

Second Language Acquisition Modeling

2018 NAACL / BEA Shared Task Report

Burr
Settles
Duolingo

Chris
Brust
Duolingo

Erin
Gustafson
Duolingo

Masato
Hagiwara
Duolingo

Nitin
Madnani
Educational Testing Service

why should we care about modeling
second language acquisition?

people learning a second language

1,200,000,000

(~16% of the world's population)

~800M satisfy three properties:

- learning English
- in a developing country
- to gain more opportunity

(Source: British Council)

86%
mobile device
access

(Source: U.N. Report, 2015)

**enormous potential for computer-based,
adaptive language-learning!**

SLA Modeling

accurately model **what**
language-learners know and
how well they know it ...

SLA Modeling

... and do so in a
personalized way
(that adapts + learns over time)

Learner Modeling in Other Domains

The screenshot shows the homepage of DataShop@CMU. The header includes the logo 'DataShop@CMU' and the tagline 'a data analysis service for the learning science community'. It features a 'Login' button, a 'Google Custom Search' bar, and links for 'home | about | help | contact us'. A green 'Help' button is visible on the left. The main content area has a dark blue sidebar with 'Explore' sections for 'Public Datasets', 'Private Datasets', 'External Tools', 'What can I do?', and 'Workflows'. Below this is a 'Learn More' section with links to 'Documentation', 'About DataShop', and 'FAQ'. The main content area features a large heading 'Welcome to DataShop, the world's largest repository of learning interaction data.' with a 'Log In' button and a link to 'start analyzing data.'. To the right, there's a 'What can I do with DataShop?' section listing roles like 'Educational data miner' and 'Course developer', along with topics of interest such as 'Analyze process data from an experiment' and 'Predicting student performance'. At the bottom, there are sections for 'What is DataShop?', 'Show announcements', and 'Public Datasets'. The 'Public Datasets' section displays two entries: 'A Multimodal Interface for Solving Equations' (PI: Lisa Anthony) and 'Anonymized Example Data' (PI: C Tipper). Each entry includes a small thumbnail, the PI's name, and a download icon.

DataShop (Koedinger et al., 2010)

- **150 public** research data sets
- mostly **math + physics** domains, largely multiple-choice items
- still relatively **small**:
 - 71 avg students (5k max)
 - 880 avg instances (1.5M max)

Our Goals for the SLAM Task

- facilitate dialog among ML/NLP/CogSci fields through a common **large-scale** empirical task
- accessible, **familiar data format** + task definition (e.g., classification similar to other shared tasks)
- include languages **other than English**
- start with **beginners** who are learning **over time**

duolingo

DEMO!

launched in **2012** (CMU research spinoff)

more than **200 million students** globally

currently **79 courses** (incl. Irish, Esperanto, + Klingon!)

expanding to **93 courses** (incl. Arabic + Hindi!)

content is **FREE**

GOOGLE
Best of the Best

APPLE
App of the Year

TECHCRUNCH
Education Startup of the Year

The Data

reverse_translate

reverse_tap

Continue

listen

The Data

prompt: cuándo puedo ayudar

when (can i|am i able to) (help (out|)|assist)

student: wen can help

reference: when can I help

label: 1 0 1 0

The Data

IDs	reference answer tokens	morpho-syntactic features	labels
oMGsnnH/0101			1
oMGsnnH/0102			0
oMGsnnH/0103			1
oMGsnnH/0104			0
	When can I help	ADV PronType=Int fPOS=ADV++WRB AUX VerbForm=Fin fPOS=AUX++MD PRON Case=Nom Number=Sing Person=1 PronType=Prs fPOS=PRON++PRP VERB VerbForm=Inf fPOS=VERB++VB	advmmod 4 aux 4 nsubj 4 ROOT 0

The Data

user + session-level metadata

#	user:XEinXf5+	countries:C0	days:2.678	client:web	session:practice	format:reverse_translate	time:6			
oMGsnnH/0101	When	ADV	PronType=Int tPOS=ADV++WRB					advmod	4	1
oMGsnnH/0102	can	AUX	VerbForm=Fin fPOS=AUX++MD					aux	4	0
oMGsnnH/0103	I	PRON	Case=Nom Number=Sing Person=1 PronType=Prs fPOS=PRON++PRP					nsubj	4	1
oMGsnnH/0104	help	VERB	VerbForm=Inf fPOS=VERB++VB					ROOT	0	0

The Data

```
# user:XEinXf5+ countries:C0 days:2.678 client:web session:practice format:reverse_translate time:6
oMGsnnH/0101 When ADV PronType=Int|fPOS=ADV++WRB advmod 4 1
oMGsnnH/0102 can AUX VerbForm=Fin|fPOS=AUX++MD aux 4 0
oMGsnnH/0103 I PRON Case=Nom|Number=Sing|Person=1|PronType=Prs|fPOS=PRON++PRP nsubj 4 1
oMGsnnH/0104 help VERB VerbForm=Inf|fPOS=VERB++VB ROOT 0 0

# user:XEinXf5+ countries:C0 days:5.707 client:android session:practice format:reverse_translate time:22
W+QU2fm70301 He PRON Case=Nom|Gender=Masc|Number=Sing|Person=3|PronType=Prs|fPOS=PRON++PRP nsubj 3 0
W+QU2fm70302 's AUX Mood=Ind|Number=Sing|Person=3|Tense=Pres|VerbForm=Fin|fPOS=AUX++VBZ aux 3 1
W+QU2fm70303 wearing VERB Tense=Pres|VerbForm=Part|fPOS=VERB++VBG ROOT 0 0
W+QU2fm70304 two NUM NumType=Card|fPOS=NUM++CD nummod 5 0
W+QU2fm70305 shirts NOUN Number=Plur|fPOS=NOUN++NNS dobj 3 0

# user:XEinXf5+ countries:C0 days:10.302 client:web session:lesson format:reverse_translate time:28
v0eGrMgP0101 We PRON Case=Nom|Number=Plur|Person=1|PronType=Prs|fPOS=PRON++PRP nsubj 2 0
v0eGrMgP0102 eat VERB Mood=Ind|Tense=Pres|VerbForm=Fin|fPOS=VERB++VBP ROOT 0 1
v0eGrMgP0103 cheese NOUN Degree=Pos|fPOS=ADJ++JJ dobj 2 1
v0eGrMgP0104 and CONJ fPOS=C0NJ++CC cc 2 0
v0eGrMgP0105 they PRON Case=Nom|Number=Plur|Person=3|PronType=Prs|fPOS=PRON++PRP nsubj 6 0
v0eGrMgP0106 eat VERB Mood=Ind|Tense=Pres|VerbForm=Fin|fPOS=VERB++VBP conj 2 1
v0eGrMgP0107 fish NOUN fPOS=X++FW dobj 6 0
```

Data Partitions (Sequential)

Three Language Tracks

	English (EN ← ES)	Spanish (ES ← EN)	French (FR ← EN)	TOTAL (All 3 Tracks)
USERS	2,593	2,643	1,213	6,449
TRAIN (tokens)	2,622,958	1,973,558	926,657	5,523,173
DEV (tokens)	387,374	288,864	137,571	813,809
TEST (tokens)	386,604	282,181	135,525	804,310
TOTAL (tokens)	3,396,936	2,544,603	1,199,753	7,141,292

Duolingo's three **largest courses** (~1/3 of users)

Other Details

- **evaluation:** AUC (official metric) + F1
- **development phase (TRAIN + DEV):** 8 weeks
- **test phase (TEST):** 10 days
 - blind TEST set submissions via CodaLab
 - teams allowed to use both TRAIN+DEV to train

Participation Pipeline

Official Results

English

Spanish

French

Official Results

English

Spanish

French

● Linear models

Official Results

English

Spanish

French

● Linear models

■ Tree Ensembles (GBDT, RF)

Official Results

English

Spanish

French

● Linear models

■ Tree Ensembles (GBDT, RF)

▲ RNN (across exercises)

Official Results

English

Spanish

French

● Linear models

■ Tree Ensembles (GBDT, RF)

▲ RNN (across exercises)

○ Hybrid (RNN+GBDT)

Official Results

English

Spanish

French

● Linear models

■ Tree Ensembles (GBDT, RF)

▲ RNN (across exercises)

○ Hybrid (RNN+GBDT)

* Multitask learning (i.e., unified model across all three tracks)

Does the Algorithm Matter?

Fixed effects (algorithm choices)	Effect	p-value	
<i>Intercept</i>	.786	<.001	***
Recurrent neural network	+.028	.012	*
Decision tree ensemble	+.018	.055	.
Linear model (e.g., IRT)	−.006	.541	
Multitask model	+.023	.017	*
Random effects	St. Dev.		
User ID	±.086		
Team ID	±.013		
Track ID	±.011		

linear mixed-effects analysis of **learning algorithms**

Example Multitask Approaches

NYU (Rich et al., 2018) – 3rd

TMU (Kaneko et al., 2018) – 4th

Other Algorithm Notes

- **linear classifiers** are effectively **item response theory** models, specifically AFMs (Cen et al., 2008)
- the **RNN systems** are examples of **deep knowledge tracing** (Piech et al., 2015), an extension of BKT
- the only linear model to rank in the top 5 was CECL, which used logistic regression with **feature conjunctions**
 - effectively modifies the decision surface to be **nonlinear**
 - RNN **hidden nodes** + GBDT **constituent trees** may be representing these same conjunctions

Does the Feature Set Matter?

time-related
features appear
to help somewhat

Features used	Popularity	Effect
Word (surface form)		+.005
User ID		+.014
Part of speech		-.008
Dependency labels		-.011
Morphology features		-.021
Response time		+.028 *
Days in course		+.023 .
Client		+.005
Countries		+.012
Dependency edges		-.000
Session		+.014

morpho-syntactic
features seem to
hurt slightly?

linear mixed-effects analysis of **provided features**

Parsing (+ Alignment) Errors

Token	POS	DEP	Label
<i>A</i>	DET	det	0
<i>man</i>	NOUN	ROOT	0
<i>a</i>	PUNCT	punct	0
<i>woman</i>	DET	det	0

Token	POS	DEP	Label
<i>The</i>	DET	det	1
<i>judge</i>	ADJ	amod	1
<i>returns</i>	NOUN	ROOT	1

Cambridge (Yuan, 2018)

Along with the tokens themselves we encoded each instance word's part of speech, morphological features, and dependency edge label. We noticed that some words in the original dataset were paired with the wrong morphological features, particularly near where punctuation had been removed from the sentence. To fix this, we reprocessed the data using Google SyntaxNet³.

NYU (Rich et al., 2018)

Does the Feature Set Matter?

> 30 days might
make these
more useful

Features used	Popularity	Effect
Word corpus frequency		+.008
Spaced repetition features		+.013
L1-L2 cognates		+.001
Word embeddings		+.020
Word stem/root/lemma		+.007

more linguistically
diverse data might
make these
more useful

linear mixed-effects analysis of **novel features**

Can An Ensemble Do Better?

English

Spanish

French

Can An Ensemble Do Better?

Summary

- **first SLA modeling task:** attracted 15 teams from diverse fields
- **learning algorithm choices** (RNNs, GBDTs, multitask) appear to be more impactful than **clever feature engineering**
- morpho-syntactic features **did not seem to help**, possibly due to systematic parsing (+ alignment) errors
- a more **longitudinal** SLA modeling task (> 30 days) + more linguistic diversity (multiple L1s; intermediate-advanced) might let **psychologically-inspired features be more useful**

Questions?

corpus, papers, starter code, etc. available at:

<http://sharedtask.duolingo.com>

special thanks to: Bozena Pajak, Joseph Rollinson, Hideki Shima, Eleanor Avrunin, Natalie Glance,
Anastassia Loukina, Kristen K. Reyher, the BEA workshop organizers,
+ of course the participating teams!