The distributional learning of recursive structures

Daoxin Li¹, Lydia Grohe², Petra Schulz², Charles Yang¹

¹University of Pennsylvania, ²Goethe University Frankfurt

The 45th Boston University Conference on Language Development

November 7, 2020

Recursion vs. recursive structures

• The ability for recursion, i.e. the infinite self-embedding of a particular type of linguistic element or grammatical structure, is claimed to be universally available (e.g. Hauser et al. 2002).

• But not all structures can be used recursively: Languages differ regarding the depth, structure, and syntactic domains of recursive structures (e.g. Pérez-Leroux et al. 2018).

Within- and cross-linguistic differences in recursive structures

• For possessive structures, some structures allow productive and infinite embedding, whereas other structures suffer various restrictions and cannot be embedded freely.

- (1) English allows free embedding with –s, but not with of:
 - a. that man's neighbor's computer
 - b.? the computer of the neighbor
 - c. *the computer of the neighbor of the man

Within- and cross-linguistic differences in recursive structures

- (2) German allows free embedding with von ('of'), but not with -s:
 - a. das Buch *von* dem Nachbarn *von* dem Mann the book of the neighbor of the man 'the book of the neighbor of the man'
 - b. Vaters Buch *Manns Buch father's book man's book 'father's book' 'man's book'
 - c. *das Manns Nachbars Buch the man's neighbor's book' 'the man's neighbor's book'

Within- and cross-linguistic differences in recursive structures

- (3) Chinese allows free embedding with de, but not without it:
 - a. na ren *de* linju *de* shu that man GEN neighbor GEN book 'that man's neighbor's book'
 - b. na ren linjuthat man neighbor'that man's neighbor'
 - c. *na ren linju shu that man neighbor book 'that man's neighbor's book'

• The specific recursive structures have to be learned from experience, since not all structures can be used recursively.

 The specific recursive structures have to be learned from experience, since not all structures can be used recursively.

What kind of experience and how do children make use of it, then?

- The specific recursive structures have to be learned from experience, since not all structures can be used recursively.
- What kind of experience and how do children make use of it, then?

 An existing proposal: Explicit evidence of recursive embedding in the input is necessary for the acquisition of recursive structures (e.g. Roeper 2011).

• But explicit evidence is vanishingly rare in the input:

e.g. 107 recursive possessives in 3.1 million English utterances, 70% conformed to a simple format: conformat: confor

No *de*-recursion in three Mandarin corpora. (Giblin et al. 2019)

- Yet despite the paucity of explicit evidence in the input, children still acquire recursive structures:
- e.g. 4-year-olds can comprehend and produce multi-level recursive possessives (Giblin et al. 2019; Li et al. 2020).
- Furthermore, there is a logical problem of learning recursive structures: No N-level embedding logically entails even N+1 level embedding, not to mention infinite embedding.

Problem

 What learning mechanism enables children's acquisition of recursive structures?

- Productivity is a prerequisite for recursion.
- Similar to the case of English determiners, where productivity is defined as the interchangeability of *a* and *the* in combination with nouns (Yang 2013).
- For a possessive structure such as X's-Y or Y-of-X, productivity means the interchangeability of structural position: the possessum can productively appear in the possessor position. Therefore, the possessum can also take its own possessum, thus building recursive structures.

```
• e.g.
···'s car
 car's ···
  ···'s mom
 mom's ···
 cat's ···
  ···'s cat
  ··· 's daddy
 daddy's ...
 ···'s toy
 toy's ···
 house's ...
  ···'s house
 room's ···
  ···'s room
 owner's ...
  ···'s owner
 ball's ···
  ···'s ball
  ···'s game
  ···'s mess
  ···'s color
```

• The Tolerance/Sufficiency Principle (TSP):

A rule that holds for (N-e) items is productive iff $e \le \theta_N = M \ln N$, where N pertains to the child learner's modest, and likely high-frequency, vocabulary (Yang 2016).

Applying the TSP: The recursion of a possessive structure (X's-Y or Y-of-X) is licensed if a sufficiently large proportion—á la the TSP—of nouns attested in the Y position in the input is also attested in the X position in the input.

- Applying the TSP: $e \le \theta_N = M \ln N$
- R. A noun that appears in the possessum position can also appear in the possessor position.
- N: Number of nouns in the child learner's modest vocabulary that appear in the possessum position.
- *e*: Number of nouns in the child learner's modest vocabulary that appear in the possessum position but do not appear in the possessor position.

```
• e.g.
···'s car
 car's ···
  ···'s mom
 mom's ···
 cat's ···
  ···'s cat
  ··· 's daddy
 daddy's ...
  ···'s toy
 toy's ···
 house's ...
  ···'s house
  ···'s room
 room's ···
 owner's ...
  ···'s owner
 ball's ···
  ···'s ball
  ···'s game
  ···'s mess
  ···'s color
```

 $\mathcal{N}=12$ Threshold = $\mathcal{N}-\mathcal{N}/\mathsf{In}\mathcal{N}=12-4=8<9$ An item that appears in position Y can also appear in position X. The structure can be used recursively.

Corpus study

Language	Corpora	Number of words in the input corpora	Structures examined	Recursivity
Mandarin	19 corpora in CHILDES	1.7 million	X de Y	Yes
Chinese	database		XY	No
English	CHILDES	5.5 million	X' Y	Yes
English	database	5.5 111111011	Y of X	No
German	5 corpora in CHILDES	3.5 million	X's Y	No
Cerriair	database		Y von X	Yes

Method

- 1. A vocabulary representative of three-year-olds (established vocabularies for Mandarin (Hao et al. 2008) and English (Carlson et al. 2013); the most frequent 50 nouns in the input for German).
- We do not assume children only know some 50 nouns, but we are only concerned with those attested in possessor/possesum positions.
- 2. For each structure, calculate the number of nouns N in that vocabulary that appear in the possessum position in the input.
- Our analyses combined automatic search with manual inspection.
- The identities of the nouns do not matter under the TSP.

Method

3. Calculate the TSP threshold based on (2): N - Wln N.

4. Calculate the number of nouns in that vocabulary that appear in both the possessor position and the possessum position.

5. Compare the result in (4) against the TSP threshold.

Prediction

• For the recursive structures, the number of nouns that appear in both the possessor position and the possessum position exceeds the TSP threshold.

• For the non-recursive structures, the number of nouns that appear in both the possessor position and the possessum position does not exceed the TSP threshold.

Language	Mandarin Chinese		English		German	
Structure	X de Y	XY	X's Y	Y of X	X's Y	Y von X
Recursivity	Yes	No	Yes	No	No	Yes
N in Y	41		59			40
N in X & Y						
TSP threshold	30		45			29
Productive?						

Language	Mandarin Chinese		English		German	
Structure	X de Y	XY	X's Y	Y of X	X's Y	Y von X
Recursivity	Yes	No	Yes	No	No	Yes
N in Y	41		59			40
N in X & Y	35		46			34
TSP threshold	30		45			29
Productive?	Yes		Yes			Yes

Language	Mandarin Chinese		English		German	
Structure	X de Y	XY	X's Y	Y of X	X's Y	Y von X
Recursivity	Yes	No	Yes	No	No	Yes
N in Y	41	27	59	43	34	40
N in X & Y	35		46			34
TSP threshold	30	19	45	32	24	29
Productive?	Yes		Yes			Yes

Language	Mandarin Chinese		English		German	
Structure	X de Y	XY	X's Y	Y of X	X's Y	Y von X
Recursivity	Yes	No	Yes	No	No	Yes
N in Y	41	27	59	43	34	40
N in X & Y	35	15	46	28	5	34
TSP threshold	30	19	45	32	24	29
Productive?	Yes	No	Yes	No	No	Yes

Distributional learning of recursive structures

- There is reliable distributional information at first level in the input to be used for the acquisition of recursive structures. Recursive structures can be learned without explicit evidence of deep embedding.
- This also addresses the logical problem of learning recursive structures that no N-level embedding entails deeper embedding: This way of distributional learning predicts that a rule is either infinitely recursive or must stop at level one.
- We are in the process of using artificial language learning experiments to further demonstrate that children learn recursive structures in this way.

Conclusion

• Productivity, as a necessary condition for recursion, can be acquired from level-1 input data for specific syntactic domains, given that the child can recognize the relevant syntactic (e.g., noun) and semantic categories (e.g., possessor/possessum).

• Explicit evidence for deep embedding is not necessary for the acquisition of recursive structures.

Final remarks

 We do not claim that children acquire the ability of recursion, or Merge, through this mechanism; rather, we are interested in how children learn in which syntactic domains this ability can be applied and where not.

• Our analysis and methods lend themselves to other structures such as recursive adjective or PP embedding (e.g. Grohe in prep; Grohe, Schulz & Yang 2020).

Selected References

- Carlson, Matthew; Sonderegger, Morgan & Bane, Max. (2014). How children explore the phonological network in child-directed speech: A survival analysis of children's first word productions. *Journal of Memory and Language*, 75, 159-180.
- Giblin, Iain; Zhou, Peng; Bill, Cory; Shi, Jiawei & Crain, Stephen. (2019). The Spontaneous eMERGEnce of recursion in child language. *Proceedings of BUCLD 43*, 270-286.
- Grohe, Lydia. (In prep). The acquisition of double prenominal adjectives. PhD dissertation, Goethe University Frankfurt.
- Grohe, Lydia; Schulz, Petra & Yang, Charles. (2020). How to learn recursive rules: Productivity of prenominal adjective stacking in English and German. Paper to be presented at GALANA-9.
- Hao, Meiling; Shu, Hua; Xing, Ailing; & Li, Ping. (2008). Early vocabulary inventory for Mandarin Chinese. Behavior Research Methods, 40(3), 728-733.
- Li, Daoxin et al. (2020). Acquisition of recursion in child Mandarin. *Proceedings of BUCLD 44*, 294-307.
- Pérez-Leroux, Ana et al. (2018). The acquisition of recursive modification in NPs. *Language 94*(2), 332-359.
- Roeper, Tom (2011). The acquisition of recursion: How formalism articulates the child's path. Biolinguistics, 5(1–2), 057–086.
- Yang, Charles. (2013). Ontogeny and phylogeny of language. PNAS, 110(16), 6324-6327.
- Yang, Charles. (2016). *The price of linguistic productivity*. MIT Press.