

Korpuslingvistik (SV2119)

Föreläsning 4: Statistiska metoder

Språk
BANKEN

Richard Johansson

`richard.johansson@svenska.gu.se`

18 oktober 2013

dagens föreläsning: att räkna ord

- ▶ metodologiska förmaningar
- ▶ lite statistik:
 - ▶ ordfrekvenser
 - ▶ associationsmått
 - ▶ kvantitativa analysmått
 - ▶ jämförelser
 - ▶ korpusbaserad representation av “betydelse”
- ▶ något om datorverktyg

översikt

metodologi

ordräkning

ordfrekvensers egenskaper

ytliga kvantitativa textanalysmått

associationssmått

jämförelser

distributionella metoder

datorverktyg

1. före undersökningen: **hur ska jag formulera mitt problem?**
2. själva undersökningen: **vilken teknik ska jag använda?**
3. efter undersökningen: **är mina resultat rimliga?**

problemformuleringen

- ▶ problemet (forskningsfrågan) måste reduceras/omformas till något som **mekaniskt kan mätas kvantitativt**
- ▶ annorlunda uttryckt: Problemet måste operationaliseras i kvantitativa termer och operationaliseringen måste motiveras explicit och trovärdigt.
- ▶ alltså krävs normalt en diskussion av hur (aspekter av) problemet och de numeriska variablerna förväntas hänga ihop
 - ▶ eftersom de problem som kan uttryckas direkt i de numeriska variablerna sällan är särskilt intressanta

problemformuleringen, forts.

- ▶ OBS: även om problemet till synes är uttryckt numeriskt, är det inte säkert att det uttrycker något som går att mäta direkt mekaniskt ("Hur svår är texten på en skala från 1 till 10?"), åtminstone inte utan att man först kan behöva göra en rejäl begreppsutredning ("Hur stort ordförråd har den här läroboken?").

resultatet

- ▶ Det är viktigt att man tolkar och bedömer resultatet (och att man är kompetent att tolka det)
- ▶ Är resultatet rimligt? **Orimligheter kan slå åt båda hållen; resultatet kan i princip bli både bra men fel och dåligt men fel.** Speciellt viktigt är det att fastställa vad som saknas/inte uppfylls:
 - ▶ Finns det något i resultatet som jag **inte** hade förväntat mig att se?
 - ▶ **Saknas** det något i resultatet som jag hade förväntat mig att se?
- ▶ Stöder resultatet min hypotes?

översikt

metodologi

ordräkning

ordfrekvensers egenskaper

ytliga kvantitativa textanalysmått

associationssmått

jämförelser

distributionella metoder

datorverktyg

vad kan man räkna i korpusar?

- ▶ texter, tecken, bokstäver (i en speciell mekanisk betydelse),
- ▶ meningar, stycken
- ▶ ord? morfem?
- ▶ ord av en viss ordklass? med en viss syntaktisk funktion?

terminologi: ord och ordtyper

- ▶ skilj på begreppen ord och ordtyp! (“*type–token distinction*”)
- ▶ en **korpus** består av **ord** (*word tokens*)
- ▶ en **vokabulär** består av **ordtyper** (*word types*)

hur definierar vi ord?

“Alla amatörboxare boxas i röda eller blå linnen, liksom röda eller blå handskar.”

- ▶ *Alla* eller *alla*?
- ▶ ska vi normalisera till grundform? *handske* eller *handskar*?
- ▶ hur gör vi med skiljetecknen? ta bort? räkna separat?
- ▶ vad är ett “ord” egentligen, t.ex. i kinesiska?

en frekvenstabell

“Alla amatörboxare boxas i röda eller blå linnen, liksom röda eller blå handskar.”

ordtyp	frekvens
alla	1
amatörboxare	1
boxas	1
i	1
röda	2
eller	2
blå	2
linnen	1
,	1
liksom	1
handskar	1
.	1

texten har 15 ord (inklusive skiljetecken); vokabulären 12 ordtyper

översikt

metodologi

ordräkning

ordfrekvensers egenskaper

ytliga kvantitativa textanalysmått

associationssmått

jämförelser

distributionella metoder

datorverktyg

ordfrekvensers fördelning

- ▶ **korpusen** domineras av **vanliga** ordtyper
 - ▶ de 50 vanligaste ordtyperna täcker ungefär 41% av Språkbankens korpusar
- ▶ **vokabulären** domineras av **ovanliga** ordtyper
 - ▶ av de 11927698 observerade ordtyperna förekommer 7881083 endast en gång (**hapax legomena**)
- ▶ några referenser:
 - ▶ Baayen, R.H. 2001. *Word frequency distributions*. Kluwer.
 - ▶ Baroni, M. 2009. *Distributions in text*. In *Corpus linguistics: An international handbook*, Volume 2. Mouton de Gruyter.

de vanligaste ordtyperna i Språkbankens korpusar

.	48916423	inte	7613206	-	3236858
,	30327069	den	6735133	nu	3235206
och	23409697	@	6350265	kan	3186193
i	20758463	så	6130540	från	2982384
att	18048988	om	6098332	ska	2982055
det	16608363	"	5942262	när	2709589
på	14154875	:	5331133	sig	2688665
är	13838372	de	5210738	mig	2273255
en	13211904	men	5195146	...	2272059
jag	12926890	ett	5070062	här	2189189
som	12725864	var	4560176	du	2146576
med	9284238	?	4457832	#	2104158
för	9215228	vi	4319575	eller	2098193
av	8022920)	4288080	hon	1940216
har	7985448	(3848677	där	1865114
!	7876510	han	3765998	då	1855499
till	7797144	man	3678687	lite	1820025

exempel på frekvensband

1	7881083	<i>cytomegalovirusreakivering, gävlegeniet, dörrsäljare</i>
10	65359	<i>proteinbomb, nätdemokrati, avlöjade</i>
100	1356	<i>sockerskål, obenägen, barnskratt</i>
1000	38	<i>livlös, husmor, Markaryd</i>
~10000		<i>Glenn, stek, stryk</i>
~100000		<i>absolut, prata, kvinna</i>
~1000000		<i>detta, två, säger</i>
~10000000		<i>med, jag, har</i>

Zipfs “lag”

- ▶ **Zipfs lag:** en ordtyps frekvens är omvänt proportionell mot dess rang
- ▶ detta är inte en lag utan en tendens
- ▶ enligt “lagen” borde därmed
 - ▶ den vanligaste ordtypen ha ungefär dubbelt så hög frekvens som den näst vanligaste
 - ▶ den 100:e typen ha dubbelt så hög frekvens som den 200:e
 - ▶ ...
- ▶ denna tendens har också observerats för andra språkliga fenomen, t.ex. ordbetydelser

ordfrekvenser i Språkbankens korpusar

ordfrekvenser i Språkbankens korpusar

ordfrekvenser i Moby Dick

översikt

metodologi

ordräkning

ordfrekvensers egenskaper

ytliga kvantitativa textanalysmått

associationssmått

jämförelser

distributionella metoder

datorverktyg

kvantitativa textanalysmått

- ▶ som ett alternativ till en kvalitativ analys kan vi använda översiktliga mått som enkelt kan beräknas i stor skala
 - ▶ vanligen tumregler med ytlig analys och motivering
- ▶ exempel på tillämpningar:
 - ▶ hur förändras språket för den som drabbas av Alzheimers sjukdom? Hirst & Wei Feng: *Changes in Style in Authors with Alzheimer's Disease*, *English Studies* 93:3, 2012
 - ▶ vilka stildrag är typiska för översatt text? Volansky et al.: *On the Features of Translationalese*, *Literary and Linguistic Computing*
 - ▶ vilka stildrag från L1 kan vi se i L2? Tetreault et al.: *A Report on the First Native Language Identification Shared Task*, WS on Innovative Use of NLP for Building Educational Applications
- ▶ för en bra översikt inriktad på läsbarhetsmått, se K. Heimann Mühlenbock, *I see what you mean*, avhandling från i våras

genomsnittlig meningslängd

$$\frac{\text{antal ord}}{\text{antal meningar}}$$

type–token ratio

- ▶ en enkel idé: om texten är mer avancerad så finns ett större antal ordtyper i förhållande till antalet ord
- ▶ **type–token ratio** definieras:

$$\text{TTR} = \frac{\text{antal ordtyper}}{\text{antal ord}}$$

- ▶ TTR är mycket populärt, t.ex. vid studier av t.ex. barns språkutveckling eller effekten av en stroke

problem med type–token ratio

- ▶ trots sin popularitet är TTR riskabelt
- ▶ en text på 2000 ord har normalt inte dubbelt så stor vokabulär som en på 1000 ord! (gränsfall: texten består av 1 ord)
- ▶ med andra ord: om du jämför två texter och dessa är olika långa så får du missvisande resultat!
- ▶ se t.ex. B.J. Richards (1987): *Type/Token Ratios: What Do They Tell Us?* J. of Child Language 14:201-9.

bättre TTR

- ▶ om problemet är skillnad i textstorlek, se till att texterna är lika stora
- ▶ en lösning: dela upp texten i bitar, räkna ut TTR för varje bit, och ta medelvärdet
- ▶ ordvariationsindex **OVIX**:

$$\text{OVIX} = \frac{\log(\text{antal ord})}{\log\left(2 - \frac{\text{antal typer}}{\text{antal ord}}\right)}$$

exempel på läsbarhetsmått

- ▶ populärt för engelska: **Flesch–Kincaid**:

$$FC = 206.835 - 1.015 \cdot \frac{\text{antal ord}}{\text{antal meningar}} - 84.6 \cdot \frac{\text{antal stavelser}}{\text{antal ord}}$$

- ▶ för svenska finns läsbarhetsindexet **LIX**:

$$LIX = \frac{\text{antal ord}}{\text{antal meningar}} + 100 \cdot \frac{\text{antal ord med längd} > 6}{\text{antal ord}}$$

- ▶ < 25: mycket lättläst (t.ex. barnböcker)
- ▶ ...
- ▶ > 60: mycket svårläst (t.ex. vetenskaplig text)

andra mått...

- ▶ **lexikal täthet** (*lexical density*):

$$LD = \frac{\text{antal innehållsord}}{\text{antal ord}}$$

- ▶ frekvenser för de vanligaste funktionsorden

exempel: stilförändringar hos författare med Alzheimers sjukdom

- ▶ se Hirst & Wei Feng: *Changes in Style in Authors with Alzheimer's Disease*, *English Studies* 93:3, 2012

översikt

metodologi

ordräkning

ordfrekvensers egenskaper

ytliga kvantitativa textanalysmått

associationssmått

jämförelser

distributionella metoder

datorverktyg

att mäta samförekomst: associationsmått

- ▶ med associationsmått kan vi upptäcka samband mellan språkliga enheter
- ▶ ...t.ex samband mellan ord
 - ▶ idiom, stående uttryck, frasem, klichéer, kollokationer, ...
- ▶ grundidé: kolla om två ordtyper x och y samförekommer **oväntat ofta**
 - ▶ dvs, oftare än vad man kan vänta sig av x och y betraktade var för sig
 - ▶ samma idé som κ från förra föreläsningen
- ▶ en grundlig översikt:
 - ▶ Evert, S. 2005. *The statistics of word cooccurrences: Word pairs and collocations*. IMS, Stuttgart.

ett associationsmått: PMI

- ▶ **PMI** (*Pointwise Mutual Information*)

$$\text{PMI} = \log \frac{p(x, y)}{p(x) \cdot p(y)} = \log \frac{\text{antal } xy \cdot \text{korpusstorlek}}{\text{antal } x \cdot \text{antal } y}$$

- ▶ om vi bara är intresserade av relativa jämförelser så kan vi förenkla:

$$\frac{\text{antal } xy}{\text{antal } x \cdot \text{antal } y}$$

- ▶ PMI kan ha en tendens att överrepresentera ovanliga ord; Adam Kilgarriff har föreslagit en PMI-variant som han kallar Lexicographer's Mutual Information

$$\text{LMI} = \text{antal } xy \cdot \log \frac{p(x, y)}{p(x) \cdot p(y)}$$

ordbilden i Korp

- ▶ Korp använder LMI för att hitta t.ex. starkt associerade verb–objekt-par:

Tårta	verb	Verb	tårta
1. vara	83	1. äta	41
2. baka	4	2. baka	29
3. skära upp	3	3. kasta	31
4. leverera	4	4. kasta ²	31
5. skära	4	5. skära upp	10
6. se ut	6	6. skära	13
7. sticka av	2	7. köpa	18
8. äta	4	8. få	50
9. se	7	9. dekorera	5
10. sälja	4	10. garnera	5
11. bli	17	11. göra	20
12. kosta	4	12. servera	6
13. skära ²	2	13. beställa ²	5
14. vara ²	8	14. beställa	5
15. höra hemma	2	15. inhandla	3

exempel: ordpar i Twitter, PMI och LMI

nyga nyga
jipa jipa
@olssonemilia astrologen
tarara tarara
santa- @01shadowblow
helveteför helveteför
@izzueislam @izzuezerss
fjällhöga nord
horace engdahl
tuntz tuntz
rimdals förfalskade
@mediotiempo @innovasport
hummana hummana
qoola qvinnor
#marathonradio @mnmbe
hämdaktioner poststölder
idrariman idari

!!
det är
när man
så jävla
för att
just nu
mitt liv
ett videoklipp
världens bästa
, men
inte ens
så mycket
den här
? ?
det var
vill ha
))
när jag
första gången
hela tiden

exempel: samförekommande ord i Twitter

`http://demo.spraakdata.gu.se/cgi-bin/richard/tweetstats`

översikt

metodologi

ordräkning

ordfrekvensers egenskaper

ytliga kvantitativa textanalysmått

associationssmått

jämförelser

distributionella metoder

datorverktyg

att jämföra texter eller korpusar

- ▶ hur olika är två korpusar? eller två texter?
- ▶ är de signifikant olika?
 - ▶ för en ordentlig statistisk genomgång se A. Kilgarriff: *Comparing Corpora*, International Journal of Corpus Linguistics, 6:1, 2001.

geometrisk jämförelse av frekvenstabeller

	D1	D2	D3
fotboll	5	2	3
tårta	1	3	4

$$\begin{aligned}\cos(\theta) &= \frac{5 \cdot 2 + 1 \cdot 3}{\sqrt{5 \cdot 5 + 1 \cdot 1} \cdot \sqrt{2 \cdot 2 + 3 \cdot 3}} \\ &= 0.71\end{aligned}$$

exempel: Federalist Papers

översikt

metodologi

ordräkning

ordfrekvensers egenskaper

ytliga kvantitativa textanalysmått

associationssmått

jämförelser

distributionella metoder

datorverktyg

distributionell “semantik”

- ▶ J. R. Firth: “you shall know a word by the company it keeps”
 - ▶ ett ords betydelse avspeglas i de sammanhang det förekommer
 - ▶ ...så vi kan använda korpusar t.ex. för att hitta ord med liknande betydelser
- ▶ se t.ex. M. Sahlgrens avhandling: *The Word-Space Model* (Stockholms universitet, 2006)
- ▶ idé: betrakta ord **geometriskt**
 - ▶ enklast: konstruera ett “dokument” för ordet genom att samla de ord det samförekommer med
 - ▶ det finns också en hel del andra metoder
- ▶ syfte: vi kan då jämföra ords “betydelser” med ett avståndsmått t.ex. cosinus

intuition från Korp

Tårta	verb	Verb	tårta
1.	vara	83	☰
2.	baka	4	☰
3.	skära upp	3	☰
4.	leverera	4	☰
5.	skära	4	☰
6.	se ut	6	☰
7.	sticka av	2	☰
8.	äta	4	☰
9.	se	7	☰
10.	sälja	4	☰
11.	bli	17	☰
12.	kosta	4	☰
13.	skära ²	2	☰
14.	vara ²	8	☰
15.	höra hemma	2	☰
1.	äta	41	☰
2.	baka	29	☰
3.	kasta	31	☰
4.	kasta ²	31	☰
5.	skära upp	10	☰
6.	skära	13	☰
7.	köpa	18	☰
8.	få	50	☰
9.	dekorerar	5	☰
10.	garnera	5	☰
11.	göra	20	☰
12.	servera	6	☰
13.	beställa ²	5	☰
14.	beställa	5	☰
15.	inhandla	3	☰

Pizza	verb	Verb	pizza
1.	grädda	14	☰
2.	baka	12	☰
3.	kosta	17	☰
4.	smaka	5	☰
5.	smaka ²	5	☰
6.	innehålla	6	☰
7.	äta	5	☰
8.	vara	68	☰
9.	stoppa	4	☰
10.	beställa	3	☰
11.	köpa	4	☰
12.	visa sig	3	☰
13.	vara ²	6	☰
14.	ligga	6	☰
15.	se ut	4	☰
1.	äta	63	☰
2.	baka	33	☰
3.	beställa ²	28	☰
4.	beställa	28	☰
5.	käka	20	☰
6.	köpa	32	☰
7.	servera	12	☰
8.	grädda	7	☰
9.	garnera	6	☰
10.	döpa	6	☰
11.	hämta	9	☰
12.	toppa	7	☰
13.	göra	22	☰
14.	värma	5	☰
15.	smälla i sig	2	☰

exempel

- ▶ <http://demo.spraakdata.gu.se/cgi-bin/richard/distr>

Frekvens: 14970

smörgåstårta	0.983354
jordgubbstårta	0.981269
pizza	0.97899
morotskaka	0.978558
ostbricka	0.976157
prinsesstårta	0.975985
grill	0.972345
rabarberpaj	0.972183
blåbärspaj	0.97116
glass	0.97112
hamburgare	0.970407
kladdkaka	0.970122
glasstårta	0.969601
snaps	0.967097
fruktsallad	0.966217
äppelpaj	0.965526
hallonpaj	0.964946
geisha	0.963872
buffé	0.962861

översikt

metodologi

ordräkning

ordfrekvensers egenskaper

ytliga kvantitativa textanalysmått

associationssmått

jämförelser

distributionella metoder

datorverktyg

Korp – frekvenser

KWIC Statistik Ordbild

Visa trenddiagram

	Totalt	August Strindbergs brev	August Strindbergs samlade verk
<input type="checkbox"/> Traff	1 000 000,0 (5 817 464)	1 000 000,0 (1 507 268)	1 000 000,0 (4 310 196)
<input checked="" type="checkbox"/> Σ			
<input type="checkbox"/> .	53 420,5 (310 772)	41 526,8 (62 592)	57 579,7 (248 180)
<input type="checkbox"/> :	39 274,3 (228 477)	49 822,6 (75 096)	35 585,6 (153 381)
<input type="checkbox"/> och	25 631,1 (149 108)	21 806,3 (32 868)	26 968,6 (116 240)
<input type="checkbox"/> !	18 847,4 (109 644)	22 621,1 (34 096)	17 527,7 (75 548)
<input type="checkbox"/> i	14 797,9 (86 086)	14 929,0 (22 502)	14 752,0 (63 584)
<input type="checkbox"/> att	14 256,9 (82 939)	13 576,9 (20 464)	14 494,7 (62 475)
<input type="checkbox"/> jag	12 488,1 (72 649)	19 347,6 (29 162)	10 089,3 (43 487)
<input type="checkbox"/> en	12 241,8 (71 216)	8 867,0 (13 365)	13 421,9 (57 851)
<input type="checkbox"/> det	11 560,0 (67 250)	8 823,2 (13 299)	12 517,1 (53 951)
<input type="checkbox"/> som	11 416,5 (66 415)	8 998,9 (13 413)	12 296,9 (53 002)
<input type="checkbox"/> är	9 913,9 (57 674)	10 264,3 (15 471)	9 791,4 (42 203)
<input type="checkbox"/> på	9 660,1 (56 197)	8 849,8 (13 339)	9 943,4 (42 858)
<input type="checkbox"/> han	8 353,6 (48 597)	2 687,6 (4 051)	10 335,0 (44 546)
<input type="checkbox"/> -	7 827,3 (45 535)		10 564,5 (45 535)
<input type="checkbox"/> med	7 737,7 (45 014)	6 906,5 (10 410)	8 028,4 (34 604)
<input type="checkbox"/> de	7 264,2 (42 259)	5 144,4 (7 754)	8 005,4 (34 505)
<input type="checkbox"/> den	6 939,6 (40 371)	5 390,5 (8 125)	7 481,3 (32 246)

Absoluta frekvenser ▾ CSV (kommaseparerade värden) ▾ Exportera

JSON

Korp – samförekomster (“ordbild”)

Subjekt	skriva	Objekt	Adverbial
1. biskop	5	1. brev	1. i tidning
2. historia	5	2. vers	2. i bok ²
3. författare	6	3. bok	3. i bok
4. skald	4	4. pjäs	4. under papper
5. man	10	5. avhandling	5. på plån
6. usling	2	6. bok ²	6. i annotationsbok
7. förläggare	2	7. namn	7. under kontrakt
8. hälft	2	8. historia	8. vers
9. herr	4	9. roman	9. i ställ
10. professor	3	10. drama	10. aldrig
11. ajö	1	11. lag	11. på papper
12. stallbroder	1	12. lag ³	12. i sand
13. nekrolog	1	13. kria	13. i ställe
14. persiska ²	1	14. rad	14. idag
15. koncept	1	15. latin	15. på sätt

AntConc 3.2.4u (Linux OS) 2011

File Global Settings Tool Preferences About

Corpus Files
euro100k-sv.txt

Concordance Concordance Plot File View Clusters Collocates Word List Keyword List

Total No. of Collocate Types: 447 Total No. of Collocate Tokens: 2898

Rank	Freq	Freq(L)	Freq(R)	Stat	Collocate
1	285	1	284	14.65593	att
2	186	96	90	19.16721	jag
3	74	70	4	7.94551	Jag
4	96	48	48	7.87054	det
5	65	44	21	7.61889	nan
6	59	47	12	7.51594	ni
7	49	35	14	5.68966	vi
8	32	29	3	5.54092	han
9	59	56	3	4.87319	son
10	21	20	1	4.49635	Han
11	30	26	4	4.49254	Det
12	20	18	2	4.41636	Ni
13	28	6	22	4.39209	detta
14	32	9	23	3.87543	inte
15	15	0	15	3.85669	nej
16	20	0	20	3.85401	sig
17	14	0	14	3.71936	ja
18	12	12	0	3.39496	hon
19	16	10	6	3.39366	Kommissionen
20	17	5	12	3.32798	id
21	19	13	6	3.29159	Detta
22	15	9	6	3.02416	Vi
23	8	8	0	2.80932	Vissa

Search Term Words Case Regex
 Advanced

Window Span Same
 From... To...

Min. Collocate Frequency Save Window

Start Stop Sort Sort by Invert Order

Reset

Egit

N -gram statistics package

- ▶ Ted Pedersens *N -gram statistics package* innehåller ett stort antal associationsmått (t.ex. PMI, ...)
- ▶ flerstegsprocess:
 - ▶ konvertera textfiler till listor av N -gram (t.ex. ordpar)
 - ▶ räkna ut associationsmått för varje N -gram
 - ▶ rangordna
- ▶ tyvärr saknas ett användargränssnitt ...

generella statistikverktyg

- ▶ för statistisk analys finns ett flertal verktyg
- ▶ SPSS, R, ...

gensim och word2vec

- ▶ för distributionella metoder finns ett antal datorverktyg t.ex. gensim (innehåller ett flertal metoder)
- ▶ också Googles verktyg word2vec

nästa föreläsning

- ▶ syntaktiskt annoterade korpusar: **trädbanker**

