Psych 156A/ Ling 150: Psychology of Language Learning

Lecture 2 The Learning Mechanism

Announcements

Homework 1 is now posted on the class website. It will be due 1 week from today (4/10/08), to be handed in during class. A typed document is much preferred for legibility.

Waitlist: Add/drop cards will be signed after week 2. Until then, please use the electronic add/drop system.

Children's Language Learning

Stages of acquisition

Stage 1 (first few months): "cooing" vocalization "goo goo ga ga"

Stage 2 (~6 months): "babbling" strings of syllables using a wide range of sounds (some sounds aren't even those used in native language) general consensus: baby playing with the vocal tract

deaf babies do it (in the absence of auditory input) deaf babies exposed to sign language babble with their hands, too

not all babies do it, though

after a few months, babbling takes on intonation patterns of native language $% \left({{{\left[{{{\rm{p}}_{\rm{s}}} \right]}}} \right)$

Stages of acquisition

Within 6 months: child's vocabulary grows to ~50-100 words

Stage 4 (~24 months): two word utterances "Mommy sock" "Drink soup" "No eat"

Consistent use of word order, even though not all words are used

"Mommy should throw the ball" Mommy throw Not "throw Mommy" Throw ball Not "ball throw"

Stages of acquisition

Stage 4 continued (~24 months): vocabulary spurt Parents can't keep track of all the words their child knows

Estimate: 10,000 words by 5 years old

This works out to about 1 per waking hour from ages 2 to 5 years old! (Child likely working on multiple words at once, too.)

Stage 5 (~30 months): grammatical growth Child constructs longer and more grammatically complex sentences

By age 5: Very good approximation of adult word order rules, though there are still some wrinkles to be worked out

2

An Example Wrinkle

(From Martin Braine)

Child: Want other one spoon, Daddy. Father: You mean, you want the other spoon. Child: Yes, I want other one spoon, please Daddy. Father: Can you say "the other spoon"? Child: Other...one...spoon. Father: Say "other". Child: Other. Father: "Spoon." Child: Spoon. Father: "Other spoon." Child: Other...spoon. Now give me other one spoon?

An Example Wrinkle

(From Martin Braine)

Child: Want other one spoon, Daddy. Father: You mean, you want the other spoon. Child: Yes, I want other one spoon, please Daddy. Father: Can you say "the other spoon"? Child: Other...one...spoon. Father: Say "other". Child: Other. Father: "Spoon." Child: Spoon. Father: "Other spoon." Child: Other...spoon. Now give me other one spoon?

An important point for learning: Corrective feedback not always heeded.

Knowing more than they say

Phonology (sound system):

Children often simplify the sounds of words. Ex: "spoon" becomes "poon" "bus" becomes "buh" "duck" becomes "guck"

But children comprehend more than they can produce sound-wise. A child who says "guck" for "duck" and "truck" will have no problem distinguishing ducks from trucks when asked.

"If you deliberately pronounce a word the way your child does, he or she will get mad at you and tell you to say it right. If you tell your child to say 'duck', not 'guck', most of the time you'll get "guck" and a blank stare." - Jackendoff (1994)

Knowing more than they say

Syntax (word order system):

Can test children who are in the 1-word stage on their understanding of word order rules (which involve more than 1 word).

(Hirsh-Pasek & Golinkoff: 17-month olds)

Knowing more than they say

Syntax (word order system):

Can test children who are in the 1-word stage on their understanding of word order rules (which involve more than 1 word).

(Hirsh-Pasek & Golinkoff: 17-month olds)

Knowing more than they say

Syntax (word order system):

Can test children who are in the 1-word stage on their understanding of word order rules (which involve more than 1 word).

(Hirsh-Pasek & Golinkoff: 17-month olds)

Getting to children's knowledge

Observe patterns of mistakes

From Edward Klima & Ursula Bellugi

Wh-questions

Stage 1 What book name? Why you smiling? What soldier marching?

Stage 2 What he can ride in? Which way they should go? Why kitty can't stand up?

Stage 3 Where will you go? Why can't kitty see? Why don't you know?

Getting to children's knowledge

Observe patterns of mistakes

From Edward Klima & Ursula Bellugi

Use of negative elements (not, n't)

Stage 1 No the sun shining. No a boy bed. No sit there.

Stage 2 He no bite you. I no want envelope. I no taste them.

Stage 3 I didn't did it. You didn't caught me.

Getting to children's knowledge

Observe patterns of mistakes
From Edward Klima & Ursula Bellugi
Use of past tense verbs
(U-shaped curve of performance)
Stage 1
walked
played
came
went
Stage 2
Stage 2
walked
played
comed
camed
goed
wented
holded

Main points

Children understand more than they can imitate. (Comprehension greater than production)

Children don't just imitate what they've heard - they're trying to figure out the patterns of their native language.

The patterns they produce during learning are often stripped-down versions of the adult pattern, but they make mistakes that cannot be attributed directly to the input.

Describing vs. Explaining

"...it gradually became clear that something important was missing that was not present in either of the disciplines of neurophysiology or psychophysics. The key observation is that neurophysiology and psychophysics have as their business to *describe* the behavior of cells or of subjects but not to *explain* such behavior...What are the problems in doing it that need explaining, and what level of description should such explanations be sought?" - Marr (1982)

On Explaining (Marr 1982)

"...[need] a clear understanding of what is to be computed, how it is to be done, the physical assumptions on which the method is based, and some kind of analysis of the algorithms that are capable of carrying it out."

"This was what was missing - the analysis of the problem as an information-processing task. Such analysis does not usurp an understanding at the other levels - of neurons or of computer programs but it is a necessary complement to them, since without it there can be no real understanding of the function of all those neurons."

On Explaining (Marr 1982)

"But the important point is that if the notion of different types of understanding is taken very seriously, it allows the study of the information-processing basis of perception to be made *rigorous*. It becomes possible, by separating explanations into different levels, to make explicit statements about what is being computed and why and to construct theories stating that what is being computed is optimal in some sense or is guaranteed to function correctly. The ad hoc element is removed..."

On Explaining (Marr 1982)

"But the important point is that if the notion of different types of understanding is taken very seriously, it allows the study of the information-processing basis of perception to be made *rigorous*. It becomes possible, by separating explanations into different levels, to make explicit statements about what is being computed and why and to construct theories stating that what is being computed is optimal in some sense or is guaranteed to function correctly. The ad hoc element is removed..."

Our goal: Substitute "language learning" for "perception".

The three levels

Computational What is the goal of the computation? What is the logic of the strategy by which is can be carried out?

Algorithmic

How can this computational theory be implemented? What is the representation for the input and output, and what is the algorithm for the transformation?

Implementational How can the representation and algorithm be realized physically?

The three levels: An example with the cash register

JF

Task: Master theory of addition.

Computational What does this device do?

Arithmetic.

The three levels: An example with the cash register

Computational What does this device do? Arithmetic.

Task: Master theory of addition.

Algorithmic (Addition) Addition: Mapping of a pair of numbers to another number.

 $\begin{array}{ccc} (3,4) & \longrightarrow 7 & (\text{often written (3+4=7)}) \\ \text{Properties: (3+4) = (4+3) [commutative], (3+4)+5 = 3+(4+5) [associative], \\ (3+0) = 3 [identity element], (3+ -3) = 0 [inverse element] \end{array}$

True no matter how numbers are represented: this is what is being computed

The three levels: An example with the cash register

Computational What does this device do? Arithmetic.

Task: Master theory of addition.

Algorithmic (Addition) Addition: Mapping of a pair of numbers to another number.

 $\begin{array}{c} (3.4) \longrightarrow 7 \qquad (often written (3+4=7)) \\ \mbox{Properties: } (3+4) = (4+3) \ [commutative], (3+4)+5 = 3+(4+5) \ [associative], \\ (3+0) = 3 \ [identity element], (3+ -3) = 0 \ [inverse element] \end{array}$

True no matter how numbers are represented: this is what is being computed

Implementational How does cash register implement this? A series of mechanical and electronic components.

The three levels

Marr (1982)

"Although algorithms and mechanisms are empirically more accessible, it is the top level, the level of computational theory, which is critically important from an information-processing point of view. The reason for this is that the nature of the computations that underlie perception depends more upon the computational problems that have to be solved than upon the particular hardware in which their solutions are implemented. To phrase the matter another way, an algorithm is likely to be understood more readily by understanding the nature of the problem being solved than by examining the mechanism (and the hardware) in which it is embodied."

Mapping the Framework: Algorithmic Theory of Language Learning

Goal: Understanding the "how" of language learning

First, we need a computational-level description of the learning problem.

Computational Problem: Divide sounds into contrastive categories

Mapping the Framework:	
Algorithmic Theory of Language Learning	
Goal: Understanding the "how" of language learning	
First, we need a computational-level description of the learning problem.	
Computational Problem: Divide spoken speech into words	
húwzəfréjdəvðəbĺgbæ'dwə'lf	
húwz əfréjd əv ðə bĺg bæ'd wə'lf	
who's afraid of the big bad wolf	

Mapping the Framework: Algorithmic Theory of Language Learning

Goal: Understanding the "how" of language learning

First, we need a computational-level description of the learning problem.

Computational Problem: Identify grammatical categories

DAX = noun

Mapping the Framework:

Algorithmic Theory of Language Learning

Goal: Understanding the "how" of language learning

First, we need a computational-level description of the learning problem.

Computational Problem: Identifying word affixes that signal meaning.

What do you have to change about the verb to signal the past tense in English? (There are both regular and irregular patterns.)

blink~blinked confide~confided bliŋk bliŋkt kənfajd kənfajdəd

> drink~drank driŋk drejŋk

Mapping the Framework: Algorithmic Theory of Language Learning

Goal: Understanding the "how" of language learning

First, we need a computational-level description of the learning problem.

Computational Problem: Identifying the rules of word order for sentences.

German Subject Verb t_{Subject} Object t_{verb}

Jareth juggles crystals Subject Verb Object

> English Subject Verb Object

Subject t_{Object} Verb Object

Mapping the Framework: Algorithmic Theory of Language Learning

Goal: Understanding the "how" of language learning

First, we need a computational-level description of the learning problem.

Second, we need to be able to identify the algorithmic-level description:

Input = sounds, syllables, words, phrases, ...

Output = sound categories, words, words with affixes, grammatical categories, \ldots

Process the can take us from input to output: statistical learning, algebraic learning,...?

Considerations: input available to child, psychological plausibility of learning algorithm, hypotheses child considers

Framework for language learning (algorithmic-level)

What are the hypotheses available (for generating the output from the input)? Ex: general word order patterns

Input: words (adjective and noun) Output: ordered pair

> manzana roja apple red

Adjective before noun (ex: English) red apple Noun before adjective (ex: Spanish)

Framework for language learning

(algorithmic-level)

What are the hypotheses available (for generating the output from the input)? Ex: general word order patterns

What data is available, and should the learner use all of it? Ex: exceptions to general word order patterns

Ignore special use of adjective before noun in Spanish Special use: If the adjective is naturally associated with the noun: *Ia blanca nieve the white snow*

Why not usual order? Snow is naturally white

Framework for language learning (algorithmic-level)

What are the hypotheses available (for generating the output from the input)? Ex: general word order patterns

What data is available, and should the learner use all of it? Ex: exceptions to general word order patterns

How will the learner update beliefs in the competing hypotheses? Ex: shifting belief in what the regular word order of adjectives and nouns should be

This usually will involve some kind of probabilistic updating function.

Announcement

Quiz 1 will happen next Tuesday (4/8/08) during the first 15-20 minutes of class. Remember it is an open-note, non-collaborative quiz. It can draw from the material in the first two lectures and the reading (Jackendoff).