

SAS Institute

A00-406

**SAS Certified Specialist - Machine Learning Using SAS
Viya**

For More Information – Visit link below:

<https://www.examsempire.com/>

Product Version

- 1. Up to Date products, reliable and verified.**
- 2. Questions and Answers in PDF Format.**

<https://examsempire.com/>

Visit us at: <https://www.examsempire.com/a00-406>

Latest Version: 6.0

Question: 1

When building a recommendation system, which type of filtering is based on the user's behavior and preferences?

Response:

- A. Content-based filtering
- B. Collaborative filtering
- C. Matrix factorization
- D. Singular Value Decomposition (SVD)

Answer: B

Question: 2

Refer to the exhibit below:

Based on the output from the Data Exploration node shown in the exhibit, which variable has the most thin tails (most platykurtic distribution)?

Response:

- A. Logi_rfm4
- B. Logi_rfm6
- C. Logi_rfm8
- D. Logi_rfm12

Answer: D

Question: 3

Refer to the treemap shown in the exhibit below:

Which statement is true about the tree map for a decision tree with a binary target?

Response:

- A. The top bar represents the node with the highest probability of event.
- B. The darker bars represent nodes with a lower probability of event.
- C. The top bar represents the node with the highest count.
- D. The wider bars represent nodes with a higher probability of event.

Answer: C

Question: 4

Which feature extraction method can take both interval variables and class variables as inputs?

Response:

- A. Autoencoder
- B. Principal component analysis
- C. Singular value decomposition
- D. Robust PCA

Answer: A

Question: 5

Which statement is true regarding decision trees and models based on ensembles of trees?
Response:

- A. In the gradient boosting algorithm, for all but the first iteration, the target is the residual from the previous decision tree model.
- B. For a Forest model, the out-of-bag sample is simply the original validation data set from when the raw data partitioning took place.
- C. In the Forest algorithm, each individual tree is pruned based on using minimum Average Squared Error.
- D. A single decision tree will always be outperformed by a model based on an ensemble of trees.

Answer: A

Question: 6

What is the difference between a classification problem and a regression problem in machine learning?
Response:

- A. Classification predicts categorical outcomes, while regression predicts numeric outcomes.
- B. Classification is a type of regression problem.
- C. Regression predicts categorical outcomes, while classification predicts numeric outcomes.
- D. There is no difference; the terms are used interchangeably.

Answer: A

Question: 7

A project has been created and a pipeline has been run in Model Studio. Which project setting can you edit?

Response:

- A. Advisor Options for missing values

- B. Partition Data percentages
- C. Rules for model comparison statistic
- D. Event-based Sampling proportions

Answer: C

Question: 8

In natural language processing (NLP), what is a common preprocessing step for text data before building models?

Response:

- A. Standardization
- B. Tokenization
- C. Principal Component Analysis (PCA)
- D. One-Hot Encoding

Answer: B

Thank You for Trying Our Product
Special 16 USD Discount Coupon: NSZUBG3X

Email: support@examsempire.com

**Check our Customer Testimonials and ratings
available on every product page.**

Visit our website.

<https://examsempire.com/>