

Tone melodies in the age of Surface Correspondence

Sharon Inkelas inkelas@berkeley.edu Stephanie S Shih shih@ucmerced.edu

Linguistics
University of California, Berkeley

Cognitive & Information Sciences University of California, Merced

CLS 51 | 24 April 2015

Slides: cogsci.ucmerced.edu/shih/InkelasShih_CLS2015.pdf

Tone

- The behavior of tone systems was a central motivation for Autosegmental Phonology (AP; Goldsmith 1976; Leben 1978)
- AP: a theory of phonological representations and rules operating over representations

V C V

VCV |×| V C V / [nas] C C C
[dist]

 Designed around tone, then extended to the (tamer) behavior of vowels and consonants

Tone in Optimality Theory

- Tone has played a relatively peripheral role in the development of Optimality Theory (Prince & Smolensky 1993)
- In the area of vowel and (especially) consonant harmony, AP
 has been supplanted by Agreement by Correspondence Theory
 (ABC), or Surface Correspondence (e.g., Hansson 2001, Rose &
 Walker 2004, Bennett 2013)
- ABC is segment-based; correspondence constraints refer to segments, not autosegments
- · Where does this leave tone?

This talk

- Uses Agreement by Correspondence theory and subsegmental Q theory (ABC+Q) to model the attested distribution of tone in Mende, a language originally thought to support AP representations
- Argues that ABC+Q provides a better account of a so-called tone melody language than a traditional AP melody account does

Tone melodies

- The association of autosegmental tone melodies to tonebearing units is a canonical example of what AP was designed to do
- · Universal tone association conventions:
 - Associate tones to TBUs in a 1-1, L-R manner
 - Spread the rightmost tone to any remaining toneless TBUs
 - Dock any leftover tones to the rightmost TBU
- Obligatory Contour Principle: no adjacent identical autosegments

Tone melodies

 The OCP and Universal Association Conventions team up to produce the famous Mende 5-way tone melody pattern (Williams 1971; Leben 1973, 1978) (also attested in Kukuya; Hyman 2007)

Melody in UR	σ	σσ	σσσ
Н	Н	H.H	н.н.н
L	L	L.L	L.L.L
H L	ĤĹ	H.L	H.L.L
LH	ĹΗ	L.H	L.H.H
LHL	LĤĹ	L.ĤL	L.H.L

Tone melodies

nyaha | | | L H L 1. L-R, 1-1 Association

2. Spread

3. Dock

Challenges for melody account

- Mende has melodies beyond than the 5 canonical ones (Dwyer 1978)
- Melody complexity is correlated with word length
- The alignment of melody tones frequently violates the universal conventions (Dwyer 1978), forcing exceptional underlying representations (Leben 1978)

Data: a Mende lexicon

- Data: 4,000 words from dictionary (Innes 1969)
- ~2,700 of the words are nouns (the category for which the AP melody analysis was said to hold)
- \sim 92% of nouns are 1–3 syllables long (n=2,493).
- Morpheme breaks not indicated, but the main source of morphological complexity in nouns appears to be total reduplication in 4-syllable words. We are not addressing 4syllable words today.

Challenges for melody account

- Mende has melodies beyond the 5 canonical ones (Dwyer 1978)
- Melody complexity is correlated with word length
- The alignment of melody tones frequently violates the universal conventions (Dwyer 1978), forcing exceptions underlying representations (Leben 1978)

Tone melodies in the lexicon

 A search of the 2700 nouns in the Mende lexicon reveals many melodies. Disregarding alignment to syllables and just focusing on the overall contours of the melody, we find the following.

	4	٠,	2
	1	2	3
L	25	251	25
Н	53	531	101
LH	27	400	112
HL	31	243	127
LHL	9	276	204
HLH	0	6	22
LHLH	0	3	13
HLHL	0	11	12
LHLHL	0	1	10

Black indicates a melody licensed in the original AP analysis

Red indicates melody not predicted

Tone melodies in the lexicon

- Could add more melodies to the original AP account.
 - H L LH HL LHL HLH LHLH HLHL LHLHL
- But: the AP account still misses the target on melody complexity and on tone alignment

Tone melody complexity

- Leben states: "By regarding the tone pattern as phonologically separate from the segments in these words, we capture the fact that a given pattern can occur regardless of how many syllables a word has" [Leben 1978:186]
- But: the corpus also reveals that the longer the word, the more likely a complex melody
- The independence of melodies in the original AP account does not predict this

Tone melody complexity

· Word length correlates with melody complexity

Tone melody complexity

 Word length correlates with melody complexity more than would be expected in an AP approach

Tone melody complexity

 Word length correlates with melody complexity more than would be expected in an AP approach

Tone alignment

- Mende has melodies beyond than the 5 canonical ones (Dwyer 1978)
- Melody complexity is correlated with word length
- The alignment of melody tones frequently violates the universal conventions (Dwyer 1978)....

Tone alignment

- ... forcing exceptional rules and underlying representations (Leben 1978)
- New association convention: a final H links to the final TBU
- · Some H tones are exceptionally linked in UR

H tones linked in UR to syllables where Association Conventions wouldn't link them

Tone alignment

- ... forcing exceptional rules and underlying representations (Leben 1978)
- New association convention: a final H links to the final TBU
- Some H tones are exceptionally linked in UR

New, Mende-specific Association Convention links final H to final TBU

Tone alignment

- ... forcing exceptional rules and underlying representations (Leben 1978)
- · New association convention: a final H links to the final TBU
- · Some H tones are exceptionally linked in UR

Universal Association Conventions do the rest of the work

Tone alignment

• But the issue of unpredictable tone alignment goes beyond just these examples (e.g., Dwyer 1978, Conteh et al. 1983)

A fresh look at tone

- Goal: instead of tone melodies and tone assignment rules, govern tone patterns via a set of correspondence constraints
- These constraints involve proximity and similarity
- Claim: the resulting model better predicts the observed surface tone patterns in the lexicon, compared to the AP tone melody model

ABC

- Agreement by Correspondence (ABC) originally developed for long distance consonant agreement, but since extended to vowel harmony and other local harmonies.
- ABC's purview: interactions between syntagmatic units.
- Key claim of ABC: units which are both sufficiently similar and sufficiently close to one another will correspond and thus interact.
 - Correspondence between elements which are similar yet not identical is unstable.
 - Assimilation and dissimilation are repairs for unstable correspondence.

Q-theory

Key claim of Q theory (cf. Steriade's 1993 Aperture Theory): each segment ('Q') is decomposed into a small number of sequenced, featurally uniform subsegments ('q')

$$\begin{array}{c} Q(q^1\,q^2\,q^3) \\ V(v^1\,v^2\,v^3) & C(c^1\,c^2\,c^3) \end{array}$$

The tone-bearing unit (TBU) in Q-theory

• Contour tones in Q theory:

- In Q theory, each q subsegment is featurally uniform
- "Contours" are Q's whose q's do not all agree tonally

Tone in ABC+Q: correspondence under proximity and/or similarity

Corr-qq

q subsegments correspond & agree in tone

• CORR-[q::q]_a

Adjacent q subsegments within a syllable correspond & agree in tone

• CORR- $[q_w::q_w]_\sigma$

Adjacent q subsegments within a nonfinal ('weak') syllable agree in tone

NB: Scaling of proximity and similarity is standard in ABC

Tone in ABC+Q

	$CORR-[q_w::q_w]_\sigma$	Corr-q::q
\Rightarrow a. L. \widehat{HL} (= I_xI_x . h_yI_z)		2
b. LH.L (=l _x h _v .l _z l _z)	W1	2

- CORR constraints penalize any change of tone across consecutive q's
- The penalty is higher if the tone change takes place within a (nonfinal) syllable

Tone in ABC+Q: correspondence penalized across syllables

• qq-Edge σ

Adjacent q subsegments should not correspond across a syllable boundary

			qq-EDGE	Corr-	CORR-
			σ	$[q_w::q_w]_\sigma$	q::q
☞ a.	$L.\widehat{HL} (=l_xl_x.h_yl_z)$	204			2
b.	$\widehat{LH}.L (=l_xh_y.l_zl_z)$	64		1	2
C.	$\widehat{LH}.\widehat{HL} (=l_x h_y . h_y l_z)$	8	W1	1	2

On Edge constraints, see Bennett 2013

Resulting prediction: tone melody complexity, # of syllables should correlate

	0.0	freq	qq-EDGE	Corr-	Corr-
σσ		σ	$[q_w::q_w]_\sigma$	q::q	
☞ a.	$L.H (=l_x l_x .h_y h_y)$	380			1
b.	$L.L (= l_x l_{x,y} \cdot l_{y,z} l_z)$	251	W1		L
	freq	qq-EDGE	Corr-	Corr-	
	σσσ		σ	$[q_w::q_w]_\sigma$	q::q
☞ a.	L.H.L $(=l_x l_x .h_y h_y .l_z l_z)$	142			2
b.	L.L.H (= $l_x l_{x,y} \cdot l_{y,z} l_z h_a h_a$)	63	W1		L1
c.	L.H.H (= $l_x l_x \cdot h_y h_{y,z} \cdot h_{z,a} h_a$)	40	W1		L1
d.	L.L.L (= $l_x l_{x,y} . l_{y,z} l_{z,a} . l_{a,b} l_b$)	25	W2		L
e.	\widehat{LH} .L.H (= $l_x h_y . l_z l_z . h_a h_a$)	12		W1	3
18					

Comparing analyses

- Maximum Entropy Harmonic Grammar (MaxEnt) models (Goldwater & Johnson 2003; Wilson 2006; et seq.):
 - ABC+Q
 - AP
- fitted using maximum likelihood estimation in the MaxEnt Grammar Tool (Hayes et al. 2009).

Comparing analyses

- Input: number of syllables per word
- Output candidates: possible combinations of surface tone patterns

Input	Candidates		
σσσ	H.H.H	L.H.L	HL.HL.HL
	L.L.L	H.L.H	HL.HL.L
	H.H.HL	L.L.LH	HL.HL.H
	H.H.L	L.L.H	HL.L.HL
	H.HL.L	L.LH.H	HL.H.HL
	H.L.L	L.H.H	L.HL.HL
	HL.L.L	LH.H.H	etc
			A 27 × 27 × 27 × 27 × 27 × 27 × 27 × 27

Comparing analyses

 MaxEnt ranks probabilities (i.e., comparative grammaticality) of outcome candidates in variable data.

$$\Pr(x) = \frac{\exp(-\mathcal{H}(x))}{\sum_{y \in \Omega} \exp(-\mathcal{H}(y))},$$

where x = output candidate, \mathcal{H} = harmony score of a given candidate ($\mathbf{w} \cdot \mathbf{C}$), and y = possible output candidate in the entire candidate set Ω for a given input.

Alignment

- Observed:
 - L.L.H, H.H.L are more frequent than L.H.H, H.L.L.
 10.06, 9.27%
 6.39, 6.07%
- AP analysis doesn't predict this:
 - Universal L → R association convention predicts the opposite.
 - Leben posited special rule + underlyingly linked tones to get L.L.H versus L.H.H, but these were supposed to be exceptional (and less frequent).
 - Cross-linguistically, tones tend to be R-aligned, rather than L-aligned (Cahill 2007).

Alignment

- Observed:
 - L.L.H, H.H.L are more frequent than L.H.H, H.L.L.
 10.06, 9.27%
 6.39, 6.07%
- ABC+Q analysis doesn't predict any alignment differences (for now).
 - Delayed peak/transition likely arise from perceptual issues of tone
 - i.e., preferred site for tonal transitions might be as close to the final syllable boundary as possible.

H tone overattestation

- Models don't quite capture the full extent of the overattestation of level H surface patterns.
 - Potentially a multiplicative effect of Have H at each domain (word, syllable, segment).
 - Or a compounded effect licensed by the dispreference for H tones with intervening Ls.

Conclusion

- Examine surface tone melody patterns in classic "melody tone" language: Mende.
- Capture tone melody facts without recourse to representational mechanisms of AP.
- Proposed alternative: surface-oriented, correspondence-driven optimization in ABC+Q.
 - Based on general (potentially phonetically-grounded) properties of similarity and proximity interaction.
 ⇒ ABC
 - With representational "null hypothesis".⇒ +Q

Conclusion

- Stochastic ABC+Q analysis predicts both lexical distribution *and* surface tone melody patterns.
- No need to a priori limit the melodic inventory.

 ⇒ Melody inventory is emergent from the grammar.
- In line with OT goal of a united analysis of morpheme structure constraints and phonological alternations.
- Melody inventory ≈ morpheme structure constraints

Conclusion

- ABC+Q does not need to make overt reference to melodic units.
- AP needs to reference contours and melodies as units, even though they're not supposed to be units.

Contours

- *CONTOUR achieved via CORR-q::q, where close proximity begets tone agreement.
- COINCIDE(contour) achieved via CORR-[q_w::q_w]_o, where close proximity within weaker prosodic positions begets tone agreement (i.e., less contrast).

Conclusion

- ABC+Q does not need to make overt reference to melodic units.
- AP needs to reference contours and melodies as units, even though they're not supposed to be units.

Melodies

- *HLH/*TROUGH achieved via qq-Limiter constraints (q[H]q[H]-qADJ)
- Parallels in the segmental domain (e.g., Bennett 2013)
- Provides a united analysis of tone plateauing (see Shih & Inkelas, in prep)
- Similar subphonemic agreement work (e.g., Lionnet 2014)

Conclusion

- In ABC+Q:
 - similarity- and proximity-driven tone agreement captures contour and melody behaviors (contour, trough avoidance)
 - similarity- and proximity-driven tone disagreement captures scaling of melodic complexity with increasing number of syllables in words.
 - ⇒ Single mechanism of surface correspondence underlies both effects.

