Intersecting constraint families: an argument for Harmonic Grammar

Abstract

In the analysis of free variation in phonology, we often encounter the effects of **intersecting constraint families**: there are two independent families of constraints, each of which has a quantifiable effect on the outcome. A challenge for theories is to account for the patterns that emerge from such intersection. We address three cases: Tagalog nasal substitution, French liaison/élision, and Hungarian vowel harmony, using corpus data. We analyze the data patterns created by intersecting families using several formal frameworks, and find that an accurate account is best based on Harmonic Grammar (in one of its two primary quantitative implementations). Our work also suggests that that certain lexical distinctions treated as discrete by classical phonological theory (e.g., "h aspiré" vs. ordinary vowel-initial words of French) are in fact gradient and require quantitative treatment.

1. Introduction

A key debate in constraint-based linguistic frameworks concerns *ranking* versus *weighting*. Optimality Theory (Prince & Smolensky 1993/2004) uses strict ranking: Candidate A is preferred to Candidate B if the highest-ranked constraint that distinguishes between them prefers A. In Harmonic Grammar (Legendre, Miyata & Smolensky 1990, Legendre, Sorace & Smolensky 2006, Potts et al. 2010, and others), the constraints bear numeric weights, and the winner is the candidate with the best Harmony value (a weighted sum of constraint violations).

In both approaches there are ways, discussed below, of elaborating the core ideas to assign probability distributions to outputs, rather than predicting a single winner. Such grammars can be used to model free variation and gradient intuitions, increasing the realism of analysis and its engagement with data. Some of the probabilistic frameworks are affiliated with learning algorithms, which make it possible to address more directly the core theoretical issue (e.g., Chomsky 1965) of how language is acquired. However, grammars constructed within these frameworks have similar behavior, capturing both extreme and intermediate rates of variation. This makes it hard to produce empirical arguments in favor of one particular framework. Until now, researchers have tended to adopt one framework or another on the grounds of computational ease, or the convergence properties of the available learning algorithms (e.g., Pater 2008, Magri 2012). We address this difficulty here by examining how the frameworks fare on *intersecting constraint families*.

We argue that the quantitative patterns we observe in three case studies have a natural account with constraint weighting, but not with constraint ranking. Results are similar for two implementations of Harmonic Grammar, Noisy HG and MaxEnt. We also consider and reject models in which the constraints from the two dimensions do not interact directly but instead are placed in different components (decision-tree models).

1.1 Intersecting constraint families

Intersecting constraint families arise when a phonological outcome is influenced by two independent dimensions, with each dimension referred to by a different set ("family") of constraints. For instance, we will see below that the frequency of front or back suffix allomorphs in Hungarian vowel harmony is determined by one set of constraints that refer to the vowels of the

stem, and a second that refer to the stem-final consonant(s). The two constraint sets are orthogonal because there is no necessary connection in Hungarian between what vowels a stem may have and what consonants it ends in. It is an empirical question how the vowel-constraint family and the consonant-constraint family interact in determining harmony.

The question of intersecting constraint families can be visualized as a rectangular array in which the rows and columns represent constraints of the two families, as schematized in (1), where there are constraints applicable to different consonant places, and constraints applicable to different vowel heights. Each data cell (shown in dark grey) occurs at the intersection of two constraints, and holds the rate of the phonological outcome for words that those two constraints apply to. In this hypothetical illustration, the outcome is vowel devoicing, and it depends on both consonant place and vowel height.¹

(1) Intersecting families of constraints: a schematic view

rates of vowel devoicing	constraint applying to high Vs	constraint applying to mid Vs	constraint applying to low Vs	
constraint applying to aspirated Cs	phi: <i>x</i> %	phe: y%	pha: z%	
constraint applying to voiceless unaspirated Cs	pi: w%	pe: v%	pa: <i>u</i> %	
constraint applying to voiced Cs	bi: <i>t</i> %	be: <i>s</i> %	ba: <i>r</i> %	

On standard scientific grounds, we would hardly want to set up a grammar that stipulates the outcome rate for each cell separately, with nine separate parameters. Rather, we would prefer a system that assigns the right properties (rankings or weights) to each row and column, and lets the behavior of the individual cells follow from the general theory of constraint interaction.

As we will see, the available theories make quite different predictions about how intersecting constraint families should behave. It will emerge that Harmonic Grammar, in two different versions (MaxEnt grammars and Noisy Harmonic Grammar) makes predictions that match well with data, and the alternative theories are considerably less successful.

1.2 Cases examined

To make our inquiry possible, we require phenomena with the following four properties. First, there must be variable output that depends predictably on some factors. Second, the factors must belong to two (or more) orthogonal families of constraints. Third, the degree of variation should

¹ We don't require that structure of the constraint set be as simple as in (1): for example, there could be a constraint applying to more than one value of a dimension (such as non-mid vowels).

be substantial in both families, ideally reaching floor and ceiling levels (0 and 1) for both. Lastly, there must be ample corpus data: if the intersecting constraint families have n and m members, respectively, the corpus must be large enough to populate each cell of $n \times m$ rate matrix with a substantial number of observations.

We will present case studies from Tagalog, French, and Hungarian that meet or approximate the above criteria.

2. Tagalog nasal substitution

2.1 Nasal substitution

The process known as nasal substitution is widespread in Western Austronesian languages (Newman 1984, Blust 2004, Pater 2001). In the Tagalog version, analyzed in detail in AUTHOR 2010, the final $/\eta$ / of a prefix fuses with the initial obstruent of a stem to form a nasal that has the original obstruent's place of articulation:

(2) Tagalog nasal substitution

```
/ma\mathbf{\eta}-bigáj/ \rightarrow [ma-migáj] 'to distribute'

/ma\mathbf{\eta}-súlat/ \rightarrow [mà-nulát] 'to write professionally'

/ma-pa\mathbf{\eta}-kamkám/ \rightarrow [ma-pa\mathbf{\eta}-makám] 'rapacious'
```

Nasal substitution can apply to /p/ and /b/, yielding [m], to /t, d, s/, yielding [n], and to [k, g, ?], yielding [ŋ]. When nasal substitution does not apply, the prefix /ŋ/ generally assimilates in place to the following obstruent:

(3) Tagalog nasal substitution: examples of non-application


```
/pa\eta-po?ók/ \rightarrow [pam-po?ók] 'local'

/pa\eta-súlat/ \rightarrow [pan-súlat] 'writing instrument'

/ma\eta-RED-kúlam/ \rightarrow [ma\eta-ku-kúlam] 'witch'
```

Although every Tagalog obstruent has the possibility of undergoing nasal substitution or not, there are two strong phonological trends: voiceless obstruents undergo more than voiced, and, especially within the voiced obstruents, fronter (labial) consonants undergo at higher rates and backer (velar) at lower rates. The mosaic plot in (4), taken from AUTHOR 2010, shows dictionary data (English 1986). For each place/voicing combination, the number of words listed in the dictionary as substituted or unsubstituted is plotted; words listed with two pronunciations are omitted in this plot. For example, the dictionary lists 253 words whose stem begins with /p/ that undergo nasal substitution, and 10 whose stem begins with /p/ that do not undergo. The width of each column is proportional to the number of words making it up. Data from a corpus of mixed web text (blogs, discussion forums, newspapers; AUTHOR 2009) show similar trends; see AUTHOR 2010.

(4) Rates of nasal substitution by consonant — dictionary data

2.2 Nasal substitution rates with different prefixes

The plot in (4) included all relevant words in the dictionary, regardless of morphology. If we split up the data by morphology, however, we find that the prefix constructions differ greatly in the frequency with which they trigger nasal substitution. Figure (5) is a mosaic plot, based on AUTHOR 2010,² that shows nasal substitution rates for the six most type-frequent prefixing constructions in the dictionary, and includes words listed in the dictionary as having both substituted and unsubstituted pronunciations (in grey).

_

² There is a minor correction: AUTHOR 2010 gives a count of 1 substituting /g/-initial word for *maŋ-RED*-, but the correct count is 0.

(5) Tagalog Nasal Substitution by prefix construction

Key (RED = reduplication):

	Prefix	Construction
a.	/man-other/	non-adversative verbs
b.	/paŋ-RED-/	mainly gerunds
c.	/maŋ-RED-/	professional or habitual nouns
d.	/maŋ-adv/	adversative verbs
e.	/paŋ-noun/	various nominalizations
f.	/pan-res/	reservational adjectives

2.3 Interaction of the two factors

Since both consonant identity and prefix identity strongly influence the frequency of substitution, we can examine how they interact, with the ultimate goal of modeling this interaction in various frameworks. The interaction data are given in (6), where stem-initial consonant is plotted on the horizontal axis and each trace represents one prefix construction. If a word is listed in the dictionary as variable, it contributes 0.5 to the non-substituting count for the relevant consonant and prefix, and 0.5 to the substituting count.

(6) Rates of nasal substitution collated

There are two essential observations to be made. First, by and large, both the voicing and place effects hold *across the board*: they hold true not just of the data as a whole, but to a fair extent for each individual prefix. This can be seen in the roughly parallel course of the lines plotted in (6). The prefix effects are also, to a fair degree, across-the-board: they hold for most of the consonants taken individually, which can be seen in the dearth of crossing lines. Thus, particular combinations of consonant and prefix do not overturn the general patterns.

Our second point is that where across-the-board patterning is not complete, this is because it is limited by *floor* and *ceiling* effects. For instance, the prefix with the highest rate (may-) flattens out place differences among p, t/s, k against the ceiling of 100%, and the prefix with the lowest rate (pay- reservational) flattens out most of the place difference among b, d, g against the floor. The intermediate prefixes show greater consonantal distinctions. By the same token, morphological differences are greatest for consonants with intermediate rates of nasal substitution (e.g., b), whereas the consonant with the highest rate (g) compresses four of the prefixes against the ceiling, and the consonant with the lowest rate (g) compresses all of the prefixes nearly against the floor.

The basic pattern—across-the-board effects in both dimensions, restrained by floor and ceiling effects—is found, we claim, in all of the data we examine in this article. Our goal is to study how grammar models can capture such effects. To start, we must set up a constraint system that permits the models to engage with the Tagalog data.

2.4 Constraints for grammar modeling

The Tagalog models below all use the same constraint set, adapted from AUTHOR 2010. The basic setup is a standard one in Optimality Theory: markedness constraints that favor a particular change

are opposed by faithfulness constraints. We set up the following markedness constraint as the fundamental force behind nasal substitution:

(7) NASSUB: Assess one violation for any *nasal+obstruent* sequence, where + is a morpheme boundary within a word.

When the stem begins with a voiceless obstruent, an additional markedness constraint further favors substitution:

(8) *NC: Assess one violation for every sequence of a nasal and a voiceless obstruent.

This constraint is responsible for higher rates of nasal substitution seen in p/t/s/k. See AUTHOR for its phonetic motivation, Pater 1999 and Pater 2001 for its role in nasal substitution crosslinguistically.

The opposing faithfulness constraints, following Pater (1999), are all UNIFORMITY constraints (McCarthy & Prince 1995) that ban merging two input segments into one output segment, hence penalizing nasal substitution. Our UNIFORMITY constraints are indexed to each prefix construction, to capture the prefix differences observed above.

(9) Faithfulness constraints penalizing nasal substitution

a. Unif-man-other: One segment from input man-other and a distinct input

segment must not correspond to the same output segment

b. Unif-pan-red-: similarly for pan-red-

c. UNIF-maŋ-RED-: similarly for maŋ-RED-

d. UNIF-maŋ-ADV: similarly for maŋ-adv

e. UNIF-paŋ-_{NOUN}: similarly for *paŋ-_{noun}*f. UNIF-paŋ-_{RES}: similarly for *paŋ-_{res}*

We capture the place-of-articulation differences with markedness constraints that militate against nasal substitution by penalizing roots that begin with the nasal segments that result.

(10) Markedness constraints penalizing nasal substitution

a. $*[root m/n/\eta]$: one violation for every root that begins with a nasal

b. $*[root n/\eta]$: one violation for every root that begins with [n] or [η] (penalizes

substitution on coronals and velars)

c. $*[root \eta]$: one violation for every root that begins with $[\eta]$ (penalizes

substitution on velars)

These constraints express a general tendency for Tagalog roots not to begin with nasals: only 5% of disyllabic native roots in English's (1986) dictionary begin with a nasal, while 22% of root-medial, and 16% of root-final consonants are nasal. This trend is stronger for backer nasals. We regard the *[root NASAL constraints as special cases of general constraints against domain-initial sonorants (e.g., Prince & Smolensky's [1993/2004] family of MARGIN/λ constraints; see Flack

2007 on domain-initial [ŋ] in particular). Their formulation assumes that the nasal resulting from nasal substitution is root-initial; for support for this assumption from reduplication see AUTHOR 2010. We provide sample tableaux used in our simulations below in (11), showing the input, both output candidates, and all constraint violations. For the full set of 36 tableaux, see the OTSoft input files provided as supplemental materials.

(11) Sample Tagalog tableaux

	frequency	NASSUB	*NÇ	*[root m/n/ŋ	*[root n/t]	*[root ŋ	UNIF-maŋ- _{отнек}	UNIF-paŋ-RED-	UNIF-maŋ-RED-	UNIF-maŋ-ADV	UNIF-paŋ-noun	UNIF-paŋ-res
/man-other+p/												
[ma-m]	65			*			*					
[mam-p]	0	*	*									
/paŋ-res+p/												
[pa-m]	4.5 4.5			*								*
[pam-p]	4.5	*	*									
/man-other+t/												
[ma-n]	71			*	*		*					
[man-t]	0	*	*									
/man-other+k/												
[ma-ŋ]	74.5			*	*	*	*					
[maŋ-k]	0.5	*	*									
/maŋ-other+b/												
[ma-m]	66			*			*					
[mam-b]	6	*										
/man-other+d/												
[ma-n]	7			*	*		*					
[man-d]	3	*										
/man-other+g/	_											
[ma-ŋ]	0			*	*	*	*					
[maŋ-g]	13	*										

With these constraints in place, we can now turn to a variety of models and see how they perform in accounting for the data pattern.

2.5 Analysis in Harmonic Grammar

Harmonic Grammar is rooted in early work in general cognition by Smolensky (1986); the first application to language is Legendre, Miyata & Smolensky 1990. The key idea behind all forms of

Harmonic Grammar is that constraints are not *ranked* but *weighted*; i.e. each constraint bears a real number that reflects its importance in the selection of winning candidates.

All forms of Harmonic Grammar start with the weighted sum of the constraint violations of each candidate, often called the **harmony** of the candidate. The two flavors of Harmonic Grammar we will cover here, Maximum Entropy and Noisy Harmonic grammar, differ in how the harmony values are cashed out as quantitative predictions about frequency.

2.5.1 Maximum Entropy model

The roots of MaxEnt can be seen a variety of fields: physics and information theory (Jaynes 1957), cognitive science (Smolensky 1986), and computer science (Berger, Della Pietra & Della Pietra 1996, Della Pietra, Della Pietra & Lafferty 1997). The implementation of basic MaxEnt ideas within the GEN + EVAL architecture of Optimality Theory (Prince & Smolensky 1993/2004) first appeared in Goldwater and Johnson (2003). MaxEnt renders Harmonic Grammar probabilistic by means of a formula that converts harmony values to output probability; this is given in (12) (Della Pietra, Della Pietra & Lafferty 1997: 1) and unpacked immediately below.

(12) Formula for probability in MaxEnt:
$$p(\omega) = \frac{1}{Z} e^{-\sum_i w_i C_i(\omega)}$$
 where $Z = \sum_j e^{-\sum_i w_i C_i(\omega_j)}$

We illustrate how this works with an annotated example tableau (13). When a /t/-initial stem is prefixed with noun-forming paŋ-, the nasal-substituted output candidate wins for about two-thirds of words. An example is /paŋ+taním/ 'something used for planting'. This particular word can surface as either [pananím] or [pantaním], but the 67% figure represents the behavior of the language as a whole: in the dictionary data there are 60.5 words with substitution (counting free variants by halves) and 29.5 without. Instead of asterisks, each cell shows a candidate's number of violations.

⁻

³ The reference to entropy is explicated by Jaynes (1957), who stated that "the maximum-entropy estimate ... is the least biased estimate possible on the given information; i.e. it is maximally noncommittal with regard to missing information." (p. 620). For example, in an OT-style MaxEnt grammar, a tableau with nothing but zeros for the constraint violations results in equal probability for all candidates—the least committal, most entropic distribution.

⁴ Our notation gives constraints positive weights and negates the weighted sum prior to exponentiation, so that "Harmony" is in effect a penalty score. This is a notational variant (more intuitive to us, and apparently to its originator, Wilson 2006). The alternative, which is widely used and has historical priority (Smolensky 1986), is to let the constraint weights be negative and avoid the negative sign in the formula for probability; this lets "Harmony" be related directly to higher probability—as the word connotes—though the Harmony values are themselves negative. Absolutely nothing empirical hinges on this distinction.

(13) Sample MaxEnt tableau⁵

weight:	4.9	0.0	2.1	1.2	2.3	0.0	0.8	1.9	2.3	4.1	6.0			
/paŋ _{Noun} +t/	*N Ç	$*[_{ m root} { m m/n/n}]$	$*[{ m root}n/\eta]$	*[root 1]	NASSUB	UNIF-maŋ-other	UNIF-paŋ-RED-	Unif-maŋ- _{ADV}	UNIF-maŋ-RED-	UNIF-paŋ-noun	UNIF-paŋ-res	Harmony (14)	eHarmony (15)	probability (12)(16)
[pa-n] (subst.) 60.5 words (67%)	0	1	1	0	0	0	0	0	0	1	0	$1 \times 0.0 + 1 \times 2.1 + 1 \times 4.1 = 6.2$	$e^{-6.2}$ = 0.0020	$\frac{.0020}{.0020+.0008} = $ 0.73
00.3 Words (0170)	0	1	1	0	0	U	0	U	U	1	U	1 × 4.9+	0.0020	.0008
[pan-t] (unsubst.)												1×2.3	$e^{-7.2}$.0020+.0008
29.5 words (33%)	1	0	0	0	1	0	0	0	0	0	0	= 7.2	= 0.0008	= 0.27

The purpose of the grammar is to generate the probabilities in the rightmost column of (13). The first step is to compute each candidate's harmony, which as noted above is a weighted sum of the candidate's constraint violations:

(14) Formula for harmony:
$$H(x) = \sum_{i=1}^{N} w_i C_i(x)$$

Here, H(x) designates the harmony of candidate x; w_i is the weight of the ith constraint (weights appear in top row of (13)), and $C_i(x)$ is the number of times x violates the ith constraint.

$$\sum_{i=1}^{N}$$
 denotes summation over all *N* constraints.

The next step is to negate the harmony values and take e (the base of natural logarithms, about 2.718) to the result. The resulting number, which Wilson (2014) calls eHarmony, is then used in the next stage of the computation:

(15) Formula for eHarmony: eHarmony(
$$\omega$$
) = $e^{-H(\omega)}$

The last step is total up the eHarmony of all candidates; this sum is labeled Z. The predicted probability of any candidate is then its share of Z:

⁵ We assume that all unincluded candidates are penalized by constraints whose weights are high enough to make their predicted probabilities negligible.

(16) Formula for computing probability

- a. Computing *Z*: $Z = \Sigma_j eHarmony(j)$
- b. Computing predicted probability of candidate *x*: $p(x) = \frac{\text{eHarmony}(x)}{Z}$

In our annotated sample tableau (13), the nasal-substituted candidate thus receives a probability of 0.73, and the unsubstituted one 0.27, not far off from the observed probabilities of 0.67 (60.5/90 words) and 0.33 (29.5/65 words).

The substance embodied in the maxent calculations is as follows. First, negation of Harmony means that it acts as a kind of penalty score, so that heavily penalized candidates get lower eHarmonies and thus ultimately lower probabilities. Second, constraints with higher weights have more powerful effects, in that candidates that violate them are assigned lower probabilities. Third, as with all forms of Harmonic Grammar (and unlike in strict-ranking Optimality Theory) there is pervasive *cumulativity* (Jäger & Rosenbach 2006): violations of two weaker constraints (or multiple violations of a single weak constraint) can outweigh a violation of a stronger constraint. The cumulative property will emerge as crucial in the studies to follow.

Readers often ask for an intuitive explanation of why harmony must be exponentiated (as in (15)). Exponentiation performs two functions: it keeps probability from ever going negative (which is logically impossible), and it implements our human intuition that a great deal of evidence is needed when we are aiming at certainty. For example, it can be shown by the equations above that when, in a two-candidate system, candidate C_1 is already at probability .99, then we would have to penalize its opponent C_2 by an additional harmony of 2.3 to get $P(C_1)$ to move up to .999. To reach $P(C_1) = .9999$, we need yet another 2.3 units of harmony. In the medial regions, by contrast, comparable linear shifts of probability come cheaply: it only takes 0.0036 units of harmony added to C_2 to promote $P(C_1)$ from .5 to .5009; and only 0.00036 more units to get $P(C_1)$ up to .50099. Such differences show up geometrically in the sigmoid curves seen below.

2.5.2 The role of the grammar

What does it mean to formulate a grammar that predicts that 2/3 of the words in a particular class will undergo a phonological process? Individual words have a particular behavior (substitution, nonsubstitution, or variation) that must be encoded somehow in the lexicon, seemingly obviating the need for a grammar. Following earlier work (AUTHOR 2000, AUTHOR 2010), our model is intended as an account of the *productive behavior* of Tagalog speakers when they apply ŋ-final prefixes in creating novel forms. In a nonce-probe ("wug") test (Berko 1958), Tagalog speakers showed preferences for substitution that reflected the statistics of their lexicon. The same held for Spanish loanwords that have been incorporated into Tagalog, in effect a real-life wug test over time.

The tendency of productive behavior to match lexical frequencies has been documented in a variety of languages, leading us to give the phenomenon a name, the Law of Frequency Matching (AUTHOR 2009). In the Hungarian example below, we will model experimental behavior as well as the lexicon.

⁶ In some presentations, constraint weights are negative and so the harmony is negative to begin with, and this step is skipped.

2.5.3 Learning and the MaxEnt grammar

The weights used in (13) were fitted using REDACTED (AUTHOR). Weights are fitted so as to maximize the model's predicted probability for the observed data. We set σ^2 , the parameter that determines how willing the weights are to deviate from zero another default value, to 10,000, so that there is essentially no penalty on large weights, and the learner's only goal is to fit the data. The weights learned are listed in (17), and the resulting predicted probabilities are plotted in (18).

(17) MaxEnt weights fitted to Tagalog

constraint	weight
NASSUB	2.31
*NC	4.85
*[root m/n/ŋ	0.00
*[root n/ ŋ	2.13
*[root 1]	1.16
Unif-man-other	0.00
Unif-paŋ-red	0.82
Unif-man-adv	1.92
UNIF-maŋ-RED	2.29
Unif-pan-noun	4.06
Unif-paŋ-res	6.01

(18) MaxEnt grammar's probabilities

The predicted probabilities should be compared with the observed probabilities given earlier in (6). It can be seen that the MaxEnt grammar grossly captures the observed ceiling and floor effects: consonantal differences are biggest for the intermediate prefixes, and prefix differences are biggest for the intermediate consonants, flattening out for the most extreme consonants on both ends, although the model does not succeed in producing uniformly low nasal substitution rates for /g/. (Fit of this and other models is quantified in Section 2.7.)

2.5.4 Mathematical basis of the floor and ceiling effects

The reason that MaxEnt produces floor and ceiling effects has to do with the sigmoid shape of candidate probability as a function of constraint-weight difference. For each consonant, there is a certain *markedness difference* between the substituted and unsubstituted candidates—specifically, the weights of the applicable *[root nasal constraints (which favor the unsubstituted candidate) minus the weights of NASSUB and *NC if applicable (which favor the substituted candidate). In the tableau in (13) for /paŋNoun+t.../, this was (0.0 + 2.1) - (2.3 + 4.9) = -5.0 (after rounding). The probability of nasal substitution for each prefix at each consonant is a function of the markedness difference for that consonant, and of the relevant UNIFORMITY constraint's weight. The function is

logistic, of the form $p(subst) = \frac{1}{1 + e^{markedness} - difference + weight(UNIFORMITY)}$. Details of how this function is derived are shown in (19), for the example consonant /b/.

(19) Probability of nasal substitution for /b/

Exponentiated constraint violations of substituted candidate, divided by sum of exponentiated violations for both candidates:

$$\frac{e^{-weight(UNIFORMITY)-weight(*[m/n/ng)}}{e^{-weight(UNIFORMITY)-weight(*[m/n/ng)}+e^{-weight(NasSub)}}$$

Divide top and bottom by the numerator:

$$= \frac{1}{1 + e^{weight(*[m/n/ng) - weight(NasSub) + weight(UNIFORMITY)}}$$

With the fitted weights in our grammar, the probability function for mang-other, the most-substituting prefix, is $p(subst) = \frac{1}{1 + e^{markedness} - difference + 0.00}$ and for pang-res, the least-substituting prefix, $p(subst) = \frac{1}{1 + e^{markedness} - difference + 6.01}$. These two versions of the function are plotted in (20). Dashed vertical lines show the markedness difference for each consonant. The plot shows that the prefixes are best distinguished—that is, the two sigmoids are the farthest apart—for the intermediate consonants, and begin to collapse together against the ceiling or floor

for the consonants at each extreme. As the markedness difference becomes more negative, both denominators converge towards 1+0. Thus, the two probabilities converge towards 1/(1+0) = 1. As the markedness difference becomes more positive, both denominators grow so large that both probabilities are indistinguishably close to zero.

(20) Plot of substitution probabilities for two prefixes, as a function of consonants' markedness differences

In general, a function of the form $\frac{1}{1+e^n}$ is very close to either 1 or 0 for most values of n.

In order to see a value between 0.99 and 0.01, n must be between about -5 and 5, and to see a value between 0.90 and 0.10, n must be between about -2.2 and 2.2. In our example, this means that if either group of constraints is contributing a large negative or positive value to n—such as p's markedness difference of -7.2—then it will take large opposing value contributed by the other group—UNIFORMITY—to pull the probability of the substituted candidate away from the ceiling or floor. The result is that choice of prefix matters less for the extreme consonants p and p0 than for the intermediate consonants p1 and p2.

To show the converse effect of floors and ceilings for extreme prefixes, we can state a general probability function for each consonant. For p, the probability of substitution is

$$\frac{1}{1 + e^{-7.2 + weight(UNIFORMITY)}}, \text{ and for } k \text{ it is } \frac{1}{1 + e^{-3.9 + weight(UNIFORMITY)}}. \text{ As shown in (21)},$$

for affixes whose weight(UNIFORMITY) is small, both probabilities are indistinguishably close to 1, because $e^{-7.2}$ and $e^{-3.9}$ are already both close to zero; and when weight(UNIFORMITY) is large, both probabilities converge towards zero:

(21) Plot of substitution probabilities for two consonants, as a function of prefixes' UNIFORMITY weights

In this example, we have two dimensions of variation: constraints relevant to the consonant were grouped into the *markedness difference*, and constraints relevant to the morphology were in the UNIFORMITY family. We have shown that when the difference (in weighted constraint violations) between two candidates is already large in one dimension, the other dimension has little effect. In sum: the ability of MaxEnt to describe across-the-board patterns constrained by floor and ceiling effects is not accidental, but is a general prediction of the model, a direct consequence of the equations it employs. As we will now see, the same is true of Noisy Harmonic Grammar.

2.5.5 Noisy Harmonic Grammar model

Another method for making Harmonic Grammar probabilistic is Noisy Harmonic Grammar (Boersma 1998a, Boersma & Pater 2013). This system likewise starts by computing a harmony score for each candidate as given above in (14). Instead of exponentiating and normalizing to obtain a probability, however, NHG simply designates the candidate with the best score as the winner. What makes the model "noisy" (i.e., probabilistic) is that at each evaluation time, some Gaussian noise is added to each constraint's weight, potentially changing the winning candidate. A candidate's probability of winning is most easily determined by simulation: run the grammar some large number of times, and observe how often each candidate wins.

An example is shown in (22) for one evaluation instance.⁷ In this example, the winner after noise (substitution) is the same as the winner before noise. The farther apart the harmonies before noise, the less likely it is that noise can overturn the before-noise preference.

15

⁷ Violations are often expressed as negative numbers instead. Either way, the best weighted sum is the one closest to zero.

(22) Sample Noisy HG tableau—one evaluation

weight	10.6	0.4	4.4	2.2	6.2	0.4	2.1	4.3	5.0	8.9	13.6		
noise (Gaussian)	-0.7	0.3	1.2	0.1	0.2	0.0	-0.5	-0.2	-0.4	-0.4	-1.2		
weight+noise													
/paŋ _{Noun} +t/	*NÇ	$*[{}_{\mathrm{root}}\mathrm{m/n/n}]$	*[root n/t]	*[root I]	NASSUB	UniF-maŋ- _{отнек}	UNIF-paŋ-RED-	Unif-maŋ-adv	UNIF-maŋ-RED-	UNIF-paŋ-noun	UNIF-paŋ- _{RES}	weighted sum of constraint violations before noise	weighted sum of constraint violations after noise
[pa-n] (subst.) 60.5 words	0	1	0	0	0	0	0	0	0	0	1	14.0	13.1 winner
[pan-t] (unsubst.) 29.5 words	1	0	0	0	1	0	0	0	0	0	0	16.8	16.3

Boersma and Pater (2008) have shown that the Gradual Learning Algorithm (Boersma 1998b) is effective for learning weights in Noisy HG. We used this algorithm to fit a Noisy HG grammar to the Tagalog data, with the same constraints as in the previous section and using REDACTED (AUTHOR).⁸ The resulting weights (used in the example above) are given in (23), and the model's probabilities are shown in (24).

(23) Noisy HG weights, fitted to Tagalog

constraint	weight
NASSUB	6.17
*NC	10.61
*[root m/n/ŋ	0.42
*[root n/ ŋ	4.36
*[root ŋ	2.17
UNIF-man-other	0.37
Unif-paŋ-red	2.12
UNIF-man-ADV	4.31
Unif-man-red	5.01
Unif-paŋ-noun	8.94
UNIF-paŋ-res	13.61

16

⁸ Default initial weights: all 0. Initial plasticity: 0.01; final plasticity: 0.001. Number of learning trials: 10,000,000. The only bias imposed is that weights may not be negative.

(24) Noisy HG grammar's probabilities of nasal substitution

The Noisy HG model captures the ceiling and floor effects, for similar reasons as in the MaxEnt model. To take just the simple case of /p, the probability of substitution is the probability that the weights-plus-noise of *[root m/n/ η and UNIFORMITY are together smaller than those of *NC and NASSUB, as in (25).

(25) probability of nasal substitution for
$$/p/$$
 = probability that the following inequality holds:
weight(*[root m/n/ŋ]) + noise + weight(UNIF) + noise
< weight(*NC) + noise + weight(NASSUB) + noise

Looking across morphological constructions, this probability will change as the weight of the relevant UNIFORMITY constraint changes. Because the random variables providing the noise are Gaussian, this function boils down to (one minus) the cumulative distribution function of the normal distribution, shifted leftward or rightward depending on the weights of the markedness constraints. This is well known to be a sigmoid function (with variance depending on the number of noise variables). The plot in (26) shows this sigmoid function for /p/, and the analogous one for /k/. We can see that /p/'s probability of substituting clings to the ceiling until high values of UNIF (about 10), and that at hypothetical even higher values of UNIF, both consonants' rates hit the floor. Vertical lines indicate the actual UNIFORMITY weights for our six prefixes.

(26) Probability of substitution as a function of UNIF weight in Noisy HG

As in the MaxEnt model, it is only when the two candidates (substituted and unsubstituted) are otherwise close competitors that prefix or consonant differences can be seen. When, for example, faithfulness is weighted too low to resist *NÇ and *NASSUB, giving a large advantage to the substituted candidate, little difference between /p/ and /k/ is observed. Only when the substituted and unsubstituted candidates' scores are otherwise reasonably close do the weights of *[root n/n and *[root n] affect the outcome enough for a difference between /p/ and /k/ to emerge.

To sum up: Noisy Harmonic Grammar, just like MaxEnt, naturally generates sigmoid curves as a consequence of its basic mathematical form. These sigmoids, though not identical to the MaxEnt sigmoids, serve the same function in accounting for across-the-board effects, overridden by floor and ceiling effects.

2.6 Some unsuccessful models

We now consider some models that are less successful in capturing the Tagalog data.

2.6.1 Stochastic OT model

In contrast to our two Harmonic grammar models, which employ constraint weighting, a Stochastic OT grammar (Boersma 1998a) is a probability distribution over strict-ranking (classical) OT grammars. These probability distributions are quite restricted: they must be expressible by assigning each constraint a "ranking value", such that the probability of a given constraint ranking is the probability that the ranking values, after adding noise, fall into the corresponding order. In other words, at evaluation time, Gaussian noise is added to each constraint's ranking value, the constraints are ranked according to the resulting numbers, and strict-ranking OT applies as usual. Two constraints whose ranking values are far apart effectively have a fixed ranking, and those that are closer together vary appreciably in ranking.

The Gradual Learning Algorithm (Boersma 1998a) can be used to learn Stochastic OT grammars, although as Pater (2008) discusses, the algorithm is not guaranteed to converge and even if it does converge the result is not guaranteed to be the Stochastic OT grammar that best matches the data. To help address this problem, we used a modified version of REDACTED (AUTHOR) to run 999 learning simulations. We also ran 999 simulations using a slightly different version of the GLA incorporating an update rule devised by Magri (2012) in response to Pater's (2008) criticism of the original update rule. We picked the grammar that was the best fit (assigns the greatest log likelihood to the observed data) out of these, though it is still possible that a better-fitting grammar exists.

The ranking values for the best grammar, which was one of the Magri-fitted grammars, are listed in (27) and its predicted probabilities, derived by simulation in OTSoft, are plotted in (28).

(27) Best GLA-learned Stochastic OT ranking values for Tagalog

constraint	ranking value
NASSUB	-310.72
*NÇ	-304.15
*[root m/n/ŋ	-2355.49
*[root n/ ŋ	-315.55
*[root ŋ	-308.22
UNIF-man-other	-314.59
UNIF-paŋ-RED	-312.71
UNIF-man-ADV	-309.02
UNIF-man-RED	-309.96
UNIF-pan-noun	-306.99
UNIF-pan-res	-302.22

⁹ It was computationally convenient to implement 999 trials rather than 1000. Initial ranking values: 100 for all constraints (i.e., no biases). Number of learning trials: 1,000,000. Starting plasticity: 2; ending plasticity: 0.01.

(28) Stochastic OT model of Tagalog

The strongly negative weights (and one weight much lower than the rest) indicate that the learner is failing to converge; in particular, the weight of *[root m/n/ŋ continues to be pushed downwards, even after its weight is so low that it will never outrank a competing constraint. (Such non-convergence is not necessarily harmful to the resulting grammar: if a constraint should be ranked lowest in order to match the data well, there's no harm in ranking it lowest by a needlessly large amount.)

In this case, however, the extremely low ranking of $*[root m/n/\eta]$ and the low ranking of $*[root n/\eta]$ —too low for $*[root m/n/\eta]$ ever to be decisive—means that there is virtually no difference between labials and coronals: p and t/s have nearly the same predicted behavior, and, more problematically, so do b and d, although they are quite different in the training data. There is little difference among the voiceless consonants at all, because $*[root \eta]$ is not ranked high enough to compete with *NC more than slightly; the competition is almost entirely between *NC and UNIFORMITY constraints, none of which care about place of articulation. If $*[root m/n/\eta]$ were ranked higher, however, then the model would do even worse at capturing p's ceiling-wards tendency, and if $*[root \eta]$ were ranked higher, then it would pull down substitution rates for k, not so much for the less-substituting prefixes, but for the most-substituting prefixes, whose ranking values are closest to $*[root \eta]$'s; this would be a poor match to the training data. More generally, the model encounters repeated contradictions in finding a suitable placement for constraints on the ranking scale; they cannot be in two places at once, as we now discuss.

2.6.2 Why does the Stochastic OT model fail for Tagalog?

In certain instances it is possible to construct a Stochastic OT grammar that captures a family-of-sigmoids shape, but only with a set of constraints that is otherwise undesirable. We illustrate this by adopting a alternative constraint set for Tagalog that gives up on the goal of characterizing the voicing and place effects. We will first show that this constraint set succeeds, and then show why

the preferred set of constraints fails: For our alternative constraint set, we simply adopt one markedness constraint demanding nasal substitution for each underlying consonant, *N+P, *N+T/S, etc. Training the GLA with these constraints on the observed data (using the same procedure of selecting from 999 runs, with and without Magri's update rule), we obtain the following ranking values and predictions:

(29) Stochastic OT grammar for Tagalog, consonant-specific constraints

a. Ranking values learned

constraint	ranking value
*N+p	105.4
*N+t/s	104.2
*N+k	103.1
*N+b	100.1
*N+d	96.1
*N+g	91.0

constraint	ranking value
UNIF-pan-res	105.3
UNIF-pan-noun	102.5
UNIF-man-RED-	99.9
UNIF-man-ADV	99.2
UNIF-paŋ-RED-	97.1
UNIF-man-other	95.9

b. Predicted nasal substitution rates

The grammar works because each data point is modeled as the interaction of just two opposing constraints. Convergence toward zero or one at the extremes is possible if the relevant markedness constraint is either extremely weak (*N+g) or quite strong (*N+p). In the middle, *N+b has an intermediate ranking value, producing a wide range of probabilities that it can outrank each UNIFORMITY constraint.

But our straw-man grammar misses the generalizations about voicing and place, which have typological support inside and outside Western Austronesian (Newman 1984, Blust 2004,

Pater 2001, AUTHOR 2010). It works only because each dimension—prefixes and consonants—lacks any internal structure. If we introduce internal structure, through constraints like *NÇ (which is relevant for multiple consonant places) or *[root η (relevant for both /k/ and /g/), then the Stochastic OT architecture can no longer fit a family of converging sigmoids, as we saw in (28).

The failure can be diagnosed with standard forms of ranking argumentation. We will build up a grammar to fit observed data points one by one, and arrive at a ranking paradox. First, to ensure near-zero nasal-substitution rates for g with all prefixes, we need *[root g to have a ranking value far above that of NASSUB (the only constraint favoring substitution for g). A 7-point difference will keep substitution rates for g below 1% (matching the empirically observed value).

This difference is shown in (30), where NASSUB's ranking value is 93 and *[root ŋ's is 100. The diagram is similar to a Hasse diagram used to depict the known ranking relation in a non-probabilistic OT grammar. The difference is that in a typical Hasse diagram, a line between two constraints indicates that the constraint on top outranks the one on the bottom, and the length of the line is irrelevant. Here, such a line indicates instead a ranking tendency, and the longer the line, the stronger the tendency.

Consider next /b/. It has a high rate of substitution with *maŋ- other*, so NASSUB, the only constraint favoring substitution of /b/, must tend to outrank both *[root m/n/ŋ and UNIF-maŋ-other. A difference of 4 points (as shown in (30)) means that each substitution-penalizing constraint has an 8% chance of outranking NASSUB, and the combined probability that one or the other outranks it is a little higher, 13%, giving /maŋ-other+b.../ an 83% rate of substitution.

As for /b/ with *paŋ-noun*., we want a lowish rate of substitution, around 33%. *[root m/n/η can't do the job of enforcing this low rate, because we've just established that it is ranked well below NASSUB. The task therefore falls to UNIF-paŋ-NOUN; we can give it a ranking value of 94, so that NASSUB outranks it 36% of the time (the actual rate of substitution will be a little lower, because even when UNIF-paŋ-NOUN doesn't outrank NASSUB, occasionally *[root m/n/η will do so).

Next we consider the input /maŋ-other+k.../. We need a high substitution rate despite $*[root \eta]$'s objection. NASSUB can't be responsible, because at six points below $*[root \eta]$, it is unlikely to outrank $*[root \eta]$. The only constraint besides NASSUB that favors substitution is *NC, so it must have a ranking value substantially higher than $*[root \eta]$'s (and also higher than UNIF-maŋ-'s, but this is ensured transitively by what we've already established). This is again shown in (30).

(30) Hand-built Stochastic OT model to fit all prefixes with /g/, /maŋ-other+b.../, /paŋ-noun+b.../, and / maŋ-other+k.../

But now we have predicted, incorrectly, that all nasal-substitution rates for /p/ and /k/ will be very close to 100%, because *NC nearly always comes out as the top-ranked relevant constraint. What we want instead is for UNIF-paŋ-NOUN to have a good chance of outranking both *NC and NASSUB. Thus we have the probabilistic version of a ranking paradox: UNIF-paŋ-NOUN can't be in two places at once. On the one hand, its ranking value must be just a little above NASSUB's (to model /paŋ-noun+b.../), and NASSUB must be far below *NC (to model /maŋ-other+k.../)—but on the other hand, its ranking value should be close to *NC's, to model voiceless stops with paŋ-noun.

To summarize, if we model complexity of the consonant dimension, using constraints that were previously proposed (AUTHOR 2009) on cross-linguistic, language-internal, and phonetic grounds, Stochastic OT is not able to capture the quantitative pattern of Tagalog nasal substitution. In other words, the constraint set matters. With just the right constraints—in this case one for each consonant—it is possible to produce a family of sigmoids in Stochastic OT. MaxEnt and Noisy

Harmonic Grammar, by contrast, produce a family of sigmoids regardless of constraint set. They are persistently sigmoidal, where StOT is only sporadically sigmoidal. If our three case studies are typical, this makes MaxEnt and Noisy HG more promising as quantitative models of constraint interaction.

2.6.3 Anttilian Partial Ordering

As in Stochastic OT, in Anttila's theory of partial ordering (Anttila 1997a; Anttila 1997b), a grammar is a probability distribution over total rankings. The distribution is defined by a *partial ordering* of constraints. All total orderings that are consistent with that partial ordering are taken as equally probable. For example, if the grammar is the partial ordering A >> {B,C} >> D, then the total rankings A>>B>>C>>D and A>>C>>B>>D are each used 50% of the time. If those two rankings produce different output candidates, then each of those candidates is predicted to occur 50% of the time.

In the original research that established the theory, Anttila generally adhered to a more restrictive version of partial ordering in which the ordering is *stratified* (Boersma 2001): constraints within the same stratum are ranked freely, but rankings across strata are fixed.¹⁰ In the example just given there are three strata: top-ranked {A}, middle-ranked {B,C}, and bottom-ranked {D}. We adopt stratification here because (unlike for partial ordering) there is a learning procedure for stratified grammars.

Specifically, stratified grammars can be learned using the GLA by setting the learning increment to a high number such as 20. This means that all constraints will either have the same ranking value (be in the same stratum) or be at least 20 units apart in ranking value, which is tantamount to an absolute ranking. As before, we ran the GLA 999 times and selected the grammar with the best fit to the data. That grammar is given in (31); it has seven strata. We also include ranking values from which the strata were inferred (these values have no status in this theory, but were included to illustrate how this is a special case of a Stochastic OT grammar.) The grammar's predictions are plotted in (32).

_

 $^{^{10}}$ We define stratification more explicitly as follows: if constraints B and C are unranked, then every constraint that outranks B must also outrank C, and every constraint that B outranks must also be outranked by C. Then we can say that B and C are in the same ranking stratum, as in A >> {B,C} >> D.

The full version of Anttila's theory is more powerful because it allows a grammar like A>>B, with C unranked. This means that there are three equally probable rankings: C>>A>>B, A>>C>>B, A>>B>>C. This is not possible in Stochastic OT, where if A's ranking value is so much higher than B's that A effectively always outranks B, then there is no possible ranking value for C that makes it likely to outrank A but also to be outranked by B. Since the GLA only learns possible stochastic OT grammars, it follows that such rankings cannot be learned by the GLA.

(31) Best Stratified Anttilian model

	constraint	ranking value
Stratum 1	*NÇ	2480
	UNIF-pan-noun	2480
	Unif-pan-res	2480
Stratum 2	*[root ŋ	2440
Stratum 3	*[root n/ŋ	2400
	NASSUB	2400
	Unif-man-red-	2400
Stratum 4	Unif-man-adv	2380
Stratum 5	UNIF-paŋ-RED-	1960
Stratum 6	*[root m/n/ŋ	-2200
Stratum 7	UNIF-man-other	-13400

(32) Best stratified Anttilian model predictions

For voiceless consonants p, t/s, k, the choice is made in the first stratum: if the prefix is pag-noun or pag-res, then there is a 50-50 competition between UNIFORMITY and *NC, with a resulting 50% rate of nasal substitution. For other morphology, *NC prevails, and the substitution rate is 100%. As a result, there are no differences at all among voiceless consonants, and only two different rates of nasal substitution observed.

The modeling of the voiced consonants is more successful, though only three classes of prefix are distinguished. Voiced consonants b, d, g have a zero rate of substitution for pag-noun and pag-res, chosen in Stratum 1. For g with other prefixes, the choice is made in the next stratum by

*[root η , yielding 0% substitution. For b, there is 50-50 competition in Stratum 3 for $ma\eta$ -RED-, and 100% substitution enforced by NASSUB at Stratum 3 for the remaining morphology. The most complex case is d, where there are two relevant constraints at Stratum 3 for most prefixes, producing 50-50 competition between NASSUB and *[root n/ η]. But for $ma\eta$ -RED-, there are two constraints favoring non-substitution against one constraint favoring substitution; whichever constraint is ranked at the top will make the decision, and each has an equal probability of being ranked at the top, so the resulting substitution rate is 33%.

In sum, the best stratified Anttilian model that could be learned was highly defective: it fails to distinguish the voiceless consonants from one another and it distinguishes at most three prefixes. More generally, we have not located *any* circumstances (cf. the alternative grammar in 2.6.2 above) under which the Anttilian model is able to generate a family of sigmoids, although we cannot rule out the possibility that some such circumstances may exist.

2.6.4 Decision-tree model

Our next model is based on a radically different premise from the others: suppose that the Tagalog pattern is the consequence of sequenced *modules*, as in the classical feed-forward model of generative grammar. The modules themselves may well involve interacting constraints, but the two intersecting constraint families would reside in separate components.

We can flesh out this idea as follows. A morphology/syntax module first probabilistically assigns structure, which is then fed into a phonology module. Schematically, the structures assigned would be [prefix [root]domain] contrasting with [prefix root]domain, with the details depending on the particular theoretical framework employed (see Gref 2008 for a concrete proposal for a cognate prefix). [prefix [root]domain] is a "loose" structure (only the root is within a certain domain) and [prefix root]domain is a "close" structure (prefix and root are together in that domain).

Let's further suppose that if a word is assigned the loose structure, there is no possibility of nasal substitution in the phonological module—the prefix and stem fail to be together in nasal substitution's domain of application—but if a word is assigned the close structure, then the phonology probabilistically decides whether to apply nasal substitution.

We can describe this sequence of probabilistic choices using a **decision tree** (Breiman et al. 1984), illustrated in (33) for a hypothetical prefix and consonant:

(33) Decision tree: Morphosyntactic decision feeds phonological decision

Total rate of substitution: 28%

Total rate of non-substitution: 42% + 30% = 72%

Assuming this tree, a novel word's probability of undergoing nasal substitution is its probability of getting the close structure (which depends on the prefix), multiplied by its probability of then undergoing nasal substitution in the phonology (which depends on the consonant).

We implemented a decision-tree model of the Tagalog data. To give the model the benefit of the doubt, we allowed it to assign independent probabilities of substitution for each consonant, ignoring the general patterns based on voicing and place; the model also included a separate probability of close structure for each prefix. To obtain the best-fit probabilities, we used the optim() function in R (R Core Team 2014), with the objective of maximizing likelihood (the probability that the model assigns to the observed data). The best-fit probabilities were as follows:

(34) Component probabilities fitted for decision tree model

morphology	probability of close
	structure
man-other	1.00
paŋ-RED-	1.00
maŋ-adv	1.00
maŋ-RED-	0.95
paŋ-noun	0.65
paŋ-res	0.27

consonant	probability of substitution,
	given close structure
p	1.00
t/s	1.00
k	0.98
b	0.74
d	0.21
g	0.01

As (35) shows, this model fit the data poorly. (Only four lines can be seen, because the top three prefixes were assigned identical probabilities of close structure.)

(35) Predictions of the decision tree model

The model succeeds in having probabilities converge near zero at the right end of the consonant scale. This is because the fitted probability of substitution, given close structure, for /g/ is low, 0.01, imposing an upper limit on how often /g/ can undergo substitution: multiplying such a low number by even *maŋ-other*'s high probability of close structure (1.00) still results in a very small probability (0.01). But the model necessarily fails to achieve convergence near 1 at the left end of the consonant scale. The prefix *paŋ-res*. has the lowest probability of close structure, 0.27, so that no consonant can ever achieve a rate of substitution higher than 0.27 with that prefix. Even though /p/'s probability of substitution, given close structure, is high (1.00), multiplying by 0.27 still results in a low probability (0.27). Multiplying two probabilities can never produce a probability larger than either of the two. Thus differences among prefixes become *amplified* at the left end of the scale, rather than reduced towards 1 as in the observed data.

Because the decision-tree model produces such a poor fit to the data, we conclude that this modular account is not plausible for Tagalog. Instead, the constraints that depend on the morphology and those that depend on the consonant must interact within a single module. We see this result as support for an emerging view that phonology and morphosyntax are not in a strictly modular, strictly feed-forward relationship (see Shih 2014 for novel data and arguments and a literature review).

2.7 Comparison of models

To summarize the results in this section, we give a quantitative comparison of the models' fit to the Tagalog data (36). To provide a baseline for comparison, we also include a "perfect model", which simply matches the observed probability of nasal substitution for each consonant/prefix combination. No model that discriminates only consonants, prefixes, and/or their combinations could perform better than this. Our measure of fit is log likelihood: we sum the natural-log

probability that the model assigns to each data point. The closer to zero this value is, the more accurate the model.

(36) Model fits

	log likelihood closer to 0 is better	number of free parameters
MaxEnt	-284.82 (best)	11
Noisy Harmonic Grammar	-294.48	11
Stochastic OT	-314.64	11
Stratified version of Partial Ordering OT ¹¹	-645.72	11
Decision tree	-292.31	12
perfect model (correct rate for each C-by-prefix category)	-254.66	36

We include a column in (36) giving the number of free parameters in each model. All else being equal, the more free parameters a model has, the more able it is to fit a variety of data, and the less we should be impressed by its log likelihood. The four OT-based models all have 11 free parameters (one weight or ranking value for each constraint); the decision tree has 12 (one probability for each consonant and one for each prefix); the "perfect" model given for comparison simply lists the correct rate for each of the 36 cases (6 consonants times 6 prefixes). (This is not a perfect measure of model complexity. For example, Stratified Partial Ordering has the same number of free parameters as Stochastic OT, but the values of those parameters are not as free, because they are constrained to be multiples of 20.)

2.8 Tagalog conclusions

We have shown in this section that Tagalog nasal substitution requires a model where each dimension—consonant or prefix—has its main effect in the intermediate range of the other. At the extremes of each dimension, behavior hits a floor or ceiling. Graphically, this appears as a family of sigmoid curves. The two varieties of Harmonic Grammar we examined, MaxEnt and Noisy Harmonic Grammar, succeed in capturing this pattern.

The other models we examined were far less successful. With the constraint set used, models based on strict ranking (Stochastic OT, partial ordering) failed to generate sigmoid curve families. With a different constraint set — abandoning crucial generalizations about voicing and place —Stochastic OT can succeed. Multiplying two probabilities, as in the decision tree model, cannot generate a sigmoid curve family.

The Tagalog case involves a morphological and a phonological dimension. In the remainder of the paper we examine two more cases: French liaison/élision, where morphosyntax interacts with lexical marking, and Hungarian vowel harmony, where purely phonological dimensions interact.

¹¹ This model predicts some 0 rates, whose log can't be taken. We applied a back-off of 1/100,000 (because there were 100,000 test trials), treating 0 as 0.00001 (and the other candidate's 1 as 0.99999). We did the same for the baseline perfect model.

3. French liaison/elision: lexical marking vs. morphosyntax

Our second case study examines two-word sequences in French, abbreviated Word1+Word2, where Word1, one of various function words or adjectives, has two allomorphs, chosen according to phonological and lexical properties of Word2. We examine the interaction pattern between constraints that distinguish the Word1s and constraints that distinguish the Word2s. Although this is well-plowed ground (see section 3.4 for literature survey), we do make novel empirical claims about differences among Word1s.

3.1 Liaison and elision

The alternations in Word1 are cases of French's well-known liaison and elision phenomena. Some examples are shown in (37). The default form of the Word1s under consideration ends in a vowel, and is used in citation form or when followed by a consonant-initial Word2 that begins with a consonant. When Word2 begins with a vowel, Word1 takes its consonant-final form, either through addition of a final consonant (liaison¹²) or deletion of the final vowel (elision).

(37) Two allomorphs of Word1

Word1	default		liaison/elision	
	allomorph		allomorph	
'the-masc'	le sapin	'the fir tree'	l 'if	'the yew tree'
	[lə sapɛ̃]		[l if]	
'the-fem'	la courgette	'the zucchini'	<i>l</i> 'aubergine	'the eggplant'
	[la kurzet]		[I operziu]	
'of'	de jonquilles	'of daffodils'	d' iris	'of irises'
	[də ʒɔ̃kij]		[q iris]	
'of the-masc'	du petit	'of the small one'	de l' enfant	'of the child'
	[dy pətit]		[də l afa]	
'at/to the- <i>masc</i> '	au lac	'at the lake'	à l' étang	'at the pond'
	[o lak]		[a l etã]	

This simplified, non-probabilistic description is easily captured in any of the grammar models discussed above for Tagalog, given suitable constraints. The challenge comes in capturing variation, discussed in section Error! Reference source not found.

Before moving on, we give for reference the full list of Word1s whose two allomorphs are spelled differently, in (38). Because we use written data (discussed below), we cannot study any Word1s whose allomorphs are spelled the same, such as mon 'my'-masc., which alternates between [mõ] and [mõn]. The Word1s are a variety of function words, and a small number of adjectives that, counter to the general pattern in French, can precede the noun.

¹² Some authors reserve the term liaison for words with a single spelled form, whose final consonant is pronounced or not according to context, and call the cases in (37) allomorphy.

(38) Full list of Word1s

Cj	orm	V	form	
le	[lə]	l'	[1]	'the'-masc
du	[dy]	de l'	[də 1]	'of the'-masc
au	[o]	à l'	[a 1]	'to the'-masc
de	[də]	d'	[d]	'of'
que	[kə]	qu'	[k]	'that' (complementizer)
se	[sə]	s'	[s]	'it/him/her/one-self'
te	[tə]	ť'	[t]	'you'
те	[mə]	m'	[m]	'me'
je	[ʒə]	j'	[3]	'I'
ne	[nə]	n'	[n]	'not'
la	[la]	l'	[1]	'the'- <i>fem</i>
ce	[sə]	cet	[sɛt]	'this'
та	[ma]	mon	[mõn]	'my'-fem
ta	[ta]	ton	[tõn]	'your' <i>-fem</i>
sa	[sa]	son	[sõn]	'his/her/its'-fem
beau	[bo]	bel	[bɛl]	'pretty'-masc
nouveau	[nuvo]	nouvel	[nuvɛl]	'new'-masc
vieux	[vjø]	vieil	[vjej]	'old'-masc
fou	[fu]	fol	[fəl]	'crazy'-masc
тои	[mu]	mol	[mɔl]	'limp'-masc

3.2 Lexically specific behavior

Idiosyncratically, some vowel-initial Word2s take the preconsonantal allomorph of Word1:

(39) Vowel-initial Word2s that behave as though consonant-initial

la hache [la aʃ] 'the axe'
du haricot [dy aʁiko] 'of the bean'
le uhlan [lə ylã] 'the uhlan (central/east European lancer)'

Most of these words are spelled with an initial silent¹³ h, known as h aspiré ("aspirated h"), and the word's behavior is often a vestige of an earlier or foreign-language pronunciation that did have an initial consonant. Only a portion of words spelled with h behave this way; the rest behave as ordinary vowel-initial words. In keeping with the analysis to be adopted below, which relies on syllable alignment, we coin the term *alignant* to refer to words like those in (39), and *non-alignant* to ordinary vowel-initial words. In brief, alignant words prefer to begin with a syllable boundary—

¹³ There can be an overt [h] in some dialectal, theatrical, and emphatic contexts.

that is, to be aligned at their beginning with a syllable boundary; one way to enforce this is to use the preconsonantal allomorph of Word1.

Words that begin with a glide likewise behave idiosyncratically as either alignant or non-alignant in their choice of Word1:

(40) Glide-initial words exemplifying each behavior (Walker 2001, 1

Alignant			Non-alignant		
le yodle	[lə jədl]	'yodels it'	l'iode [l jod]	'the iodine'	
le yaourt	[lə jauʁt]	'the yogurt'	<i>l'yeuse</i> [l jøz]	'the oak'	
la hiérarchi	e [la jerar]i]	'the hierarchy'	<i>l'hiatus</i> [l jatys]	'the hiatus'	
la huée	[la ye]	'the booing'	<i>l'huître</i> [l qitʁ]	'the oyster'	
le huitième	[lə yitjɛm]	'the eighth'	<i>l'huile</i> [l yil]	'the oil'	
			l'huissier [l yisje]	'the bailiff'	
le ouistiti	[lə wistiti]	'the marmoset'	l'ouest [l west]	'the west'	

3.3 Previous claims of variation

If a word begins with a vowel or glide, French speakers must memorize whether it behaves as alignant. Spelling is but an approximate guide: vowel-initial words spelled with h can easily fall into either category, and a few alignant words are not spelled with h. Glide-initial alignant words tend to be spelled with y or w (rather than (h)i, (h)ou, etc.), but again the correlation is imperfect.

It is not surprising, then, that there is widespread variation, as prescriptive grammarians and linguists have long noted. Encrevé (1988) observes that the lists of alignant words in four prescriptive sources "are far from agreeing—and far from agreeing with what one hears" (p. 199). Dubroca's (1824) pronunciation manual includes a chapter on *h*-initial words, because "errors" are so common (p. 150). Fouché (1956, pp. 258-265) notes variation for several categories of proper names and loans, and *hyène* 'hyena'. Grevisse and Goosse (2011) note that "popular speech barely respects disjunction [lack of liaison or elision] before *h aspiré*" and that "lapses have slipped by authors" (p. 56). They note prescriptively non-alignant words that are often treated as alignant (e.g., *hameçon* 'hook'), and vice versa (e.g., *handicap*); and many cases of "hesitation" and "confusion", especially in foreign names. They point out several published contradictions, including a dictionary that lists *holisme* 'holism' as non-alignant, but uses *du holisme* in that very entry. Lively discussions can be found on French-language internet forums as to whether a given word is alignant (e.g., *Haitien* 'Haitian' and *haricot* 'bean').

Many authors have claimed that there is not only across-speaker disagreement as to lexical entries, but also intra-speaker variation. Cohen (1963, p. 140) cites a government flyer that includes both *de un mois* and *d'un mois* 'of one month'; and a history manual that varies between *de Henri IV* and *d'Henri IV* 'of Henry IV'. Grevisse and Goosse (2011) note several examples of variation within an individual author (pp. 57-63). As for speech, Cornulier (1981, p. 203) claims that "a sentence containing both *de Hugo* and *d'Hugo* ['of Hugo'] would not be remarkable in conversation". Cornulier sums up: "many people supposed to speak well seem to flip a coin each time" when it comes to producing liaison or not in *un handicap* 'a handicap', *un HLM* 'a social

¹⁴ All translations are our own.

housing project', or *un hameçon* 'a hook' (p. 203). Gabriel and Meisenburg (2009) found intraspeaker variation in a reading-aloud task.

Most important for our purposes are the numerous claims in the literature of tendencies for a given Word2 to behave differently depending on Word1; a selection is in (41). Generalizations about such differences are rare (e.g., claims about *de* in general vs. *que* in general), though we will claim below that such generalizations can be made.

(41) Claims of Word1 differences

Interjections, meta-linguistic uses, and other special words

- Fouché 1956, p. 137 and Grevisse & Goosse 2011, p. 61: *oui* 'yes' usually behaves as alignant, but *que* sometimes undergoes elision before it.
- Ehrhard 1965, p. 22: *le oui, les oui, mais oui* (no elision or liaison), but *je crois qu'oui* 'I think so' in speech.
- Grevisse & Goosse 2011, p. 63: *Onze* 'eleven' normally is alignant (takes *le*, *du*), but can behave as non-alignant with Word1s *est*, *que*, and *de*.
- Grevisse & Goosse 2011, p. 65: Names of letters are more likely to behave as non-alignant with Word1s that potentially undergo liaison than with Word1s that potentially undergo elision.

Proper names

- Fouché 1956, p. 260: Personal names that normally are alignant nevertheless trigger liaison of preceding *ces*, *des*, *les*, *chez*.
- Grevisse & Goosse 2011, p. 66-67: There is a tendency for any personal name to behave as alignant (even those spelled without h), the more so if Word1 is que.
- Grevisse & Goosse 2011, p. 57: "We have noted *de Hitler* more often than *d'Hitler*, but the opposite with *que*." (though see Malmberg 1943, p. 44).
- Tranel 1981, p. 201, fn. 4: Liaison is marginal in *le petit Hollandais*, worse in *les petits Hollandais*, and rejected in *des Hollandais*.
- Durand 1986, p. 201: Durand's parents say [lə] Hollandais 'the Dutch person' (no elision); [le(z)] Hollandais 'the Dutch people' (variable liaison); and [pəti.t] Hollandaise 'little Dutch woman' (enchaînement—see 3.4 below).
- Durand 1986, p. 201: 4 of 10 participants in a reading task said [la] hongrois 'the Hungarian language' (no elision) but e[n] hongrois 'in Hungarian' (liaison).

Ordinary words

- Cohen 1963, p. 140. Cohen's own speech has no elision in *la ouate* 'the cotton wool', but elision in *d'ouate*. Cohen 1972, p. 103: The same people who say *la ouate* say *un tampon d'ouate* 'a cotton ball' (see also Ehrhard 1965, p. 22, Grevisse & Goosse 2011, p. 61).
- Tranel 1981, p. 201, fn. 4: himself accepts liaison in *ils sont hors jeu* 'they are off-side' but not *les hors jeux* 'off-sides' (though there is a part-of-speech difference here).
- Cohen 1963, p. 140: Cohen's own speech has no liaison in *les hyènes* 'the hyenas' and no elision in *la hyène*, but elision in *d'hyènes*.

Authors note many cases in which a word has a divergent behavior in a fixed phrase, suggesting that lexicalization of a multi-morpheme string can override a morpheme's usual behavior. For example, Grevisse and Goosse (2011, p. 63) note that *onze* 'eleven' normally behaves as alignant, but triggers elision in the expressions *belle/dame-d'onze-heures* 'grass lily' and, variably, *bouillon-d'/de-onze-heures* 'poisoned beverage'. Similar examples occur for *un* (Grevisse and Goosse 2011, p. 63); *huit* 'eight', *Hollande* 'Holland' and *Hongrie* (Dubroca 1824, pp. 158-159); and *hameçon* 'hook' (Cohen 1963, p. 138).

We end this section with one example of a glide-initial word that has recently changed category, *hiatus* 'hiatus'. The plot in (42) shows rates of use over time—as a percentage of all text—for *le/l'+hiatus* and *de/d'+hiatus* in the Google n-grams corpus (see section 3.5). Alignant *de hiatus* overtakes *d'hiatus* around 1950, but *le hiatus* doesn't overtake *l'hiatus* until about 1970. This is in line with our finding below that the Word1 *le* is more likely than *de* to treat the following word as alignant.

(42) Change over time for hiatus 'hiatus'

3.4 Analysis

We will not attempt a full review of the extensive and long-running literature on *h aspiré* and the two types of glide. The main approaches are, as surveyed by Tranel (1995), representational, diacritic, and prosodic; we will adopt a prosodic approach.

In representational approaches, the lexical entry of an alignant word begins with some kind of consonant, such as an [h] or [?], that is deleted late (e.g., Schane 1968, Selkirk & Vergnaud 1973, Dell 1973, Schane 1978, one option considered in Boersma 2007), or an empty consonantal slot (e.g., Clements & Keyser 1983). For example, 'tree', which behaves as a normal vowel-initial word, would have the lexical entry /aʁbʁ/, and so select l', d', etc.; but 'bean' would be /haʁiko/, selecting le, de, etc. Glide-initial words can be treated in the same way (alignants begin with /h/ or some other consonant, and non-alignants begin with an underlying high vowel, e.g. Martinet 1933)

¹⁵ Smoothing set to 3, which means that each value plotted is the average of the year shown and three years on either side.

or by treating alignant words as beginning with an underlying glide and non-alignant as beginning with an underlying high vowel (e.g., Kaye & Lowenstamm 1984, Clements & Keyser 1983).

The motivation for employing an abstract consonant is that alignant words largely behave as though they were consonant-initial. However, several authors have pointed out that this is not entirely the case. The best-known challenge involves schwa/zero alternations. Unlike either an ordinary consonant-initial word or an ordinary vowel-initial word, an alignant word optionally causes a schwa to appear before it (the schwa either is inserted or resists deletion, depending on the underlying form assumed): e.g., alignant [yna] hache 'an axe', vs. consonantal [yn] tache 'a spot' and non-alignant [yn] honnête femme 'an honest woman' (Grammont 1914, p. 124). Prescriptive sources and analyses of normative French find this schwa largely when the preceding word is spelled with final e, and analyze the phenomenon as blocking of deletion (Schane 1968, Selkirk 1972, p. 329, 379; Dell 1973, pp. 84-93; Fouché 1956, pp. 135-139; Grevisse & Goosse 2011, pp. 55, 63). Tranel (1981) states that "the facts, however, are not so clear-cut" (p. 287): he has observed schwa in quel hasard 'such a coincidence', has obtained schwa in direct elicitation of sept haies 'seven hedges', and cites Martinon 1913 (p. 249) for schwa in avoir honte 'to be ashamed'. Pagliano (2003) notes that schwa is possible for quel hublot 'which porthole'. Tranel concludes that there is an optional rule of schwa insertion, and that it applies more frequently when supported by the orthography. These schwa facts complicate a representational analysis; at the least, schwa insertion/deletion would have to distinguish the abstract consonant (/h/ or otherwise) from other consonants.

Diacritic approaches mark alignant words as exceptionally undergoing, resisting, triggering, or not triggering rules. (e.g., [-LIAISON]). Tranel 1981 advocates diacritics because they provide the flexibility to mark a word as, for example, triggering liaison but not elision (as in some of the anecdotes gathered in (41)), despite the overall tendency for the diacritics to cluster together. Using diacritics also makes possible a claimed distinction in some speakers (Cornulier 1981, pp. 184-185) between alignant words that allow a preceding consonant to syllabify as an onset (*quel hazard* [kɛ.la.zaʁ] 'what a coincidence') and those that do not (*quel héros* [kɛl.e.ʁo] 'what a hero') (Cornulier does not specify the phonetic correlates of these syllabifications). Similarly, diacritics can capture differences in schwa presence: Cohen (1963, p. 137) reports that his own speech has schwa in *une hâte* 'a haste', *une haie* 'a hedge', but not in *une hallebarde* 'a halberd'. The drawback of the diacritic approach is that while it provides needed flexibility, it misses the overall bundling tendency of properties.

We adopt a prosodic approach, which has a long history. Frei (1929), in a study of errors and non-normative pronunciations, puts forth the general principle that clarity is enhanced when elements of an utterance are sufficiently separated. In particular, a word boundary should coincide with a syllable boundary—this is frequently untrue in French, because of rampant resyllabification across syllable boundaries (*enchaînement*), but nonetheless, Frei proposes, French speakers are subject to this drive. He writes, "such is the real raison d'être of the so-called *h aspiré*, which is in reality a separator designated to make the syllable boundary correspond with the word boundary; popular language has a tendency to extend it: un | *huissier*" (i.e., without liaison, although *huissier* 'bailiff' is, normatively, non-alignant) (p. 97). Frei relates the lack of liaison and elision, and the insertion/non-deletion of preceding schwa seen in alignant words to similar "errors" seen with ordinary words, as in the popular lack of elision in *quelque chose de ample* 'something full'. Around the same time, Damourette and Pichon (1930) characterized *h-aspiré* as an "assurance of hiatus" (p. 198). Malmberg (1943) writes of "a tendency to isolate the word from its context and not let it be part of a phonetic group, to better conserve its individuality" (pp. 35-36).

In the constraint analysis developed below, alignant words are characterized by being subject to ALIGN(Word, Left; Syllable, Left): the beginning of the word must also be the beginning of a syllable (Prince & Smolensky 1993/2004, McCarthy & Prince 1993). Tranel (1981) discusses this possibility in pre-OT terms (p. 299); OT analyses along these lines have been pursued by Tranel & Del Gobbo (2002) and Boersma (2007).

The prosodic approach has three benefits. First, as compared to the diacritic approach, it explains why liaison, elision, resyllabification, and schwa insertion strongly tend to pattern together. In essence, the prosodic approach substitutes a single diacritic—propensity to align—for a set of independent diacritics. (Occasional deviations, such as those discussed above where a word has a different behavior in a fixed phrase, require additional lexicalized information.)

Second, as compared to the representational (latent-consonant) approach, the prosodic approach explains why alignant words act as consonant-initial in most but not all respects. Acting as though consonant-initial by suppressing liaison maintains a syllable boundary before the word: beau hérisson [bo.e.ʁi.sõ] vs. *bel hérisson [bɛ.le.ʁi.sõ] 'nice hedgehog'; so does suppressing elision: le hérisson [lə.e.ʁi.sõ] vs. *l'hérisson [le.ʁi.sõ]. As Cornulier (1981) points out (pp. 184-185), glide formation is also suppressed before alignant words just as before consonants, as in qui hasarde [ki.a.zaʁd], rather than *[kja.zaʁd] 'who hazards', again maintaining the syllable boundary. Omitting schwa, however, as before a consonant-initial word, does not maintain a syllable boundary, as illustrated in (43): une hache 'an axe', if pronounced without a schwa, must violate either ALIGN or a prohibition on having a syllable boundary between a consonant and vowel, *C.V (see Tranel & Del Gobbo 2002). Including a schwa avoids both of these problems. There is thus a competition, leading to variation, among ALIGN, *C.V and DEP-ə/*ə (see Gabriel & Meisenburg 2009 for some data on this variation):

(43) Optional schwa before alignant words

	/yn(ə) aʃ/	ALIGN	*C.V	DEP-ə/*ə
possible	yn. a∫		*	
possible	y.n a∫	*		
possible	y.nə . a∫			*

Another way that aspirated words do not behave like normal consonant-initial words is a paradigm gap claimed by Cornulier (1981): a consonant-final prefix cannot combine with an alignant stem: *ex-héros 'ex-hero', *mal-hanté 'mis-haunted', *super-hâlé 'super-tanned', *sur-housse 'over-cover'. Although tokens of some of these can be found on the web, Cornulier's intuition of a gap presumably indicates that they are degraded. According to Cornulier, the reason for these gaps is the misalignment of morpheme boundary and syllable boundary. These prefixes freely combine, by contrast, with non-alignant and consonant-initial stems.

The third benefit of the prosodic approach, as compared to either the diacritic or the representational approaches, is that it ties in well with a set of observations scattered throughout the literature on "setting apart" certain types of words in French (Ehrhard 1965, Gaatone 1978, and Cornulier 1981 draw together many of these observations), listed below.

Metalinguistic uses: Any vowel-initial word can be treated as alignant when used metalinguistically, as in *diminutif de aube* 'diminutive of *dawn*' (Grevisse & Goosse 2011, p. 64). Fouché (1956) claims that *de* is normally used before citing a word when one wishes to draw

attention to its initial vowel (l'a $de \ll avoir \gg$ 'the a of to have'), but there is variation when one wants to draw attention to a later sound ($le double f d(e) \ll effet \gg$ 'the double f of effect'). Our interpretation is that avoir has even stronger reasons to begin with a syllable boundary than effet, because not only the word as a whole but also the initial sound specifically is being set apart.

Foreign, archaic, or technical character: Martinet (1933) observes that many alignant words are archaic or technical (pp. 201-202). Grevisse and Goosse (2011) claim that alignancy of a personal name is more likely when the name sounds particularly foreign (pp. 66-67), and that there is a tendency towards alignancy when a word or phrase is felt to be foreign, even if not spelled with *h* (*la upa-upa* 'the upa-upa [Tahitian dance]'). A foreign word might be expected to lose its alignant character as it becomes more familiar. Ehrhard (1965) notes that Sartre wrote alignant *le ukulélé* 'the ukulele' in 1945, but twenty years later, with the word having become common, non-alignant *l'ukulélé* was the norm (p. 23). ¹⁶

Length: Short words—whose recognizability in running speech is under greater threat—are more likely to behave as alignant. Grevisse and Goosse (2011) note that popular speech often fails to respect a word's status as alignant, but that "the shorter the word, the better disjunction is maintained, as liaison and élision would render it difficult to identify" (p. 56); they also claim that disjunction before a personal name is more likely when the name is short, and especially if it is only an initial (e.g., *A Meillet*) (pp. 66-67).

The length effect often seems to interact with the factors listed above. Grevisse and Goosse (2011) state that while alignancy is generally optional in metalinguistic uses, it is nearly obligatory when the item is a monosyllabic function word or affix (p. 64); similarly, when another part of speech is used as a noun, it often becomes alignant if monosyllabic (le on 'the one/we'). Fouché (1956) states that foreign-origin names of French persons are alignant if monosyllabic (e.g., *Hahn*), but tend to be non-alignant if polysyllabic (p. 264); the same applies to German geographic names in France (p. 264) and is the tendency for indigenous names in French overseas territory (p. 265). Malmberg (1943, p. 44) conjectures, following Gougenheim (1938), that the real reason behind instances where a base word is alignant and its derived forms non-alignant is length: alignant Hanse 'Hanseatic League', hile 'hilum', héros 'hero', Hitler, Hégel are shorter than their nonalignant or varying derivatives hanséatique 'Hanseatic', hilifère 'hiliferous', héroïne 'heroine', héroïsme 'heroism', hitlérien 'Hitlerian', hégélianisme 'Hegelianism' (see also Fouché 1956 p. 258, 263). Plénat (1995) reports that words formed by the language disguise Verlan are alignant if monosyllabic, such as ouf from fou 'crazy' (p. 7). As Dell (1970, pp. 86-90) and Tranel (1981) discuss, schwa insertion is more common for alignant words that are monosyllabic than for longer alignant words (Dell's analysis is in terms of stress).

To sum up these effects, there are various pragmatic or processing reasons for a word to need to be set apart (i.e., to begin with a syllable boundary). What is special about alignant words is that they share this behavior as a pure lexical idiosyncrasy.¹⁷ Malmberg (1943) writes, "The *h* aspiré is a sort of halt that one makes before certain words because one has once learned—at school or elsewhere—that they are dangerous and that one must be careful" (p. 44).

-

¹⁶ though it is possible that, under English influence, there is variation between [jukulele] and [ukulele]

¹⁷ In a similar spirit, Tranel (1981) proposes that emphasis and citation are reasons for a word to be exempt from normal syllabification rules; being lexically alignant means having a lexical requirement to be similarly exempt.

Our analysis below will be that alignant words are subject to an ALIGN constraint. Words may fall at various points along the spectrum from alignant to non-alignant, so the strength of ALIGN differs word by word. For implementability, we break ALIGN into a small number of copies, with different strengths and associated to different sets of words, rather than giving each word its own constraint. In a Word1+Word2 combination like *le homard* 'the lobster', Word1 will bear its own constraint (favoring citation form [lə]), and Word2 will be subject to one of the ALIGN constraints. We will not attempt to account for specific combinations with lexicalized behavior, such as *fromage d'Hollande* discussed in section **Error! Reference source not found.** above—they will have the effect of noise in our data—but we assume them to be listed as separate lexical entries. We assume that the child acquiring French begins by listing multi-word chunks such as *de Hollande* and *fromage d'Hollande*, and later begins to extract generalizations about each Word1 and Word2, but with lexicalized chunks still able to override productive combination.

Our analysis below will not explicitly distinguish vowels and glides, though they do have some differences in behavior, not detectable in the written data we use. For example, Tranel (1981) points out that optional schwa deletion occurs before consonants but not alignant vowels in spoken French: *ce vin* [s(ə) vɛ̃] 'this wine', but *ce hasard* [sə azaʁ] 'this coincidence'; but, he notes, optional schwa deletion is allowed before an alignant glide (*ce whisky*-là [s(ə) wiski la] (p. 304), in violation of ALIGN. Another way in which alignant glides differ from alignant vowels is that in dialects where *cinq* 'five' loses the final consonant of its citation form before a consonant-initial word, it also can lose it before an alignant glide, but not an alignant vowel (Cornulier 1981, p. 206).

3.5 **Data**

To investigate more systematically how alignancy behavior differs according to Word1 and Word2, we looked at a large set of potentially-varying Word2s. We used the Google n-grams corpus for French (Michel et al. 2011, Lin et al. 2012), which includes only sequences that occur at least 40 times in the Google Books corpus; we limited results to publications since 1900. We identified 358 Word2s of interest in the corpus: words with identifiable part of speech and gender (through dictionary look-up); that occur in the corpus with two or more of our target Word1s (that are appropriate for Word2's part of speech and gender); and are either spelled with initial h, pronounced as glide-initial, or listed in dictionary and other prescriptive sources as alignant or varying.

To get a general feel for the data, we first plot a histogram of the mean rate at which each Word2 behaves as non-alignant (averaging over all the Word1s that it happens to occur with). Although rates cluster near 0 and 1, a healthy number of Word2s falls somewhere in between:

(44) Histogram of non-alignant behavior

The challenge for plotting Word1+Word2 behavior by Word2's degree of alignancy is that the degree to which a Word2 is alignant can only be observed empirically; there is no a priori way to determine it. To assign each Word2 an empirical degree of alignancy, we fitted a mixed-effects logistic regression model (using function glmer() from package lme4 (Bates et al. 2014) in R (R Core Team 2014). Each observation is a Word1+Word2 sequence; the dependent variable is the rate at which Word1 in that sequence undergoes liaison/elision (i.e., behaves as though Word2 is non-alignant). Only the best-attested and least-problematic Word1s were used: au/a l', la/l', de/d', le/l', du/de l', beau/bel, vieux/vieil, ma/mon. The independent variables are the identity of Word1 and the log frequency of the Word1+Word2 combination, and each Word2 receives a random intercept. It is slightly unorthodox to use logistic regression with a dependent variable that is a rate ranging from 0 to 1 (although these rates do cluster strongly around 0 and 1), but the more orthodox approach, treating each token as an observation with an outcome of 0 or 1, produced models that failed to converge. For comparison, we also performed beta regression (in SAS with the GLIMMIX procedure [SAS Institute Inc 2014], to allow random effects, as this was not available in R), and results were quite similar.

Following Fruehwald 2012, we treat the random intercept that the model assigns to each Word2 as an index of its alignment propensity; positive is non-alignant and negative is alignant. Examples for one slice of the alphabet are given in (45), along with, for comparison, each word's normative category and its rate of non-alignant behavior averaged across all Word1s that it happens to occur with.

(45) Sample non-alignancy index values

Word2	random	non-alignment	normative	gloss
	intercept	rate	behavior	
habituel	2.425	96.9%	non-alignant	'habitual-masc'
habituelle	1.649	99.0%	non-alignant	'habitual-fem'
habitus	2.208	97.1%	non-alignant	'habitus'
hache	-4.861	0.1%	alignant	'axe'
hachette	-3.862	0.0%	alignant	'hatchet; moth sp.
hacienda	-0.446	78.6%	non-alignant	'hacienda'
haddock	-2.729	0.0%	alignant	'haddock'
Hadès	1.047	85.3%	non-alignant	'Hades'
hadji	-3.052	0.0%	alignant	'haji'
Hadrien	0.633	98.6%	non-alignant	'Hadrian'

This single measure of a Word2's propensity to behave as non-alignant collapses possible phonological sources of Word2 differences, such as vowel quality; non-phonological systematic sources, such as propensity for metalinguistic use; and true item-specific idiosyncrasy.

For the Word1 dimension, we examine the results of the regression model to compare Word1s' tendencies to appear in their preconsonantal/isolation allomorph. Post-hoc pairwise comparisons on the two regression models find three groups of significantly different Word1s: beau/bel, ma/mon, and vieux/vieil, with the highest non-alignment rates; . du/de and le/l' with the lowest, and au/à l', de/d', and la/l' in the middle. We are agnostic on why Word1 differences should exist, but we speculate they arise from a variety of sources: syntactic closeness of Word1 and Word2, degree to which Word1+X tends to be a lexicalized unit, and each Word1's arbitrary, idiosyncratic tendency to appear in its citation form versus in its elision or liaison form. Our constraint model below will subsume any syntactic or processing systematicity under each Word1's individual tendency towards non-alignant behavior.

We now have, just as in Tagalog, two cross-cutting dimensions: Word2 alignancy and Word1 identity. We combine the Word1s into three groups according to their coefficients in the regression model (high, medium, and low), as discussed above We divide the Word2s into five groups of equal size, along the alignancy continuum, using their random intercepts in the regression model. This grouping facilitates interpretation by providing a reasonable number of items in each Word1-group/Word2-group combination. (Two bins are fairly small, with 9 and 18 items, but the rest are more robust, ranging from 33 to 172 items.) We plot alignment propensity across these two dimensions, as in (46):

-

¹⁸ In the logistic regression model, the coefficients are: *beau/bel* 2.46, *ma/mon* 2.40, *vieux/vieil* 1.76; *de/d'* 0.31, *au/à l'* 0.00, *la/l'* -0.16; *le/l'* -0.37, *du/de l'* -0.49. For details on exactly which pairwise differences are significant and according to what criteria, see the supplemental files for French.

(46) Observed non-liaison/élision rate as a function of Word2 and Word1

Although the differences among Word1s in French are smaller than the differences among prefixes in Tagalog, we see the same basic pattern. At extreme values of Word2 alignancy (1 and 5), Word1 differences disappear: all items hit a floor or ceiling; but in between, Word1 differences are substantial, from about 20% unaspirated behavior to 80% for the middle group of Word2s. Because the Word1 differences are small, and we see only minor floor and ceiling effects in this dimension: the difference between the two lowest Word2 alignancy categories, 1 and 2, is smaller for the lower two Word1 categories, B and C, than for the highest category, A, suggesting a floor effect for B and C; and the difference between Word2 categories 4 and 5 is greater for the lowest Word1 category, C than for A and B, suggesting a ceiling effect for A and B.

3.6 Constraints for OT-based modeling

Our constraint models all use the same constraint set, listed in (47). There is just one constraint encouraging élision/liaison (NoHIATUS). The rest encourage the citation form of Word1, either directly (USEAU, etc.) or indirectly (ALIGN):

(47) Liaison/élision as a function of Word2 bin and Word1

General phonological constraint		
NoHiatus	 A syllable may not begin with a vowel or glide. Combines ONSET and the MARGIN family (both Prince & Smolensky 1993/2004). Promotes non-alignant behavior. 	
Constraints enforcing propensitie	s of Word1 and Word2	
USEAU USEDU USEDE USELE	 For each Word1, there is a constraint preferring its citation allomorph. Promote alignant behavior (use of citation/pre-C form). 	
ALIGN(MORPHEME, L; SYLL, L)	 A morpheme (in particular, Word2), should begin with a syllable boundary (McCarthy & Prince 1993). There are five versions of this constraint, one for each alignancy group. Promote alignant behavior (use of citation/pre-C form). 	

We illustrate how these constraints work with two tableaux that abstract away from variation: one for a regular, non-alignant word (*hiver*), and one for an alignant word (*hibou*)

(48) Illustration of analysis for *l'hiver* 'the winter' and *le hibou* 'the owl'

/lə iver/group 5	ALIGN(Morph, L; Syll, L)	NoHiatus	USELE	ALIGN(Morph, L; Syll, L)
	group 2			group 5
lə:i.ʌɛʀ		*!		
a li'ner			*	*

	/lə ibu/group 2	ALIGN(Morph, L; Syll, L)	NoHiatus	USELE	ALIGN(Morph, L; Syll, L)
		group 2			group 5
F	lə.i.bu		*		
	li.bu	*		*	

3.7 Maximum Entropy model and Noisy Harmonic Grammar model

As in Tagalog, the two models based on constraint weighting produce very similar results. Weights are shown in (49).

(49) Constraint weights fitted for MaxEnt and Noisy HG models

name	MaxEnt	Noisy HG
	weight	weight
ALIGN—group 1	10.13	17.51
ALIGN—group 2	8.01	14.91
ALIGN—group 3	4.95	9.58
ALIGN—group 4	2.06	3.75
ALIGN—group 5	0.00	0.19
NoHiatus	6.20	12.13
USEMA	0.00	0.01
USEBEAU	0.28	0.22
USEVIEUX	0.88	1.95
USELA	1.34	2.91
USEDE	1.56	3.30
USEAU	2.26	4.61
USELE	2.54	5.07
USEDU	2.78	5.52

Both grammars do a good job of capturing the sigmoid shape of the data (and produce nearly identical predictions), with rates converging at 0 and 1 for the extreme Word2 groups, and maximal Word1 differences for the medial Word2 group:

(50) MaxEnt model predictions

Noisy Harmonic Grammar model predictions

Word2 alignancy group

3.8 Stochastic OT model

As in Tagalog, to give the GLA a better chance of finding the best StOT grammar, we ran it 999 times with the Magri update rule and 999 times with the standard, symmetrical update rule, and chose from that set the grammar with the best log likelihood. The best model overall here was one fitted with the standard update rule; its ranking values are listed in (52). The large differences in ranking values (e.g., -344.23 vs. -34.52, for the two lowest-ranked constraint, or 90.67 vs. the next value up, 181.11) indicate a failure to converge.

(52) ranking values of best Stochastic OT model

constraint	ranking value
ALIGN—group 1	193.52
ALIGN—group 2	192.39
ALIGN—group 3	188.27
ALIGN—group 4	182.86
ALIGN—group 5	-344.23
NoHiatus	187.18
USEMA	-34.52
USEBEAU	11.77
USEVIEUX	21.09
USELA	76.75
USEDE	90.67
USEAU	181.11
USELE	182.89
USEDU	183.06

As shown in (53), the model does a poor job of capturing Word1 differences. For Word1 groups 1-2, the ALIGN constraints practically always outrank NoHiatus and the Use constraints. For group 3, there is a real competition between ALIGN—group3 (ranking value 188) and NoHiatus (187), leading to a substantial rate of non-alignant behavior, but none of the Use constraints has a high enough ranking value to compete seriously with ALIGN_group3, so there are no Word1 differences. In group 5, ALIGN—group5 is out of the picture (-344), so the decision depends on the ranking of NoHiatus versus the Use constraints; the Use constraints from group C provide NoHiatus with some competition, but there is hardly any difference between the A and B groups (which is why only two traces are clearly visible; A's and B's traces are nearly superimposed), because all of their Use constraints are ranked too low to compete with NoHiatus.

(53) Predictions of best Stochastic OT model

3.8.1 Why does Stochastic OT fail for French?

We saw in section 2.6.2 that it is possible for a Stochastic OT grammar to fit a family of sigmoids, if the two dimensions involved have no internal structure. So why was this not possible for French, where our two dimensions are likewise unstructured (one constraint for each Word1, and one for each group of Word2s)? The reason has to do with how the two constraint families interact. We constructed a grammar for Tagalog where the constraints specific to prefixes penalized nasal substitution, and the constraints specific to consonants required it; thus, the two constraint families were *antagonistic*. But in French, the two families are *synergistic*, both favoring the same candidate (e.g., *la hache*), because it preserves both the citation form of Word1 and syllable alignment for Word2. The only constraint favoring the other candidate (*l'hache*) is NoHIATUS.

In unpublished work, Giorgio Magri (p.c.) has proven a property of all grammars of this type, i.e. with two synergistic constraint families that are simple (in the sense that for each input, exactly one constraint from each family is applicable) and one opposing constraint. He shows that in such cases, the frequency patterns generated in Stochastic OT will be uniformly converging in one direction and diverging in the other. We saw this for French in Figure (53), where Word1 differences, though always small, grow monotonically towards the right of the plot, instead of being largest for the middle alignment groups, as they should.

To understand this result, we can think of generation in Stochastic OT as a race. In the French case, there are three runners: the anti-alignment team consists of just NoHIATUS, who runs in every trial, and the pro-alignment team sends one ALIGN constraint and one USE constraint. Whoever crosses the finish line first wins the race for their team. If the ALIGN constraint is a fast runner and will probably finish first (as on the left side of (53), where ALIGN—group 1 prevents non-alignment), then it matters little how fast its USE teammate is. The slower ALIGN is, the more it matters which USE constraint is running, because USE bears more responsibility for winning the race. Crucially, this pattern is monotonic: as we move rightwards along the alignment axis in figure (53), to weaker ALIGN constraints, all Word1 differences become (asymptotically) greater.

By contrast, Harmonic Grammar is like a tug-of-war: NOHIATUS pulls the rope in one direction, and an ALIGN constraint and a USE constraint team up to pull it in the other. If ALIGN is strong enough (like ALIGN—group 1) to reliably overpower NOHIATUS on its own, then it matters little which USE constraint is helping it—the help is not needed. If ALIGN is similar in strength to NOHIATUS (ALIGN—group 3), then even small differences between weak USE constraints greatly affect the outcome. But unlike in Stochastic OT, for the weakest ALIGN constraints (ALIGN—group 5), USE differences can decrease again. This will happen when the USE constraints being compared are both substantially weaker than NOHIATUS: without a good boost from ALIGN to move the ALIGN/USE team into competitive territory, the team loses to NOHIATUS nearly all the time anyway. The sigmoid curve families that we saw in (50) and (51)—which successfully match the data—are the result.

3.9 Anttilian Partial Ordering model

As we did for Tagalog, we used the multiple-run technique to identify the best out of 999 Partially Ordered (stratified) OT grammars, by training the GLA but forcing ranking values to remain at least 20 units apart. Because the set of possible stratified grammars is a strict subset of the set of possible StOT grammars, we expect the best stratified model to be a poorer fit than the best StOT grammar, but we can still assess its qualitative fit to the data.

The best stratified model is shown in (54). Although the lower strata appear puzzling—the Word1s are out of order—this is because the rankings of the strata in which the USE constraints appear never matter. For Word2s of groups 1 and 2, the decision to be alignant is made by the first stratum (0% non-alignant behavior). For groups 3 and 4, the decision is made in the second stratum by the ranking of ALIGN and NOHIATUS (50% unaspirated). For group 5, the decision is made in whatever stratum the relevant USE constraint occurs (100% non-alignant)—that is, the USE constraints could all be placed in the same stratum, and there would be no change in the grammar's behavior. There is thus no opportunity for Word1 differences to manifest.

(54) Best Stratified Partial Ordering OT model

	constraint	ranking value
Stratum 1	ALIGN—group 1	3460
	ALIGN—group 2	3460
Stratum 2	ALIGN—group 3	3420
	ALIGN—group 4	3420
	NoHiatus	3420
Stratum 3	USEAU	3400
	USELE	3400
Stratum 4	USEDU	3380
Stratum 5	USELA	-1260
Stratum 6	USEDE	-1820
Stratum 7	USEVIEUX	-1880
Stratum 8	USEBEAU	-3100
Stratum 9	USEMA	-4640
Stratum 10	ALIGN—group 5	-16580

The plot of model predictions, in (55), illustrates this lack of Word1 effects; only one trace is visible, because all Word1s behave the same.

(55) Predictions of best stratified Partial Ordering OT model

3.10 Decision tree model

A decision-tree model is conceptually attractive here, as it was in Tagalog: let the morphosyntax give each Word1 a probability of creating either a loose or a close syntactic or prosodic configuration: [Word1]domain [Word2]domain (loose) or [Word1 Word2]domain (close). The loose structure does not allow liaison or élision—alignment is always respected. In the close structure, non-alignment is possible. Let the phonology give each Word2 a probability of triggering liaison or élision if in the close structure. The probability of a Word1+Word2 combination behaving as non-alignant is then the product of two probabilities: the probability that Word1 triggers a close structure and the probability that Word2 triggers liaison or élision. A decision-tree model was fitted using the optim() function in R, maximizing likelihood, and the result is plotted in (57). For the same reasons as in Tagalog, a decision tree fares poorly: it can capture the "pinch" at one end of the scale—in this case, a very low non-alignancy probability for Group 1, as desired—but it predicts that rates will spread out (and only slightly) at the other end (Group 5), rather than in the middle. It is possible to create a decision tree in which the Word1s spread out more towards the right of the plot (though the resulting likelihood is lower), by giving the Word1s a greater variety of close-structure probabilities. But it is not possible to achieve the greatest Word1 differentiation at intermediate values of Word2. Differences between Word1s are best preserved when Word2 has the non-alignment probability, 1—that is, at the right end of the plot.

(56) Component probabilities fitted for decision tree model

Word1	probability of close	
	structure	
beau/bel	1.00	
ma/mon	1.00	
vieux/vieil	0.96	
au/à 1'	1.00	
de/d'	0.98	
la/l'	1.00	
du/de l'	0.97	
le/l'	0.96	

Word2	probability of non-alignment,
group	given close structure
1	0.01
2	0.03
3	0.34
4	0.94
5	1.00

(57) Results of fitting decision tree

3.11 Comparison of models

In (58), we compare the log likelihoods of the models. MaxEnt and Noisy HG achieve similarly good fits, and the rest do less well. As a baseline, we again include the log likelihood for a hypothetical model that achieves perfect frequency matching for each combination of Word1 and Word2-group.

(58) Comparison of model fits for French

model	log likelihood	number of free
	(closer to 0 is better)	parameters
MaxEnt	-197.71 (best)	14
Noisy Harmonic Grammar	-198.80	14
Stochastic OT (best fit)	-233.61	14
Stratified Partial Ordering		
OT (best fit)	-410.64	14
Decision tree	-207.95	13
perfect model (baseline)	-189.36	40

3.12 French conclusions

French involves an interaction between a lexical propensity (Word2's propensity to behave as alignant) and unknown morphosyntactic factors or lexical propensities (Word1's propensity to behave as though Word2 is alignant). These two dimensions interact in a pattern correctly modeled by Harmonic Grammar, as either MaxEnt or Noisy HG: at high and low levels of Word2's scale,

rates stick to the floor or ceiling; at intermediate levels of Word2's scale, Word1 has its greatest effects. A decision-tree model fails to capture this basic pattern, as do models employing probability distributions over strict-ranking OT (Stochastic OT and Stratified Partial Ordering OT) We showed that the failure of Stochastic OT is a general result for any analysis in which the two intersecting constraint families (here ALIGN constraints and USE constraints) favor the same candidate.

4. Hungarian vowel harmony: phonology vs. phonology

In our third example, Hungarian vowel harmony, we introduce two further elements. First, the intersecting constraint families are both phonological. Second, for Hungarian we have not just corpus data, but experimental data to support the psychological reality of the patterns observed in the lexicon.

4.1 The data: vowel and consonant effects and their intersection

We have written on Hungarian vowel harmony before (AUTHOR 2009) and will rely heavily on that material, as well as on the extensive earlier analytic literature cited therein. As in that article, we rely on the dative suffix, which has allomorphs back -nak ([nok]) and front -nek ([nek]).

Backness harmony in Hungarian is largely predictable according to whether the stem's vowels are back (B), front rounded (F), or front unrounded (N, for neutral). Stems whose last vowel is B take back suffixes ([bi:ro:-nɔk] 'judge-DAT'); stems whose last vowel is F take front suffixes ([sɛmølt-nɛk] 'wart-DAT'); and some other stem types¹⁹ also invariably take front suffixes. Stems that end in a sequence BN or BNN show variation driven by the conflict between the local, phonetically front trigger N and the distal back trigger B ([hɔver-nɔk] 'pal-DAT', [ko:deks-nɛk] 'codex-DAT', [bohe:m-nɔk] ~ [bohe:m-nɛk] 'easy-going-DAT'). There is also a fair amount of variation in monosyllabic stems with a neutral vowel (N) ([tsi:m-nɛk] 'address-DAT', [hiɪd-nɔk] 'bridge-DAT').

Among the stem types that vary, we observe two vowel-driven tendencies: the Height Effect (AUTHOR 2009, p. 831), where stems ending in [ɛ] take front suffixes more often than stems ending in [i] or [i:]; and the Count Effect (AUTHOR 2009, p. 830), where BNN stems, having two Ns as front triggers, take front suffixes more often than BN stems.

Surprisingly, there are also tendencies driven by the stem's final consonants (AUTHOR 2009, p. 836). There are four factors that favor front harmony, given in (59).

(59) Consonant environments favoring front-voweled suffixes in Hungarian

- a. final bilabial noncontinuant ([p, b, m])
- b. final sibilant ([s, z, \int , 3, ts, t \int , d3])
- c. final coronal sonorant ([n, n, l, r])
- d final two-consonant cluster

-

¹⁹ We will use F both for stems that end in F and for stems that end in F followed by any number of N, because all such stems consistently take front suffixes. NNN, NNNN, and BNNN stems are also consistently front in our data.

There is little reason to think that these patterns have any sensible basis in the theory of markedness (phonetic or otherwise), but they do hold true at a statistically significant level in the Hungarian lexicon (AUTHOR 2009, p. 839).

To examine the interaction of these two dimensions—vowel pattern and final consonants—we sort the data in a way not employed in AUTHOR 2009, according to the number of final-consonant factors present: zero (fails to match any of the environments of (59)); one (matches one of a, b, c, or d in (59)), and two (d plus one of a, b, or c).

In (60), we plot the rate, averaged over stems, at which stems take the back suffix allomorph for each vowel pattern and each number of final-consonant properties present, using the same web data as in AUTHOR 2009. (The data come from 8,915 stems.) The consonant factors show consistent effects within each vowel category: the highest backness rates are found when zero consonant factors are present, and the lowest when two consonant factors are present. We also see the familiar floor and ceiling effects, with backness rates converging to 1 for B stems and to 0 for F stems.

(60) Hungarian lexical data

AUTHOR 2009 used a survey to test nonce BN, BNN, and N stems, and the results, plotted in (61), support the productivity of both the vowel and the consonant effects, and show rates starting to converge to zero for N. (The data come from 1,703 trials and 1,602 distinct stems). The

⁻

 $^{^{20}}$ In principle, there are eight possible consonantal-constraint patterns (viz.: has none of the properties in (59); has just a, just b, just c, just d; has a and d, or c and d), and it would be ideal to treat each one separately. But 12% of the points in such a plot would be missing because there is no data, and another 28% would be based on fewer than 10 stems. By grouping the consonantal dimension into the three values used here, we end up with just one missing data point in (60) is missing, and only three more (12%) based on fewer than ten stems.

experiment was designed to test vowel patterns expected to show appreciable variation, with no items of the type B, NN, F, etc. Therefore (61) shows no data for the extremes of the scale. Earlier nonce probe testing (AUTHOR 2006: 71) showed that experimental participants essentially treat B as invariantly back and NN and F as invariantly front; we assume that including these patterns in (61) would complete the familiar sigmoid curve family seen earlier for Tagalog and French. The overall rate of taking the back suffix is shifted lower in the nonce-word data as compared to the lexicon (perhaps because, in the lexicon, lower-frequency words tend to take more front suffixes, and nonce words are the lowest-frequency words of all, AUTHOR 2009 p. 830). While in the lexicon backness rates are close to ceiling for Bi words, in the nonce-word data we can observe the effect of final-consonant properties among Bi words. Conversely, in the lexicon final-consonant properties have a noticeable effect within N words, but in the nonce words rates are already close to the floor. Overall, the nonce-word data show that the effects of stem vowel and final consonant carry over to novel items.

(61) Hungarian nonce-stem data

4.2 Hungarian modeling: constraints employed

The constraints used in the models to follow are taken directly from AUTHOR 2009; for detailed discussion of the constraints and their rationale, see AUTHOR 2009 834, 836.

I. Vowel family

Constraint	schematically, in features	Comment
a. AGREE(back, local)	*[+back][-back]	Vowels must agree in backness with a preceding back vowel.
b. AGREE(back, nonlocal) c. AGREE(front rounded)	*[+back] N ₀ [-back] *[-back,+round] N ₀ [+back]	Nonlocal version of (a) Vowels must agree in backness with a preceding front rounded vowel, even if neutral vowels intervene.
d. AGREE(front, local)	*[-back][+back]	Vowels must agree in backness with a preceding front vowel.
e. AGREE(non-high front, local)	*[-back,-high][+back]	Specific version of (e), limited to non-high triggers
f. AGREE(low front, local)	*[-back,+low][+back]	Specific version of (f), limited to low triggers ²¹
g. AGREE(double front, local) ²² h. MONOSYLL-[i:]: prefer back suffixes when the stem is monosyllabic with the vowel [i:].	*[-back][-back][+back]	Two-trigger harmony An unnatural constraint; relevant stems arise from historical back unrounded vowels.

II. Consonant family

a. BILABIAL: Prefer front suffixes when the stem ends in a bilabial noncontinuant ([p, b, m]).
b. SIBILANT: Prefer front suffixes when the stem ends in a sibilant ([s, z, ∫, z, ts, t∫, dʒ]).
c. CORSON: Prefer front suffixes when the stem ends in a coronal sonorant ([n, n, l, r]).
d. CLUSTER: Prefer front suffixes when the stem ends in a sequence of two consonants.

4.3 Harmonic Grammar models: MaxEnt and NHG

Once again, the two constraint-weighting models produce very similar results. Weights are shown in (62), and model predictions for lexical items and nonce probes are shown in (63) and (64). Both models capture the basic pattern: rates of taking *–nak* converge at 100% for B stems, and at 0% for NN and "other" (NNN, BNNN, F, FN, FNN, FNNN), while in the intermediate categories, the consonantal properties show their influence.

The model predictions plotted are for the actual lexicon or wug stems found in each category, allowing comparison to the observed data plotted above. For example, the Bi stems in the lexicon with two final-consonant properties bear a mix of consonantal properties: they all end

_

²¹ We treat $[\varepsilon]$, the lowest front vowel of Hungarian, as [+low]: in suffixes it alternates with a low vowel, and phonetically it is often rather lower than the IPA symbol suggests.

²² We assign two violations to BNNN-nɔk and NNN-nɔk, and three violations to NNNN-nɔk.

in a consonant cluster, but some end in a bilabial, others in a sibilant, and others in a coronal sonorant. This mix is a little different for the Bi stems in the lexicon than for the Bi wug stems, and thus the model's predictions averaged over those two mixes are a little different. (There is no prediction shown for be lexical data with two consonant properties, because there are no real words in the lexicon of this type.)

(62) Constraint weights fitted for MaxEnt and Noisy HG models

Constraint	MaxEnt weight	Noisy HG weight
AGREE(back, local)	3.96	6.18
AGREE(back, nonlocal)	5.23	7.41
AGREE(front rounded)	4.03	3.32
AGREE(front, local)	1.66	1.59
AGREE(non-high front, local)	1.37	1.71
AGREE(low front, local)	3.01	6.72
AGREE(double front, local)	3.77	6.53
Monosyll-[i:]	2.36	2.27
BILABIAL	2.38	3.34
SIBILANT	0.84	0.65
CorSon	1.04	1.02
CLUSTER	1.71	2.28

(63) Maximum Entropy model predictions for Hungarian

a. Predictions for lexical data

b. Predictions for nonce-probe data

- (64) Noisy Harmonic Grammar model predictions for Hungarian
 - a. Predictions for lexical data

b. Predictions for nonce-probe data

4.4 Stochastic OT models

As in the Tagalog and French cases, we fitted 999 Stochastic OT grammars with the standard update rule, and 999 with the Magri update rule, and chose the grammar that was the best fit to the lexical data that it was trained on (in this case one found with the standard update rule). The ranking values are shown in (65). The extremely low ranking of one constraint indicates that the learner failed to converge.

(65) Constraint ranking values fitted for Stochastic OT model

Constraint	StOT ranking value
AGREE(back, local)	89.90
AGREE(back, nonlocal)	82.75
AGREE(front rounded)	85.97
AGREE(front, local)	-214.14
AGREE(non-high front, local)	79.58
AGREE(low front, local)	86.38
AGREE(double front, local)	84.78
Monosyll-[i:]	76.24
BILABIAL	82.07
SIBILANT	78.21
CORSON	78.24
CLUSTER	80.69

The grammar's predictions for the lexical and nonce-probe data are shown in (66). While some aspects of the pattern are captured—overall higher backness rates on the left sides of the

plots; overall higher backness rates when fewer final-consonant properties hold—the grammar incorrectly predicts that final-consonant effects are wiped out completely in the Bɛ category, and backness rates do not quite fall to 0 for the "other" category.

(66) Stochastic OT model predictions for Hungarian

a. Predictions for lexical data

a. Predictions for nonce-probe data

Why does the Stochastic OT grammar fail? In the Be category, there is one constraint favoring —nak (AGREE(back, nonlocal)), and two or more favoring —nek (AGREE(low front, local), AGREE(non-high front, local), and, if applicable, BILABIAL, CLUSTER, SIBILANT, and CORSON). Whichever of these constraints is top-ranked—usually AGREE(low front, local)—determines the outcome on each trial. The strongest consonantal constraint, BILABIAL, will be top-ranked about 5% of time, which at first seems often enough to matter. But, even when BILABIAL is the top-ranked constraint, the second-ranked constraint is nearly always (about 95% of the time) AGREE(low front, local), meaning that it actually doesn't matter whether the stem ends in a bilabial consonant or not: if it does, BILABIAL will choose —nek, and if it doesn't, AGREE(low front, local) will also choose —nek. It is only in the approximately 0.5% of cases that BILABIAL ranks first, followed by AGREE(back, nonlocal), that it actually matters whether the stem ends in a bilabial consonant. The situation is even starker for the other, weaker consonantal constraints. As in Tagalog and French, we have a soft ranking paradox: to assure low rates of —nak for Be overall, the ranking-value gap between AGREE(low front, local) and AGREE(back, nonlocal) has to be fairly large; but for the consonantal constraints to make a difference, that gap would have to narrow.

The StOT grammar's more minor failing, having appreciably non-zero —nak rates for some of the "other" stems, is due to the BNNN stems in this category. Adding -nak to these stems results in two violations of AGREE(double front, local). In the Harmonic Grammar models, each violation contributes to the BNNN-nak's harmony score, pushing its probability very close to zero. But in the Stochastic OT models, BNNN behaves no differently from BNN—the ranking of AGREE(double front, local) is important, but not its number of violations (the competition, for both BNN and BNNN, is always between a candidate that fully satisfies AGREE(double front, local) and one that violates it, whether once or twice). This does not reflect any general failing of StOT, because the problem could easily be addressed with a constraint like AGREE(triple front, local) that is violated by BNNN-nak but not BNN-nak.

4.5 Partial-ranking model

As for Tagalog and French, we approximated a partial-ranking model by running the Gradual Learning Algorithm on the lexical data, using a plasticity of 20, so that all rankings are effectively strict. We did this 999 times and chose the grammar that best fit the lexical data it was trained on. The resulting grammar is shown in (67).

(67) Best Stratified Partial Ranking OT model

	Constraint	ranking value
Stratum 1	AGREE(front rounded)	-100
Stratum 2	AGREE(back, local)	-880
	AGREE(low front, local)	-880
Stratum 3	AGREE(back, nonlocal)	-900
	AGREE(non-high front, local)	-900
	AGREE(double front, local)	-900
Stratum 4	BILABIAL	-920
	CLUSTER	-920
Stratum 5	SIBILANT	-940
Stratum 6	Monosyll-[i:]	-980
	CORSON	-980
Stratum 7	AGREE(front, local)	-10620

As illustrated in (68), the grammar allows little scope for the consonantal properties to affect backness rates. B words correctly have their fate decided in Stratum 2 and always take the back suffix. Bi words' fate is decided in Stratum 3, again always in favor of backness. Be words are subject to 50-50 competition between two constraints in Stratum 3. Be words are assigned a 0% backness rate in Stratum 2. In none of these cases do the consonantal constraints come into play. BNN words are more complex. If the final vowel is low, they are never back (Stratum 2); if the final vowel is mid, all three constraints of Stratum 3 are relevant, and the back-favoring constraint AGREE(back, nonlocal) has a 1/3 chance of choosing the back suffix; if the final vowel is high then there is a 50-50 competition in Stratum 3. The apparent variety of rates seen in the plot for lexical BNN results from this variety of final N heights, not from consonantal effects; in the wug data, on the other hand, N heights were balanced, so there is no spurious consonantal effect predicted.

N words that are not monosyllables with [i:] have no constraints favoring backness. Those that are monosyllables with [i:] finally show some consonantal effects: if BILABIAL, CLUSTER, or SIBILANT is relevant, backness rate will be zero. If none of these three is relevant but CORSON is, there will be 50-50 competition in Stratum 6. And if none of the consonantal properties hold, backness will be 100%. NN words, and NN and NNNN (grouped under other) have a predicted backness rate of zero. The variety seen within the "other" category comes from BNNN words, subject to the same constraints as BNN words.

(68) Stratified Partial Ordering OT model's predictions for Hungarian

a. Predictions for lexical data

a. Predictions for nonce-probe data

4.6 Comparison of models

We summarize the models' performance quantitatively in (69). As before, we used a backoff of 1/100,000 for predicted probabilities of 0 or 1 that were generated by the non-MaxEnt models. As mentioned at the beginning of this section, we do not include a decision-tree model, because all of the constraints in the Hungarian analysis are purely phonological. In the Tagalog and French cases it was plausible for a morphosyntactic component to feed into a phonological component—with probabilistic decisions being made within each component—but here the constraints must all interact within a single component.

(69) Comparison of model fits for Hungarian

Model	log likelihood for	log likelihood for wug	number of
	lexical data	data	free
	(closer to 0 is better)	(closer to 0 is better)	parameters
	n of stems = 8,915	n of stems = 1,602	
MaxEnt	-187.06 (best)	-823.28 (tied for best)	12
Noisy Harmonic Grammar	-196.76	-823.29 (tied for best)	12
Stochastic OT (best fit)	-280.83	-971.28	12
Stratified Partial Ordering			
OT (best fit)	-432.68	-2685.75	12
perfect model (baseline)	-164.06	-648.50	232

For all models, the fit to the wug data is worse—even more so in terms of average log likelihood per stem. The reason is that log likelihood is most hurt at intermediate rates, and the wug data, by design, are rich in stems with intermediate backness rates. If participants chose -nek for 6 stems and -nak for 4 stems with a certain violation profile, then the backness rate is 0.6. In the "perfect model", which simply lists the observed backness rate for each violation profile (separately for the lexical stems and the wug stems), this violation profile then contributes $6 \times \ln(0.6) + 4 \times \ln(0.4) = -6.7$ to the log likelihood. By contrast, a violation profile that is split 9-1 rather than 6-4 contributes $9 \times \ln(0.9) + 1 \times \ln(0.1) = -3.3$ to the baseline models' log likelihood. Another way to look at this that even though the baseline model perfectly predicts frequencies, it does not perfectly predict individual stems' behavior. It comes closest when rates are close to zero or one (e.g., predicting -nak 90% of the time, and being right in 90% of those instances, in addition to being right in 10% of the 10% of instances when it predicts -nek), and fails the most when rates are close to 0.5 (e.g., predicting -nak 50% of the time, and thus being right only 50% of the time).

4.7 Hungarian conclusions

The special aspects of the Hungarian study are as follows. First, Hungarian is a case in which the two intersecting constraint families are both phonological, but the overall data pattern is the same: we find that backness rates for consonant category converge at the extremes of the vowel categories. This is best matched with some version of Harmonic Grammar. Second, unlike in the other cases, we have wug-test data to validate the psychological reality of both dimensions of the lexical pattern.

5. Conclusion

In this work, we compared competing frameworks of stochastic grammar by examining how they handle the problem of intersecting constraint families. We did this by finding appropriate examples in which the data are analyzable with intersecting constraint families, and large enough corpora are available.

Plots (6), (46), and (60) give the essential pattern of floor and ceiling effects, where differences in one constraint family are seen only at medial values of the other. As we showed, this qualitative pattern is a direct prediction of Harmonic Grammar, in either of its stochastic versions (MaxEnt or Noisy HG). Floor and ceiling effects result when the influence of one family is so strong that the other family makes no difference. Distinctions made in the medial region result from the addition of constraint weights that is at the core of this approach.

Other theories were far less successful. The decision-tree theory (§2.6.4, §3.10) derives not parallel sigmoids but "claws" ((35), (57)), with pinching at only one end of the range. Stochastic Optimality Theory can partially derive the crucial pattern in one case (Hungarian), but for Tagalog and French it fails ((28), (55)). In the case of Tagalog, the failure arises from a language-specific ranking paradox (§2.6.2). In French, the failure is more general: Magri's theorem shows that convergence at both ends of one dimension cannot be obtained with simple, synergistic constraint families (§3.8.1). The version of Partial Ordering examined here offers a small subset of the grammars available under Stochastic OT, and thus suffers from the same limitations. In addition, the coarseness of the model leads it to collapse distinctions more often than the others.

We conclude that if these three case studies are representative, Harmonic Grammar has the empirical advantage over other constraint models of variation. Results for Noisy HG and MaxEnt were too similar for us to say which flavor of probabilistic Harmonic Grammar captures the data better.

We comment briefly on the generality of our claim. An assumption of both Noisy HG and MaxEnt is that *all* grammatical phenomena are to be derived with weighted constraints: the theory is not some kind of patch on a basically nonstochastic theory of grammar; rather, non-gradient behavior is simply the limiting case that arises when unanimous acquisition data result in extreme weights. Likewise, we do not think it likely that weighted constraints govern only some parts of the grammar; the research tradition arising from Kroch's pioneering work on syntactic change (1989, 2001) suggests that that the sigmoid curves derived by MaxEnt and NHG models are likely to arise in syntax as well.

A subsidiary finding of our research was the existence of what one might call *lexical propensity*: the continuous, not categorical, propensity of lexical items to behave in a particular phonological way. Lexical propensity was treated in classical generative phonology through binary approximations, using diacritics or abstract representations (ghost consonants, floating autosegments, etc.). Examining large corpora indicates that such treatment is insufficiently nuanced: it predicts all-or-nothing variation across stems rather than the gradient patterns we found for Tagalog prefixes and French Word2. To better fit the data, we have encoded lexical propensity as a range of lexically specific constraint weights in Harmonic Grammar.

As a direction for future research, we suggest that psycholinguistic testing of the generalizations for their productivity, beyond what we have already done for Hungarian. Our corpora do represent real language use rather than laboratory data, but they are the result of folding together the speech of a great number of individuals.

References

- Anttila, Arto. 1997a. Deriving variation from grammar. In Frans Hinskens, Roeland van Hout & W. Leo Wetzels (eds.), *Variation, Change, and Phonological Theory*, 35–68. Amsterdam: John Benjamins.
- Anttila, Arto. 1997b. Variation in Finnish Phonology and Morphology. Stanford University.
- Bates, Douglas, Martin Maechler, Ben Bolker & Steven Walker. 2014. *lme4: Linear mixed-effects models using Eigen and S4. R package version 1.1-6.* http://CRAN.R-project.org/package=lme4.
- Berger, Adam L., Stephen A. Della Pietra & Vincent J. Della Pietra. 1996. A Maximum Entropy Approach to Natural Language Processing. *Computational Linguistics* 22(1). 39–71.
- Berko, Jean. 1958. The child's learning of English morphology. Word 14. 150–177.
- Blust, Robert. 2004. Austronesian Nasal Substitution: A Survey. *Oceanic Linguistics* 43(1). 73–148.
- Boersma, Paul. 1998a. Functional Phonology: Formalizing the Interaction Between Articulatory and Perceptual Drives. The Hague: Holland Academic Graphics.
- Boersma, Paul. 1998b. Spreading in functional phonology. *Proceedings of the International Congress of Phonetic Sciences* 22. 1–20.
- Boersma, Paul. 2001. Review of Arto Anttila: Variation in Finnish phonology and morphology. *GLOT International* 5(1). 33–40.
- Boersma, Paul. 2007. Some listener-oriented accounts of h-aspiré in French. *Lingua* 117(12). 1989–2054. doi:10.1016/j.lingua.2006.11.004.
- Boersma, Paul & Joe Pater. 2013. Convergence properties of a Gradual Learning Algorithm for Harmonic Grammar. Manuscript. University of Amsterdam and University of Massachusetts, Amherst, ms.
- Breiman, Leo, Jerome Friedman, Charles Stone & R.A. Olshen. 1984. *Classification and Regression Trees*. 1 edition. Boca Raton: Chapman and Hall/CRC.
- Chomsky, Noam. 1965. Aspects of the Theory of Syntax. Cambridge, Mass.: MIT Press.
- Clements, G. N & Samuel Jay Keyser. 1983. *CV Phonology: A Generative Theory of the Syllable*. Cambridge, Mass.: MIT Press.
- Cohen, Marcel. 1963. *Nouveaux regards sur la langue française*. Paris: Editions Sociales.
- Cohen, Marcel. 1972. Une fois de plus des regards sur la langue française. Paris: Éditions Sociales.
- Cornulier, Benoît de. 1981. H-aspirée et la syllabation: expressions disjonctives. In Didier L Goyvaerts (ed.), *Phonology in the 1980s*, 183–230. Ghent: Story-Scientia.
- Damourette, Jacques & Édouard Pichon. 1930. Des mots à la pensée: essai de grammaire de la langue française. Vol. 1. Paris: Éditions d'Artrey.
- Dell, François. 1970. Les règles phonologiques tardives et la morphologie dérivationnelle du français. MIT.
- Dell, François. 1973. Les règles et les sons. Paris: Hermann, Collection Savoir.
- Della Pietra, Stephen, Vincent J. Della Pietra & John D. Lafferty. 1997. Inducing features of random fields. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 19. 380–393.
- Dubroca, Louis. 1824. Traité de la prononciation des consonnes et des voyelles finales des mots français, dans leur rapport avec les consonnes et les voyelles initiales des mots suivans; suivi de la prosodie de la langue française. Paris: chez l'Auteur, Delaunay, and A. Johanneau.
- Durand, Jacques. 1986. French liaison, floating segments and other matters in a dependency framework. In Jacques Durand (ed.), *Dependency and Non-Linear Phonology*, 161–201. London: Croom Helm.
- Ehrhard, Jean. 1965. Remarques sur trois difficultés de la prononciation française. Saigon: J. Aspar.
- Encrevé, Pierre. 1988. La Liaison avec et sans Enchaînement: Phonologie Tridimensionelle. Paris: Seuil.

- English, Leo. 1986. *Tagalog-English dictionary*. Manila: Congregation of the Most Holy Redeemer; distributed by Philippine National Book Store.
- Flack, Kathryn Gilbert. 2007. The Sources of Phonological Markedness. University of Massachusetts, Amherst PhD dissertation.
- Fouché, Pierre. 1956. Traité de prononciation française. Paris: C. Klincksieck.
- Frei, Henri. 1929. La grammaire des fautes: introduction à la linguistique fonctionnelle, assimilation et différenciation, brièveté et invariabilité, expressivité. Paris: Librairie Paul Geuthner.
- Fruehwald, Josef. 2012. Redevelopment of a Morphological Class. *University of Pennsylvania Working Papers in Linguistics* 18(1). http://repository.upenn.edu/pwpl/vol18/iss1/10.
- Gaatone, David. 1978. Phonologie abstraite et phonologie concrète: A propos de h-aspiré en français. *Lingvisticae Investigationes* 2. 3–22.
- Gabriel, Christoph & Trudel Meisenburg. 2009. Silent onsets? An optimality-theoretic approach to French h aspiré words. In Caroline Féry, Frank Kügler & Ruben van de Vijver (eds.), *Variation and gradience in phonetics and phonology*, 163–184. Berlin: Mouton de Gruyter.
- Goldwater, Sharon & Mark Johnson. 2003. Learning OT Constraint Rankings Using a Maximum Entropy Model. In Jennifer Spenader, Anders Eriksson & Östen Dahl (eds.), *Proceedings of the Stockholm Workshop on Variation within Optimality Theory*, 111–120. Stockholm: Stockholm University.
- Gougenheim, Georges. 1938. *Système grammatical de la langue française*. Paris: Bibliothèque du Français moderne, J.L.L. d'Artrey A. Ronteix-d'Artrey.
- Grammont, Maurice. 1914. Traité pratique de prononciation française. Paris: Delagrave.
- Gref, Emily. 2008. Biphasal and monophasal spellout: evidence from Austronesian nasal substitution. Montreal: McGill University B.A. thesis.
- Grevisse, Maurice & André Goosse. 2011. *Le bon usage: grammaire française*. 15th ed. Bruxelles: De Boeck-Duculot.
- Jäger, Gerhard & Anette Rosenbach. 2006. The winner takes it all almost: cumulativity in grammatical variation. *Linguistics*, vol. 44, 937–971. de Gruyter.
- Jaynes, Edwin T. 1957. Information theory and statistical mechanics. *Physical Review, Series II* 106(4). 620–630.
- Kaye, Jonathan & Jean Lowenstamm. 1984. De la syllabicité. In F. Dell, D. Hirst & J. -R. Vergnaud (eds.), *Forme sonore du language: structure des représentations en phonologie*, 123–159. Paris: Hermann.
- Kroch, Anthony. 2001. Syntactic change. In Mark Baltin & Chris Collins (eds.), *Handbook of contemporary syntactic theory*, 699–729. Oxford: Blackwell.
- Kroch, Anthony S. 1989. Reflexes of Grammar in Patterns of Language Change. *Language Variation and Change* 1(3). 199–244. doi:10.1017/S0954394500000168.
- Legendre, Geraldine, Yoshiro Miyata & Paul Smolensky. 1990. Harmonic Grammar A formal multi-level connectionist theory of linguistic well-formedness: An Application. *Proceedings of the Twelfth Annual Conference of the Cognitive Science Society*, 884–891. Mahwah, NJ: Lawrence Erlbaum Associates.
- Legendre, Géraldine, Antonella Sorace & Paul Smolensky. 2006. The Optimality Theory—Harmonic Grammar Connection. In Paul Smolensky & Géraldine Legendre (eds.), *The Harmonic Mind*, 339–402. Cambridge, MA: MIT Press.
- Lin, Yuri, Jean-Baptiste Michel, Erez Lieberman Aiden, Jon Orwant, Will Brockman & Slav Petrov. 2012. Syntactic Annotations for the Google Books Ngram Corpus. *Proceedings of the ACL 2012 System Demonstrations*, 169–174. (ACL '12). Stroudsburg, PA, USA: Association for Computational Linguistics.
- Magri, Giorgio. 2012. Convergence of error-driven ranking algorithms. *Phonology* 29(2). 213–269.
- Malmberg, Bertil. 1943. *Le système consonantique du français moderne: études de phonétique et de phonologie*. (Études Romanes de Lund VII). Lund: Alf Lombard.
- Martinet, André. 1933. Remarques sur le système phonologique du français. *Bulletin de la Société de linguistique de Paris* 34(2). 191–202.

- Martinon, Philippe. 1913. Comment on prononce le français: traité complet de prononciation pratique avec les noms propres et les mots étrangers. Larousse.
- McCarthy, John J. & Alan Prince. 1993. Generalized Alignment. *Yearbook of Morphology*. 79–154
- McCarthy, John J. & Alan Prince. 1995. Faithfulness and Reduplicative Identity. In L. Dickey J. Beckman & S. Urbanczyk (eds.), *University of Massachusetts Occasional Papers in Linguistics*.
- Michel, Jean-Baptiste, Yuan Kui Shen, Aviva Presser Aiden, Adrian Veres, Matthew K. Gray, Joseph P. Pickett, Dale Hoiberg, et al. 2011. Quantitative Analysis of Culture Using Millions of Digitized Books. *Science* 331(6014). 176–182. doi:10.1126/science.1199644.
- Newman, John. 1984. Nasal Replacement in Western Austronesian: An Overview. *Philippine journal of linguistics* 15–16(1–2). 1–17.
- Pagliano, Claudine. 2003. L'épenthèse consonantique en français: ce que la syntaxe, la sémantique et la morphologie peuvent faire à la phonologie : parles-en de ta numérotation ?impossible. University of Nice Sophia-Antipolis PhD dissertation.
- Pater, Joe. 1999. Austronesian nasal substitution and other NC effects. In René Kager, Harry van der Hulst & Wim Zonneveld (eds.), *The Prosody-Morphology Interface*, 310–343. Cambridge: Cambridge University Press.
- Pater, Joe. 2001. Austronesian nasal substitution revisited: What's wrong with *NC (and what's not). In Linda Lombardi (ed.), *Segmental Phonology in Optimality Theory: Constraints and Representations*, 159–182. Cambridge: Cambridge University Press.
- Pater, Joe. 2008. Gradual Learning and Convergence. *Linguistic Inquiry* 39(2). 334–345.
- Plénat, Marc. 1995. Une approche prosodique de la morphologie du verlan. *Lingua* 95(1–3). (French Phonology). 97–129.
- Potts, Christopher, Joe Pater, Karen Jesney, Rajesh Bhatt & Michael Becker. 2010. Harmonic Grammar with linear programming: from linear systems to linguistic typology. *Phonology* 27(1). 77–117.
- Prince, Alan & Paul Smolensky. 2004. Optimality Theory: Constraint interaction in generative grammar. Malden, Mass., and Oxford, UK: Blackwell.
- R Core Team. 2014. R: A language and environment for statistical computing. Vienna: R Foundation for Statistical Computing. www.R-project.org.
- SAS Institute Inc. 2014. SAS software.
- Schane, Sanford. 1968. French Phonology and Morphology. Cambridge, Mass.: MIT Press.
- Schane, Sanford. 1978. L'emploi des frontières de mots en français. In B. de Cornulier & F. Dell (eds.), *Etudes de phonologie française*, 133–147. Paris: Éditions du CNRS.
- Selkirk, Elisabeth. 1972. The Phrase Phonology of English and French. MIT.
- Selkirk, Elisabeth & Jean-Roger Vergnaud. 1973. How abstract is French phonology? *Foundations of Language* 10. 249–254.
- Shih, Stephanie. 2014. Towards optimal rhythm. Stanford University PhD dissertation.
- Smolensky, Paul. 1986. Information processing in dynamical systems: Foundations of harmony theory. In D. Rumelhart, J. McClelland, the PDP Research Group, D. Rumelhart, J. McClelland & the PDP Research Group (eds.), *Parallel Distributed Processing: Explorations in the Microstructure of Cognition*, vol. 1: Foundations, 194–281. Cambridge, Mass.: Bradford Books/MIT Press.
- Tranel, Bernard. 1981. *Concreteness in Generative Phonology: Evidence from French*. Berkeley: University of California Press.
- Tranel, Bernard. 1995. Current issues in French phonology: liaison and position theories. In John A Goldsmith (ed.), *The Handbook of Phonological Theory*, 798–816. Cambridge, Mass., and Oxford, UK: Blackwell.
- Tranel, Bernard & Francesca Del Gobbo. 2002. Local conjunction in Italian and French phonology. *Romance phonology and variation: selected papers from the 30th Linguistic Symposium on Romance Languages, Gainesville, Florida, February 2000*, 191–218. (Current Issues in Linguistic Theory). Amsterdam and Philadelphia: Benjamins.
- Walker, Douglas C. 2001. French sound structure. University of Calgary Press.

Wilson, Colin. 2006. Learning Phonology with Substantive Bias: An Experimental and Computational Study of Velar Palatalization. *Cognitive Science* 30(5). 945–982. Wilson, Colin. 2014. Maximum Entropy models (tutorial presentation). MIT.