The role of statistics

Statistical Analysis of Corpus Data with R The Limitations of Random Sampling Models for Corpus Data

Marco Baroni¹ & Stefan Evert² http://purl.org/stefan.evert/SIGIL

¹Center for Mind/Brain Sciences, University of Trento ²Institute of Cognitive Science, University of Osnabrück

Problem 1: Extensional language definition

- ◆ Are population proportions meaningful?
 - data from the BNC suggests ca. 9% of passive VPs in written English, little more than 2% in spoken English
 - note the difference from the 15% mentioned before!
- ♦ How much written language is there in English?
 - if we give equal weight to written and spoken English, proportion of passives is 5.5%
 - if we assume that English is 90% written language (as the BNC compilers did), the proportion is 8.3%
 - if it's mostly spoken (80%), proportion is only 3.4%

Problem 2: Statistical inference

- ◆ Inherent problems of particular hypothesis tests and their application to corpus data
 - X^2 overestimates significance if any of the expected frequencies are low (Dunning 1993)
 - various rules of thumb: multiple E < 5, one E < 1
 - especially highly skewed tables in collocation extraction
 - G² overestimates significance for small samples (well-known in statistics, e.g. Agresti 2002)
 - e.g. manual samples of 100-500 items (as in our examples)
 - often ignored because of its success in computational linguistics
 - Fisher is conservative & computationally expensive
 - also numerical problems, e.g. in R version 1.x

Problem 2: Statistical inference

- ◆ Effect size for frequency comparison
 - not clear which measure of effect size is appropriate
 - e.g. difference of proportions, relative risk (ratio of proportions), odds ratio, logarithmic odds ratio, normalised X², ...
- ◆ Confidence interval estimation
 - accurate & efficient estimation of confidence intervals for effect size is often very difficult
 - exact confidence intervals only available for odds ratio

Problem 3: Multiple hypothesis tests

- ◆ Typical situation e.g. for collocation extraction
 - test whether word pair cooccurs significantly more often than expected by chance
 - hypothesis test controls risk of type I error if applied to a single candidate selected *a priori*
 - but usually candidates selected a posteriori from data
 → many "unreported" tests for candidates with f = 0!
 - large number of such word pairs according to **Zipf's** law results in substantial number of type I errors
 - can be quantified with LNRE models (Evert 2004), cf. session on word frequency distributions with *zipfR*

Problem 3: Multiple hypothesis tests

- ◆ Each individual hypothesis test controls risk of type I error ... but if you carry out thousands of tests, some of them *have* to be false rejections
 - recommended reading: *Why most published research findings are false* (Ioannidis 2005)
 - a monkeys-with-typewriters scenario

Corpora

- ◆ Theoretical sampling procedure is impractical
 - it would be very tedious if you had to take a random sample from a library, especially a hypothetical one, every time you want to test some hypothesis
- ◆ Use pre-compiled sample: a **corpus**
 - but this is not a random sample of tokens!
 - would be prohibitively expensive to collect
 million VPs for a BNC-sized sample at random
 - other studies will need tokens of different granularity (words, word pairs, sentences, even full texts)

О

5

7

The Brown corpus

- ◆ First large-scale electronic corpus
 - compiled in 1964 at Brown University (RI)
- ◆ 500 samples of approx. 2,000 words each
 - sampled from edited AmE published in 1961
 - from 15 domains (imaginative & informative prose)

9

11

• manually entered on punch cards

Problem 4: Coverage & representativeness

- ◆ Coverage: does corpus include all material that falls under our extensional language definition?
 - some genres problematic for legal or practical reasons (e.g. private letters, conversation, printed books)
 - opportunistic data collection for large corpora: newspapers, parliamentary debates, Web as corpus
- ◆ Representativeness: different genres, speakers, etc. included in appropriate proportion?
 - you may not agree with 10% of spoken English in BNC
 - can be corrected for if problem is known and sufficiently detailed meta-information is available

The British National Corpus

- ◆ 100 M words of modern British English
 - compiled mainly for lexicographic purposes: Brown-type corpora (such as LOB) are too small
 - both written (90%) and spoken (10%) English
 - XML edition (version 3) published in 2007
- ◆ 4048 samples from 25 to 428,300 words
 - 13 documents < 100 words, 51 > 100,000 words
 - some documents are collections (e.g. e-mail messages)
 - rich metadata available for each document

Problem 5: Non-randomness

10

Unit of sampling

- ♦ Key problem: unit of sampling (text or fragment) ≠ unit of measurement (e.g. VP)
 - recall sampling procedure in library metaphor ...

13

Pooling data

- ◆ In order to obtain larger samples, researchers usually **pool** all data from a corpus
 - i.e. they include all VPs from each book
- ◆ Do you see why this is wrong?

Unit of sampling

- ◆ Random sampling in the library metaphor
 - walk to a random shelf pick a random book ...
 - ... open a random page ...
 - ... and choose a random VP from the page
- ◆ A corpus is a random sample of books, not VPs!
 - we should only pick 1 VP from each document
 - sample size: n = 500 (Brown) or n = 4048 (BNC)

Pooling data

- ♦ Books aren't random samples themselves
 - each book contains relatively homogeneous material
 - much larger differences between books
- ◆ Therefore, pooled data isn't a random sample from the library
 - for each randomly selected VP, we co-select a substantial amount of very similar material
- ◆ Consequence: sampling variation increased

16

Pooling data

- ◆ Let us illustrate this with a simple example ...
 - assume library with two sections of equal size
 - population proportions are 10% vs. 40%
 → overall proportion of 25% in the library
- ◆ Compare sampling variation for
 - random sample of 100 tokens from the library
 - two randomly selected books of 50 tokens each
 - book is assumed to be a random sample from its section

17

19

Problem 5A: Duplicates

- ◆ Duplicates = extreme form of non-randomness
 - Did you know the British National Corpus contains duplicates of entire texts (under different names)?
- ◆ Duplicates can appear at any level
 - The use of keys to move between fields is fully described in Section 2 and summarised in Appendix A
 - 117 (!) occurrences in BNC, all in file HWX
 - very difficult to detect automatically
- ◆ Even worse for newspapers & Web corpora
 - see Evert (2004) for examples

18

20

Problem 5B: (Lexical) specialisation

- ◆ Illustrated by data pooling example
 - true population proportions usually different in distinct sections of the library (e.g. spoken vs. written English, different genres, registers, domains, ...)
 - if you pick just a few books, it is likely that some sections will be seriously over-represented
- ◆ Specialisation increases sampling variation
 - even if each book is a random sample from its section!

Problem 5B: Lexical specialisation

- ◆ Particularly serious (and well-known) problem for lexical phenomena (words, collocations, ...)
- ◆ Specialisation wrt. domain and topic
 - a book about a football team will use an entirely different vocabulary than a statistics textbook or a romantic novel
 - usually not enough meta-information about topics available to split corpus into homogeneous sections
- ◆ See e.g. Baayen (1996)

number of churks. Samuel of thurks and the samuel of thurks. Samuel

chunk frequency

Data from Frankfurter Rundschau corpus, divided into 10,000 equally-sized chunks

21

Problem 5C: Term clustering

- ◆ If a "content" word occurs once in a document, it is very likely to occur again
 - The chance of two Noriegas is closer to p/2 than p² (Church 2000; also Church & Gale 1995, Katz 1996)
 - i.e. documents are *not* random samples
- ◆ Two complementary effects:
 - specialisation = non-randomness <u>between</u> documents
 - term clustering = non-randomness within documents

Cave canem!

- ◆ Treat statistical methods based on random sampling assumptions with great caution!
 - doesn't mean statistical analysis should be discarded
 - random variation is a lower bound on true variability
- Can still be useful for the analysis of corpus data, but may also give very misleading answers
- ♦ Always look at your data!
 - R helps you to know & understand what you're doing (unlike online wizards and many commercial tools)

Thank you for following this course!

Stefan & Marco

Alternative (better?) methods

- ◆ Empirical approach → t-test & ANOVA
 - based on relative frequencies in documents
- Explaining variation with linear models
- ◆ Generalised linear models
 - binomial/Poisson family for low-frequency data
 - negative binomial family to account for term clustering (= Poisson mixtures, Church & Gale 1995)

25

References (1)

- Agresti, Alan (2002). Categorical Data Analysis. John Wiley & Sons, Hoboken, 2nd edition.
- Baayen, R. Harald (1996). The effect of lexical specialization on the growth curve of the vocabulary. Computational Linguistics, 22(4), 455–480.
- Baroni, Marco and Evert, Stefan (2008, in press). Statistical methods for corpus exploitation. In A. Lüdeling and M. Kytö (eds.), Corpus Linguistics. An International Handbook, chapter 38. Mouton de Gruyter, Berlin.
- Church, Kenneth W. (2000). Empirical estimates of adaptation: The chance of two Noriegas is closer to p/2 than p2. In Proceedings of COLING 2000, pages 173-179, Saarbrücken, Germany.
- Church, Kenneth W. and Gale, William A. (1995). Poisson mixtures. Journal of Natural Language Engineering, 1, 163–190.
- Dunning, Ted E. (1993). Accurate methods for the statistics of surprise and coincidence. Computational Linguistics, 19(1), 61-74.

26

28

References (2)

- Evert, Stefan (2004). The Statistics of Word Cooccurrences: Word Pairs and Collocations. Dissertation, Institut für maschinelle Sprachverarbeitung, University of Stuttgart. Published in 2005, URN urn:nbn:de:bsz:93-opus-23714.
- Evert, Stefan (2006). How random is a corpus? The library metaphor. Zeitschrift für Anglistik und Amerikanistik, 54(2), 177–190.
- Ioannidis, John P. A. (2005). Why most published research findings are false. *PLoS Medicine*, **2**(8), 696–701.
- ◆ Katz, Slava M. (1996). Distribution of content words and phrases in text and language modelling. *Natural Language Engineering*, **2**(2), 15–59.
- ◆ Kilgarriff, Adam (2005). Language is never, ever, ever, random. Corpus Linquistics and Linquistic Theory, 1(2), 263–276.
- Rietveld, Toni; van Hout, Roeland; Ernestus, Mirjam (2004). Pitfalls in corpus research. Computers and the Humanities, 38, 343–362.