 CSCI 5832 Fall 2015 Quiz 2

Name:

On my honor, as a University of Colorado at Boulder student, I have neither given nor received unauthorized assistance on this work. .
1. (5 points) What do you like most about Boulder? Mountains.
2. Consider the grammar on the attached page along with the following sentence.

Cancel the lunch reservation at Frasca.

a) (5 points) How many valid trees are there for this sentence? 3
b) (5 points) Show one valid tree for this sentence. Use the back.
3. (10 points) The inner loop of the CKY algorithm requires access to the grammar being used. Based on how CKY operates, describe how you would approach storing and accessing the grammar to facilitate the way CKY functions? Be specific.
Use a hashmap (dictionary) with the RHS of the rules as the key and the LHS non-terminal as the value.

4. (10 points) Describe the standard method for assigning probabilities to rules for use in basic parsing using probabilistic context free grammars. To be concrete, assume you have the rule VP --> Verb NP PP in your grammar. How you go about assigning a probability to this rule?

Count (VP --> Verb NP PP)/ Count(all VPs)
5. (10 points) Give an unlabeled dependency parse tree that corresponds to the tree you provided in question 2b. Use the back.
Cancel the lunch reservation at Frasca.
6. (10 points) Consider the following configuration {stack, buffer, relations} at an intermediate point in a transition-based parse of the sentence from question 2 (assuming the dependency parse you provided for #5).
Stack

Buffer

 Relations

[root, cancel] [reservation, at, Frasca] [(reservation, the) (reservation, lunch)]

What is the appropriate transition operator (left, right, or shift) to employ at this
point in the process? Why?
Depends on your tree. For the majority tree, the correct answer is shift. In the end there needs to be a (cancel, reservation) relation, which will come from the right operators. However, it has to wait for “at frasca” to get attached to reservation. If right is chosen here then “reservation” is lost and is no longer available for attachment.
7. Consider the text from today’s Daily Camera on the attached page.
a) (5 points) Label the first sentence in this story using an IOB encoding scheme for named entities that includes organizations, persons, facilities and times. Label the sentence directly on the next page.

b) (5 points) List the named entities and their types that would be extracted from this text by a standard approach to Named Entity Recognition.
8. (5 points) In relation extraction, Distant Supervision refers to which of the following?

a. Use of an external resource or database during training

b. Use of features extracted far from the entities being labeled

c. Use of dependency-tree based features

d. None of the above

 Grammar
1. S --> NP VP

2. S --> VP

3. NP --> PN
4. NP --> Det Nom
5. Nom --> Noun

6. Nom --> Nom Noun

7. Nom --> Nom PP

8. VP --> Verb NP

9. VP --> Verb NP PP

10. VP --> Verb NP NP

11. VP --> VP PP

12. PP --> P NP

13. Verb --> cancel

14. PN --> Frasca
15. Noun --> lunch
16. Noun --> reservation
17. P --> at
18. Det --> the
[image: image1.png]function CKY-PARSE(words, grammar) returns table

for j«—from 1 to LENGTH(words) do
table[j—1, 1 {A | A — words|j] € grammar}
for i~ from j—2 downto 0 do
for k—i+1to j—1do
table[i j]+— table[i j]1 U
{A|A — BC € grammar,
B < table[i,k],
C € tablefk, j]}

A divided Boulder City Council selected Suzanne Jones as its next mayor Tuesday at the first regular meeting of the new council. Jones, executive director of Eco-Cycle, just won election to her second term and asked her colleagues to choose her over the current mayor, Matt Appelbaum.

PAGE
3

