

1.

Applied NLP - Project - [Marks 10]

Note: Each Question carries 0.25 marks including all sections.

True or False
We can use the spacy library to pre-process documents in Spanish
2. In keras, a TimeDistributed layer is a wrapper that allows a Recurrent layer to return an output for every token in the sequence.
3. When using bag-of-words, if we sort the vocabulary alphanumerically the resulting vectors will be the same as if we sort it randomly.
4. To represent out-of-vocabulary words with one-hot encoding we can use a vector where all the values are zeros
5. We could represent all the 10,000 words of a vocabulary with word embeddings of 10 dimensions
6. You trained a logistic regression model to predict if a text contains misinformation or not. For an input article, the model returns a predicted value of 0.43, so you could classify the article as containing misinformation.
7. If you were working on a binary text classification problem and all the examples in the training set were positive (equal to 1), the cross-entropy would be equal to $-\frac{1}{N}\sum_{i=1}^{N}y_i\cdot log(p(y_i))$
8. Training a bi-directional Recurrent Neural Network is more efficient than a unidirectional Recurrent Neural Network because it requires less parameters to capture long dependencies
9. In a LSTM, if the output of the forget gate is a vector with all zeros, the unit should forget all the information from the cell state
10. Training a Neural Network for a sequence-to-sequence problem, we usually need to pad/truncate the input sequences to have the same length, but we don't need to

11. Contextual word embeddings can handle word polysemy. _____

12. A Pre-trained Language Model that has been already fine-tuned on a specific task cannot be longer fine-tuned on a different one
13. A sparse self-attention can be used to process longer sequences because its computational requirements grow quadratically.
14. Just like GPT, training chatGPT does not involve human supervision
15. A sigmoid function only accepts input values between 0 and 1
II. Fill in the Blank
 The is in charge of resolving discrepancies among the annotations produced by the annotators.
are words that can be filtered out from textual data because they are so frequent that they provide little information.
3. You have the sentence "Time flies when you're having fun." tokenized by words and annotated with Part-of-Speech. To represent this annotation following the BIO schema, there should be tokens with the label O.
4. A n-gram language model that only attends to the previous word in the sequence, is called alanguage model.
5. The dot product of 2 word-embeddings is 10. If their magnitudes were 5 and 4, their cosine similarity would be
6. You are working on a text classification problem with 3 classes, and you have implemented a model with a softmax in the output layer. For a specific input, the model returns the following probabilities: 0.31, 0.14 and
7. A character-based tokenization of the sentence "Can't wait, it's almost vacation time." would result intokens.
HINT: Do not include the double quotes.
8. The maximum value of BLEU's Brevity Penalty is
 allows a deep-learning model to selectively focus on certain parts of the input sequence based on the relevance of each token to the others.
10. Given the following confusion matrix for a sentiment analysis model:

		Prediction		
		positive	Negative	neutral
Truth	positive	37	5	0
	negative	3	17	8
	neutral	16	21	32

The macro-average f1 score is	

HINT: A multi-class confusion matrix for N classes can be converted into N one-vs-all binary confusion matrices.

III. Multiple Choice

- 1. What AutoClass of the transformers library could be used to instantiate a pre-trained model for a sequence labeling task?
 - a. AutoModelForTokenClassification
 - b. AutoModelForMaskedLM
 - c. AutoModelForSequenceClassification
 - d. AutoModelForCausalLM
- 2. Which of the following pre-processing steps should always be taken?
 - a. None, it depends on the task.
 - b. Word tokenization
 - c. Sentence segmentation
 - d. Lemmatization
- 3. A word that is very frequent in a document but very infrequent in the rest of the documents in a corpus will have:
 - a. High tf and high idf.
 - b. High tf and low idf.
 - c. Low tf and high idf.
 - d. Low tf and low idf.
- 4. Given the co-occurrence probabilities ratio $p(w_1|w_2)/p(w_1|w_3) = 10$, GloVe will

learn embeddings for w₁, w₂ and w₃ such that:

- a. w_1 and w_2 are closer together than w_1 and w_3 .
- b. w_1 and w_3 are closer together than w_1 and w_2 .
- c. w₂ and w₃ are close together but far apart from w1.
- d. w_1 , w_2 and w_3 are all close together.
- 5. The range of the output values of a relu function is:
 - a. [0, ∞)
 - b. (-∞, ∞)
 - c. [0, 1]
 - d. [0, 10]
- 6. A model for Named Entity Recognition is able to identify all the entities in a test set, however the model is only able to predict one token per entity. For example, for the named entity "Frida Kahlo", the model only identifies "Frida". Using a relaxed evaluation, the precision of the model would be:
 - a. 1
 - b. 0
 - c. 0.5
 - d. Depends on the total number of tokens per entity.
- 7. Both GTP and BERT are based on the transformer architecture, but they only use part of it:
 - a. GPT uses the decoder and BERT uses the encoder.
 - b. GPT uses the encoder and BERT uses the decoder.
 - c. Both use the encoder.
 - d. Both use the decoder.
- 8. Which of the following statements about the Embedding layer is not true?
 - a. It is a lookup table that maps words to their indices.
 - b. Its weights can be trained as parameters of a neural network.
 - c. It can be initialized with random vectors.
 - d. It can be a square matrix.
- 9. Which of the following NLP approaches is most suitable for sentence segmentation?
 - a. Sequence Labeling
 - b. Text Classification
 - c. Sequence-to-Sequence
 - d. Language Modeling
- 10. Which of the following corruptions of the tokenized input "SGD is an optimizer. It

learns from errors." would not be used for pre-training BART?

- a. "SGD is an error. It learns from optimizer."
- b. "It learns from errors. SGD is an optimizer. "
- c. "from errors. SGD is an optimizer. It learns"
- d. "SGD. an optimizer. It learns. errors."

IV. Short Answer

- 1. Why do we need to train Tfidfvectorizer of scikit-learn on the training data?
- 2. What information should be included in the annotation guidelines?
- 3. It is possible to make Beam Search behave as Greedy Search. How?
- 4. The [CLS] token provides an aggregate representation of the sequence that is used to fine-tune BERT for text classification tasks. What is the [CLS] token used for during BERT pre-training?
- 5. How can we help to distinguish training examples from different tasks when pre-training a multitask seq-to-seq model?

Happy Learning (2)