CS 4706 Take-Home Final

Spring 2008
Due May 14 by 4:15 pm
Submission instructions:
Submit your exam in Courseworks in the shared class files folder ‘Take-home Final Exam’. You should include your name, uni, and whether or not you are graduating at the top of the file. The filename should be <your-uni>-final.doc (or .txt).

General instructions:

This examination is designed to test your ability to synthesize information and to perform critical analysis of published research. Choose 3 of the following 4 questions to answer Each question should be answered with specific reference to the readings specified, all of which are linked to the syllabus for the class on the date given. (I.e., cite articles with page numbers to support claims about authors’ findings or claims, as “McLeod et al. (1998) claims that existing Spoken Dialogue Systems’ major drawback is their lack of delightful personalities (p. 4).”) Do not attempt to answer the questions until you have read and understood the specified articles. Essays that do not show evidence of this understanding will not receive high marks.
Each essay will be worth 33 1/3 points. Each essay should be no more than 1200 words in length; only the first 1200 words of each essay will be graded, so please do not exceed this limit. Citations will not count as part of the 1200 words. If you can answer the question in a shorter essay, feel free to do so. Please use plain ascii or Word and report word-counts for each essay.
Use the readings mentioned with each question as sources to answer 3 of the following 4 questions. Use *all* the readings specified, including the ‘optional’ readings. Be specific about which source you are using to provide evidence for your claims:

1) Agree or disagree using the readings assigned for Mar 24: “There is ‘edit signal’ which marks self-repairs and which can be used to recognize these automatically.” Use readings assigned for March 24 to support your answer.
2) Is it possible to predict reliably what intonational contours speakers will use when they produce yes-no questions or wh-questions? What is the evidence for and against? Use readings assigned for February 6 to provide evidence for your answer.
3) It is a common generalization that ‘new’ information is accented and ‘old’ or ‘given’ information is deaccented. What is the evidence, pro and con? How might TTS accent assignment algorithms be modified to model human behavior more accurately? Use readings assigned for March 5 to provide evidence for your response.
4) Speaker entrainment has been used in Spoken Dialogue Systems to get system users to adopt vocabularies that the system can recognize more easily. To what extent is it a) desirable and b) possible to produce SDS which entrain to their users’ behavior in terms of vocabulary, acoustic/prosodic characteristics, turn-taking or other behaviors? Use readings assigned for April 14 or other weeks to support your answer.
