

Detecting language change for the digital humanities; challenges and opportunities

Nina Tahmasebi, PhD

University of Gothenburg

6th Estonian Digital Humanities conference

Me

Computer science
(Phd + Postdoc)

Electrical
Engineering

Mathematics
(B.Sc &
M.Sc.)

Språk-
BANKEN

NLP /
Language
Technology
(Researcher)

Computer science

I love you

You love me

Language technology

Digital humanities

Some terminology

Digital Humanities, Computer Science,
Language Technology
 $LT \leftrightarrow NLP$
Data Science
Text and Resource
Long-term / diachronic
Token

Some terminology

Vector (1, 4, 3) (=3 dimensions)

Topic modeling

Language changes

LiWA – Living Web Archives

- dealing with terminology evolution
- preparing for evolution aware access support

Increasing amount of historical texts in digital format

Easy digital access for anyone!
Not only scholars.

Possibility to **digitally analyze**
historical documents
at **large scale**.

Information from primary sources
Not only modern interpretations.

**Text-based
Digital Humanities**

Spelling change

Lexical replacement: Named entity change

Lexical replacement:

awesome

He was an
awesome leader!

He was an
awesome leader!

Kona ➤ Qwinna ➤ Qvinna ➤ Kvinna

What is the problem?

What is the problem?

Finding

Interpreting

 Sebastini's benefit last night at the
Opera House was overflowing with
the fashionable and **gay**

“

Sebastini's benefit last night at the
Opera House was overflowing with
the fashionable and gay

”

The Times, April 27th, 1787

What is the problem?

Finding

Interpreting

← girl

Wolf 'varg'

← criminal

Aims

To find word sense changes
automatically by

- 1 Modeling word senses
- 2 Comparing these over time

To find **what** changes, **how** it changed and **when** it changed

embeddings

neural embeddings

dynamic embeddings

Single-sense

Costin-Gabriel
& Rebedea
Tjong Kim Sang
2016

Azarbonyad et al
Takamura et al
Kahnmann & Heyer
Bamler & Mandt
2017

Kulkarni et al
2015

Hamilton et al
Eger and Mehler
Rodda et al
Basile et al
2016

Yao et a,
Rudolph & Blei
2018

Mihalcea & Nastase
2012

Gulordava
& Baroni
2011

Tang et al
2013

Kim et al
2014

Sagi et al
2009

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

Tahmasebi et al.
2008

Lau et al
2012

Cook et al
Mitra et al
2014

Frereman & Lapata
Tang et al
2016

Wijaya & Yentizerzi
2011

Cook et al
2013

Mitra et al
2015

Tahmasebi & Risse
2017

topic models

word sense induction

Sense-differentiated

(Neural) Word embeddings

Word embeddings shown in 2D instead of 50-100000
Image: Nieto Pina and Johansson, RANLP'15

Word embedding-based models

Image: Kulkarni et al. WWW'15

Downsides

Random in

- Initialization
- Order in which the training examples are seen

100 Million tokens per time span*

Typically learn one vector per word
→ Stable/less dominant **senses get lost!**

A Study on Word2Vec on a Historical Swedish Newspaper Corpus

Presented at DHN2018

Our study

Word2Vec (W2V)
a two-layer neural net
(skip-gram)

KubHist.*
Swedish Newspapers
1749-1925

Trained yearly vectors

Size of Kubhist in tokens

* <https://spraakbanken.gu.se/korp/?mode=kubhist>

What did we do?

11 (10) words over time

nyhet 'news'
tidning 'newspaper'
politik 'politics'
telefon 'telephone'
telegraf 'telegraph'
kvinna 'woman'
man 'man'
glad, 'happy'
retorik 'rhetoric'
resa 'travel'
musik 'music'

A = {happy, smiling, glad}
B = {happy, joyful, cheerful, excited}
Overlap = 1
Unique = $3+4-1 = 6$
Jaccard similarity = $1/6$

Some results I

Woman:

1912: 'kvinna': [valbarhet, valrätt, rösträtt, själfförsörjande, sexuell, okunnig, högerparti, politisk, radikal, vänsterparti]

1908: 'kvinna': [österåsen, ung, **rösträtt**, ljusglint, flicka, iförda, knäböjande, begåfvad, värnlös, jubla]

1895: 'kvinna': [qvinna, varelse, människa, öfvermåttan, flicka, reptil, gosse, förälskade, öfvergifven, högväxt]

1879: 'kvinna': [qvarlefva, vålnad, öfvade, rättskaffens, begåfvade, skenbart, skummande, vilde, **herskar**, mygga]

1868: 'kvinna': [piller, kvilken, mis, kade, klo, nde, äock, reään, äsom, bvilken]

1867: 'kvinna': [äes, kvrk, kunäe, mle, näo, nuvaranäe, äer, v«r», uä, äig]

Some results II

Politics:

1925: 'politik': [näring, trygghet, kamp, arbetarrörelse, konservativ, nationell, strävan, europa, neutralitet, önskad]

1922: 'politik': [åskådning, socialistisk, ägnad, demokrati, utrikespolitisk, sakligt, situation, representativ, auktoritet, ärlig]

1900: 'politik': [enig, bvad, finlands, politisk, konstitutionel, revolution, armenien, citera, civiliserade, dementi]

1872: 'politik': [republikansk, opposition, kränka, reaktionär, neutral, republikan, tillbakavisa, changarniers, påfvedöme, horace]

1858: 'politik': [**asylrätt**, allians, frankrikes, konstitutionell, konflikt, försonlig, rysslands, press, makt, fördrag]

1844: 'politik': [tadla, allians, vägran, irländsk, frankrikes, bemedling, tribun, segra, ministeriell, fördrag]

Result summary

The more frequent the term,
the more stable the vectors

0.11-0.19 overlap
between years

2-3 words in
common each year

Next step

OCR errors

Spelling
normalization

Research methodologies in DH

Digital, large-scale data

Data

Data

Hypothesis

Hypothesis

Questions

Representativeness

The Street light effect

Image: <http://first-the-trousers.com/hello-world/>

method + data = results

Reject

1

Data

2

Method / Preprocessing

3

Hypothesis

Accept

Math results, average difference

Source: Factfullness

Math results, average difference

College Board via Perry

Source: Factfullness

Range of math scores

**NUMBER OF INDIVIDUALS WITH
DIFFERENT MATH SCORES 2016**

Source: Factfullness

Comparison of the same data

Source: Factfullness

NLP pipeline: From text to result

Text-mining method

Dimensions

Filtering: Function
words

Filtering: Stopwords
Part-of-speech tagging
Lemmatization
Tokenization

I like the room but not the sheets.

I like room sheets. **(after stop word filtering)**

I like room sheet. **(after lemmatization)**

room sheet. **(only nouns)**

room **(frequency filtering)**

like **(only verbs)**

Viewpoint on the data

Viewpoint on the data

Choosing a method

Results

Evaluation

33

You can't
understand the
world
without numbers...

... and you cannot
understand it
only with numbers.

Factfullness

Prof. Hans Rosling

Thank you for listening!

Nina.tahmasebi@gu.se
nina@tahmasebi.se