

Oracle 1Z0-1127-24

Oracle Cloud Infrastructure 2024 Generative AI Professional

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

Full Version Features:

- 90 Days Free Updates
- 30 Days Money Back Guarantee
- Instant Download Once Purchased
- 24 Hours Live Chat Support

For More Information:

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

• Product Version

Latest Version: 6.0

Question: 1

In LangChain, which retriever search type is used to balance between relevancy and diversity?

- A. top k
- B. mmr
- C. similarity_score_threshold
- D. similarity

Answer: D

Question: 2

What does a dedicated RDMA cluster network do during model fine-tuning and inference?

- A. It leads to higher latency in model inference.
- B. It enables the deployment of multiple fine-tuned models.
- C. It limits the number of fine-tuned model deployable on the same GPU cluster.
- D. It increases GPU memory requirements for model deployment.

Answer: B

Question: 3

Which role does a "model end point" serve in the inference workflow of the OCI Generative AI service?

- A. Hosts the training data for fine-tuning custom model
- B. Evaluates the performance metrics of the custom model
- C. Serves as a designated point for user requests and model responses
- D. Updates the weights of the base model during the fine-tuning process

Answer: A

Question: 4

Which is a distinguishing feature of "Parameter-Efficient Fine-tuning (PEFT)" as opposed to classic "Finetuning" in Large Language Model training?

- A. PEFT involves only a few or new parameters and uses labeled, task-specific data.
- B. PEFT modifies all parameters and uses unlabeled, task-agnostic data.
- C. PEFT does not modify any parameters but uses soft prompting with unlabeled data. PEFT modifies
- D. PEFT parameters and is typically used when no training data exists.

Answer: A

Question: 5

How does the Retrieval-Augmented Generation (RAG) Token technique differ from RAG Sequence when generating a model's response?

- A. Unlike RAG Sequence, RAG Token generates the entire response at once without considering individual parts.
- B. RAG Token does not use document retrieval but generates responses based on pre-existing knowledge only.
- C. RAG Token retrieves documents once/at the beginning of the response generation and uses those for the entire content
- D. RAG Token retrieves relevant documents for each part of the response and constructs the answer incrementally.

Answer: C

For More Information – Visit link below:
<https://www.testsexpert.com/>

16\$ Discount Coupon: **9M2GK4NW**

Features:

■ Money Back Guarantee.....

■ 100% Course Coverage.....

■ 90 Days Free Updates.....

■ Instant Email Delivery after Order.....

