

TOPPER'S SOLUTIONS

....In Search of Another Topper

There are many existing paper solution available in market, but Topper's Solution is the one which students will always prefer if they refer...;) Topper's Solutions is not just paper solutions, it includes many other important questions which are important from examination point of view. Topper's Solutions are the solution written by the Toppers for the students to be the upcoming Topper of the Semester.

It has been said that "**Action Speaks Louder than Words**" So Topper's Solutions Team works on same principle. Diagrammatic representation of answer is considered to be easy & quicker to understand. So our major focus is on diagrams & representation how answers should be answered in examinations.

Why Topper's Solutions:

- ❖ Point wise answers which are easy to understand & remember.
- Diagrammatic representation for better understanding.
- ❖ Additional important questions from university exams point of view.
- Covers almost every important question.
- In search of another topper.

"Education is Free.... But its Technology used & Efforts utilized which we charge"

It takes lot of efforts for searching out each & every question and transforming it into Short & Simple Language. Entire Community is working out for betterment of students, do help us.

Thanks for Purchasing & Best Luck for Exams

♥ Handcrafted by BackkBenchers Community **♥**

"Have the courage to follow your **heart and** intuition.

They somehow know what **you truly want to become**."

---- Steve Jobs.

Syllabus:

Module	Details Contents
Introduction	History of NLP, Generic NLP system, levels of NLP , Knowledge in
	language processing , Ambiguity in Natural language , stages in
	NLP, challenges of NLP ,Applications of NLP
Word Level Analysis	Morphology analysis –survey of English Morphology, Inflectional
	morphology & Derivational morphology, Lemmatization, Regular
	expression, finite automata, finite state transducers (FST)
	,Morphological parsing with FST , Lexicon free FST Porter
	stemmer. N –Grams- N-gram language model, N-gram for
	spelling correction.
Syntax analysis	Part-Of-Speech tagging(POS)- Tag set for English (Penn
	Treebank) , Rule based POS tagging, Stochastic POS tagging,
	Issues –Multiple tags & words, Unknown words. Introduction to
	CFG, Sequence labeling: Hidden Markov Model (HMM), Maximum
	Entropy, and Conditional Random Field (CRF).
Semantic Analysis	Lexical Semantics, Attachment for fragment of English-
	sentences, noun phrases, Verb phrases, prepositional phrases,
	Relations among lexemes & their senses –Homonymy, Polysemy,
	Synonymy, Hyponymy, WordNet, Robust Word Sense
	Disambiguation (WSD) ,Dictionary based approach
Pragmatics	Discourse –reference resolution, reference phenomenon ,
	syntactic & semantic constraints on co reference
Applications	Machine translation, Information retrieval, Question answers
	system, categorization, summarization, sentiment analysis,
languages)	Named Entity Recognition
	Introduction Word Level Analysis Syntax analysis Semantic Analysis Pragmatics Applications (preferably for Indian regional

Note: We have tried to cover almost every important question(s) listed in syllabus. If you feel any other question is important and it is not cover in this solution then do mail the question on Support@BackkBenchers.com or Whatsapp us on +91-9930038388 / +91-7507531198

Copyright © 2016 - 2020 by Topper's Solutions

All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the publisher, except in the case of brief quotations embodied in critical reviews and certain other noncommercial uses permitted by copyright law. For permission requests, write to the publisher, addressed "Attention: Permissions Coordinator," at the address below.

Contact No: 7507531198

Email ID: Support@ToppersSolutions.com

Website: www.ToppersSolutions.com

This E-Book is Published Specially for Last Moment Tuitions Viewers

For Video Lectures visit: https://lastmomenttuitions.com/

Multiple Choice Questions (MCQ)

1.	NL	TK stands for
	a.	Natural Language Toolkit.
	b.	Neutral Lingual Tool
	C.	Natural Language Tool
	d.	Neutral Language Toolkit
2.	NL	P is a subfield of
	a.	Artificial Intelligence
	b.	Machine Learning
	C.	Deep Learning
	d.	None of Above
3.	Wł	nat is Sentiment Analysis?
	a.	Gathering data of emojis on social media posts.
	b.	None.
	c.	recognizing the sentiment among several online posts and comments using NLP.
	d.	recognizing the sentiment among several online posts and comments using NLTK.
4.	Exa	amples of NLP?
	a.	Digital assistance, chatbots, Text summarization, text retrieval, sentiment analysis,
		translation etc.
	b.	Clustering and differentiating patterns.
	C.	Deep Learning, Machine Learning, AI etc.
	d.	None of Above.
5.	Lik	ely, which languages can be used to work with NLP?
	a.	Python & R language.
	b.	JavaScript
	c.	Assembly
	d.	React Js.
6.	Wh	nen the first patents for "translating machines" were applied?
	a.	After 1945
	b.	<u>Mid 1930</u>
	C.	Mid 2000
	d.	Before 1930
7.	Wh	no discovered "Turing Test"?
	a.	Alan Turing

b. Venessa Turing

- c. Leibniz
- d. Descartes
- 8. NLP breaks down language into shorter, more basic pieces, called _____.
 - a. Parameters
 - b. Tokens.
 - c. None.
 - d. Arguments.
- 9. What are the components of NLP?
 - a. <u>Morphological and Lexical Analysis, Syntactic Analysis, Semantic Analysis, Discourse Integration, Pragmatic Analysis</u>
 - b. Only Morphological and Lexical Analysis.
 - c. Only Semantic Analysis
 - d. All of Above
- 10. What is Morphical and Lexical Analysis?
 - a. <u>It depicts analyzing, identifying and description of the structure of words. It includes dividing a text into paragraphs, words and the sentences.</u>
 - b. This component transfers linear sequences of words into structures.
 - c. This only abstracts the dictionary meaning or the real meaning from the given context.
 - d. All of Above.
- 11. Semantic Analysis means _____.
 - a. It depicts analyzing, identifying and description of the structure of words. It includes dividing a text into paragraphs, words and the sentences.
 - b. This component transfers linear sequences of words into structures. It shows how the words are associated with each other. And focuses only on the literal meaning of words, phrases, and sentences.
 - c. deals with the overall communicative and social content.
 - d. None of Above
- 12. What Pragmatic Analysis does?
 - a. This component transfers linear sequences of words into structures.
 - b. This only abstracts the dictionary meaning or the real meaning from the given context.
 - c. This component transfers linear sequences of words into structures. It shows how the words are associated with each other.
 - d. <u>It deals with the overall communicative and social content and its effect on interpretation.</u>

 <u>It means abstracting or deriving the meaningful use of language in situations.</u>

- 13. What is Syntax Analysis?
 - a. This only abstracts the dictionary meaning or the real meaning from the given context.
 - b. This component transfers linear sequences of words into structures. It shows how the words are associated with each other.
 - c. It deals with the overall communicative and social content and its effect on interpretation. It means abstracting or deriving the meaningful use of language in situations.
 - d. It focuses about the proper ordering of words which can affect its meaning. This involves analysis of the words in a sentence by following the grammatical structure of the sentence. The words are transformed into the structure to show how the words are related to each other.
- 14. Discourse Integration means _____.
 - a. <u>It means a sense of the context. The meaning of any single sentence which depends upon those sentences. It also considers the meaning of the following sentence.</u>
 - b. It depicts analyzing, identifying and description of the structure of words. It includes dividing a text into paragraphs, words and the sentences.
 - c. This component transfers linear sequences of words into structures. It shows how the words are associated with each other. And focuses only on the literal meaning of words, phrases, and sentences.
 - d. All of Above.
- 15. How to implement NLP?
 - a. Machine Learning & Statistical Inference.
 - b. Machine Learning & Al
 - c. Deep Learning
 - d. Python & R
- 16. What are the approaches of NLP?
 - a. Morphological and Lexical Analysis, Syntactic Analysis, Semantic Analysis, Discourse Integration, Pragmatic Analysis
 - b. Symbolic, Statistical, Connectionist and Hybrid
 - c. Machine Learning, Deep Learning & Al
 - d. None of These.
- 17. What Symbolic Approach performs?
 - a. This component transfers linear sequences of words into structures. It shows how the words are associated with each other. And focuses only on the literal meaning of words, phrases, and sentences
 - b. It harnesses various mathematical techniques and often uses large text corpora to develop approximately generalized models of linguistic phenomena based on actual examples.

- c. <u>It performs extensive analysis of linguistic phenomena through explicit representation of facts about language and well-understood knowledge representation schemas and associated algorithms.</u>
- d. It is based on the interconnection of networks having simple processing units with knowledge stored in weights to identify connections between units.
- 18. How does the Statistical Approach work?
 - a. It uses statistical methods to resolve some of the difficulties in symbolic approach. It does this by harnessing various mathematical techniques and often using large text corpora to develop approximately generalized models of linguistic phenomena based on actual examples.
 - b. It performs extensive analysis of linguistic phenomena through explicit representation of facts about language and well-understood knowledge representation schemas and associated algorithms.
 - c. It harnesses various mathematical techniques and often uses large text corpora to develop approximately generalized models of linguistic phenomena based on actual examples.
 - d. All of the above
- 19. Connectionist Approach is based on_____.
 - a. The interconnection of networks having simple processing units with knowledge stored in weights to identify connections between units.
 - b. It performs extensive analysis of linguistic phenomena through explicit representation of facts about language and well-understood knowledge representation schemas and associated algorithms.
 - c. It harnesses various mathematical techniques and often uses large text corpora to develop approximately generalized models of linguistic phenomena based on actual examples.
 - d. None of Above
- 20. Symbolic Approach is also called _____.
 - a. Convolutional Neural Networks.
 - b. Rule based Approach.
 - c. Corpus based.
 - d. Hybrid.
- 21. Statistical Approach is also called____.
 - a. Corpus Based Approach.
 - b. Rule Based Approach
 - c. CNN
 - d. K- nearest

- 22. Connectionist Approach is widely known as____.
 - a. Statistical
 - b. Symbolical
 - c. Neural Network
 - d. All of above
- 23. What kind of ambiguities are faced by NLP?
 - a. Lexical and syntactical
 - b. NLP does not face any ambiguity.
 - c. semantical, discourse and Pragmatic.
 - d. Both a & c
- 24. What is Lexical Ambiguity?
 - a. Ambiguity of a single word when it can be used as a verb, noun or an adjective.
 - b. Words having many meanings.
 - c. Sentences and words are not aligned.
 - d. All of the above.
- 25. What scope ambiguity involves?
 - a. Operators and quantifiers
 - b. Parameters and arguments
 - c. Tokens
 - d. None of Above.
- 26. When semantic ambiguity occurs?
 - a. when the meaning of the words themselves can be misinterpreted.
 - b. Words having many meanings.
 - c. Both a & b
 - d. None of the above.
- 27. What pragmatic ambiguity refers?
 - a. It refers to a situation where the context of a phrase gives it multiple interpretation
 - b. It refers to Statistical analysis
 - c. It refers to only Misinterpreted words
 - d. All of the above
- 28. What is corpus?
 - a. A corpus is collection of Parameters and arguments
 - b. A corpus is a large and structured set of machine-readable texts that have been produced in a natural communicative setting.
 - c. It refers to a situation where the context of a phrase gives it multiple interpretation

	d.	All of the Above.
29.		depicts analyzing, identifying and description of the structure of words.
	a.	Tokens
	b.	Semantic Analysis
	C.	Symbolic Analysis
	d.	Morphical And Lexical Analysis
30.		includes dividing a text into paragraphs, words and the sentences.
	a.	Morphological and Lexical Analysis
	b.	Semantic Analysis
	c.	Quantifiers
	d.	None of the above.
31.		transfers linear sequences of words into structures.
	a.	Semantic Analysis
	b.	Tokens
	C.	Lexical Analysis
	d.	Discourse
32.		shows how the words are associated with each other.
	a.	Semantic Analysis
	b.	Tokens
	c.	Lexical Analysis
	d.	Discourse
33.		focuses only on the literal meaning of words, phrases, and sentences.
	a.	Morphological and Lexical Analysis
	b.	Semantic Analysis
	C.	Quantifiers
	d.	None of the above.
34.		deals with the overall communicative and social content and its effect on interpretation.
	a.	Tokens
	b.	Pragmatic Analysis
	C.	Symbolic Analysis
	d.	Morphical And Lexical Analysis
35.		_ means abstracting or deriving the meaningful use of language in situations.
	a.	Semantic Analysis
	b.	Tokens

- c. Lexical Analysis
- d. Pragmatic Analysis
- 36. It focuses about the proper ordering of words which can affect its meaning.
 - a. Syntax Analysis
 - b. Semantic Analysis
 - c. Lexical Analysis
 - d. Pragmatic Analysis
- 37. This involves analysis of the words in a sentence by following the grammatical structure of the sentence.
 - a. Tokens
 - b. Lexical Analysis
 - c. Discourse
 - d. Syntax Analysis
- 38. The words are transformed into the structure to show how the words are related to each other. This process is called as ______
 - a. Syntax Analysis
 - b. Semantic Analysis
 - c. Lexical Analysis
 - d. Pragmatic Analysis
- 39. ____means a sense of the context. The meaning of any single sentence which depends upon those sentences. It also considers the meaning of the following sentence.
 - a. Discourse
 - b. Semantic Analysis
 - c. Lexical Analysis
 - d. Pragmatic Analysis
- 40. Machine Learning & Statistical Inference are the popular methods for implementing___.
 - a. Lexical Analysis
 - b. Tokens and Quantifiers
 - c. NLP
 - d. None of the above.
- 41. It performs extensive analysis of linguistic phenomena through explicit representation of facts about language and well-understood knowledge representation schemas and associated algorithms. What is it?
 - a. Convolutional Neural Networks.
 - b. Rule based Approach.

- c. Corpus based.
- d. Hybrid.
- 42. It uses statistical methods to resolve some of the difficulties in symbolic approach. It does this by harnessing various mathematical techniques and often using large text corpora to develop approximately generalized models of linguistic phenomena based on actual examples.
 - a. Convolutional Neural Networks.
 - b. Rule based Approach.
 - c. Corpus based.
 - d. Statistical Approach
- 43. The interconnection of networks having simple processing units with knowledge stored in weights to identify connections between units.
 - a. Connectionist Approach
 - b. Neural Networks
 - c. Hybrid approach
 - d. <u>Both a & b.</u>
- 44. Rule Based Approach is also called _____
 - a. Convolutional Neural Networks.
 - b. Symbolic Approach.
 - c. Corpus based.
 - d. Hybrid.
- 45. Corpus Based Approach is also called _____
 - a. Statistical Approach.
 - b. Rule Based Approach
 - c. CNN
 - d. K- nearest
- 46. Neural Networks are also known as _____
 - a. Statistical
 - b. Symbolical
 - c. Connectionist Approach
 - d. All of above
- 47. Ambiguity of a single word when it can be used as a verb, noun or an adjective is called as _____
 - a. Lexical Ambiguity
 - b. Pragmatic Ambiguity
 - c. Semantic Ambiguity
 - d. None of These

- 48. Operators and Quantifiers are mostly responsible for _____
 - a. Scope Ambiguity
 - b. Pragmatic Ambiguity
 - c. Semantic Ambiguity
 - d. None of These
- 49. when the meaning of the words themselves can be misinterpreted then _____ ambiguity occurs.
 - a. Scope Ambiguity
 - b. Pragmatic Ambiguity
 - c. Semantic Ambiguity
 - d. None of These
- 50. What refers to a situation where the context of a phrase gives it multiple interpretations?
 - a. Lexical Ambiguity
 - b. Scope Ambiguity
 - c. Semantic Ambiguity
 - d. Pragmatic Ambiguity
- 51. What is Morphological Analysis?
 - a. <u>Morphological analysis is the process of providing grammatical information about the word on the basis of properties of the morpheme it contains.</u>
 - b. This component transfers linear sequences of words into structures.
 - c. This only abstracts the dictionary meaning or the real meaning from the given context.
 - d. All of Above.
- 52. What are the components of Morphological Analyzer acc., to Shrivastava et. al 2005?
 - a. The recognition engine, identifying suffixes, and finding a stem within the input word algorithms
 - b. Morpheme lexeme, Set of rules governing the spelling and composition of morphologically complex words & Decision algorithm
 - c. The recognition engine, set of rules & Algorithm.
 - d. All of the above.
- 53. Morphological analyzer is composed of the following Three parts according to Kumar, 2013?
 - a. The recognition engine, identifying suffixes, and finding a stem within the input word algorithms
 - b. <u>Morpheme lexeme, Set of rules governing the spelling and composition of morphologically complex words & Decision algorithm</u>
 - c. The recognition engine, set of rules & Algorithm.
 - d. All of the above.

- **Natural Language Processing BE | SEM - 8** 54. Morphological analysis is also known as___. a. Sentiment Analysis b. Pragmatic Analysis c. CNN d. Lexical Analysis 55. What are the various methods of Morphological Analysis? a. Finite State Automata(FSA), Two level Morphology, Finite State Transducer(FST), b. Stemmer Algorithm, Corpus based Approach, DAWG(Directed Acyclic Word Graph) c. Paradigm based approach d. All of the above 56. What is FSA (Finite State Automata)? Finite state automaton is a model of behavior composed of state, transitions and actions. b. This consists of rules which map the two representations to eachother. Each rule is described through a finite-state transducer c. It takes raw corpus as input and produces a segmentation of the word forms observed in the text. d. None of the above 57. _____ is a model of behaviour composed of state, transition and actions. **FST** a. b. FSA c. DAWG d. Stemmer Algorithm 58. The lexical representation of a word-form is also called as____ a. Morphophonemic b. Morphotacties Both a & b d. None of the above 59. ____has given a computational model of two-level morphology for word-form recognition and generation in his dissertation in 1983.
 - Kumar a.
 - b. Shrivastava
 - c. Kimmo Koskenniemi
 - d. Chomsky
- 60. The two-level morphology model consists of two representations and one rule. What are they?
 - The surface representation of a word-form, The lexical representation of a word-form, rules which map the two representations.

- b. The surface representation of a word-form, The statistical representation of a word-form, rules which map the two representations.
- c. The surface representation of a word-form, The lexical representation of a word-form, rules which isolate the two representations.
- d. None of the above
- 61. The surface representation of a word-form, The lexical representation of a word-form, rules which map the two representations refers to _____.
 - a. Two-level morphology model
 - b. Chomsky Model
 - c. Finite State Automata
 - d. Both a & c
- 62. _____is an advanced version of FSA(finite state automata)and is used to represent the lexicon computationally.
 - a. FST
 - b. FSA
 - c. DAWG
 - d. Stemmer Algorithm
- 63. Finite State Transducer is an advanced version of _____ and is used to represent the lexicon computationally.
 - a. FST
 - b. FSA
 - c. DAWG
 - d. Stemmer Algorithm
- 64. In FST what components are used to build morphological analyzers?
 - a. lexicon, orthographic rules and spelling variations
 - b. The surface representation of a word-form, The statistical representation of a word-form, rules which map the two representations.
 - c. Lexicon, The statistical representation & spelling variations
 - d. None of the above.
- 65. lexicon, orthographic rules and spelling variations are the components of _____.
 - a. Stemmer Algorithm
 - b. Two-level morphology
 - c. FST
 - d. FSA

66.	An	FST is simply a classical finite-state automaton whose transitions are, rather than with single		
	syn	nbols.		
	a.	Labeled with tokens		
	b.	labeled with pairs		
	C.	Not labeled		
	d.	Both a & b		
67.	What is stemmer?			
	a.	This consists of rules which map the two representations to eachother. Each rule is described		
		through a finite-state transducer		
	b.	It takes raw corpus as input and produces a segmentation of the word forms observed in the text.		
	c.	It is used for stripping of affixes. It uses a set of rules containing a list of stems and		
		replacement rules.		
	d.	All of the above		
68.	The most widely used stemmer algorithm is			
	a.	Potter Algorithm		
	b.	Porter Algorithm		
	C.	Decision Algorithm		
	d.	Both a & b		
69.		used for stripping of affixes. It uses a set of rules containing a list of stems and replacement rules.		
	a.	Two-level morphology model		
	b.	Chomsky Model		
	C.	Finite State Automata		
	d.	<u>Stemmer</u>		
70.	What is corpus?			
	a.	A corpus is collection of Parameters and arguments		
	b.	Corpus is a large collection of written text belonging to a particular language		
	C.	It refers to a situation where the context of a phrase gives it multiple interpretation		
	d.	All of the Above.		
71.	DAWG stands for			
	a.	Directed Acyclic World Graph		
	b.	Directed Acyclic Word Graph		
	c.	Directed Acrylic Word Graph		
	Ь	Diverse Acyclic Word Graph		

72.	DAWG is		
	a.	It is a very efficient data structure for lexicon representation and fast string matching with	
		a great variety of applications.	
	b.	It is a very efficient data structure.	
	C.	It is used for representation.	
	d.	All of above	
73.	Α_	defines all the word forms of a given stem and also provides a feature structure with every word	
	fori	m. The is efficient for inflectional rich languages.	
	a.	Paradigm, paradigm-based approach	
	b.	Paradigm based approach, paradigm	
	C.	Paradigm, rule-based Approach	
	d.	None of the above	
74.	The	e ANUSAARAKA research group has developed a language independent paradigm based	
	mo	orphological compiler program for This or a variant of this scheme has been used widely in	
	NL	Р.	
	a.	European Languages	
	b.	English Languages	
	c.	Indian Languages	
	d.	All of the above	
75.	The	eresearch group has developed a language independent paradigm based morphological	
	cor	mpiler program for Indian languages. This or a variant of this scheme has been used widely in NLP.	
	a.	<u>ANUSAARAKA</u>	
	b.	Anusarka	
	C.	ANUSARKAR	
	d.	All of the above	
76.	Мо	rphology is divided into two branches:	
	a.	Direct, Indirect	
	b.	Inflectional	
	C.	Derivational	
	d.	Both b & c	
77.		is a change in word form. This usually means the use of endings. For eg., He work <i>s</i> , he work <i>ed</i> ,	
	and	d he is working.	
	a.	Derivational Morphology	
	b.	Inflectional Morphology	
	c.	Both a & b	
	d.	None of the above	

78.		creates new words. For example, <i>beauty</i> becomes <i>beautiful</i> . The affix <i>-ful</i> changes the word			
	fro	m a noun to an adjective.			
	a.	Derivational Morphology			
	b.	Inflectional Morphology			
	c.	Both a & b			
	d.	None of the above			
79.		morphology uses many more affixes thanmorphology.			
	a.	Inflectional, derivational			
	b.	Derivational, inflectional			
	c.	Direct, Indirect			
	d.	None of the above			
80.	NL ⁻	TK have following stemming classes:			
	a.	Porter Stemmer, Lancaster Stemmer			
	b.	Regexp Stemmer			
	c.	Snowball Stemmer			
	d.	All of the above			
81.	In, the words are replaced by the root words or the words with similar context.				
		E.g Walking will be replaced by Walk(walk is the root word of walking)			
	a.	Stemming			
	b.	<u>Lemmatization</u>			
	C.	Both a & b			
	d.	None of the above			
82.		_are created by removing the suffixes or prefixes used with a word. This process is called as			
	a.	Stems, Stemming			
	b.	Lemma, Lemmatization			
	C.	Corpus			
	d.	Suffix stripping			
83.	NL.	TK requires Python versions above			
	a.	<u>2.7</u>			
	b.	3.8			
	C.	3.0			
	d.	2.0			
84.	Α_	, often called a pattern, specifies a set of strings required for a particular purpose. A simple way			
	tos	specify a finite set of strings is to list its elements or members.			
	2	Degular Expression			

- b. Non regular Expression
- c. Finite Automata
- d. None of the above
- 85. a|b* denotes
 - a. $\{\epsilon, "a", "b", "aa", "ab", "ba", "bb", "aaa", ...\}$
 - b. {ε, "a", "b", "bb", "bbb", ...}
 - c. {"a", "ac", "ab", "abc", "abb", "abbc", ...}
 - d. None of the above
- 86. (a|b)* denotes
 - a. {ε, "a", "b", "aa", "ab", "ba", "bb", "aaa", ...}
 - b. {ε, "a", "b", "bb", "bbb", ...}
 - c. {"a", "ac", "ab", "abc", "abb", "abbc", ...}
 - d. None of the above
- 87. $ab^*(c|\epsilon)$ denotes
 - a. {ε, "a", "b", "aa", "ab", "ba", "bb", "aaa", ...}
 - b. {ε, "a", "b", "bb", "bbb", ...}
 - c. {"a", "ac", "ab", "abc", "abb", "abbc", ...}
 - d. None of the above
- 88. (aa)*(bb)*b denotes
 - a. {b, aab, aabbb, aabbbbb, aaaab, aaaabbb,}
 - b. {ε, "a", "b", "aa", "ab", "ba", "bb", "aaa", ...}
 - c. {"a", "ac", "ab", "abc", "abb", "abbc", ...}
 - d. None of the above
- 89. (0 + 10*) denotes
 - a. {1, 01, 10, 010, 0010, ...}
 - b. {0, 1, 10, 100, 1000, 10000, ...}
 - c. $\{\epsilon, 0, 1, 01\}$
 - d. None of the above
- 90. ____is the simplest machine to recognize patterns. It has a set of states and rules for moving from one state to another but it depends upon the applied input symbol.
 - a. Finite Automata
 - b. DFA
 - c. NFA
 - d. None of the above

- 91. What is Q in the finite automata set?
 - a. Finite set of states.
 - b. set of Input Symbols.
 - c. Initial state.
 - d. set of Final States.
- 92. Σ denotes in Finite Automata set as:
 - a. Finite set of states.
 - b. set of Input Symbols.
 - c. Initial state.
 - d. set of Final States.
- 93. FA is characterized into two types & they are:
 - a. DA, NA
 - b. NFA, DFA
 - c. Both a & b
 - d. None of these
- 94. In $__$ null (or ε) move is not allowed.
 - a. NFA
 - b. DFA
 - c. Cyclic graphs
 - d. None of the above
- 95. In ____null (or ε) move is allowed i.e., it can move forward without reading symbols.
 - a. NFA
 - b. DFA
 - c. Cyclic graphs
 - d. None of the above
- 96. What FS transducers do?
 - a. <u>It is a finite state automaton which produces output as well as reading input, it is useful for parsing.</u>
 - b. It is the simplest machine to recognize patterns.
 - c. A simple way to specify a finite set of strings is to list its elements or members.
 - d. All of the above
- 97. Transducers work in 4 modes. What are they?
 - a. generation mode, recognition mode,
 - b. translation mode(left to right), translation mode(right to left)
 - c. Both a & b

- d. None of the above
- 98. What is generation mode?
 - a. It accepts when the word on the first tape consists of exactly as many as as the word on the second tape consists of bs.
 - b. It reads as from the first tape and writes an b for every a that it reads onto the second tape.
 - c. <u>It writes a string on one tape and a string on the other tape. Both strings have the same length.</u>
 - d. It reads bs from the second tape and writes an a for every f that it reads onto the first tape.
- 99. What recognition mode does?
 - a. It accepts when the word on the first tape consists of exactly as many as the word on the second tape consists of.
 - b. It reads as from the first tape and writes an b for every a that it reads onto the second tape.
 - c. It writes a string of as on one tape and a string bs on the other tape. Both strings have the same length.
 - d. It reads bs from the second tape and writes an a for every f that it reads onto the first tape.
- 100. What are the advantages of Porter stemmer algorithm?
 - a. Produces the best output as compared to other stemmers.Less error rate.
 - b. Compared to Lovins it's a light stemmer.
 - c. The Snowball stemmer framework designed by Porter is language independent approach to stemming
 - d. All of the above.
- 101. The _____ algorithm is a process of removing suffixes from words in English.
 - a. Lovins Stemmer
 - b. Porter Stemmer
 - c. paice/ Husk Stemmer
 - d. None of the above
- 102. Disadvantages of Porter Stemming algorithm are:
 - a. The stems produced are not always real words.
 - b. It has at least five steps and sixty rules and hence is time consuming
 - c. It writes a string on one tape and a string on the other tape. Both strings have the same length.
 - d. <u>Both a & b</u>
- 103. The _____ is a very interesting method and it is language independent.
 - a. Lovins Stemmer
 - b. Porter Stemmer

- c. paice/ Husk Stemmer
- d. N-Gram Stemmer

104. N-Gram stemmer has following advantages:

- a. Based on the concept of n-grams and string comparisons.
- b. Language independent.
- c. Both a & b
- d. None of the above

105. Limitations of N-Gram Stemmer are:

- a. Not time efficient.
- b. Requires a significant amount of space for creating and indexing the n-grams.
- c. Not a very practical method
- d. All of the above

106. _____ is a vocabulary, a list of words, a dictionary.

- a. Corpus
- b. WordNet
- c. Lexicon
- d. None of the above

107. _____is a lexical database for the English language.

a. Corpus

b. WordNet

- c. Lexicon
- d. None of the above

108. ______ basically, means a body, and in the context of Natural Language Processing (NLP), it means a body of text.

a. Corpus

- b. WordNet
- c. Lexicon
- d. None of the above

109. What are the applications of FST?

- a. Word Inflections. For example, pluralizing words (cat -> cats)
- b. Morphological Parsing; i.e., extracting the "properties" of a word (e.g., computers -> computer + [Noun] + [Plural])
- c. Simple Word Translation, e.g., translating US English to UK English
- d. All of the above.

110.		are general rules used when breaking a word into its stem and modifiers. An example would				
	be:	singular English words ending with -y, when pluralized, end with -ies.				
	a.	Morphological Rules				
	b.	Orthographic Rules				
	c.	Parsing				
	d.	None of the above				
111.	Тур	Types of stemming errors are:				
	a.	under stemming				
	b.	over stemming				
	C.	Mid stemming				
	d.	Both a and b				
112.		_ is when two words with different stems are stemmed to the same root. This is also known as a 				
	a.	Under Stemming, False Positive				
	b.	Over Stemming, False Positive				
	C.	Under Stemming, False Negative				
	d.	Over Stemming, False Negative.				
113.		is when two words that should be stemmed to the same root are not. This is also known as				
	a					
	a.	Under Stemming, False Positive				
	b.	Over Stemming, False Positive				
	c.	<u>Under Stemming, False Negative</u>				
	d.	Over Stemming, False Negative.				
114.	It is	s possible to use backtracking in				
	a.	NFA				
	b.	<u>DFA</u>				
	c.	DAG				
	d.	FA				
115.	It is not possible to use backtracking at all times in the case of					
	a.	<u>NFA</u>				
	b.	DFA				
	c.	DAG				
	d.	FA				
116.	The	e full form of DFA is				
	а	Derived Finite Automata				

- b. Deterministic Final Automata
- c. <u>Deterministic Finite Automata</u>
- d. Duplicate Final Automation
- 117. The full form of NFA is ____.
 - a. Non-derived Finite Automata
 - b. Non-deterministic Final Automata
 - c. Non-deterministic Finite Automata
 - d. Non-Duplicate Final Automation
- 118. The generally accepted approach to morphological parsing is through the use of a _____, which inputs words and outputs their stem and modifiers.
 - a. Non-deterministic Finite Automata(NFA)
 - b. Deterministic Finite Automata(DFA)
 - c. Directed Acyclic Graph(DAG)
 - d. Finite StateTransducer(FST)
- 119. FST as recognizer:
 - a. a machine that outputs pairs of strings of the language. Thus the output is a yes or no, and a pair of output strings.
 - b. A machine that reads a string and outputs another string.
 - c. <u>a transducer that takes a pair of strings as input and output accept if the string-pair is in the string-pair language, and a reject if it is not</u>
 - d. A machine that computes relation between sets
- 120. FST as generator:
 - a. a machine that outputs pairs of strings of the language. Thus the output is a yes or no, and a pair of output strings.
 - b. A machine that reads a string and outputs another string.
 - c. a transducer that takes a pair of strings as input and output accept if the string-pair is in the string-pair language, and a reject if it is not
 - d. A machine that computes relation between sets
- 121. FST as transducer:
 - a. a machine that outputs pairs of strings of the language. Thus the output is a yes or no, and a pair of output strings.
 - b. A machine that reads a string and outputs another string.
 - c. a transducer that takes a pair of strings as input and output accept if the string-pair is in the string-pair language, and a reject if it is not
 - d. A machine that computes relation between sets

- 122. FST as set relator:
 - a. a machine that outputs pairs of strings of the language. Thus the output is a yes or no, and a pair of output strings.
 - b. A machine that reads a string and outputs another string.
 - c. a transducer that takes a pair of strings as input and output accept if the string-pair is in the string-pair language, and a reject if it is not
 - d. A machine that computes relation between sets.
- 123. To construct a regular expression from a DFA, we replace each state in the ___one by one with a corresponding ___.
 - a. NFA, regular expression

b. DFA, regular expression

- c. Regular expression, DFA
- d. None of the above
- 124. If we can eliminate _____ from an FA, then our construction of an FA from a regular expression can be completed.
 - a. Epsilon transitions
 - b. States
 - c. DFA
 - d. NFA
- 125. In the fields of computational linguistics and probability, an_____ is a contiguous sequence of *n* items from a given sample of text or speech. The items can be phonemes, syllables, letters, words or base pairs according to the application.
 - a. corpus
 - b. Epsilon Transitions
 - c. N-grams
 - d. Lemma
- 126. Applications of n- gram:
 - a. design kernels that allow machine learning algorithms such as support vector machines to learn from string data
 - b. find likely candidates for the correct spelling of a misspelled word
 - c. improve compression in compression algorithms where a small area of data requires *n*-grams of greater length
 - d. All of the above
- 127. Syntactic *n*-grams are *n*-grams defined by paths in _____ dependency or constituent trees rather than the linear structure of the text.
 - a. Syntactic

- b. Semantic
- c. Symbolic
- d. None of the above

128. NLP is a subfield of ______, computer science, and artificial intelligence concerned with the interactions between computers and human language

- a. Definitions
- b. Texts
- c. Contexts
- d. Linguistics
- 129. NLP does not involves in
 - a. Speech recognition
 - b. Language understanding
 - c. Language generation
 - d. Computer vision
- 130. Which is the method of NLP
 - a. Neural
 - b. Statistical
 - c. Symbolic
 - d. All of the above
- 131. Which is not NLP task?
 - a. Discourse
 - b. Morphological analysis
 - c. Object recognition
 - d. Relational semantics
- 132. Which is the goal of NLP?
 - a. Content generation
 - b. Machine translation
 - c. Paraphrasing
 - d. All of the above
- 133. Where NLP is not used?
 - a. Chat bots
 - b. Image/Video captioning
 - c. Language translator
 - d. **Predictive analysis**

134.	Wh	nat input we can process with NLP?
	a.	Audio
	b.	Video
	c.	Text
	d.	All of the above
135.	Wh	nich is not a level of NLP process?
	a.	Pragmatic
	b.	Discourse
	c.	Morphological
	d.	<u>Textual</u>
136.	Wh	nich difficulty occurs in NLP?
	a.	Referential Ambiguity
	b.	Lexical Ambiguity
	c.	Contextual Ambiguity
	d.	Syntax level Ambiguity
137.	Wh	nich is not application of NLP?
	a.	<u>OCR</u>
	b.	Sentiment analysis
	c.	Text classification
	d.	Auto-correct
138.	Но	w many steps of NLP is there?
	a.	4
	b.	<u>5</u>
	c.	2
	d.	6
139.		is the step in which an input sentence is converted into a hierarchical structure
	tha	at corresponds to the units of meaning in the sentence.
	a.	Graph Processing
	b.	Syntactic Processing
	c.	Semantic Processing
	d.	All of the mentioned
140.	. Ch	oose form the following areas where NLP can be useful.
	a.	Information Retrieval
	b.	Automatic Text Summarization
	c.	Automatic Question-Answering Systems

d. All of the mentioned

141. What is the main challenge/s of NLP?

a. Handling Ambiguity of Sentences

- b. Handling Tokenization
- c. Handling POS-Tagging
- d. All of the mentioned

142. What is Machine Translation

a. Converts one human language to another

- b. Converts human language to machine language
- c. Converts any human language to English
- d. Converts Machine language to human language
- 143. In linguistic morphology _____ is the process for reducing inflected words to their root form.
 - a. Rooting

b. Stemming

- c. Text-Proofing
- d. Both Rooting & Stemming
- 144. Which is not a step in NLP?
 - a. Lexical analysis
 - b. Syntactic analysis
 - c. Word analysis
 - d. Pragmatic Analysis
- 145. Which of the following is demerits of Top-Down Parser?
 - a. It is hard to implement.
 - b. Slow speed
 - c. inefficient

d. Both B and C

- 146. Given a sound clip of a person or people speaking, determine the textual representation of the speech.
 - a. Text-to-speech

b. Speech-to-text

- c. Both A and B
- d. None of the Above
- 147. Which of the following is used to mapping sentence plan into sentence structure?
 - a. Text planning

b. Sentence planning

	c.	Text Realization
	d.	None of the Above
148.	Wh	ich is not a knowledge type of language processing?
	a.	Discourse
	b.	Pattern
	c.	<u>Symbol</u>
	d.	World
149.		norphology, we care about the that make up the sentence
	a.	Characters
		<u>Words</u>
		Symbols
	d.	Lexicons
150.	Wh	ich is not an example of morphology?
	a.	Prefix/suffix
	b.	Singularization/Pluralization
	C.	Lemmatization
	d.	Word detection
151.	In p	arsing stage, we focus more on the of the words within a sentence
	a.	Sequence
	b.	Group
	c.	Relationship
	d.	None of the above
152.	Svn	tactical analysis is done at level
	a.	Sentence
		Word
	C.	Lexicon
		Symbol
153.	Mor	phological analysis is done at level
	a.	Character
	b.	Lexicon
		<u>Word</u>
	d.	Sentence

- **Natural Language Processing BE | SEM - 8** 154. Morphemes that cannot stand alone and are typically attached to another to become a meaningful word is called, a. Free morphemes b. Bound morphemes c. Derived morphemes d. Lexical morphemes 155. Morphotactics is a model of Spelling modifications that may occur during affixation b. How and which morphemes can be affixed to a stem c. All affixes in the English language d. Ngrams of affixes and stems 156. Natural Language Processing, or NLP for short, is broadly defined as the automatic _____ of natural language, like speech and text, by software. a. Conversion b. Manipulation c. Correction d. None of the above 157. NLP is originated from the idea of _____ which came to existence during the second world war. a. Machine translation b. Turing machine c. Machine Intelligence d. None of the above 158. What is full form of NLG? a. Natural Language Generation b. Natural Language Genes c. Natural Language Growth Natural Language Generator 159. In linguistic morphology _____ is the process for reducing inflected words to their root form.
 - a. Rooting
 - b. <u>Stemming</u>
 - c. Text-Proofing
 - d. Both Rooting & Stemming
- 160. Which of the following is used study of construction of words from primitive meaningful units?
 - a. Phonology

b. Morphology

c. Morpheme

	d.	Shonology
161.	Wh	nat is Morphological Segmentation?
	a.	Does Discourse Analysis
	b.	is an extension of propositional logic
	c.	Separate words into individual morphemes and identify the class of the morphemes
	d.	None of the Above
162.	Wo	ord level anlysis helps to find resolution according to the context
	a.	<u>Ambiguity</u>
	b.	Text
	C.	Sentence
	d.	None of the above
163.	Wo	ord level analysis helps in of given text
	a.	Understanding
	b.	<u>Spellchecking</u>
	C.	Reducing size
	d.	All of the above
164.		is the smallest part of a word
	a.	Letter
	b.	<u>Morpheme</u>
	C.	Word sketches
	d.	Verbs
165	The	e morphological level of linguistic processing deals with the study of word and word
105.	1110	Therphological level of inigaistic processing actis with the study of word and word
	а.	Structure & Formation
	b.	Joining & Cutting
	c.	Equivalence & Opposite
	d.	None of the above
166.	Wh	nich is the Morpheme from following?
	a.	Prefix
	b.	Stem
	C.	Root
	d.	All of the above
167.	Wh	nich is not used in Word level Analysis?

a. Regular Expression

Natu	Natural Language Processing BE		
b	Decidability and Countability		
С	Regular Grammar		
C	Finite Automata		
168. W	hich is not a approach of Morphology?		
a.	Morpheme based		
b.	Lexeme based		
c.	context based		
d.	Word based		
169. In	Morpheme based morphology, Word forms are analysed as of morphemes?		
a.	<u>Arrangements</u>		
b.	Groups		
C.	Replacements		
d.	All of the above		
170. Le	xeme based morphology follows and approach.		
a.	Text & words		
b.	Letters & words		
c.	Item & Process		
d.	None of the above		
171. W	ord based Morphology that hold between the forms of inflectional paradigms		
a.	<u>Generalizations</u>		
b.	Separates		
C.	Groups		
d.	Categorised		
172. St	emming is basically removing the from a word and reduce it to its root word		
a.	<u>Suffix</u>		
b.	Root		
a.	Prefix		
b.	All of the above		

173. Over-stemming is when two _____ with different stems are stemmed to the same root

b. Prefix

a. Roots

c. Suffix

d. Words

174.		mmatization usually refers to doing things properly with the use of a and
		alysis of words
	a.	Groups & Section
	b.	Letter & Context
	c.	Vobulary & Morphological
	d.	None of the above
175.	reg	gular expression is given to a function on what and how to match or replace a set of strings
	a.	Word
	b.	<u>Instruction</u>
	C.	Limit
	d.	Context
176.	Wh	nich is not regex command from following?
	a.	Strsplit ()
	b.	Strjoin()
	C.	Grep()
	d.	Gsub()
177.		allows to mention and have control over how many times specific character(s) pattern
	sho	ould occur in the given text
	a.	Selectors
	b.	Commands
	c.	<u>Quantifiers</u>
	d.	None of the above
178.	. fini	ite state automation is a model of behavior composed of state, and
	a.	Transitions & Actions
	b.	Actions & Words
	c.	Sequences & Sets
	d.	None of the above
179.	. In I	Finite Automaton, transitions is process of over from one state to another state.
	a.	Adding
	b.	Switching
	c.	Merging
	d.	Subtracting
180	. То	build Morphological Parser we need
	a.	Lexicon
	b.	Morphotactics

c. Orthographic rules

	d.	All of the above
181.	Lex	kicon is repository of
	a.	Words
	b.	Letters
	C.	Sets
	d.	None of the above
182.	Αt	ransducer maps between FST one set of and another.
	a.	Words
	b.	Letters
	c.	Symbols
	d.	Sentences
183	Fin	ite State Transducers is used to represent the computationally
	a.	Context
	b.	Syntax
	C.	Morpheme
	d.	<u>Lexicon</u>
184.	. Poi	rter stemmer is a process for removing the commoner and endings from words
	in E	English
	a.	Issue & complex
	b.	Words & eased
	c.	Morphological & Inflexional
	d.	None of the above
185.	Poi	rter Stemmer algorithm is part of a term process
	a.	Standardization
	b.	Reduction
	c.	<u>Normalisation</u>
	d.	Cancellation
186.	An	n-gram is a contiguous of n items from a given sample of text or speech
	a.	Set
	b.	Class
	c.	<u>Sequence</u>
	d.	None of the above
187.	N-g	gram is used with

	a.	Turing machine		
	b.	Finite Automata		
	c.	Markov Model		
	d.	All of the above		
188.	. N-ç	gram can improve of auto completion system		
	a.	Completion		
	b.	<u>Prediction</u>		
	C.	Understanding		
	d.	None of the above		
189.	N-ç	gram uses Maximum likelihood to estimate probability		
	a.	Completion		
	b.	Addition		
	C.	Reduction		
	d.	<u>Estimation</u>		
190.	. Wh	nich one is stemming algorithm?		
	a.	Porter algorithm		
	b.	Dawson algorithm		
	C.	N-gram algorithm		
	d.	All of the above		
	Orthographic rules are general rules used when breaking a word into its and			
	a.	Letters, classifiers		
	b.	Symbols, Quantifiers		
	c.	Stems, Modifiers		
	d.	None of the above		
192.	De	rivational morphology changes both the meaning and the content of a listeme, while inflectiona		
	mo	orphology doesn't change the meaning, but changes the function.		
	a.	Meaning, Content, Listeme, function		
	b.	Meaning, Listeme, content, function		
	C.	Content, meaning, function, Listeme		
	d.	Function, content, meaning, Listeme		
193.	Syr	ntactic analysis or parsing may be defined as the process of the of symbols in		
	nat	cural language conforming to the rules of formal grammar		
	a.	Analyzing & Strings		
	b.	Defining & groups		
	C.	Reducing & arrays		

C	d.	Reviewing & letters
194. \	Νh	ich is not role of parser?
ā	ā.	Report any syntax error
k	Ο.	Create parse tree
C	.	Create symbol table
C	d.	Correct any syntax error
195. I	n T	op-down parsing, the parser starts constructing the parse tree from the
a		Start letter
b		Input symbol
C	•	Start symbol
d		End letter
196. I	n E	Sottom-up parsing, the parser starts constructing the parse tree from the
ā	a .	Input symbol
k	Ο.	Start symbol
C	Ξ.	End letter
C	d.	Start letter
197. F	209	S is the process of marking up a word in a text as corresponding to a particular part of speech
k	oas	ed on both its and its
ā	Э.	Sets & meaning
k	э.	<u>Definition & contexts</u>
C	C.	Analysis & reporting
C	d.	Sets & definitions
198. F	Rule	e-based taggers use dictionary or for getting possible tags for tagging each word.
á	э.	Set
ŀ	Э.	Array
•	c.	<u>Lexicon</u>
(d.	Word
199. F	-oll	owing property is of - These taggers are knowledge-driven taggers.
á	а.	Rule based tagging
ŀ	Э.	Stochastic tagging
(С.	All of the above
(d.	None of the above
200.7	Γhe	model that includes or probability (statistics) can be called stochastic
ā	Э.	<u>Frequency</u>

b. Action c. Complexity d. None of the above 201. Following property is of - This POS tagging is based on the probability of tag occurring. a. Rule based tagging b. Stochastic tagging c. All of the above d. None of the above 202. Transformation based tagging is _____ algorithm for automatic tagging a. Information based b. Rule based c. Action based d. Group based 203. Which is the step taken in Transformation based tagging? a. Start with solution b. Choosing most beneficial transformation c. Applying to problem d. All of the above 204. The Penn Treebank, or PTB for short, is a dataset maintained by the ______ a. **University of Pennsylvania** b. Stanford University c. Harward University d. UC Berkley University 205. The job of a POS tagger is to resolve this _____ accurately based on the context of use. a. Complexity b. Simplicity

206. In English, many common words have multiple meanings and therefore multiple POS.

a. Simple meanings b. Complex meanings c. Multiple meanings d. None of the above

c. **Ambiguity**

d. Quality

207.	A context-free grammar (CFG) is a list of rules that define the set of all well-formed sentences in a				
		guage.			
	a.	List of actions			
	b.	<u>List of Rules</u>			
	C.	List of variables			
	d.	None of the above			
208.	In (CFG, Each rule has a side			
	a.	Right hand			
	b.	Left hand			
	C.	Option A and B			
	d.	None of the above			
209.	In (CFG, Left hand side identifies and right hand side defines			
	a.	Syntactic Categories and component parts			
	b.	Complex categories and Summation parts			
	c.	Simple Categories and Aggregate parts			
	d.	None of the above			
210.	subcategorization denotes thefor lexical items (usually verbs) to require/allow the				
	pre	esence and types of the syntactic arguments with which they co-occur			
	a.	Ability			
	b.	Simplicity			
	C.	Complexity			
	d.	All of the above			
211.	Sequence labeling is a typical NLP task which assigns a or to each in a given input				
	sec	quence.			
	a.	Attribute, value, Symbol			
	b.	<u>Class, Label, token</u>			
	C.	Value, Class, Character			
	d.	None of the above			
212.	Тур	pes of Sequence labeling			
	a.	Token			
	b.	Span			
	C.	Raw			
	d.	Option A and B			

213.	HM	1Ms are "a statistical Markov model in which the system being modeled is assumed to be aprocess with states".				
	a.	Convolution, completed				
	b.	Markov, Unobservable				
	C.	Analyzing, Categorized				
	d.	Complete, Observed				
214.	НМ	1M are designed to model the joint distribution P(H , O) , where H is the hidden state and O is the				
	obs	observed state.				
	a.	Hidden, Observed				
	b.	Unobservable, Hidden				
	C.	Classified, Completed				
	d.	Open, Completed				
215.	НМ	1M graphs consist of a Hidden Space and Observed Space, where the hidden space consists of				
	the	e and the observed space is the				
	a.	Input, Categories				
	b.	Values, Variables				
	C.	<u>Labels, Input</u>				
	d.	Variables, Values				
216.	HMMs are limited to only states and only take into account the last known					
	a.	Complete, Value				
	b.	Unobserved, Variable				
	C.	Hidden, Attribute				
	d.	<u>Discrete, State</u>				
217.	Ма	ximum Entropy Markov Models use a maximum entropyfor and local				
	a.	<u>Framework, Features, Normalization</u>				
	b.	Rules, Variables, Classification				
	C.	Sets, Values, Distribution				
	d.	None of the above				
218.	In t	the context of POS tagging, the objective would be to build an HMM to model P() and				
	cor	mpute the label probabilities given observations using Rule.				
	a.	Value, Label, Markov				
	b.	Word, Tag, Bayes				
	C.	Attribute, Variable, Bayes				
	d.	Input, Label, Markov				

219.	In F	HMMs, spaces are connected via matrices {T,A} to represent the probability of from			
	one	e state to another following their			
	a.	Transitions, Transitioning, Connections			
	b.	Attribute, Changing, groups			
	C.	Label, moving, sets			
	d.	None of the above			
220.	Eac	ch connection in HMM represents a over possible options; given our, this results in			
	a la	rge search space of the of all words given the tag.			
	a.	Value, variables, associativity			
	b.	<u>Distribution, tags, probability</u>			
	C.	Variable, Labels, Transitivity			
	d.	Object, groups, associativity			
221.	In c	question answering and search tasks, we can use spans as entities to specify our search query			
	a.	Spans, Entities			
	b.	<u>Classes, Objects</u>			
	C.	Sequences, Variables			
	d.	All of the above			
222.	The label bias problem was introduced due to MEMMs applying local normalization.				
	a.	Value bias, Global			
	b.	Attribute bias, local			
	C.	Set bias, global			
	d.	<u>Label bias, normalization</u>			
223.	Thi	s often leads to the model getting stuck in during			
	a.	Global maxima, encoding			
	b.	Global minima, decoding			
	C.	Local maxima, Encoding			
	d.	Local minima, decoding			
224.	The minima trap occurs because the overall model favors with the least amount of				
	trai	nsitions.			
	a.	Local, groups			
	b.	<u>Local, nodes</u>			
	C.	Global, nodes			
	d.	Global, groups			

225.	Se	mantic analysis is the process of understanding the and of words, signs and
	ser	ntence structure
	a.	Using, describing
	b.	Meaning, interpretation
	C.	Complexity, Usability
	d.	None of the above
226.	Ele	ements of Semantic analysis
	a.	Hyponymy
	b.	Homonymy
	C.	Polysemy
	d.	All of the above
227.	In	homonymy, the meanings of the words are not related
	a.	Joined
	b.	<u>Related</u>
	C.	Analysed
	d.	Changed
228.	WC	ord sense disambiguation (WSD) is the problem of determining which "sense" (meaning) of a word
	is a	activated by the use of the word in a particular
	a.	Classification
	b.	Analysis
	c.	Context
	d.	Usability
229.	Wł	nich is not method of WSD?
	a.	Supervised learning
	b.	Dictionary method
	c.	<u>Unsupervised learning</u>
	d.	Sem-supervised learning
230.	Wł	nich algorithm is for WSD?
	a.	Ceiling & Most Frequent Sense
	b.	Simplified Lesk & Corpus Lesk
	C.	Bootstrapping
	d.	All of the above
231.	W	ordNet is the database
	a.	Symbol
	b.	Word
	c.	<u>Lexical</u>
	d.	Annotation

232.	WordNet does not links words into semantic relations for?.			
	a.	Synonyms		
	b.	Hyponyms		
	c.	Meronyms		
	d.	<u>Homonyms</u>		
233.	Wo	ordNet can be used for		
	a.	Word Sense Disambiguation		
	b.	Information Retrieval		
	c.	Machine translation		
	d.	All of the above		
234.		and are the most common semantic roles.(No Answer)		
	a.	semantics		
	b.	antonyms		
	c.	Agents and themes		
	d.	Option A and option B		
235.	Wł	nen two or more different forms have the same pronunciation, they are called		
	a.	<u>Homophones</u>		
	b.	Hyponym		
	c.	Co-hyponyms		
	d.	Homonyms		
236.	cor	mpositional semantics deals with how those meanings combine to form more		
	ph	rasal meanings.		
	a.	Contextual, simple		
	b.	Lexical, complex		
	c.	Symbolic, advanced		
	d.	None of the above		
237.	Wł	nich is a step of Lexical semantics?		
	a.	Classification of lexical items		
	b.	Decomposition of lexical items		
	C.	Analysing lexical items		
	d.	All of the above		
238.	ser	mantic ambiguity happens when a sentence contains an word or phrase.		
	a.	Mis-spelled		
	b.	Difficult		
	c.	<u>Ambiguous</u>		
	d.	Wrong		

239.	semantic analyzer would reject a sentence like
	a. Hot ice-cream
	b. Warm ice-cream
	c. Cold ice-cream
	d. Option A and B
240.	Semantic Treebanks use a formal of sentence's semantic structure.
	a. Definition
	b. Classification
	c. Segmentation
	d. Representation
241.	Lexical analysis is based on token but on the other side semantic analysis focuses on
	chunks.
	a. <u>Smaller, larger</u>
	b. Similar, different
	c. Different, Similar
	d. Classified, Unsorted
242.	In lexical semantics, we do study of
	a. Multiple words
	b. Group of sentances
	c. <u>Individual words</u>
	d. All of the above
243.	In Hyponymy, It may be defined as the relationship between a generic and of that generic
	term.
	a. Words, sentences
	b. <u>Term, instances</u>
	c. Set, words
	d. None of the above
244.	In Hyponymy, the generic term is called hypernym and its instances are called hyponyms.
	a. <u>Hypernym, Hyponyms</u>
	b. Hyponyms, Hypernyms
	c. Label, Tags
	d. None of the above
245.	Semantic analysis creates a of the meaning of a sentence.
	a. <u>Representation</u>
	b. Context
	c. Definition
	d. Classification

Natı	ıra	I Language Processing BE SEM - 8		
246.	WI	hich is the building block of semantic systems		
	a.	Entities, concepts		
	b.	Relations predicates		
	c.	Option A and B		
	d.	None of the above		
247.	WI	hat is reason for need of Meaning representations?		
	a.	Linking of linguistic elements to non-linguistic elements		
	b.	Representing variety at lexical level		
	C.	Can be used for reasoning		
	d.	All of the above		
248.	WI	hat is required for evaluation of WSD?		
	a.	Dictionary		
	b.	Test-corpus		
	c.	Sequences		
	d.	Option A and B		
249.	WI	hich is a difficulty for WSD?		
	a.	Differences between dictionaries		
	b.	Different algorithm for different applications		
	C.	Inter-judge variance		
	d.	All of the above		
250.	ро	lysemy has the same spelling but meaning.		
	a.	Difficult and contextual		
	b.	Simple and Undestandable		
	c.	Different and related		
	d.	None of the above		
251.	Homonymy is defined as the words having spelling or same form but having and			
	un	related meaning.		
	a.	Different, different		
	b.	Same, different		
	C.	Same, same		
	d.	Different, same		
252.	Sy	nonymy is the relation between two items having different but expressing the		
	saı	me or a close meaning.		
	a.	Same, meaning		

b. Different, context c. Lexical, forms

d. None of the above

♥ Handcrafted by BackkBenchers Community

253.	Antonymy is the relation between two lexical items having between their semantic	_
233.	relative to an axis.	-
	a. Symmetry, Components	
	b. Relation, words	
	c. Connection, groups	
	d. Action, symbols	
254.	Which is a Application of WSD?	
	a. Machine translations	
	o. Information Retrieval	
	c. Text mining	
	d. All of the above	
255.	the sense of the word depends on the words of that particular word.	
	a. Relating	
	o. Same	
	c. <u>Neighboring</u>	
	d. Dependent	
256.	Semantic analysisthe text elements and assigns them to their logical and gramma	tical role.
	a. Reviews	
	o. <u>Identifies</u>	
	c. Checks	
	d. Adds	
257.	Semantic analysis relates to concepts like and, which is the p	oarticular
	combination of words that can be or frequently are surrounding a single word.	
	a. Connotations, Collocation	
	o. Addition, extraction	
	c. Analysis, identification	
	d. None of the above	
258	Pragmatic Analysis is part of the process of extracting from text.	
200.	a. Context	
	o. Words	
	z. Letters	
	I. <u>Information</u>	
259.	ocuses on taking a set of text and figuring out what the actual was.	
	s. Structured & Meaning	
	o. Extracted & context	
	s. Selected & Definition	
	d. None of the above	

260.	deix	is is the process of via language
	a.	Pointing
	b.	Selecting
	C.	Extracting
	d.	Removing
261.	The	linguistic forms we use to accomplish this 'pointing' is called deictic
	a.	Definition
	b.	Symbol
	C.	Context
	d.	<u>Expression</u>
262.	Whi	ch is not a type of Deixis?
	a.	<u>Simple</u>
	b.	Person
	C.	Spatial
	d.	Temporal
263.	"Imp	plicature" denotes either the act of meaning or one thing by saying something else, or
	the.	of that act.
	a.	Adding, Set
	b.	Implying, Object
	C.	Extracting, Rule
	d.	Defining, Part
264.	Imp	licatures can be determined by sentence or by context.
	a.	Definition, additional
	b.	Meaning, Conversational
	C.	Understanding, group
	d.	None of the above
265.	Whi	ch is not a type of Implicature?
	a.	Conventional
	b.	Unconventional
	c.	Conditional
	d.	Conversational
266.	A pr	esupposition is an about the world or background belief
	a.	Additional assumption
	b.	Defined assumption
	C.	Necessary assumption

267.	A pr	esupposition must be mutually known or assumed by the and for the utterance			
	to b	e considered appropriate in context.			
	a.	Reader, Writer			
	b.	Actor, Object			
	c.	Speaker, Addressee			
	d.	None of the above			
268.	A pr	resupposition trigger is a item or linguistic construction which is responsible for the			
	pres	upposition, and thus "triggers" it.			
	a.	Context, Well-defined			
	b.	<u>Lexical, Linguistic</u>			
	C.	Defined, Proper			
	d.	All of the above			
269.	spe	ech act is something expressed by an individual that not only presents, but performs			
	an _	as well.			
	a.	Data, process			
	b.	Rules, Activity			
	c.	Information, Action			
	d.	None of the above			
270.	Which is not a level of Speech act?				
	a.	Locutionary			
	b.	<u>Definite</u>			
	C.	Indirect			
	d.	Performative			
271.	Whi	ch is primitive Speech act from following?			
	a.	Labelling			
	b.	Answering			
	C.	Requesting			
	d.	All of the above			
272.	Discourse deals with how the immediately preceding sentence can affect the of the next				
	sent	ence.			
	a.	Addition			
	b.	Extraction			
	c.	<u>Interpretation</u>			
	Ь	Analysis			

Natural Language Processing			BE SEM - 8	
273.	Whi	nich is the mode of discourse from following		
	a.	. Narration, Description		
	b.	. Exposition, Argument		
	c.	. Option A and B		
	d.	. None of the above		
274.	Feat	ature of Discourse structure?		
	a.	. Time		
	b.	. Space		
	C.	. Class		
	d.	. <u>All of the above</u>		
275.	refe	erence resolution may be defined as the task of	what entities are referred to by which	
		expression.		
	a.	. Explaining, Lexical		
	b.	<u>Determining, Linguistic</u>		
	C.	. Analysing, Symbol		
	d.	. None of the above		
276.	Whi	nich is type of reference resolution		
	a.	. Definite and Indefinite		
	b.	. Pronouns and Names		
	C.	. Demonstratives		
	d.	. <u>All of the above</u>		
277.	Whi	nich is not a task of reference resolution		
	a.	. Coreference Resolution		
	b.	. <u>Constraint Resolution</u>		
	C.	. Constraint Coreference Resolution		
	d.	. Pronomial Anaphora Resolution		
278.	Sim	nple natural language phenomena (e.g., NP-NP, V-NP-N	NP patterns) can be described using	
	a.	. <u>CFG</u>		
	h	Turing machines		

- b. Turing machines
- c. DFA
- d. None of the above
- 279. Which is not a Semantic and Syntactic Constraint?
 - a. Reflexive
 - b. Pronoun

	C.	Animate				
	d.	Addition				
280.	Whi	ch is not a distinction for Coreference?				
	a.	Anaphora				
	b.	Cataphora				
	C.	Split Antecedents				
	d.	Combined Antecedents				
281.	Whi	ch is not the application of Coreference resolution?				
	a.	Text Classification				
	b.	Textual Entailment				
	C.	Automatic Summarization				
		Text Recognition				
282.	core	ference resolution is a well-studied problem in				
	a.	<u>Discourse</u>				
	b.	NLP				
	C.	Text classification				
	d.	None of the above				
283.	Algorithms intended to resolve coreferences commonly look first for the nearest that is					
	com	patible with the referring				
	a.	Following Word, information				
	b.	Group of sentences, Definitions				
	c.	Preceding individual, Expressions				
	d.	None of the above				
284.	'ana	phora' is an intra-linguistically relation, whereas 'co-reference' necessarily requires				
	acce	ess to 'extra-linguistic'				
	a.	Identified, quantity				
	b.	Explained, expression				
	c.	<u>Determinable, information</u>				
	d.	Acceptable, symbols				
285.	co-r	eference always implies, whereas anaphora does not.				
	a.	Identity of reference				
	b.	Complexity of reference				
	C.	Simplicity of reference				
	d.	Quality of reference				

286.	Prag	gmatic Ambiguity arises when the of words of a sentence is not specific; it concludes				
	diffe	erent meanings.				
	a.	Information				
	b.	Structure				
	C.	Context				
	d.	<u>Meaning</u>				
287.	Pragmatics is the study of the functions of the and its use in context.					
	a.	Context				
	b.	<u>Language</u>				
	C.	Words				
	d.	Symbols				
288.	Refe	erence may be defined as the expression to denote an entity or individual.				
	a.	Symbolic				
	b.	Text				
	c.	<u>Linguistic</u>				
	d.	Lexical				
289.	The coherence of entire discourse can also be considered by structure between					
	relat	tions.				
	a.	Horizontal, Incoherence				
	b.	Vertical, all				
	c.	<u>Hierarchical, Coherence</u>				
	d.	Nonhierarchical, Complex				
290.	Prag	gmatic ambiguity refers to the situation where the context of a phrase gives it multiple				
	a.	Assumptions				
	b.	Group of data				
	c.	<u>Interpretations</u>				
	d.	Classifications				
291.	Мас	hine Translation (MT) is the task of automatically converting one natural into another,				
	pres	serving the meaning of the input text, and fluent text in the output language.				
	a.	Definition, Assuming				
	b.	Context, Defining				
	c.	Language, Producing				
	d.	Symbols, Adding				

292.	Whi	ch is not MT approach?
	a.	Rule-based
	b.	Symbol
	C.	Statistical
	d.	Neural
293.	МΤр	performs substitution of words in one language for words in another
	a.	<u>Mechanical</u>
	b.	Aesthetic
	C.	Complex
	d.	Contextual
294.	Info	rmation retrieval (IR) is finding material (usually documents) of an nature that satisfies an
	info	mation need from within large
	a.	Categorized, words
	b.	Defined, databases
	c.	<u>Unstructured, collections</u>
	d.	Correlated, datasets
295.	Whi	ch is not a model of Information retrieval?
	a.	Classical
	b.	Non-classical
	c.	Simple
	d.	<u>Alternative</u>
296.	Whi	ch is not a component of IR?
	a.	Indexing system
	b.	Collection of documents
	C.	Defined set of Queries
	d.	Reviewing system
297.	А ре	erfect IR system will retrieve only relevant documents.
	a.	Relevant
	b.	Accessible
	C.	Large
	d.	Small
298.	Sent	iment analysis is the and of emotions (positive, negative and neutral) within
	text	data using text analysis techniques.
	a.	Checking, reviewing
	b.	Defining, Grouping

- c. Interpretation, Classification
- d. None of the above
- 299. Which is not type of Sentiment Analysis?
 - a. Emotion Detection
 - b. Aspect based
 - c. Word based
 - d. Bilingual
- 300. Which algorithm is used in Classification of SE?
 - a. SVM
 - b. Deep learning
 - c. Linear regression
 - d. All of the above
- 301. Which is a challenge for SE?
 - a. Subjectivity and Tone
 - b. Context and Polarity
 - c. Irony and Sarcasm
 - d. All of the above
- 302. Which is not a SE classification technique?
 - a. Automated
 - b. Hybrid
 - c. <u>Semi-automated</u>
 - d. Rule-based
- 303. Which is application of SE?
 - a. Customer feedback
 - b. Social media monitoring
 - c. Market Research
 - d. All of the above
- 304. Which is a step of finding Sentiment Polarity?
 - a. Sentiment identification
 - b. Feature selection
 - c. Sentiment classification
 - d. All of the above
- 305. Feature selection includes
 - a. Term presence and frequecy, Opinion words and phrases

	D.	Part of speech and negations
	c.	Option A and B
	d.	None of the above
306.	Nam	ned entity recognition is a popular technique used in information extraction to and
		the named entities and them under various predefined classes.
	a.	Define, group, differentiate
	b.	Identify, Segment, Categorize
	C.	View, Category, classify
	d.	None of the above
307.	Enti	ty extraction is really useful for analyzing text
	a.	Structured
	b.	Categorised
	C.	Defined
	d.	<u>Unstructured</u>
308.	Whi	ch is A method for Named-entity extractions
	a.	Hybrid
	b.	Lexicon
	C.	Machine learning based
	d.	All of the above
309.	Rule	e-based systems for entity extraction employ a of grammatical hand-crafted by
	com	putational
	a.	Set, Actions, scientists
	b.	Series, Rules, Linguists
	C.	Sequence, words, developers
	d.	None of the above
310.	Whi	ch is not a application of Named-entity extractions
	a.	Customer feedback
	b.	Categorizing customer tickets for help
	C.	Analyze resumes
	d.	Recognizing characters from images
311.	It is	a process of generating a concise and meaningful of from multiple text
	reso	urces such as books, news articles, blog posts, research papers, emails, and tweets.
	a.	Definition, words
	b.	Classification, symbols
	c.	Summary, text

	d.	Context, words					
312.	In e	xtractive Summarization, we identify the important or from the original text and					
		only those from the text.					
	a.	Words, symbols, add					
	b.	Sentences, phrases, extracts					
	C.	Characters, context, remove					
	d.	Symbols, characters, join					
313.	In al	In abstractive summarization, we new sentences from the text.					
	a.	<u>Generate, original</u>					
	b.	Extract, new					
	C.	Add, new					
	d.	None of the above					
314.	text summarization in NLP is treated as a machine learning problem						
	a.	<u>Supervised</u>					
	b.	Unsupervised					
	C.	Semi-supervised					
	d.	None of the above					
315.	Text	classification also known as text or text is the process of categorizing text into					
		groups.					
	a.	Reviewing, segmenting, unorganized					
	b.	Tagging, Categorization, organized					
	C.	Labelling, reviewing, organized					
	d.	Grouping, categorization, Unorganized					
316.	Text classification is used in						
	a.	Sentiment analysis					
	b.	Topic detection					
	C.	Language detection					
	d.	All of the above					
317.	Whi	ch is not a text classification technique?					
	a.	<u>OCR</u>					
	b.	Artifical Neural network					
	C.	Tf-idf					
	d.	Naive bayes classifier					

Nati	ural I	Language Processing BE SEM - 8
318.	Whi	ch is a type of text based classification?
	a.	Request-based
	b.	Content-based
	c.	Option A and B
	d.	Automatic
319.	Sen	timent analysis refers to the use of natural language processing to systematically
		,, and affective states and subjective information.
	a.	<u>Identify, extract, quantify, study</u>
	b.	Analyze, add, remove, segment
	C.	View, extract, classify, study
	d.	None of the above
320.	Whi	ich is a example of Sentiment analysis?
	a.	Coronet has the best lines of all-day cruisers.
	b.	Bertram has a deep V hull and runs easily through seas.
	C.	Pastel-colored 1980s-day cruisers from Florida are ugly.
	d.	All of the above
321.	Whi	ch model is not used in Information Retrieval?
	a.	Extended Boolean model
	b.	Vector space model
	C.	Binary Independence model
	d.	Bayesian model
322.	Wha	at is pragmatic Analysis?
	a.	Pragmatic Analysis deals with the overall communicative and social content and its effect or
		interpretation.
	b.	It means abstracting or deriving the meaningful use of language in situations. In this analysis
		the main focus is always on what was said in reinterpreted on what is meant.
	C.	Pragmatic analysis helps users to discover this intended effect by applying a set of rules tha
		characterize cooperative dialogues.
	d.	All of the above
323.		analysis deals with the overall communicative and social content and its effect or

interpretation. It means abstracting or deriving the meaningful use of language in situations

d. Pragmatic Analysis

b. Syntactic Analysis c. Semantic Analysis

a. Morphological and Lexical Analysis

324.	vve	could also say thatis the process of 'pointing' via language.				
	a.	Person deixis				
	b.	Spatial deixis				
	C.	Temporal deixis				
	d.	<u>Deixis</u>				
325.	Deic	tic expressions are among the first forms to be acquired and spoken by very young children.				
	They	can be used to point to a person via(me, you)				
	a.	Person deixis				
	b.	Spatial deixis				
	C.	Temporal deixis				
	d.	Deixis				
326.	Deic	tic expressions are among the first forms to be acquired and spoken by very young children.				
	They	can be used to point to a location via(here, there)				
	a.	Person deixis				
	b.	Spatial deixis				
	C.	Temporal deixis				
	d.	Deixis				
327.	Deictic expressions are among the first forms to be acquired and spoken by very young children.					
	They	can be used to point to time via (<i>now</i> , <i>then</i>).				
	a.	Person deixis				
	b.	Spatial deixis				
	c.	<u>Temporal deixis</u>				
	d.	Deixis				
328.	An _	is something the speaker suggests or implies with an utterance, even though it is not				
	litera	ally expressed.				
	a.	Deixis				
	b. 1	<u>Implicature</u>				
	C.	Presupposition				
	d. :	Speech acts				
329.		can aid in communicating more efficiently than by explicitly saying everything we want to				
	com	municate.				
	a.	Deixis				
	b.	<u>Implicature</u>				
	C.	Presupposition				
	d. :	Speech acts				

330.	Α_	is an implicit assumption about the world or background belief relating to an utterance			
	wh	ose truth is taken for granted in discourse.			
	a.	Deixis			
	b.	Implicature			
	c.	Presupposition(PSP)			
	d.	Speech acts			
331.		represent a key concept in the field of pragmatics which can be broadly defined as			
	lan	guage use in context taking into account the speaker's and the addressee's verbal and non-			
	ver	bal contributions to the negotiation of meaning in interaction.			
	a.	Deixis			
	b.	Implicature			
	C.	Presupposition(PSP)			
	d.	Speech acts			
332.	Wł	nat are the types of speech acts according to John Searle?			
	a.	Representatives			
	b.	Comisessives			
	C.	Directives			
	d.	All of the above			
333.	Speech Acts are of following types:				
	a.	Declarations			
	b.	Expressives			
	c.	Both a & b			
	d.	None of the above			
334.	Essentially, is about the way conversation works in practice.				
	a.	Deixis			
	b.	Implicature			
	C.	Presupposition(PSP)			
	d.	Conversational Structure			
335.		commit a speaker to the truth of an expressed proposition.			
	a.	<u>Representatives</u>			
	b.	Comisessives			
	C.	Directives			
	d.	All of the above			
336.		commit a speaker to some future action.			
	a.	Representatives			
	b.	<u>Comisessives</u>			
	C.	Directives			

	d.	All of the above
337.		are used by a speaker who attempts to get the addressee to carry out an action.
а	. R	epresentatives
b	. C	omisessives
С	. <u>D</u>	<u>irectives</u>
d	l. A	ll of the above
338.		affect an immediate change of affairs.
	a.	<u>Declarations</u>
	b.	Expressives
	C.	Both a & b
	d.	None of the above
339.		express some sort of psychological state.
	a.	Declarations
	b.	<u>Expressive</u>
	C.	Both a & b
	d.	None of the above
340.		may be defined as the linguistic expression to denote an entity or individual.
	a.	Coherence
	b.	<u>Reference</u>
	C.	Discourse
	d.	None of the above.
341.		may be defined as the task of determining what entities are referred to by which
	ling	guistic expression.
	a.	Coherence resolution
	b.	Reference Resolution
	C.	Discourse
	d.	None of the above.
342.	The	e natural language expression that is used to perform reference is called a
	a.	Referring expression
	b.	Corefer
	C.	Antecedent
	d.	Anaphora
343.	It is	s the entity that is referred:
	a.	Corefer
	b.	Antecedent
	C.	Anaphora
	d.	Referent

344.	Wh	nen two expressions are used to refer to the same entity, they are called				
	a.	<u>Corefers</u>				
	b.	Antecedent				
	c.	Anaphora				
	d.	Referent				
345.	The term has the license to use another term:					
	a.	Corefers				
	b.	<u>Antecedent</u>				
	C.	Anaphora				
	d.	Referent				
346.		_may be defined as the reference to an entity that has been previously introduced into the				
	ser	ntence. And, the referring expression is called				
	a.	Antecedent				
	b.	Anaphora				
	C.	Anaphoric				
	d.	Both b & c				
347.	The model that contains the representations of the entities that have been referred to in the					
	dis	course and the relationship they are engaged in.				
	a.	Coherence resolution				
	b.	Reference Resolution				
	c.	<u>Discourse Model</u>				
	d.	None of the above.				
348.	Ref	ferring Expressions have following types:				
	a.	Indefinite Noun Phrases				
	b.	Definite Noun Phrases				
	C.	Pronouns				
	d.	All of the above				
349.	Тур	Types of Referring expressions are:				
	a.	Demonstratives				
	b.	Names				
	c.	Both a & b				
	d.	None of the above				
350.	Wh	nat are the reference tasks?				
	a.	Coreference Resolution				
	b.	Pronominal Anaphora resolution				

c. <u>Both a & b</u>d. Anaphora

- 351. What is Coreference resolution?
 - a. It is defined as the task of finding the antecedent for a single pronoun.
 - b. <u>It is the task of finding referring expressions in a text that refer to the same entity.</u>
 - c. These demonstrate and behave differently than simple definite pronouns.
 - d. All of the above
- 352. What is a Pronominal Anaphora expression?
 - a. It is defined as the task of finding the antecedent for a single pronoun.
 - b. It is the task of finding referring expressions in a text that refer to the same entity.
 - c. These demonstrate and behave differently than simple definite pronouns.
 - d. All of the above
- 353. What are the types of Coreference?
 - a. Anaphora & Cataphora
 - b. Split Antecedents
 - c. coreferring noun phrases
 - d. All of the above
- 354. In a coreference resolution task, the ____is the number of noun phrase pairs correctly labeled as coreferent (true positives) divided by the total number of pairs labeled as coreferent
 - a. Recall
 - b. **Precision**
 - c. Anaphora
 - d. None of the above
- 355. ____ in this context is defined as the number of true positives divided by the total number of pairs that actually corefer.
 - a. Recall
 - b. Precision
 - c. Anaphora
 - d. None of the above
- 356. What are the three machine learning approaches for coreference resolution?
 - a. Clustering Approach
 - b. Decision Tree
 - c. Algorithm based on Bell tree
 - d. All of the above
- 357. What is the concept of Clustering approach for coreference?
 - a. If the distance between two noun phrases is less than the clustering radius threshold r and their coreference equivalence classes are compatible, then the classes are merged
 - b. for coreference resolution requires a set of features describing pairs of noun phrases and recasting the coreference problem as a classification task.

- c. In each step of the algorithm, one mention is added by either linking to each of existing entities, or starting a new entity. A new layer of nodes is created to represent all possible coreference outcomes by adding one mention. The number of tree leaves is the number of possible coreference outcomes and it equals the Bell number
- d. All of the above
- 358. What is the Decision tree approach for Coreference?
 - a. If the distance between two noun phrases is less than the clustering radius threshold r and their coreference equivalence classes are compatible, then the classes are merged
 - b. <u>Applying Decision tree for coreference resolution requires a set of features describing pairs</u> of noun phrases and recasting the coreference problem as a classification task.
 - c. In each step of the algorithm, one mention is added by either linking to each of existing entities, or starting a new entity. A new layer of nodes is created to represent all possible coreference outcomes by adding one mention. The number of tree leaves is the number of possible coreference outcomes and it equals the Bell number
 - d. All of the above
- 359. What is the function of Algorithm based on a Bell tree?
 - a. If the distance between two noun phrases is less than the clustering radius threshold r and their coreference equivalence classes are compatible, then the classes are merged
 - b. Applying Decision tree for coreference resolution requires a set of features describing pairs of noun phrases and recasting the coreference problem as a classification task.
 - c. In each step of the algorithm, one mention is added by either linking to each of existing entities, or starting a new entity. A new layer of nodes is created to represent all possible coreference outcomes by adding one mention. The number of tree leaves is the number of possible coreference outcomes and it equals the Bell number
 - d. All of the above

	coreference sequence calle	

- a. Recall
- b. Precision
- c. Anaphora
- d. Coreferential chain
- 361. A typical coreference resolution system takes an _____as input and produces the appropriate coreferential chains as output.
 - a. Coherence resolution
 - b. Reference Resolution
 - c. Discourse Model
 - d. Arbitrary document

- 362. Coreference is hard because _____
 - a. Coreference is hard because of high ambiguity, and because you have to use many kinds of signals and knowledge to resolve the ambiguity.
 - b. In particular, you need to know a lot about the world to be able to figure out what something refers to, knowledge which is difficult to encode into computers.

c. Both a & b

- d. None of the above
- 363. Applications of Co-reference:
 - a. Full text understanding: -understanding an extended discourse
 - b. Machine translation (if languages have different features of gender, number, etc.)
 - c. Text summarization, including things like web snippets & Tasks like information extraction and question answering, when some sentences have pronouns

d. All of the above

364. If the distance between two noun phrases is less than the clustering radius threshold r and their coreference equivalence classes are compatible, then the classes are merged. This concept relates to____.

a. Clustering Approach

- b. Decision Tree
- c. Algorithm based on Bell tree
- d. All of the above
- 365. In each step of this algorithm, one mention is added by either linking to each of existing entities, or starting a new entity. A new layer of nodes is created to represent all possible coreference outcomes by adding one mention. The number of tree leaves is the number of possible coreference outcomes and it equals the Bell number.
 - a. Clustering Approach
 - b. Decision Tree

c. Algorithm based on Bell tree

- d. All of the above
- 366. Applying tree algorithms for coreference resolution requires a set of features describing pairs of noun phrases and recasting the coreference problem as a classification task.
 - a. Clustering Approach

b. <u>Decision Tree Algorithm</u>

- c. Algorithm based on Bell tree
- d. All of the above

367.	Anaphora is a see also of coreference. As nouns the difference between anaphora and coreference
	is that is (rhetoric) the repetition of a phrase at the beginning of phrases, sentences, or
	verses, used for emphasis while is (grammar) the relationship between multiple terms that have
	a common referent.

a. anaphora, coreference

- b. Coreference, anaphora
- c. Corpus
- d. Clustering
- 368. _____is the task of automatically converting one natural language into another, preserving the meaning of the input text, and producing fluent text in the output language.
 - a. NLP

b. <u>Machine Translation</u>

- c. Machine Learning
- d. All of the above
- 369. Machine translation algorithm are as follows:
 - a. Hybrid machine translation approach
 - b. Corpus-based
 - c. Rule-based
 - d. All of the above
- 370. What is Rule-based machine translation approach?
 - a. a general term that denotes machine translation systems based on linguistic information about source and target languages basically retrieved from (bilingual) dictionaries and grammars covering the main semantic, morphological, and syntactic regularities of each language respectively.
 - b. This representation is manipulated and transferred to a form suitable for the target language.

 Then at last output is generated in the target language
 - as it name points, a bilingual parallel corpus to obtain knowledge for new incoming translation.
 This approach uses a large amount of raw data in the form of parallel corpora.
 - d. All of the above.
- 371. What is corpus based machine translation?
 - a. A general term that denotes machine translation systems based on linguistic information about source and target languages basically retrieved from (bilingual) dictionaries and grammars covering the main semantic, morphological, and syntactic regularities of each language respectively.
 - This representation is manipulated and transferred to a form suitable for the target language.
 Then at last output is generated in the target language
 - c. As its name points, a bilingual parallel corpus to obtain knowledge for new incoming translation. This approach uses a large amount of raw data in the form of parallel corpora.

- d. All of the above.
- 372. What is hybrid based machine translation?
 - a. A general term that denotes machine translation systems based on linguistic information about source and target languages basically retrieved from (bilingual) dictionaries and grammars covering the main semantic, morphological, and syntactic regularities of each language respectively.
 - b. This representation is manipulated and transferred to a form suitable for the target language.

 Then at last output is generated in the target language
 - c. This approach to develop translation from source to target language, which is based on both rules and statistics.
 - d. All of the above.
- 373. Hybrid machine translation is a method of machine translation that is characterized by the use of _____ machine translation approaches within a single machine translation system.
 - a. Single
 - b. Multiple
 - c. Both a & b
 - d. None of the above
- 374. _____, also known as Knowledge-Based Machine Translation and Classical Approach of MT,
 - a. Hybrid machine translation approach
 - b. Corpus-based
 - c. Rule-based machine translation approach.
 - d. All of the above
- 375. RBMT methodology applies a set of linguistic rules in three different phases:
 - a. Analysis
 - b. Transfer
 - c. Generation
 - d. All of the above
- 376. A rule-based system requires:
 - a. syntax generation and semantic generation.
 - b. syntax analysis, semantic analysis,
 - c. Both a & b
 - d. None of the above

377.		may be defined as a software program that deals with the organization, storage, retrieval		
	and evaluation of information from document repositories particularly textual information			
	a.	Analysis		
	b.	Transfer		
	C.	Generation		
	d.	Information retrieval		
378.	Α_	that denotes machine translation systems based on linguistic information about source and		
	target languages basically retrieved from (bilingual) dictionaries and grammars covering the main			
	semantic, morphological, and syntactic regularities of each language respectively.			
	a.	Hybrid machine translation approach		
	b.	Corpus-based		
	c.	Rule-based machine translation approach.		
	d.	All of the above		
379.	As its name points, a bilingual parallel corpus to obtain knowledge for new incoming translation.			
		approach uses a large amount of raw data in the form of parallel corpora.		
	a.	Hybrid machine translation approach		
	b.	<u>Corpus-based</u>		
	C.	Rule-based machine translation approach.		
	d.	All of the above		
380		approach to develop translation from source to target language, which is based on both		
		es and statistics.		
	a.	Hybrid machine translation approach		
	b.	Corpus-based		
	C.	Rule-based machine translation approach.		
	d.	All of the above		
381.	A	first analyses the source language input and creates an internal representation. This		
	rep	presentation is manipulated and transferred to a form suitable for the target language.		
	a.	Hybrid machine translation approach		
	b.	Corpus-based machine translation approach		
	c.	Rule-based machine translation approach.		
	d.	Machine Translation system		
382.	info	retrieval, the user must enter a query in natural language that describes the required prmation. Then the IR system will return the required documents related to the desired prmation.		

- a. Information Retrieval
- b. Ad-hoc retrieval
- c. Machine translation
- d. None of the above
- 383. What are the types of Information retrieval model?
 - a. Classical IR model
 - b. Non-classical IR
 - c. Alternative IR model
 - d. All of the above
- 384. This model is based on mathematical knowledge that was easily recognized and understood as well.
 - a. Classical IR model
 - b. Non-classical IR
 - c. Alternative IR model
 - d. None of the above
- 385. What are the types of classical IR models?
 - a. Boolean,
 - b. Vector
 - c. Probabilistic
 - d. All of the above
- 386. Such kinds of IR models are based on principles other than similarity, probability, Boolean operations.
 - a. Classical IR model
 - b. Non-classical IR
 - c. Alternative IR model
 - d. None of the above
- 387. What are the examples of Non-classical IR models?
 - a. Information logic model
 - b. situation theory model
 - c. interaction models
 - d. All of the above
- 388. It is the enhancement of classical IR models making use of some specific techniques from some other fields.
 - a. Classical IR model
 - b. Non-classical IR
 - c. Alternative IR model

- d. None of the above
- 389. Following are the examples of Alternative IR models:
 - a. Cluster model,
 - b. fuzzy model
 - c. latent semantic indexing (LSI) models.
 - d. All of the above.
- 390. _____ is a computer science discipline within the fields of information retrieval and natural language processing (NLP), which is concerned with building systems that automatically answer questions posed by humans in a natural language.
 - a. Corpus-based machine translation approach
 - b. Rule-based machine translation approach.
 - c. Machine Translation system
 - d. Question answering (QA)
- 391. What is Question answering in NLP?
 - a. This representation is manipulated and transferred to a form suitable for the target language.
 Then at last output is generated in the target language
 - as its name points, a bilingual parallel corpus to obtain knowledge for new incoming translation.
 This approach uses a large amount of raw data in the form of parallel corpora.
 - c. It is a computer science discipline within the fields of information retrieval and natural language processing (NLP), which is concerned with building systems that automatically answer questions posed by humans in a natural language
 - d. All of the above.
- 392. In information retrieval, an _____ question answering system aims at returning an answer in response to the user's question. The returned answer is in the form of short texts rather than a list of relevant documents.
 - a. Close domain
 - b. Open domain
 - c. IR system
 - d. None of the above
- 393. The open domain question answering system uses a combination of techniques from _____for finding answers.
 - a. computational linguistics
 - b. information retrieval
 - c. knowledge representation
 - d. All of the above

- 394. What Open system question answering system aims to?
 - This representation is manipulated and transferred to a form suitable for the target language.
 Then at last output is generated in the target language
 - b. as its name points, a bilingual parallel corpus to obtain knowledge for new incoming translation.This approach uses a large amount of raw data in the form of parallel corpora.
 - c. This system aims at returning an answer in response to the user's question. The returned answer is in the form of short texts rather than a list of relevant documents.
 - d. None of the above
- 395. An open source ____question answering system based on Ask Platypus and Wikidata was published in 2018.
 - a. math-aware
 - b. Close domain
 - c. Open domain
 - d. IR system
- 396. An open source math-aware question answering system takes an _____natural language question as input and returns a mathematical formula retrieved from Wikidata as a succinct answer.
 - a. English or spanish
 - b. English only
 - c. English or Hindi
 - d. English or German
- 397. _____ is the interpretation and classification of emotions (positive, negative and neutral) within text data using text analysis techniques.
 - a. Lexical analysis
 - b. Syntactical analysis
 - c. Hybrid analysis
 - d. Sentiment Analysis
- 398. _____ tools allow businesses to identify customer sentiment toward products, brands or services in online feedback.
 - a. Lexical analysis
 - b. Syntactical analysis
 - c. Hybrid analysis
 - d. Sentiment Analysis

- 399. Types of sentiment analysis are:
 - a. Fine-grained Sentiment Analysis
 - b. Emotion detection, Multilingual sentiment analysis
 - c. Aspect-based Sentiment Analysis
 - d. All of the above
- 400. What are the polarity categories?
 - a. Positive
 - b. Neutral
 - c. Negative
 - d. All of the above
- 401. This type of sentiment analysis aims at detecting emotions, like happiness, frustration, anger, sadness, and so on.
 - a. Fine-grained Sentiment Analysis
 - b. **Emotion detection**
 - c. Multilingual sentiment analysis
 - d. Aspect-based Sentiment Analysis
- 402. Many emotion detection systems use ____or complex machine learning algorithms.
 - a. Tokens
 - b. Lexicons
 - c. Corpus
 - d. Nothing
- 403. Usually, when analyzing sentiments of texts, let's say product reviews, you'll want to know which particular features people are mentioning in a positive, neutral, or negative way. That's where _____ can help,
 - a. Fine-grained Sentiment Analysis
 - b. Emotion detection
 - c. Multilingual sentiment analysis
 - d. Aspect-based Sentiment Analysis
- 404. Benefits of sentiment analysis includes:
 - a. Sentiment analysis helps businesses process huge amounts of data in an efficient and costeffective way.
 - b. Sentiment analysis models can help you immediately identify these kinds of situations and gauge brand sentiment, so you can take action right away.

c. Tagging text by sentiment is highly subjective, influenced by personal experiences, thoughts, and beliefs. By using a centralized sentiment analysis system, companies can apply the same criteria to all of their data, helping them improve accuracy and gain better insights.

d. All of the above

- 405. Sentiment analysis uses various Natural Language Processing (NLP) methods and algorithms, The main types of algorithms used include:
 - a. Rule-based
 - b. Automatic
 - c. Hybrid

d. All of the above

- 406. What are the Sentiment analysis challenges?
 - a. Subjectivity and Tone
 - b. Context and Polarity
 - c. Irony and Sarcasm

d. All of the above

- 407. What are the Sentiment analysis challenges?
 - a. Comparisons
 - b. Emojis
 - c. Defining Neutral

d. All of the above

- 408. What are the applications of sentiment analysis?
 - a. Social media monitoring
 - b. Brand monitoring, Voice of customer (VoC)
 - c. Customer service, Market research

d. All of the above

- 409. _____also known as text tagging or text categorization is the process of categorizing text into organized groups.
 - a. Rule based approach
 - b. Lexicons
 - c. Tokens

d. Text classification

- 410. By using Natural Language Processing (NLP), ____can automatically analyze text and then assign a set of pre-defined tags or categories based on its content.
 - a. Text classification

b. <u>Text classifiers</u>

- c. Corpus
- d. None of the above

- 411. Some of the most common examples and use cases for automatic text classification include the following: Sentiment Analysis a. Topic Detection c. Language Detection d. All of the above 412. _____is the process of understanding if a given text is talking positively or negatively about a given subject (e.g. for brand monitoring purposes). Syntactical analysis b. Hybrid analysis c. Sentiment Analysis d. All of the above 413. _____ is the task of identifying the theme or topic of a piece of text (e.g. know if a product review is about Ease of Use, Customer Support, or Pricing when analyzing customer feedback). a. Sentiment Analysis b. Topic Detection c. Language Detection d. All of the above 414. The ______ is a procedure of detecting the language of a given text (e.g. know if an incoming support ticket is written in English or Spanish for automatically routing tickets to the appropriate team). a. Sentiment Analysis b. Topic Detection c. Language Detection d. All of the above 415. Text classification techniques include: a. Rule-based systems b. Machine Learning based systems c. Hybrid systems d. All of the above 416. _____classify text into organized groups by using a set of handcrafted linguistic rules. a. Rule-based approach
 - b. Machine Learning based systems
 - c. Hybrid systems
 - d. All of the above

- 417. Some of the most popular machine learning algorithms for creating text classification models include:
 - a. Naive Bayes
 - b. Support Vector Machines
 - c. Deep Learning
 - d. All of the above
- 418. Generally, a classification technique could be divided into ____approaches.
 - a. Rule-based approach
 - b. Machine Learning approach
 - c. Statistical approach
 - d. Both b & c
- 419. It is a process of generating a concise and meaningful summary of text from multiple text resources such as books, news articles, blog posts, research papers, emails, and tweets.
 - a. Sentiment Analysis
 - b. Topic Detection
 - c. Language Detection
 - d. Text Summarization
- 420. Text summarization methods are as follows:
 - a. Extractive & Abstractive
 - b. Extractive Summarization
 - c. Abstractive Summarization
 - d. None of the above
- 421. _____ methods function by identifying the important sentences or excerpts from the text and reproducing them verbatim as part of the summary. No new text is generated; only existing text is used in the summarization process.
 - a. Text Summarization
 - b. **Extractive Summarization**
 - c. Abstractive Summarization
 - d. None of the above
- 422. What is extractive text summarization?
 - a. This method functions by identifying the important sentences or excerpts from the text and reproducing them verbatim as part of the summary. No new text is generated; only existing text is used in the summarization process.
 - b. methods employ more powerful natural language processing techniques to interpret text and generate new summary text, as opposed to selecting the most representative existing excerpts to perform the summarization.
 - c. It is a process of generating a concise and meaningful summary of text from multiple text resources such as books, news articles, blog posts, research papers, emails, and tweets.

- None of the above Ы 423. _____ methods employ more powerful natural language processing techniques to interpret text and generate new summary text, as opposed to selecting the most representative existing excerpts to perform the summarization. a. Text Summarization b. Extractive Summarization c. Abstractive Summarization d. None of the above 424. What is abstractive text summarization? a. This method functions by identifying the important sentences or excerpts from the text and reproducing them verbatim as part of the summary. No new text is generated; only existing text is used in the summarization process. b. methods employ more powerful natural language processing techniques to interpret text and generate new summary text, as opposed to selecting the most representative existing excerpts to perform the summarization. c. It is a process of generating a concise and meaningful summary of text from multiple text resources such as books, news articles, blog posts, research papers, emails, and tweets. d. None of the above 425. _____ is the task of identifying and categorizing key information (entities) in text. Text Summarization b. Extractive Summarization c. Abstractive Summarization d. Named entity recognition 426. An _____ can be any word or series of words that consistently refers to the same thing. Every detected entity is classified into a predetermined category. a. Corpus b. Entity Tokens C.
- 427. At the heart of any NER model is a two-step process:
 - a. Detect a named entity

d. None of the above

- b. Categorize the entity
- c. Detecting the corpus
- d. Both a & b

Join **BackkBenchers Community** & become the **Student Ambassador** to represent your college & earn 15% Discount.

Be the **Technical Content Writer** with BackkBenchers and earn upto 100 Rs. per 10 Marks Questions.

Buy & Sell Final Year Projects with BackkBenchers. Project Charge upto 10,000.

Follow us on Social Media Profiles to get notified

E-Solutions Now Available @BackkBenchers Website