

Automatic Detection of Borrowings in Lexicostatistic Datasets

Johann-Mattis List¹, Steven Moran^{1,2} & Jelena Prokić¹


¹Research Unit *Quantitative Language Comparison*
Philipps-University Marburg

²Linguistics Department, University of Zürich

December 13, 2012

Structure of the Talk

- ① Modelling Language History
 - Trees
 - Waves
 - Networks
- ② Borrowing
 - Complexity of Borrowing Processes
 - Phylogenetic Patterns
 - Borrowing Detection
- ③ Application
 - Material
 - Methods
 - Results
- ④ Discussion
 - Natural Findings or Artifacts?
 - Limits
 - Examples


Modelling Language History

Dendrophilia

August Schleicher
(1821-1868)


Dendrophilia

These assumptions that logically follow from the results of our research can be best illustrated with help of a branching tree. (Schleicher 1853: 787, translation JML)


August Schleicher
(1821-1868)

Dendrophilia


Schleicher (1853)

Dendrophobia


Johannes Schmidt
(1843-1901)

Dendrophobia


No matter how we look at it, as long as we stick to the assumption that today's languages originated from their common proto-language via multiple furcation, we will never be able to explain all facts in a scientifically adequate way. (Schmidt 1872: 17, translation JML)

Johannes Schmidt
(1843-1901)


Dendrophobia


I want to replace [the tree] by the image of a wave that spreads out from the center in concentric circles becoming weaker and weaker the farther they get away from the center.
(Schmidt 1872: 27, translation JML)

Johannes Schmidt
(1843-1901)

Dendrophobia


Schmidt (1875)

Dendrophobia


Meillet (1908)


Hirt (1905)


Bloomfield (1933)


Bonfante (1931)

Phylogenetic Networks

Trees are bad because

Phylogenetic Networks

Trees are bad because

- they are difficult to reconstruct

Phylogenetic Networks

Trees are bad because

- they are difficult to reconstruct
- languages do not separate in split processes

Phylogenetic Networks

Trees are bad because

- they are difficult to reconstruct
- languages do not separate in split processes
- they are boring, since they only capture certain aspects of language history, namely the vertical relations

Phylogenetic Networks

Trees are bad because

- they are difficult to reconstruct
- languages do not separate in split processes
- they are boring, since they only capture certain aspects of language history, namely the vertical relations

Waves are bad because

- nobody knows how to reconstruct them

Phylogenetic Networks

Trees are bad because

- they are difficult to reconstruct
- languages do not separate in split processes
- they are boring, since they only capture certain aspects of language history, namely the vertical relations

Waves are bad because

- nobody knows how to reconstruct them
- languages still separate, even if not in split processes

Phylogenetic Networks

Trees are bad because

- they are difficult to reconstruct
- languages do not separate in split processes
- they are boring, since they only capture certain aspects of language history, namely the vertical relations

Waves are bad because


- nobody knows how to reconstruct them
- languages still separate, even if not in split processes
- they are boring, since they only capture certain aspects of language history, namely, the horizontal relations

Phylogenetic Networks


Hugo Schuchardt
(1842-1927)

Phylogenetic Networks


*We connect the branches and twigs
of the tree with countless horizontal lines and it ceases to be a tree*
(Schuchardt 1870 [1900]: 11, translation JML)


Hugo Schuchardt
(1842-1927)

Phylogenetic Networks

Tree Model


Network Model


Borrowing


Complexity of Borrowing Processes


Complexity of Borrowing Processes


expected

Mandarin

[ma₅₅po₂₁lou]

Complexity of Borrowing Processes


expected

Mandarin

[ma₅₅po₂₁lou]

attested

Mandarin

[wan₅₁paw₂₁lu₅₁]

Complexity of Borrowing Processes


expected

Mandarin

[ma₅₅po₂₁lou]

attested

Mandarin


[wan₅₁paw₂₁lu₅₁]

explanation

Cantonese

[ma:n₂₂pow₃₅low₃₂]

Complexity of Borrowing Processes


Patchy Distributions in Phyletic Patterns

Borrowing processes can be incredibly complex. Nevertheless, they always leave direct traces, in so far as the borrowed word is usually phonetically quite similar to the donor word. Furthermore, since the borrowing process is not tree-like, borrowings may – if they are mistaken for cognates – show up as “patchy distributions” in phyletic patterns of genetically related languages.

Patchy Distributions in Phyletic Patterns

montagne

monte

mountain

Berg

Patchy Distributions in Phyletic Patterns


montagne

monte


mountain


Patchy Distributions in Phyletic Patterns


Patchy Distributions in Phyletic Patterns


Patchy Distributions in Phyletic Patterns


Patchy Distributions in Phyletic Patterns


Patchy Distributions in Phyletic Patterns


Patchy Distributions in Phyletic Patterns


Patchy Distributions in Phyletic Patterns


Gain Loss Mapping

Patchy distributions in phyletic patterns can serve as a heuristic for borrowing detection. Patchily distributed cognates can be identified with help of *gain loss mapping approaches* (Mirkin et al. 2003, Dagan & Martin 2007, Cohen et al. 2008) by which *phyletic patterns* are plotted to a *reference tree*.


Gain Loss Mapping


Gain Loss Mapping


Gain Loss Mapping


Gain Loss Mapping


Gain Loss Mapping


Gain Loss Mapping


Ancestral Vocabulary Distributions

Gain loss mapping is useful to test possible scenarios of character evolution. However, as long as there is no direct criterion that helps to choose the “best” of many different solutions, the method hardly gives us any new insights. Nelson-Sathi et al. (2011) use *ancestral vocabulary sizes* as a criterion to determine the right model. Here, we introduce *ancestral vocabulary distributions*, i.e. the form-meaning ratio of ancestral taxa, as a new criterion.

Ancestral Vocabulary Distributions

Vocabulary Size


Dagan & Martin (2007)

Nelson-Sathi et al. (2011)

Ancestral Vocabulary Distributions

Vocabulary Size


Dagan & Martin (2007)

Nelson-Sathi et al. (2011)

Ancestral Vocabulary Distributions

Vocabulary Size


Dagan & Martin (2007)

Nelson-Sathi et al. (2011)


Ancestral Vocabulary Distributions

Vocabulary Distribution


Ancestral Vocabulary Distributions

Vocabulary Distribution


Ancestral Vocabulary Distributions


Vocabulary Distribution


Ancestral Vocabulary Distributions

Favoring ancestral vocabulary distributions over ancestral vocabulary sizes comes quite closer to linguistic needs, since we know that languages cannot be measured in terms of their “size”, while it is reasonable to assume that languages do not allow for an unlimited amount of synonyms. Furthermore, ancestral vocabulary distributions help to avoid problems resulting from semantic shift.

Differential Loss and Semantic Shift


Differential Loss and Semantic Shift


Differential Loss


Differential Loss and Semantic Shift


Differential Loss and Semantic Shift


Differential Loss and Semantic Shift


Differential Loss and Semantic Shift

Parallel semantic shift is not improbable *per se*. However, parallel semantic shift involving the same *source forms* in independent branches of a language family is rather unlikely.

Gain Loss Mapping Approach to Borrowing Detection

Gain Loss Mapping Approach to Borrowing Detection

Input

- (a) lexicostatistic dataset (cognate sets)
 - (b) presence-absence matrix (phyletic patterns)
 - (c) reference tree
-

Gain Loss Mapping Approach to Borrowing Detection

Input

- (a) lexicostatistic dataset (cognate sets)
 - (b) presence-absence matrix (phyletic patterns)
 - (c) reference tree
-

1 Gain Loss Mapping

Apply parsimony-based gain loss mapping analysis using different models with varying ratio of weights for gains and losses.

Gain Loss Mapping Approach to Borrowing Detection

Input

- (a) lexicostatistic dataset (cognate sets)
 - (b) presence-absence matrix (phyletic patterns)
 - (c) reference tree
-

1 Gain Loss Mapping

Apply parsimony-based gain loss mapping analysis using different models with varying ratio of weights for gains and losses.

2 Model Selection

Choose the most probable model by comparing the ancestral vocabulary distributions with the contemporary ones using the Mann-Whitney-U test.

Gain Loss Mapping Approach to Borrowing Detection

Input

- (a) lexicostatistic dataset (cognate sets)
- (b) presence-absence matrix (phyletic patterns)
- (c) reference tree

1 Gain Loss Mapping

Apply parsimony-based gain loss mapping analysis using different models with varying ratio of weights for gains and losses.

2 Model Selection

Choose the most probable model by comparing the ancestral vocabulary distributions with the contemporary ones using the Mann-Whitney-U test.

3 Patchy Cognate Detection

Split all cognate sets for which more than one origin was inferred by the best model into subsets of common origin.

Gain Loss Mapping Approach to Borrowing Detection

Input

- (a) lexicostatistic dataset (cognate sets)
- (b) presence-absence matrix (phyletic patterns)
- (c) reference tree

1 Gain Loss Mapping

Apply parsimony-based gain loss mapping analysis using different models with varying ratio of weights for gains and losses.

2 Model Selection

Choose the most probable model by comparing the ancestral vocabulary distributions with the contemporary ones using the Mann-Whitney-U test.

3 Patchy Cognate Detection

Split all cognate sets for which more than one origin was inferred by the best model into subsets of common origin.

4 Network Reconstruction

Connect the separate origins of all patchy cognate sets by calculating a weighted minimum spanning tree and add all links as edges to the reference tree, whereby the edge weight reflects the number of inferred links.

Application

Practice ↑

Theory

Dogon Languages


Dogon Languages


- The Dogon language family consists of about 20 distinct (mutually unintelligible) languages.
- The internal structure of the language family is largely unknown. Some scholars propose a split in an Eastern and a Western branch.
- The Dogon Languages Project (DLP, <http://dogonlanguages.org>) provides a lexical spreadsheet consisting of 23 language varieties submitted by 5 authors.
- The spreadsheet consists of 9000 semantic items translated into the respective varieties, but only a small amount of the items (less than 200) is translated into all languages.

Dogon Data

From the Dogon spreadsheet, we extracted:

- 325 semantic items (“concepts”), translated into
- 18 varieties (“doculects”), yielding a total amount of
- 4883 words (“counterparts”)

The main criterion for the data selection was to maximize the number of semantically aligned words in the given varieties in order to avoid large amounts of gaps in the data.

QLC-LingPy

- All analyses were conducted using the development version of QLC-LingPy.
- QLC-LingPy is a Python library currently being developed in Michael Cysouw's research unit "Quantitative Language Comparison" (Philipps-University Marburg).
- QLC-LingPy supersedes the independently developed QLC and LingPy libraries by merging their specific features into a common framework, while extending its functionality.
- Our goal is to provide a Python toolkit that is easy to use for non-experts in programming, while at the same time offering up-to-date proposals for common tasks in quantitative historical linguistics.

Workflow

Workflow

Input

- (a) Dogon spreadsheet
 - (b) Reference trees (DLP, MrBayes, Neighbor-Joining)
-

Workflow

Input

- (a) Dogon spreadsheet
 - (b) Reference trees (DLP, MrBayes, Neighbor-Joining)
-

1 Preprocessing

Orthographic parsing (IPA conversion) and tokenization using the Orthography Profile Approach (Moran & Cysouw in prep.).

Workflow

Input

- (a) Dogon spreadsheet
 - (b) Reference trees (DLP, MrBayes, Neighbor-Joining)
-

1 Preprocessing

Orthographic parsing (IPA conversion) and tokenization using the Orthography Profile Approach (Moran & Cysouw in prep.).

2 Cognate Detection

Identification of etymologically related words (cognates and borrowings, i.e. “homologs”) using the LexStat method (List 2012) with a low threshold (0.4) in order to minimize the number of false positives.

Workflow

Input

- (a) Dogon spreadsheet
 - (b) Reference trees (DLP, MrBayes, Neighbor-Joining)
-

1 Preprocessing

Orthographic parsing (IPA conversion) and tokenization using the Orthography Profile Approach (Moran & Cysouw in prep.).

2 Cognate Detection

Identification of etymologically related words (cognates and borrowings, i.e. “homologs”) using the LexStat method (List 2012) with a low threshold (0.4) in order to minimize the number of false positives.

3 Borrowing Detection

Identification of patchy phyletic patterns using the improved gain loss mapping approach (ten different gain-loss models, favoring varying amounts of origins).

Workflow

Input

- (a) Dogon spreadsheet
 - (b) Reference trees (DLP, MrBayes, Neighbor-Joining)
-

1 Preprocessing

Orthographic parsing (IPA conversion) and tokenization using the Orthography Profile Approach (Moran & Cysouw in prep.).

2 Cognate Detection

Identification of etymologically related words (cognates and borrowings, i.e. “homologs”) using the LexStat method (List 2012) with a low threshold (0.4) in order to minimize the number of false positives.

3 Borrowing Detection


Identification of patchy phyletic patterns using the improved gain loss mapping approach (ten different gain-loss models, favoring varying amounts of origins).

Output


- (a) Cognate sets
- (b) Patchy cognate sets
- (c) Phylogenetic network

Models


Models


Models


Models


Models


Numbers

Tree	Model	Origins (\emptyset)	MaxO	p-value
DLP	2_1	1.68	5	0.15
MrBayes	2_1	1.67	5	0.50
NeighborJoining	2_1	1.69	5	0.16


Phylogenetic Network


Phylogenetic Network


Areal Perspective


Areal Perspective


Areal Perspective: Tebul Ure


Areal Perspective: Tebul Ure


Areal Perspective: Yanda Dom


Areal Perspective: Yanda Dom


Areal Perspective: Dogul Dom


Areal Perspective: Dogul Dom


?!?

!!!

Discussion

!?!?

????

Natural Findings or Artifacts?

On the large scale, the results seem to confirm the method. However, given the multitude of possible errors that may have influenced our results, how can we be sure that these findings are “natural” and not artifacts of our methods?

Natural Findings or Artifacts?

Well, we can't! At least not for sure. But we can say, that our results are consistent throughout a couple of varying parameters, which makes us rather confident that it is worth pursuing our work with the methods...

Natural Findings or Artifacts?

TreeA	TreeB	B-Cubed F-Score
DLP	MrBayes	0.9539
DLP	Neighbor-Joining	0.9401
MrBayes	Neighbor-Joining	0.9464

Comparing the Impact of Varying Reference Trees

Natural Findings or Artifacts?

Varying the reference trees does only marginally change the concrete predictions of the method. Although the trees created from the data (MrBayes & Neighbor) do *not* reflect the East-West distinction of the DLP tree, the dominating role of Tommo So can still be inferred.

Natural Findings or Artifacts?

Threshold	Best Model	Origins (\emptyset)	MaxO	p-Value
0.2	3_1	1.43	4	0.35
0.3	2_1	1.64	5	0.31
0.4	2_1	1.68	5	0.15
0.5	2_1	1.65	5	0.42
0.6	1_1	2.35	7	0.45

Varying the Threshold for Cognate Detection

Natural Findings or Artifacts?

Varying the thresholds for cognate (homolog) detection clearly changes the results. The higher the threshold, the higher the amount of false positives proposed by the LexStat method. False positives, however, also often show up as patchy distributions.

Limits of the Method

Limits of the Method

- Patchily distributed cognate sets do not necessarily result from borrowings but may likewise result from
 - (a) missing data,
 - (b) false positives, or
 - (c) coincidence.

Limits of the Method

- Patchily distributed cognate sets do not necessarily result from borrowings but may likewise result from
 - (a) missing data,
 - (b) false positives, or
 - (c) coincidence.
- Borrowing processes do not necessarily result in patchily distributed cognate sets, especially if they occur
 - (a) outside the group of languages being compared,
 - (b) so frequently that they are “masked” as non-patchy distributions, or
 - (c) between languages that are genetically close on the reference tree.

Examples

Basic Concept: file (tool) (ID: 5137)				
CogID	Language	Entry	Aligned Entry	
68	Bankan_Tey	kíral	k í r â l	
68	Toro_Tegu	kí:rà	k í: r à -	
69	Ben_Tey	dí:sî:	d i: s î:	
69	Gourou	dí:zú	d i: z ú	
69	Jamsay	dí:jú	d i: j ú	
69	Jamsay_Mondoro	dí:jú	d i: j ú	
69	Nanga	dí:sî	d i: s î	
69	Perge_Tegu	dí:sí	d i: s í	
69	Togo_Kan	dí:sí	d i: s í	
69	Yanda_Dom	dí:zù	d i: z ù	
69	Yorno_So	dí:jú	d i: j ú	
70	Dogul_Dom	bimbú	b i m b ú -	
70	Mombo	bí:mbyé	b í m b y é	
70	Tommo_So	bimbú	b i m b ú -	

Examples

Basic Concept: <i>file (tool)</i> (ID: 5137)								
CogID	Language	Entry	Aligned Entry					
68.1	Bankan_Tey	kírál	k	í	r	â		
68.2	Toro_Tegu	kí:rà	k	í:	r	à	-	
69.1	Gourou	dí:zú	d	í:	z	ú		
69.1	Jamsay	dí:jú	d	í:	j	ú		
69.1	Jamsay_Mondoro	dí:jú	d	í:	j	ú		
69.1	Perge_Tegu	dí:sí	d	í:	s	í		
69.1	Togo_Kan	dí:sí	d	í:	s	í		
69.1	Yorno_So	dí:jú	d	í:	j	ú		
69.2	Ben_Tey	dí:sí:	d	í:	s	í:		
69.2	Nanga	dí:sí	d	í:	s	í		
69.3	Yanda_Dom	dí:zù	d	í:	z	ù		
70.1	Tommo_So	bímbú	b	í	m	b	ú	-
70.2	Dogul_Dom	bímbú	b	í	m	b	ú	-
70.2	Mombo	bí:mbyé	b	í	m	b	y	é

