SECTION A

Candidates should answer ALL of Question 1 in Section A.

Question 1

- (a) Which of the following statements are true of Zipf's law? Select ALL statements that apply.
 - i. Word rank and word frequency are inversely related
 - ii. Word rank and word frequency are positively correlated
 - iii. It applies to many naturalistic phenomena
 - iv. It describes a power law relationship between word rank and word frequency
- (b) Which of the following similarity measures are commonly used in document retrieval? Choose ONE option.
 - i. Cosine similarity
 - ii. Euclidean distance
 - iii. Manhattan distance
 - iv. String edit distance
- (c) Which of the following are training algorithms used by word2vec? Select ALL statements that apply.
 - i. Continuous bag of words
 - ii. Skipgram
 - iii. Negative sampling
 - iv. Hierarchical softmax
- (d) What is the perplexity of a string of random digits? Choose ONE option.
 - i. 10
 - ii. It depends on the precise digits
 - iii. Less than 10
 - iv. Greater than 10
- (e) Which of the following techniques is developed specifically for visualization of high dimensional data?

Choose ONE option.

- i. Singular value decomposition
- ii. Non-negative matrix factorization
- iii. Principal components analysis
- iv. T-distributed stochastic neighbor embedding
- (f) How does lemmatization differ from stemming?

Select ALL statements that apply.

- i. Stemming only works for regular verbs
- ii. Lemmatization is informed by the linguistic context
- iii. Stemming is a more crude, heuristic process
- iv. Stemming requires access to a lexical database
- (g) What are some of the shortcomings of traditional 'one-hot' vector encodings'?

Select ALL statements that apply.

- i. They tend to be very short
- ii. They tend to be relatively sparse
- iii. They tend to be very dense
- iv. They tend to contain many zero elements
- (h) Which of the following would you use to show the correlation between true positive labels and predicted positive labels?

Choose ONE option.

- i. Confusion matrix
- ii. Probability density function
- iii. Network diagram
- iv. Bar chart
- (i) Which of the following techniques can be used to identify groups of topically-related documents within a corpus?

Choose ONE option.

- i. k-Means clustering
- ii. k-nearest neighbour
- iii. Hierarchical softmax
- iv. Principal components analysis
- (j) What would you use to measure the proportion of spam messages that are correctly predicted as spam by your classifier?

Choose ONE option.

- i. Negative predictive value
- ii. Precision
- iii. Recall
- iv. Accuracy

SECTION B

Candidates should answer any 2 questions from Section B.

Question 2

- (a) What are disjunction, grouping and precedence for pattern matching in regular expressions? Give an example to illustrate each. [6]
- (b) Why is pattern matching by regular expressions sometimes described as 'greedy'? How might you avoid this behaviour? [4].
- (c) What is the motivation of using n-gram probabilities in Natural Language Processing? Outline how n-grams might be used for calculating probabilities in detecting spelling errors. Start by outlining how you would use n-grams for word prediction. [8]
- (d) What is the role of the stemming process in NLP? With the help of two examples briefly discuss advantages and disadvantages of such a process. [8]
- (e) Briefly discuss the problems a tokenizer might encounter when processing texts which contain a single quote character ('). [4]

Question 3

(a) Imagine you are planning to write a natural language interface to communicate with your computer. [12]

Develop a simple context-free grammar (CFG) that accepts grammatically correct commands from a user such as:

```
"open a new browser window"
"go to the homepage"
"search for past NLP exams"
"exit"
"print the exam"
```

Ensure that ungrammatical commands such as the following are rejected by your grammar:

```
* "go to"
```

* "open"

* "print exam"

(b) Give an example of a sentence that has at least two plausible, semantically different syntactic analyses. Draw the corresponding dependency trees and explain the difference in meaning. [6]

- (c) What is coordination? Why is it problematic in dependency parsing? How would you capture coordination in a dependency structure? [6]
- (d) What is ellipsis? Why is it challenging to parse accurately? Give examples of different kinds of ellipsis. [6]

Question 4

- (a) Suppose you have a text classifier that is overfitting to the training data. Describe three strategies to address this situation. [6]
- (b) Briefly explain how you might use pointwise mutual information to measure the likelihood of two independent events co-occurring. How might you apply this to sentiment analysis? [6]
- (c) Compare and contrast the main approaches to measuring lexical similarity. What are their relative strengths and weaknesses? [6]
- (d) Suppose you are doing bag-of-words text classification on a document. The raw input is a single string containing the text of the entire document. Describe the process to convert the raw input to a feature vector. [6]
- (e) Explain the difference between intrinsic and extrinsic evaluation. Give examples of each in the context of NLP applications. [6]