Model Answer of Mid term Exam 2015/2016

Question 1

B is a corpus which only contains one single bitstring:

```
110111001011101111000
```

1.1) Calculate the following bigram probabilities from the corpus B using MLE (Maximum Likelihood Estimation). Answer with a ratio p/q, not a floating point number.

```
(a) P(0 | 1) (1/2 Mark)
C(10) / C(1) = 5/13

(b) P(0 | 0) (1/2 Mark)
```

$$C(00) / C(0) = 3/8$$

1.2) Assume a bigram language model created from corpus **B**. For each of the following bit strings, decide if it is more probable that x_1 resp x_2 is 0 or 1.

```
 (c) 1 0 1 0 1 0 1 X<sub>1</sub> (1 Mark)
 x<sub>1</sub> = 1 is more probable since P(0 | 1) = 5/13 < P(1 | 1) = 8/13</li>
 (d) 0 1 0 1 0 1 0 X<sub>2</sub> (1 Mark)
 x<sub>2</sub> = 1 is more probable since P(0 | 0) = 3/8 < P(1 | 0) = 4/8</li>
```

Question 2

Write regular expressions that recognize the following languages.

(a) any string that contains at least three digits (1/2 Mark)

.*\d.*\d.*\d.*

(b) find a word ending in ility, example accessibility (1/2 Mark)

(\w*)ility or [0-9 A-Z a-z]*ility

(c) find a word **w** that can find five vowels, a, e, i, o, and u, that occur in **w** in alphabetical order}. abstemious, facetious, sacrilegious (**Draw the FSA that accept this language**)

[^aeiou]* a [^eiou]* e [^iou]* i [^ou]* o .*u (1 Mark)

(1 Mark)

Question 3

1- Define derivation and inflection (with examples) and show the main criteria that differentiate them?

(1 Mark)

<u>Inflection</u> is the form variation of a word under certain grammatical conditions, these conditions consist notably of the number, gender, conjugation, or tense

Ex: help + ed → helped

<u>Derivation</u> combines affixes to an existing root or stem to form a new word. Derivation is more irregular and complex than inflection. It often results in a change in the part of speech for the derived word.

EX: acceptable

(1 Mark)

There are three main criteria:

- 1- Category change: Inflection does not change grammatical category; derivation sometimes does (thereby creating new words).
- 2- Order: Derivational affixes must combine with the base before an inflectional affix does (root affder- affinf " teachroot-erder-sinf).
- 3- Productivity: Inflectional affixes tend to be highly productive (i.e., easily applied to new appropriate stems); derivational affixes apply to restrictive classes of bases.
- 2- Define the Natural Language Processing? What are stages of language processing?

(1 Mark)

NLP is a field of computer science, artificial intelligence, and computational linguistics. Concerned with the interactions between computers and human (natural) languages.

(1 Mark)

Language Processing stages are

- 1- Phonetics and phonology
- 2- Lexical Analysis
- 3- Morphology & Lexicon
- 4- Syntactic Analysis
- **5- Semantic Analysis**
- 6- Pragmatics
- 7- Discourse