Automated Compositional Change Detection in Saxo Grammaticus' Gesta Danorum

K.L. Nielbo, M.L. Perner, C. Larsen, J. Nielsen and D.Laursen kln@cas.dk knielbo.github.io

> Center for Humanities Computing Aarhus University, Denmark

> > March 7, 2019

Outline

1 Introduction Saxo Grammatricus

2 Methods
Data
Vector space
Seeded LDA
Signal generation

3 Results
Keyword change points
Distance matrices

4 Discussion

Automated Compositional Change Detection in Saxo Grammaticus' Gesta Danorum

K.L. Nielbo, M.L. Perner, C. Larsen, J. Nielsen and D.Laursen kln@cas.dk knielbo.github.io

troduction

Saxo Grammatricus

ethods

Data Vector space

Seeded LDA Signal generation

Results Keyword change

> oints stance matric

iscussion

1504551011

Saxo's Gesta Danorum

Saxo Grammatricus

- The medieval writer (c. 1160 post 1208) represents the beginning of the modern day historian in Scandinavia.
- Saxo's history of the Danes Gesta Danorum ("Deeds of the Danes") is the single most important written source to Danish history in the 12th century.
- Gesta Danorum is tendentious, contains elements of fiction, and its compositions has been an academic subject of debate for more than a century.

Composition debate

- Debate regarding the bipartite composition Gesta Danorum
 - 1. is the transition between the old mythical and new historical part located in book eight, nine, or ten?
 - 2. is this transition gradual (continuous) or sudden (point-like)?
- combine NLP and IR with time series analysis in order to propose a solution

Automated
Compositional Change
Detection in Saxo
Grammaticus' Gesta

K.L. Nielbo, M.L. Perner, C. Larsen, J. Nielsen and D.Laursen kln@cas.dk knielbo.github.io

atroduction

Saxo Grammatricus

1ethods

Vector space Seeded LDA

Results

Keyword change points Distance matrices

Data

Data set

- all sixteen books of Saxos Danmarkshistorie translated from Latin by Peter Zeeberg and published by Det Danske Sprog- og Litteraturselskab and G.E.C.Gads Forlag in 2000.

Normalization

- books were concatenated and sliced in non-overlapping windows at a size of 50 sentences
- unigrams were casefolded and numerals removed
- data-specific frequent words were removed

Automated Compositional Change Detection in Savo Grammaticus' Gesta Danorum

K.L. Nielbo, M.L. Perner, C. Larsen, J. Nielsen and D.Laursen kln@cas.dk knielbo.github.io

Data

Vector space

Naive baseline model

Figure 1: Geometrical document representation, where each document is a high rank word vector over the full vocabulary.

Automated
Compositional Change
Detection in Saxo
Grammaticus' Gesta

K.L. Nielbo, M.L. Perner, C. Larsen, J. Nielsen and D.Laursen kln@cas.dk knielbo.github.io

traduction

Saxo Grammatricus

ethods

Data

Vector space

Signal generation

Results

Keyword change points

Distance matric

Alternative model

Algorithm 1 Classical LDA

```
1: for each k=1...T do

2: choose \ \phi_k \sim Dir(\beta)

3: for each d choose \theta_d \sim Dir(\alpha)

do

4: for each token i=1...N_d do

5: select \ a \ z_i \sim Mult(\theta_d)

6: select \ a \ w_i \sim Mult(\phi_{x_i})

7: end for

8: end for
```


Figure 2: In LDA each document is represented as a low rank dense vector (i.e., a probability distribution over a small set of latent topics). Seeds improve both topic-word distributions and to improve document-topic distributions

Automated
Compositional Change
Detection in Saxo
Grammaticus' Gesta
Danorum

K.L. Nielbo, M.L. Perner, C. Larsen, J. Nielsen and D.Laursen kln@cas.dk knielbo.github.io

ntroduction

Saxo Grammatricus

Nethods

Vector space

Seeded LDA

Signal gene

Results

Keyword change points

Distance m

Jagarlamudi, J., Iii, H. D., & Udupa, R. (2012). Incorporating Lexical Priors into Topic Models. Proceeding EACL 12, 204–213

Document distance and change detection

1. Distance D between every combination of two document slices s_1 and s_2 is computed for the baseline model using cosine distance D_C :

$$D_C(s_1, s_2) = \frac{s_1 \cdot s_2}{\parallel s_1 \parallel \parallel s_2 \parallel} \tag{1}$$

and the alternative model using relative entropy D_{KL} :

$$D_{KL}(s_1 \mid s_2) = \sum_{i=1}^{n} s_{i1} \times \log_2 \frac{s_{i1}}{s_{i2}}$$
 (2)

2. A semantic change signal Δ_D was estimated for each model by averaging over the distances from slice s^j the preceding slices from $s^1 \dots s^{j-1}$:

$$\Delta_{D}(s_{j}) = \frac{1}{N} \sum_{i=1}^{J-1} D(s_{j}, s_{i})$$
 (3)

3. Two change detection techniques, a mean- and variance-shift technique, were applied to each signal in order to identify statistically reliable change points in their respective mean and variance at an α -level of .01.

Nielsen and D.Laursen kln@cas.dk knielbo.github.io

Automated

Compositional Change

ntroduction

Saxo Grammatricus

ethods

Data Vector space

Seeded LDA Signal generation

Results

Keyword change points

iscussion

Figure 3: Keyword/entity counts with a mean-shift model. Notice that Archbishop Absalon is introduced in book 14.

Automated
Compositional Change
Detection in Saxo
Grammaticus' Gesta
Danorum

K.L. Nielbo, M.L. Perner, C. Larsen, J. Nielsen and D.Laursen kln@cas.dk knielbo.github.io

ntroduction

Saxo Grammatricus

ethods

Data

Vector space Seeded LDA Signal generation

Results

Keyword change points

.

Figure 4: Distance matrices for baseline (left) and alternative (right) models. Left pattern can be explained by the burstiness of language, while the right pattern indicates a bipartite structure. Notice books rectangle from book 14-16 on the left.

Automated
Compositional Change
Detection in Saxo
Grammaticus' Gesta

K.L. Nielbo, M.L. Perner, C. Larsen, J. Nielsen and D.Laursen kln@cas.dk knielbo.github.io

ntroduction

Saxo Grammatricus

/lethods

Data Vector space

Seeded LDA Signal generation

Results

Keyword change points Distance matrices

istance matrice

Figure 5: For the baseline model a no-change model explains more variance $R^2=0.52$ within the sigmoid model $R^2=0.02$. The pattern is reversed for the contrast model, where the sigmoid model explains more variance $R^2=0.93$ in comparison with the linear model $R^2=0.86$

Automated
Compositional Change
Detection in Saxo
Grammaticus' Gesta

K.L. Nielbo, M.L. Perner, C. Larsen, J. Nielsen and D.Laursen kln@cas.dk knielbo.github.io

ntroduction

Saxo Grammatricus

Methods

Data Vector space Seeded LDA Signal generation

Results

Keyword change points

Distance matrices

Summary

Findings

- Baseline shows no reliable change
- Alternative show gradual change starting in book 8 (latter part) and ends in book $10\,$
- Greatest rate of change in book 9
- Both models indicate change in book 14

Interpretation

- strongest support for the continuous transition claim
- although the book 14 is the second book dealing with Saxo's contemporaries, it introduces Archbishop Absalon
- baseline favors text slices that are strictly similar, while the alternative is sensitive to relational similar slices
- LDA gives us a simple technique for clustering documents on a set of hidden topics, which when combined with time series analysis offers great potential for historical research

Automated
Compositional Change
Detection in Saxo
Grammaticus' Gesta
Danorum

K.L. Nielbo, M.L. Perner, C. Larsen, J. Nielsen and D.Laursen kln@cas.dk knielbo.github.io

Introduction

Saxo Grammatricus

lethods

Vector space Seeded LDA

Signal generat

Results

Keyword change points Distance matrices

A collaborative approach to research & development

Automated
Compositional Change
Detection in Saxo
Grammaticus' Gesta
Danorum

K.L. Nielbo, M.L. Perner, C. Larsen, J. Nielsen and D.Laursen kln@cas.dk knielbo.github.io

ntroduction

Saxo Grammatricus

Methods

Data

Vector space Seeded LDA Signal generation

Results

Keyword change points

TAK

kln@au.dk knielbo.github.io

slides: http://knielbo.github.io/files/kln_dhn19.pdf

& tak til

Mads Rosendahl Thomsen, Comparative Literature, School of Communication and Culture, Aarhus University, DK Jianbo Gao and Bin Liu, Institute of Complexity Science and Big Data, Guangxi

University, CHN

Culture Analytics @ Institute of Pure and Applied Mathematics, UCLA, US

Automated Compositional Change Detection in Saxo Grammaticus' Gesta Danorum

K.L. Nielbo, M.L. Perner, C. Larsen, J. Nielsen and D.Laursen kln@cas.dk knielbo.github.io

Vector space

