
DLACZEGO JEST TAK MAŁO SYNONIMÓW ?

Homonimy i synonimy w grze w nazywanie

Dorota Lipowska

Zakład Logiki Stosowanej
Instytut Językoznawstwa
UAM

- Modelowanie komputerowe staje się coraz ważniejszym narzędziem badania ewolucji języka.
- Podstawowe założenie: język to złożony system adaptacyjny, powstający na bazie lokalnych interakcji między jego użytkownikami, stopniowo komplikujący się w trakcie rozwoju zgodnego z zasadami ewolucji i samo-organizacji.
- S. Pinker i P. Bloom (1990)
„Natural language and natural selection”

-
- Korzyść słuchacza: zdobywa informacje.
 - Dlaczego opłaca się mówić?
Dlaczego (stosunkowo) rzadko kłamiemy?
 - ? dobór krewniaczy
 - ? wzajemny altruizm
 - ? zdobywanie pozycji
 - ? seks
 - ? manipulowanie

- James R. Hurford (2003)
„Why synonymy is rare: Fitness is in the speaker”

- model: trzy genotypy agentów konkurujące przez wiele pokoleń, aż do zdominowania populacji przez jeden z nich

- algorytm genetyczny preferował
 1. albo sukces komunikacyjny
 2. albo sukces interpretacyjny

1. powstaje język podobny do naturalnego: synonimy są rzadkie, występują natomiast homonimy
2. sytuacja odwrotna – nie występująca w językach naturalnych – homonimy są rzadkie, występują zaś synonimy

Humans evolved to be well adapted as senders of messages; accurate reception of messages was less important...

We may be primarily speakers, and secondarily listeners.

- Clark: wrodzona tendencja człowieka do szukania i tworzenia nowych znaczeń raczej niż akceptowania tego samego znaczenia dla różnych form.
- Markman: dzieci zakładają, że znaczenia żadnych dwóch słów nie nakładają się.
- Wexler – formalne zasady akwizycji języka: Zasada Jednoznaczności powstrzymuje dziecko przed przyswajaniem więcej niż jednej formy dla danego znaczenia.

- Homonimy są w języku naturalnym znacznie częstsze niż synonimy, choć synonimia nie wpływa na efektywność komunikacji, podczas gdy homonimia może ją pogarszać!
- Ta asymetria wydaje nam się ważną cechą, typową dla języków naturalnych, która może być wykorzystana jako test dla różnych komputerowych modeli rozwoju języka.

- Gra w nazywanie
 - ➔ dwóch agentów
 - ➔ n obiektów
- Homonimia i synonimia
 - ➔ homonimia z upływem czasu nie znika („dynamiczna pułapka”)
 - ➔ rola synonimii wyraźnie maleje (cecha przemijająca)
- **Asymetria między homonimią a synonimią może być więc wytłumaczona w ramach dość prostego modelu gry w nazywanie, bez odwoływania się do argumentu ewolucyjnego Hurforda (słuchacz czerpie większe korzyści z konwersacji niż mówca).**

- **Luc Steels (1995) – model naming game:**
grupa komunikujących się ze sobą agentów próbuje ustalić wspólne słownictwo dla pewnej liczby obiektów (zwykle 1).
- Tylko wymiana kulturowa (w ramach jednej generacji).
- Stan lingwistycznej zgodności (*linguistic coherence*).
- **Iterated Learning Model** – interakcje międzypokoleniowe.

-
- Dwa agenty: mówca i słuchacz (na zmianę)
 - Mówca wybiera obiekt, następnie reprezentujące go słowo i komunikuje je słuchaczowi.
 - Słuchacz odgaduje znaczenie słowa.
 - Sprawdzenie – sukces lub porażka determinują modyfikacje słownika

- Każdy agent z każdym z n obiektów wiąże pewien zestaw odpowiadających mu słów (maksymalnie l).
- Każdemu słowu przypisana jest waga w .
- Słowa to liczby całkowite z przedziału $\langle 1, r \rangle$ (parametr r określa wielkość dostępnej przestrzeni werbalnej).

■ Mówca

- losowo wybiera obiekt
- z odpowiadającej mu listy słów wybiera komunikowane słowo x
(losowanie ruletkowe względem wagi słów)

■ Słuchacz

- dla każdej listy ($k=1,n$) oblicza miarę jej podobieństwa do usłyszanego słowa x :

$$s^k(x) = \frac{1}{\sum_i w_i} \sum_i \frac{w_i}{\varepsilon + |x_i - x|}$$

$10^{-5} \leq \varepsilon \leq 10^{-1}$ - zapewnia skończoność miary s^k

- ➔ traktując obliczone miary jako wagi, wybiera w losowaniu ruletkowym listę (obiekt)

■ Modyfikacja list

- ➔ jeśli lista słuchacza ma ten sam numer co mówcy (sukces), to obaj agenci zwiększają wagi komunikowanego słowa (jeśli słuchacz nie ma go na danej liście, to dodaje je z wagą jednostkową)
- ➔ w przeciwnym przypadku (porażka) mówca zmniejsza wagę słowa, a słuchacz (na liście o numerze wybranym przez mówcę) zwiększa jego wagę lub w przypadku jego braku – dodaje je
- ➔ *reinforcement learning approach*

■ Wpływ szumu

- ➔ z prawdopodobieństwem p komunikowane jest słowo

$$x_c = x + \eta$$

$-a \leq \eta \leq a$ (a - amplituda szumu,
 η - liczba losowa)

- ➔ z prawdopodobieństwem $1-p$ komunikowane jest słowo x .

$n=4, l=3, k=2$

Mówca

1244
5678
6879
7890
5458
3609
7823
5678
9751
1134
9974
5001

Słuchacz

1244
5667
1221
6658
7892
1012
7823
1230
9751
1244
9342
2381

7890

SUKCES

Mówca

1244
5678
6879
7890
5458
3609
7823
5678
9751
1134
9974
5001

Słuchacz

1244
5667
1221
6658
7892
1012
7823
1230
9751
1244
9342
2381

7890

PORAŻKA

Mówca

1244
5678
6879
7890
5458
3609
7823
5678
9751
1134
9974
5001

Słuchacz

1244
5667
1221
6658
7892
1012
7823
1230
9751
1244
9342
2381

7891

SUKCES W OBECNOŚCI SZUMU

parametr	opis i wartości
n	liczba obiektów $(100 \leq n \leq 1000)$
l	maksymalna liczba słów odpowiadających obiektowi $(5 \leq l \leq 20)$
r	słowa to liczby naturalne nie przekraczające r $(500 \leq r \leq 10000)$
ε	zapewnia skończoność miary podobieństwa $(10^{-5} \leq \varepsilon \leq 10^{-1})$
p, a	parametry opisujące szum $(0 \leq p \leq 0.05, \quad 0 \leq a \leq 10)$

OBLICZENIA NUMERYCZNE

- Konfiguracja początkowa: każdy agent ma na każdej liście jedno słowo wybrane losowo i o wadze jednostkowej.
- Jednostka czasu – $2n$ prób komunikacji.
- Agenci korelują swoje listy, osiągając dość duży sukces komunikacyjny.

Stosunek liczby sukcesów do liczby wszystkich prób komunikacji (w funkcji czasu) dla $n=500$, $l=10$, $r=1000$

**Liczba różnych „najcięższych” słów (w funkcji czasu)
dla $n=500$, $l=10$, $r=1000$**

Stosunek liczby wypowiedzi przy użyciu słów drugich co do wagi do liczby wszystkich prób komunikacji (w funkcji czasu) dla $n=500$, $l=10$, $r=1000$

Dystrybucja słów o największej wadze (oś pozioma) i drugich co do wagi (oś pionowa) dla obu agentów (○ i +) dla $n=500$, $t=1000$, $r=1000$

HOMONIMIA i SYNONIMIA

- Homonim – słowo, które może być kojarzone z więcej niż jednym obiektem
- Synonim – słowo przypisane obiektowi, z którym skojarzone jest więcej niż jedno słowo
- Elementy probabilistyczne modelu

- **HOMONIM** – słowo, które ze stosunkowo dużym prawdopodobieństwem może oznaczać różne obiekty.
- Taka sytuacja występuje zwykle, gdy słowo wybrane przez mówcę występuje na więcej niż jednej liście słuchacza jako „najcięższe”.
- Miarą homonimii języka jest więc liczba różnych „najcięższych” słów: im jest mniejsza, tym częstsze są homonimy.

- **SYNONIMY** – słowa, które z dość dużym prawdopodobieństwem mogą odnosić się do tego samego obiektu.
- Taka sytuacja występuje zwykle, gdy oba agenty na tej samej liście mają te same (lub bardzo zbliżone) „najcięższe” słowa oraz słowa drugie co do wagi.

Liczba różnych słów o największej wadze dla $n=500$, $l=10$, $\varepsilon=10^{-5}$ w funkcji czasu (\square - wartości dla słów wybranych losowo) **▶▶**

Stosunek liczby sukcesów do liczby wszystkich prób komunikacji (w funkcji czasu) przy użyciu słów „najcięższych” i drugich co do wagi

- Homonimia chociaż rzadka jednak nie znika (stała cecha języka).
- Po okresie początkowym częstotliwość wypowiedzi homonimicznych utrzymuje się na stałym poziomie.
- Częstotliwość wypowiedzi synonimicznych maleje z czasem.

- Przewidywania modelu dla języków naturalnych (synonimia w nich będzie zjawiskiem rzadkim) są zgodne z obserwacjami.
- Objaśnienie tego zjawiska zaproponowane przez Hurforda: wywołuje je asymetria między korzyściami ewolucyjnymi mówcy i słuchacza.
- Nasz model – znacznie prostszy, bez efektów ewolucyjnych, rozwój języka w ramach jednej generacji (tylko mechanizmy kulturowe).

SZUM a DYSTRYBUCJA

z prawdopodobieństwem p komunikowane jest słowo

$$x_c = x + \eta$$

$-a \leq \eta \leq a$ (a - amplituda szumu, η - liczba losowa)

- Już przy $p=0$ następuje redystrybucja słów „najcięższych” redukująca homonimię.
- Szum istotnie wpływa na dalszy wzrost tej redystrybucji słów.

N(d) – średnia liczba odległości d między sąsiednimi słowami „najcięższymi” (n=500, r=1000, l=10, ε=10⁻⁵)

Dystrybucja słów o największej wadze (oś pozioma) i drugich co do wagi (oś pionowa) dla obu agentów (\circ i $+$) dla $n=500$, $t=1000$, $r=1000$

- Prawdopodobnie szum odegrał ważną rolę w procesie ewolucji języka:
 - ➔ Wpłynął korzystnie na redystrybucję słów w obrębie dostępnej przestrzeni werbalnej.
 - ➔ Zredukował liczbę homonimów.
 - ➔ Zredukował liczbę synonimów.

W przyszłości ...

- Model w wersji wieloagentowej ?
- Model z ewolucją agentów ?
- Model z interakcją danego języka z innymi ?

DZIĘKUJĘ

