

Generalized additive modeling and dialectology

Lecture 3 of advanced regression for linguists

Martijn Wieling

Department of Humanities Computing, University of Groningen

Cambridge, January 14, 2015

This lecture

- Introduction
 - Some words about logistic regression
 - Generalized additive mixed-effects regression modeling
 - Standard Italian and Tuscan dialects
- Material: Standard Italian and Tuscan dialects
- ► Methods: R code
- Results
- Discussion

A linear regression model

- ► *linear model*: linear relationship between predictors and dependent variable: $y = a_1x_1 + ... + a_nx_n$
 - Non-linearities via explicit parametrization: $y = a_1x_1^2 + a_2x_1 + ...$
 - ► Interactions not very flexible

A generalized linear regression model

- ▶ generalized linear model: linear relationship between predictors and dependent variable via link function: $g(y) = a_1x_1 + ... + a_nx_n$
- Examples of link functions:

$$V^2 = X \Rightarrow V = \sqrt{X}$$

$$\log(y) = x \Rightarrow y = e^x$$

▶
$$logit(p) = log(\frac{p}{1-p}) = x \Rightarrow p = \frac{e^x}{e^x + 1}$$

Logistic regression

- Dependent variable is binary (1: success, 0: failure), not continuous
- ► Transform to continuous variable via log odds: $log(\frac{p}{1-p}) = logit(p)$
- Done automatically in regression by setting family="binomial"
- ▶ interpret coefficients w.r.t. success as logits: in R: plogis (x)

A generalized additive model (1)

- ▶ generalized additive model (GAM): relationship between individual predictors and (possibly transformed) dependent variable is estimated by a non-linear smooth function: $g(y) = s(x_1) + s(x_2, x_3) + a_4x_4 + ...$
 - ▶ multiple predictors can be combined in a (hyper)surface smooth

A generalized additive model (2)

- Advantage of GAM over manual specification of non-linearities: the optimal shape of the non-linearity is determined automatically
 - appropriate degree of smoothness is automatically determined on the basis of cross validation to prevent overfitting
- Choosing a smoothing basis
 - Single predictor or isotropic predictors: thin plate regression spline
 - Efficient approximation of the optimal (thin plate) spline
 - Combining non-isotropic predictors: tensor product spline
- Generalized Additive Mixed Modeling:
 - Random effects can be treated as smooths as well (Wood, 2008)
 - R: gam and bam (package mgcv)
- ► For more (mathematical) details, see Wood (2006)

Standard Italian and Tuscan dialects

- Standard Italian originated in the 14th century as a written language
- It originated from the prestigious Florentine variety
- ▶ The *spoken* standard Italian language was adopted in the 20th century
 - People used to speak in their local dialect
- In this study, we investigate the relationship between standard Italian and Tuscan dialects
 - We focus on lexical variation
 - We attempt to identify which social, geographical and lexical variables influence this relationship

Material: lexical data

- ▶ We used lexical data from the *Atlante Lessicale Toscano* (ALT)
 - We focus on 2060 speakers from 213 locations and 170 concepts
 - Total number of cases: 384,454
 - For every case, we identified if the lexical form was different from standard Italian (1) or the same (0)

Geographic distribution of locations

Material: additional data

- In addition, we obtained the following information:
 - Speaker age
 - Speaker gender
 - Speaker education level
 - Speaker employment history
 - Number of inhabitants in each location
 - Average income in each location
 - Average age in each location
 - Frequency of each concept

Modeling geography's influence with a GAM


```
# logistic regression: family="binomial"
> geo = gam(NotStd ~ s(Lon,Lat), data=tusc, family="binomial")
> vis.gam(geo,view=c("Lon","Lat"),plot.type="contour",color="terrain",...)
```


Interpreting logit coefficients

Adding a random intercept to a GAM

```
> model = bam (NotStd ~ s(Lon, Lat) + s(Concept, bs="re"),
 data=tusc, family="binomial")
> summary (model)
Family: binomial
Link function: logit
Parametric coefficients:
 Estimate Std. Error z value Pr(>|z|)
Approximate significance of smooth terms:
 edf Ref.df Chi.sq p-value
s(Lon, Lat) 28.34 28.97 2297 <2e-16 ***
s(Concept) 168.63 169.00 66786 <2e-16 ***
R-sg.(adi) = 0.253 Deviance explained = 20.9%
```


Adding a random slope to a GAM

```
> model2 = bam(NotStd ~ s(Lon,Lat) + CommSize.log.z + s(Concept,bs="re") +
 s(Concept, CommSize.log.z, bs="re"),
 data=tusc, family="binomial")
> summarv (model2)
Family: binomial
Link function: logit
Parametric coefficients:
 Estimate Std. Error z value Pr(>|z|)
(Intercept) -0.36115 0.11605 -3.112 0.001859 **
Approximate significance of smooth terms:
 edf Ref.df Chi.sg p-value
 28.31 28.97 2051 <2e-16 ***
s (Lon, Lat)
 168.63 169.00 81507 <2e-16 ***
s (Concept)
s(Concept, CommSize.log.z) 152.50 169.00 32411 <2e-16 ***
R-sq.(adj) = 0.257 Deviance explained = 21.3%
```


Varying geography's influence based on concept freq.

- ▶ Wieling, Nerbonne and Baayen (2011, PLOS ONE) showed that the effect of word frequency varied depending on geography
- ▶ Here we explicitly include this in the GAM with te()

As this pattern may be presumed to differ depending on speaker age, we can integrate this in the model as well

► The results will be discussed next... (Wieling et al., 2014, Language)

Results: fixed effects and smooths

	Estimate	Std. Error	z-value	<i>p</i> -value
Intercept	-0.4188	0.1266	-3.31	< 0.001
Community size (log)	-0.0584	0.0224	-2.60	0.009
Male gender	0.0379	0.0128	2.96	0.003
Farmer profession	0.0460	0.0169	2.72	0.006
Education level (log)	-0.0686	0.0126	-5.44	< 0.001

	Est. d.o.f.	Chi. sq.	<i>p</i> -value
$Geo \times frequency \times speaker age$	225.9	3295	< 0.001

Interpreting logit coefficients II

A complex geographical pattern

Animation: increasing frequency for older speakers

Animation: increasing frequency for younger speakers

Results: random effects

Factors	Random effects	Std. dev.	<i>p</i> -value
Speaker	Intercept	0.0100	0.006
Location	Intercept	0.1874	< 0.001
Concept	Intercept	1.6205	< 0.001
	Year of recording	0.2828	< 0.001
	Community size (log)	0.1769	< 0.001
	Average community income (log)	0.2657	< 0.001
	Average community age (log)	0.2400	< 0.001
	Farmer profession	0.1033	< 0.001
	Executive or auxiliary worker prof.	0.0650	0.002
	Education level (log)	0.1255	< 0.001
	Male gender	0.0797	< 0.001

 Complex structure, logistic regression and large dataset: 11 hours of CPU time on 4 processors

By-concept random slopes for community size

Concepts sorted by the effect of community size

By-concept random slopes for speaker education level

Concepts sorted by the effect of education level

Discussion

- Using a generalized additive mixed-effects regression model (GAMM) to investigate lexical differences between standard Italian and Tuscan dialects revealed interesting dialectal patterns
 - GAMMs are very suitable to model the non-linear influence of geography
 - The regression approach allowed for the simultaneous identification of important social, geographical and lexical predictors
 - By including many concepts, results are less subjective than traditional analyses focusing on only a few pre-selected concepts
 - The mixed-effects regression approach still allows a focus on individual concepts
- There are some drawbacks to GAMMs, however...
 - bam and (especially) gam are computationally somewhat more expensive than linear mixed-effects modeling using lmer (lme4 package)
 - No correlation parameters in the random-effects structure possible

Conclusion

- Generalized additive modeling is useful to study non-linear effects
- Use bam if your dataset is large
- ▶ Use s () for single / multiple predictors which are on the same scale
- ▶ Use te() when predictors are on a different scale
- ► (there is also a third option, ti(), which will be covered later)
- ▶ We will experiment with these issues in the lab session after the break!
 - ▶ We use a subset of *Dutch* dialect data (faster: no logistic regression)
 - Similar underlying idea: investigate the effect of geography, word frequency, and location characteristics on pronunciation distances from standard Dutch
- ► More interested in Tuscan data and analysis? Paper package with all data and analyses available via http://www.martijnwieling.nl

Thank you for your attention!

