purity taken together
- 13. Which of the following is the next step in image processing after compression? Morphological processing
- **14.** What is Structuring element is a shape, used to probe or interact with a given image, with the purpose of drawing conclusions on how this shape fits or misses the shapes in the image.
- 15. Dilation process is used for what process in images expansion
- 16. At what points, a continuous image is digitized? sampling
- 17. Which of the following correctly describes the slightest visible change in the level of intensity? Intensity Resolution

- 18. What is the name of the tool that helps in zooming, shrinking, rotating? Interpolation
- 19. Define The dynamic range of the imaging system is a quantitative relation where the upper limit can be determined by -Saturation
- **20. What is Image Multiplication? -** this does an element-by-element multiplication (.*) of each corresponding pixel in a pair of input images and returns the product of these multiplications in the corresponding pixel in an output image.
- 21. What is the relationship between wavelength and frequency? Inverse relationship(c=wavelength *frequency)
- 22. How to carry out an array function together with one or more images? Pixel by Pixel
- **23.** What is meant by Region of Interest (ROI) operations? is commonly used in many application areas. For example, in medical imaging, the boundaries of a tumor may be defined on an image or in a volume, for the purpose of measuring its size.
- 24. Blurring an image with the help of a smoothing filter may lead to noise reduction
- 25. application of image blurring? Gross representation
- 26. How to resolve the dark features in the image? Power law transformation
- **27. What is gradient image ? -** is a directional change in the intensity or color in an image
- 28. what is the smallest possible value of the gradient image? 0
- 29. What is the name of the process that moves a filter mask over the image, followed by calculating the sum of products? -correlation
- **30. Which of the following fact is true for an image? -** An image is the multiplication of illumination and reflectance component
- 31. Which of the following grey level intensities help in increasing the grey levels dynamic range in the image? Contrast stretching
- 32. Open-source machine learning library for Python and is completely based on Torch pytorch
- **33. Which of the following are the advantages of PyTorch? -** all of the above
- 34. an imperative n-dimensional array which runs on GPU -Tensor
- 35. a package which is used to wrap a tensor.-variable
- 36. a technique or way to find the linear relation between the dependent variable and the independent variable by minimizing the distance Linear Regression
- **37. MSE stands for?** Mean squared error
- **38.** The activation functions are basically divided 2(linear activation " and " nonlinear activation.")

- 39. Which of the following is a subset of machine learning? Deep learning
- 40. How many layers Deep learning algorithms are constructed 3
- 41. The first layer is called the? Inner layer
- **42. RNNs stands for? -** Recurrent neural network
- **43. Which of the following is/are Common uses of RNNs? -** All of the above (Businesses Help securities traders to generate analytic reports, Detect fraudulent credit-card transaction, Provide a caption for images)
- **44. Which of the following is well suited for perceptual tasks? -**Convolutional neural networks
- 45. CNN is mostly used when there is an? unstructured
- **46.** Which neural network has only one hidden layer between the input and output? Shallow neural network
- **47. Which of the following is/are Limitations of deep learning? -** Both A and B(Data labeling Obtain huge training datasets)
- 48. Deep learning algorithms are more accurate than machine learning algorithm in image classification 41 %
- 49. Which of the following neural networks uses supervised learning? Multilayer perceptron
- 50. What are the tasks that cannot be realised or recognised by simple networks? All of the mentioned (handwritten characters, speech sequences, image sequences)
- **51.** Activation value is associated with? cell membrane potential
- 52. What are 3 basic types of neural nets that form basic functional units among
 - i)feedforward ii) loop iii) recurrent iv) feedback v) combination of feed forward & back -- i, iv, v
- 53. Feedback networks are used for auto association & pattern storage? -YES
- 54. Who invented perceptron neural networks? Frank Rosenblatt
- 55. What was the 2nd stage in perceptron model called? association unit
- 56. Which of the following is true for most CNN architectures? –

 1. There are sparse connections between inputs and outputs between two
 - consecutive layers in a CNN2. Parameters are shared between output neurons in a CNN layer.

(1 and 2 are true)

- 57. Pooling layers are used to accomplish which of the following?

 Pooling layers are used to reduce the dimensions of the feature maps
- 58. What is the size of the bias matrix for the recurrent unit?
- **59. K-means is -** clustering is an unsupervised learning algorithm

- 60. Which of the following can act as possible termination conditions in K-Means? All of the above
- 61. Which of the following statements are true with regard to K-Nearest Neighbours?

The decision boundary looks smoother with smaller values of k. As k increases, the bias usually increases. As k increases, the variance usually increases.

- **62. What are the objectives of exploratory data analysis? -** involves using statistics and visualizations to analyze and identify trends in data sets
- **63. What is Exploratory Data Analysis? -** is an approach to analyze the data using visual techniques. It is used to discover trends, patterns, or to check assumptions with the help of statistical summary and graphical representations.
- 64. What is used to graph can be used for simple summarization of data? Barplot
- 65. What is the role of exploratory graphs in data analysis? They are typically made very quickly
- 66. What is used activation function is generally categorized into: ReLU
- 67. The network that involves backward links from output to the input and hidden layers is called RNN
- 68. What is used to calculate Loss function in PyTorch?
- **69.** The numbers of pooling layers in PyTorch are: **3**
- 70. What does the import cv2 statement do? Import our openCV python binding
- 71. Suppose our image has a width of 700 pixels, a height of 550 pixels, and 3 channels, one for each Red, Green, and Blue component. How would we express this image as a NumPy array shape? (500,700,3)
- 72. What is RGB tuple codes for blue. ? how does opency iterprets (255,0,0)
- 73. Suppose, We have an image whose resolution is 760x 512. How many total pixels are in the image?

760 pixels across width and 512 pixels high

74. The process of converting an image from other colour space, varying the pixel intensity in between the black and white region is known as:

GrayScaling

- 75. What is used to used to draw line in OpenCV? cv2.line()
- 76. What is used to OpenCV is used to detect edges of the image? cv2.Canny()
- 77. What is used to OpenCV is used to show an output image? cv2.imshow()

78. The average positive difference between computed and desired outcome values is known as:

Mean absolute error

79. Which of the following statements is true for the Perceptron Learning Algorithm?

If the dataset is not linearly separable, the perceptron algorithm does not coverage and keeps cycling between some sets of weight.

- **80. What is Sigmoid function** Sigmoid Function acts as an activation function in machine learning which is used to add non-linearity in a machine learning model.
- 81. We use a learning rate that is too large in neural network? What will be the outcome

Network will not converge

82. What is used to representation of learning algorithm?

Better business strategy

83. What is single layer Perceptron?

A single layer perceptron (SLP) is a feed-forward network based on a threshold transfer function

- 81. Consider the scenario. The problem you are trying to solve has a small amount of data. Fortunately, you have a pre-trained neural network that was trained on a similar problem. Which of the following methods would you choose to make use of this pretrained network? Freeze all the layers except the last, re-train the last layer
- 82. Suppose that you are training a neural network for classification, but you have notice that the training loss is much lower than the validation loss. How do u resolve it

Underfitting