

Diachronic Analysis of Language exploiting Google Ngram

Dr Annalina Caputo
ADAPT Centre

Diachronic Linguistics

The scientific study of language change over time
also called **Historical Linguistics**

Synchronic vs. Diachronic

Synchronic

It describes the language rules at a specific point in time without taking its history into account.

Diachronic

It considers the evolution of a language over time.

Diachronic Linguistics

Why?

- Observe changes in particular languages
- Reconstruct the pre-history of languages
- Develop general theories about how and why language changes
- Describe the history of speech communities
- Etymology

Google Book Ngram

5,195,769 books

4% all published books

500 billion words

1500-2012 time span

CULTUROMICS

A form of computational lexicology that studies **human behavior** and **cultural trends** through the **quantitative analysis** of digitized texts.

Culturomics

Grammar Evolution

Culturomics Popularity

Culturomics feminism (Italian)

Culturomics Censorship

Marc Chagall (German)

Nazi censorship

Culturomics

Events

Limit

call (chiamare) vs. phone (telefonare)

Distributional semantic models

You shall know a word by
the company it keeps!

<https://goo.gl/nY4els>

Meaning of a word is
determined by its usage.

<https://goo.gl/mD1oKn>

Zellig Harris

Distributional structure
Mathematical structures of
language

<https://goo.gl/b3sMtC>

Distributional Semantic Models

- Analysis of word-usage statistics over huge corpora
- Geometric space of concepts
- Similar words are represented close in the space

A 2D coordinate system illustrating word embeddings. The horizontal axis is labeled "device" and the vertical axis is labeled "computer". Other words are plotted as points:

- memory, floppy_disk, ram, chip, disk, hard_disk, printer are clustered in the upper right quadrant.
- software is positioned below memory and floppy_disk.
- os is positioned below ram and chip.
- workstation is positioned between computer and pc.
- linux is positioned below computer.
- mouse is positioned to the right of computer.
- tux is positioned below linux.
- penguin is positioned below tux.
- rabbit, mice, rat are clustered in the middle right.
- animal is positioned below mice and rat.
- dog, cat, monkey are clustered in the bottom right.
- insect is positioned to the right of animal.

“ A *WordSpace* is a snapshot of a specific corpus it does not take into account temporal information

Random Indexing

Building the WordSpace

- Assign a **random vector** to each term in the corpus vocabulary
- **Semantic vector** for a term is the sum of the context vectors co-occurring with the term

Random Vector

...-1 0 1 0 0 0 0 0 0 0 -1 ...

- Sparse
- high dimensional
- ternary {-1, 0, +1}
- small number of randomly distributed non-zero elements

Temporal Random Indexing

TRI

- Corpus with temporal information: split the corpus in several time periods
- Build a WordSpace for each time period
- Words in different WordSpaces are **comparable!**

Temporal Random Indexing

TRI

Similarity between words can change over time

WordSpace 1910

WordSpace 1920

WordSpace 1930

Google Ngram

TRI

Methodology

Time Series

Several time series Γ at the time interval k

log frequency $\Gamma_k(t_i) = \frac{\#t_i^k}{C_k}$

Word frequency in each time period k

point-wise $\Gamma_k(t_i) = \text{cos}_{sim}(sv_i^{k-1} \cdot sv_i^k)$

Cosine similarity between word vectors across two time periods

cumulative $\Gamma_k(t_i) = \text{cos}_{sim}\left(\sum_{j=0}^{k-1} sv_i^j \cdot sv_i^k\right)$

Considers a cumulative vector of the previous $k-1$ time periods

Change point detection

Mean shift model

- Mean shift of Γ pivoted at time period j

$$K(\Gamma) = \frac{1}{l-j} \sum_{k=j+1}^l \Gamma_k - \frac{1}{j} \sum_{k=1}^j \Gamma_k$$

- Search statistical significant mean shift
- Bootstrapping approach under the null hypothesis that there is no change in the meaning

Evaluation

- Build TRI by relying on the **Italian Google Ngram** corpus
- Build a standard benchmarking for meaning shift detection for the Italian language
 - “Dizionario Sabatino Coletti”
 - “Dizionario Etimologico Zanichelli”
- Evaluate the performance of TRI
 - compare the system output with **manual annotations** provided by **experts**

Build a gold standard for the evaluation

Dizionario di Italiano

il Sabatini Coletti

Dizionario della Lingua Italiana

[Codice da incorporare »](#)

CERCA

Dizionario di Italiano

girocollo

giroconto

giromanica

girondino

girone

gironzolare

giropilota

airosconico

girotondo [gi-ro-tón-do] s.m. inv.

1 Gioco infantile consistente nel formare un cerchio tenendosi per mano e nel girare cantando una filastrocca

2 Manifestazione politica di protesta non organizzata da partiti

• a. 1869 (1); a. 2001 (2)

change point

Evaluation Results

Accuracy: the year predicted by the system must be equal or greater than one of the years reported in the gold standard

TRR1 and TRR2 are variants of TRI based on *Reflective Random Indexing*

Method	Accuracy
TRI _{point}	0.3086
TRI _{cum}	0.2963
TRR1 _{point}	0.2716
<i>log freq</i>	0.2346
TRR2 _{point}	0.1728
TRR1 _{cum}	0.1605
TRR2 _{cum}	0.1235

On going work... English Google Ngram

- Build a gold standard for the English language

Search:

OK

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

surf (v.)

"ride the crest of a wave," 1917, from *surf* (n.). Related: *Surfed*, *surfing*. In the internet sense, first recorded 1993.

surf (n.)

1680s, probably from earlier *suffe* (1590s), of uncertain origin. Originally used in reference to the coast of India, hence perhaps of Indic origin. Or perhaps a phonetic respelling of *sough*, which meant "a rushing sound."

On going work... social media

- Build TRI on **Twitter** (TWITA collection)
- About **500M tweets** (feb. 2012 – sep. 2015)
-

#grillo

On going work... social media

On going work... social media

Workshop on Temporal Dynamics in Digital Libraries @ TPDL2017

<https://tddl2017.github.io/>

Submission deadline: June 2, 2017

Thanks!

You can find me at @headlighty &
annalina.caputo@adaptcentre.ie &
annalina.github.io

Credits

- Thanks to Pierpaolo Basile for the material of this presentation
- The Google Ngram graphs are taken from J.-B. Michel et al., Quantitative Analysis of Culture Using Millions of Digitized Books. *Science*, 2011
- Presentation template by [SlidesCarnival](#)
- Photographs by [Unsplash](#)
- The source for every picture has been indicated below each of them. All copyrights belong to their respective owners.