		NLP ORAL – Sample Question Bank
Modul	Sr.	Description
e No.	No	
1	Intro	oduction to NLP
	1	What is NLP?
		The understanding & generating text & speech
		The use of computers to process written and spoken language for some practical, useful, purpose: to translate languages, to get information from the web on text data banks so as to answer questions, to carry on conversations with machines, so as to get advice about, say, pensions and so on.
		The field of computer science devotedenabling computers to use human languages both as input and as output
	2	What are applications of NLP?
		 Machine Translation – Translation between two natural languages. See the Babel Fish translations system on Alta Vista.
		 Information Retrieval – Web search (uni-lingual or multi-lingual).
		 Query Answering/Dialogue – Natural language interface with a database system, or a dialogue system.
		 Report Generation – Generation of reports such as weather reports.
		Some Small Applications — Grammar Checking, Spell Checking, Spell Corrector
	3	What are the forms of Natural Language?
		Forms of Natural Language
		 The input/output of a NLP system can be: written text speech
		We will mostly concerned with written text (not speech).
		 To process written text, we need: lexical, syntactic, semantic knowledge about the language discourse information, real world knowledge
		 To process spoken language, we need everything required to process written text, plus the challenges of speech recognition and speech synthesis.
	4	Why NLP is important to study?


5	What are components of NLP?(Ans: Natural Language Understanding(NLU) , Natural Language Generation(NLG))
6	What are different levels of analysis required for NLP applications?
	(Ans : Morphological, syntactic, semantic, discourse , Pragmatic Analysis)
7	Explain NLP Processing steps?
8	What are challenges in Processing Natural Language?
9	Identify and Describe the ambiguity in following sentences? a. The man kept the dog in the house b. Book the flight c. I saw a bat d. I made her duck e. John and Mary are married
10	What is lexical ambiguity? Give example Words have multiple meanings. "I saw a bat." bat = flying mammal / wooden club? saw = past tense of "see" / present tense of "saw" (to cut with a saw.)
11	What is Syntactic Ambiguity? Give Example Syntactic ambiguity. A sentence has multiple parse trees.
	Phrase attachment. "Mary ate a salad with spinach from Califonia for lunch on Tuesday." "with spinach" can attach to "salad" or "ate" "from California" can attach to "spinach", "salad", or "ate". "for lunch" can attach to "California", "spinach", "salad", or "ate" and "on Tuesday" can attach to "lunch", "California", "spinach", "salad" or "ate". (Crossovers are not allowed, so you cannot both attach "on Tuesday" to "spinach" and attach "for lunch" to salad. Nonetheless there are 42 possible different parse trees.)` Conjunction. "Mary ate a salad with spinach from Califonia for lunch on
	Tuesday and Wednesday." "Wednesday" can be conjoined with salad, spinach, California, lunch, or Tuesday.

What is Semantic Ambiguity? Give Example "The dog is chasing the cat." vs. "The dog has been domesticated for 10,000 years." In the first sentence, "The dog" means to a particular dog; in the second, it means the species "dog". "John and Mary are married." (To each other? or separately?) Compare "John and Mary got engaged last month. Now, John and Mary are married." Ref: https://cs.nyu.edu/faculty/davise/ai/ambiguity.html State and explain any one application of NLP in detail 13 **NLP Applications** Medium Hard Chunking · Syntactic Parsing Machine Translation Part-of-Speech Tagging · Word Sense Disambiguation Text Generation Named Entity Recognition · Sentiment Analysis · Automatic Summarization · Spam Detection · Topic Modeling · Question Answering · Thesaurus · Information Retrieval · Conversational Interfaces Why NLP is Hard? 14 · Natural language is extremely rich in form and structure, and very ambiguous. How to represent meaning, Which structures map to which meaning structures. One input can mean many different things. Ambiguity can be at different levels. Lexical (word level) ambiguity -- different meanings of words Syntactic ambiguity — different ways to parse the sentence Interpreting partial information -- how to interpret pronouns Contextual information -- context of the sentence may affect the meaning of that sentence. Many input can mean the same thing. Interaction among components of the input is not clear. Explain different types of ambiguity in Natural Language with example 15

		Ambiguity
		 Some interpretations of: I made her duck. 1. I cooked duck for her. 2. I cooked duck belonging to her. 3. I created a toy duck which she owns. 4. I caused her to quickly lower her head or body. 5. I used magic and turned her into a duck. duck - morphologically and syntactically ambiguous:
	16	Which techniques are used to resolve ambiguities in NL? (Ans: POS tagging, Word Sense Disambiguation, lexical disambiguation, syntactic disambiguation)
		Resolve Ambiguities
		 We will introduce models and algorithms to resolve ambiguities at different levels.
		 part-of-speech tagging Deciding whether duck is verb or noun. word-sense disambiguation Deciding whether make is create or cook.
		 lexical disambiguation Resolution of part-of-speech and word-sense ambiguities are two important kinds of lexical disambiguation.
		 syntactic ambiguity her duck is an example of syntactic ambiguity, and can be addressed by probabilistic parsing.
2	Mor	phological Analysis
	1	What is Morphology?
		 Morphology is the study of the structure and formation of words
		morphemes
		_ un happy ness_
		prefix
		affixes stem
		un means "not" ness means "being in a state or condition".
		Happy is a free morpheme
	2.	What is Inflectional Morphology ?
	3	What is derivational Morphology?

	There are two broad classes of morphology:
	- Inflectional morphology
	Derivational morphology
	 After a combination with an inflectional morpheme, the meaning and class of the actual stem usually do not change.
	 eat / eats pencil / pencils
	- gel / geliyorum masa / masam
	 After a combination with an derivational morpheme, the meaning and the class of the actual stem usually change.
	 compute / computer do / undo friend / friendly
	 Uygar / uygarlaş kapı / kapıcı
	The irregular changes may happen with derivational affixes.
4	What is FST (Finite State Transducers)? What is their Use in Morphological analysis?
5	Give the formal definition of FST?
6	 may include ε)) Σ: a finite alphabet of complex symbols i:o, i∈I and o∈O • Q₀: the start state • F: a set of accept/final states (F⊆Q) • A transition relation δ that maps QxΣ to 2^Q What are the uses of FST in NLP?
0	 Translators: input one string from I, output another from O (or vice versa)
	 Recognizers: input a string from IxO
	·
7.	from IxO • Generator: output a string from IxO
7.	from IxO • Generator: output a string from IxO
	from IxO Generator: output a string from IxO What is lemmatization?
8	from IxO Generator: output a string from IxO What is lemmatization? What is stemming? What is the role of Lemmatization and stemming in text processing?
8 9	from IxO Generator: output a string from IxO What is lemmatization? What is stemming? What is the role of Lemmatization and stemming in text processing? Explain Porters stemming algorithm?

		What is Morphology? Why we need to do Morphological analysis?
		 Explain derivational and inflectional morphology in detail with suitable example
		 What are Morphemes? What are different ways to create word from morphemes?
		What is language Model? Explain the use of language model>
		•¹ language model. ?
		What is role of FSA in Morphological analysis? Explain FST in detail.
3	Syr	ntax Analysis
	1	What is Syntax Analysis?
	2	What are the challenges in Syntax Analysis?
	3	What is POS tagging and its use in Syntax analysis?
	4.	What are different types of POS tagging>
	5	What are different syntax analysis techniques?
		Syntax techniques
		 Lemmatization – reducing the various inflected forms of a word into a single form for easy analysis.
		 Morphological segmentation – Dividing words into individual units called morphemes.
		 Word segmentation – divides words into distinct units.
		 Part of speech tagging – identifies POS tags for every word.
		 Parsing – undertaking grammatical analysis for given sentence
		 Sentence breaking – placing sentence bounderies.
		• Stemming- cutting the inflected words to their root forms.
	6	What are the uses of POS Tagging?
		Motivation & uses of POS tagging
		Speech recognition — class-based N-grams
		Information retrieval — stemming, selection high-content words
		Word-sense disambiguation
		Corpus analysis of language & lexicography
	7	What are different types of tagging?
}		What are different types of tagging? What is Rule based tagging?
	8	What is stochastic tagging?
}	10	What is transformation based tagging?
	11	Give examples of Open classes and Close classes of pos tagging for English langauge
	12	POS TAG the following sentence
	12	1. Book that flight


Γ	1
	the students went to class
	DT NN VB P NN
	plays well with others
	VB ADV P NN
	NN NN P DT
	fruit flies like a banana
	NN NN VB DT NN
	NN VB P DT NN
	NN NN P DT NN
	NN VB VB DT NN
17	 Identify the parts of speech of each word in the following text.
	Machine translation (MT) is the application of computers to the task of translating texts from one natural language to another.
18	Give 5 examples of a word that belongs to more than one grammatical category.
	 Example: book N – I bought a book.
	book V – I booked a ticket.
	book v – i booked a ticket.
19	What are advantages and drawbacks of - stochastic tagger? Transformation based tagger?
20	Explain various approaches to perform Part- of- speech(POS)
	Explain rule based and stochastic POS tagging with example
21	Why POS tagging is hard? What are possible challenges?
	 Discuss various approaches/algorithms to perform POS tagging?
	 Explain transformation based tagging with suitable example.
	 Explain open and closed word classes in English Language.Comment on possible tag sets available in English NL. Show how tags are assigned to the words of the following sentence "Time flies like an arrow"
22	What is HMM? What are applications of HMM
23	What is CRF?

23	MINI PROJECT RELATD QUESTIONS:
	Describe your Mini Project?Which NLP techniques you have used in the project?
	What are the challenges in handling text data?
	What you will include in the future version of the project