Tracking Typological Traits of Uralic Languages in Distributed Language


Johannes Bjerva and Isabelle Augenstein


Representations bjerva@di.ku.dk http://bjerva.github.io UNIVERSITY OF COPENHAGEN

Linguistic Typology

- 'The systematic study and comparison of language structures' (Velupillai, 2012)
- Long history (Herder, 1772; von der Gabelentz, 1891; ...)
- Computational approaches (Dunn et al., 2011; Wälchli, 2014; Östling, 2015, ...)
- Potential to answer linguistic research questions on large scales
- This work:
 - Focus on features in the World Atlas of Language Structures (WALS)
 - Computational Typology via unsupervised modelling of languages in neural networks
 - Focussing on four Uralic languages (Finnish, Estonian, Hungarian, North Sami)


Leaflet | Map tiles by Stamen Design, CC BY 3.0 — Map data © OpenStreetMap

145

50

26

24


Resources exist for a lot of languages

- Universal Dependencies (>60 languages)
- UniMorph (>50 languages)
- New Testament translations (>1,000 languages)
- Automated Similarity Judgment Program (>4,500 languages)

Multilingual NLP and Language Representations

- No explicit representation
 - Multilingual Word Embeddings
- Google's "Enabling zero-shot learning" NMT trick
 - Language given explicitly in input
- One-hot encodings
 - Languages represented as a sparse vector

Language Embeddings

Languages represented as a distributed vector


Figure 5: Hierarchical clustering of language vectors of Germanic languages.


(Östling and Tiedemann, 2017)


Data

- Pre-trained language embeddings from Östling and Tiedemann (2017)
 - Trained via Language Modelling on New Testament data
- PoS annotation from Universal Dependencies for
 - Finnish
 - Estonian
 - North Sami
 - Hungarian

Distributed Language Representations


- Language Embeddings
- Analogous to Word Embeddings
- Can be learned in a neural network without supervision


Language Embeddings in Deep Neural Networks

UNIVERSITY OF COPENHAGEN


- Do language embeddings aid multilingual modelling?
 - Do language embeddings contain typological information?


Model performance (Monolingual PoS tagging)

- Compared to most frequent class baseline (black line)
- Model transfer between Finnic languages relatively successful
- Little effect from language embeddings (to be expected)


Model performance (Multilingual PoS tagging)


- Compared to monolingual baseline (black line)
- Model transfer between Finnic languages outperforms monolingual baseline
- Language embeddings improve multilingual modelling


Tracking Typological Traits (full language sample)

- Baseline: Most frequent typological class in sample
- Language embeddings saved at each training epoch
- Separate Logistic Regression classifier trained for each feature and epoch
 - Input: Language embedding
 - Output: Typological class
- Typological features encoded in language embeddings change during training


Tracking Typological Traits (Uralic languages held out)

 Some typological features can be predicted with high accuracy for the unseen Uralic languages.


UNIVERSITY OF COPENHAGEN


Beyond Uralic languages

- Hierarchical clustering of language embeddings
- Language modelling based language embeddings
 - English with Romance
 - Large amount of romance vocabulary
- PoS based language embeddings
 - English with Germanic
 - Morpho-syntactically more similar


Future work

- Improve multilingual modelling
 - E.g., share morphologically relevant parameters for morphologically similar languages
- Automatically fill gaps in WALS by using Language Embedding predictions


Thanks!

Questions?