

A Memory-Sensitive Classification Model of Errors in Early Second Language Learning

Brendan Tomoschuk, Jarrett T. Lovelett

¹University of California, San Diego

Contact: btomoschuk@ucsd.edu, jlovelet@ucsd.edu

INTRODUCTION

Acquiring a second language (L2) as an adult is notoriously difficult.

By understanding where individual learners make mistakes, we can improve efficiency and durability of L2 learning

- Linguistic factors:
 - E.g. Cognates, concrete words are easier (de Groot & Keizer, 2000) while interlingual homographs are harder (Dijkstra, Timmermans & Schriefers, 2000)
- Memory factors:
 - Since language is learned, it must be stored in memory.
 - What improves memory in general should also improve memory for language
 - Spaced repetition: words (and other items) are remembered better when they are encountered repeatedly, with temporal gaps in between (vs. repeated all at once).
 - Longer gaps are better (e.g. Cepeda et al. 2006)
 - Robust over seconds, minutes, days, weeks, years (e.g. Cepeda et al. 2008)
 - Applies to a wide variety of materials (e.g. Donovan & Radosevich, 1999)
 - Including language (e.g. Ullman & Lovelett, 2018)
 - Retrieval Practice: Recalling information from memory makes that information easier to recall in the future
 - Duolingo frequently prompts users to retrieve from memory
 - Retrieval practice enhances the efficacy of spaced repetition

By better understanding the factors that influence learning and retention of L2, systems like Duolingo can:

- Devote more resources to the most difficult aspects of the L2 (for each learner)
- Schedule review of learned material when it is of most benefit to the learner
- Leverage their own users' data to improve understanding of the learning process, and in turn improve learning outcomes

DATA Settles et al. 2018

POPULATIONS

Three groups were analyzed separately:

- English-speaking learners of Spanish
- English-speaking learners of French
- Spanish-speaking learners of English

THREE SETS

The first 30 days of each users learning broken are broken down into:

- Training:** each user's first 80% of sessions
- Development:** the next 10% of each user's data
- Test:** the final 10% of exercises for each user

Reverse Translate Reverse Tap Listen

Figure 1. Examples of Duolingo exercises and error markings present in the data

MODEL

Random forest classifier

- Each decision tree branched a number of times equal to the square root of the total number of features
- An ensemble of 1000 trees was created for each of the three language datasets
- Each tree branched until leaves were pure (contained only a single label: "error" or "no error")
- Out-of-bag error was used to estimate prediction error of the classifier
- The classifier was trained in Python 3, using `sklearn.ensemble.RandomForestClassifier()`

ENGINEERED FEATURES

Linguistic		Memory		Categorical		Interactions	
orthoLength	Word length in characters	nthOccurance	Number of times a token has been seen	pos	Part of speech	stemLag1 x stemLag2	
phonLength	Word length in phonemes	userTrial	Number of trials a user has seen	format	Trial format (see Figure 1)	stemLag1 x stemLag2 x lagTr1Tr2	
orthoNei	Number of orthographic word neighbors	tokenLag1	Amount of time since token last seen	prevFormat	Previous trial format	lagTr1Tr2 x morphoComplexity	
phonNei	Number of phonological word neighbors	tokenLag2	Amount of time between last time a word has been seen and the time before that	client	User's client (collapsed to mobile or web)	lagTr1Tr2 x morphoLag1	
logWordFreq	log-transformed word frequency	stemLag1	Amount of time since stemmed token has been seen	userMeanError	Average of a user's accuracy across trials	Format x prevFormat	
logOrthoNeiFreq	Average log-transformed word frequency of orthographic neighbors	stemLag2	Amount of time between last time a stemmed token has been seen and the time before that	userVarError	Variance in a user's accuracy across trials	orthoNei x format	
logPhonNeiFreq	Average log-transformed word frequency of phonological neighbors	morphoLag1	Amount of time since morphological features have last been seen			phonNei x format	
Edit Distance	Levenshtein distance between translations of word	lagTr1Tr2	Amount of time between first and second trials containing that token			format x client	
Interlingual homograph	Whether a given translation was identical to a different word in the source language					morphoComplexity x pos	
morphoComplexity	Number of morphological features						
Concreteness	Subject ratings of how perceptible an entity is						

Table 1. Names and descriptions of the engineered features

RESULTS & DISCUSSION

Figure 2. Importance measures for each of the top 20 features.

- Most important features: **userMeanError**; **userVarError**:
 - mean and variance of each user's error rate (under each combination of levels of a small set of features)
 - Computational savings over fitting a more comprehensive random effect structure (i.e. random effects for all users, all tokens, and all user-token combinations, at minimum)

- The more time users spend per token (on average) within an exercise (*timePerToken*) the more likely they are to make errors in that exercise
- Users make more errors on average the longer they've spent using the app (*Days*, *userTrial*). Perhaps because item difficulty also increases with experience.
- Words that repeat more often (*nthOccurance*) are remembered better.
- The more time that passed since the previous occurrence of a word, the higher the error rate (*tokenLag1*, *tokenLag2*)
 - Contra spacing effect: perhaps more consideration of full item history is needed (or gaps too long; see Cepeda et al. 2008)
- There seems to be a cost to switching formats: error rates are higher when the current task type is different from the previous (*format:prevFormat*)
- Future models will include ablation experiments and word embeddings

	AUROC	F1	Log-loss
SLAM English	.7730	.1899	.3580
English	.8286	.4242	.3191
SLAM French	.7707	.2814	.3952
French	.8228	.4416	.3561
SLAM Spanish	.7456	.1753	.3862
Spanish	.8027	.4353	.3571

Table 2. Model outcomes compared to SLAM baselines.

REFERENCES

Ben Ambridge, Anna L. Theakston, Elena V.m. Lieven, and Michael Tomasello. 2006. The distributed learning effect for children's acquisition of an abstract syntactic construction. *Cognitive Development*, 21(2), 174–193. Harry P. Bahrick and Elizabeth Phelps. 1987. Retention of Spanish vocabulary over 8 years. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 13(2), 344–349. David A. Balota, Janet M. Duchek, and Ronda Paullin. 1989. Age-related differences in the impact of spacing, lag, and retention interval. *Psychology and Aging*, 4(1), 3–9. Marc Brysbaert, Amy Beth Warriner, and Victor Kuperman. 2014. Concreteness ratings for 40 thousand generally known English word lemmas. *Behavior research methods*, 46(3), 904–911. Shana K. Carpenter. 2009. Cue strength as a moderator of the testing effect: The benefits of elaborative retrieval. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 35(6), 1563–1569. Shana K. Carpenter and Edward L. DeLosh. 2006. Impoverished cue support enhances subsequent retention: Support for the elaborative retrieval explanation of the testing effect. *Memory and Cognition*, 268–276. Nicholas J. Cepeda, Harold Pashler, Edward Vul, John T. Wixted, and Doug Rohrer. 2006. Distributed practice in verbal recall tasks: A review and quantitative synthesis. *Psychological Bulletin*, 132(3), 354–380. Nicholas J. Cepeda, Edward Vul, Doug Rohrer, John T. Wixted, and Harold Pashler. 2008. Spacing effects in learning: A temporal redline of optimal retention. *Psychological Science*, 19(11), 1095–1102. William L. Cull. 2000. Untangling the benefits of multiple study opportunities and repeated testing for cued recall. *Applied Cognitive Psychology*, 14(3), 215–235. Annette De Groot and Rineke Keijzer. 2000. What is hard to learn is easy to forget: The roles of word concreteness, cognate status, and word frequency in foreign-language vocabulary learning and forgetting. *Language Learning*, 50(1), 1–56. Ton Dijkstra, Mark Timmermans, and Herbert Schriefers. 2000. On being blinded by your other language: Effects of task demands on interlingual homograph recognition. *Journal of Memory and Language*, 42(4), 445–464. John J. Donovan and David J. Radosevich. 1999. A meta-analytic review of the distribution of practice effect: Now you see it, now you don't. *Journal of Applied Psychology*, 84(5), 795–805. Hermann Ebbinghaus. 1964. Memory: A contribution to experimental psychology (H.A. Ruger, C.E. Bussenius, & E. R. Hilgard, Trans.). New York, NY: Dover. (Original work published in 1885). Jeffrey D. Karpicke and Henry L. Roediger. 2007. Expanding retrieval practice promotes short-term retention, but equally spaced retrieval enhances long-term retention. *Journal of Experimental Psychology: Learning Memory and Cognition*, 33(4), 704–719. Thomas K. Landauer and Robert A. Bjork. 1978. Optimum rehearsal patterns and name learning. In M. M. Gruneberg, P. E. Morris, & R. N. Sykes (Eds.), *Practical aspects of memory* (pp. 625–632). London: Academic Press. Viorica Marian, James Bartolotti, Sarah Chabal, and Anthony Shook. 2012. CLEARPOND: Cross-linguistic easy-access resource for phonological and orthographic neighborhood densities. *PLoS one*, 7(8), e43230. Cornelius P. Rea and Vito Modigliani. 1985. The effect of expanded versus massed practice on the retention of multiplication facts and spelling lists. *Human Learning: Journal of Practical Research and Applications*, 4(1), 11–18. B. Settles, C. Brust, E. Gustafson, M. Hagiwara, and N. Madhani. 2018. Second Language Acquisition Modeling. In *Proceedings of the NAACL-HLT Workshop on Innovative Use of NLP for Building Educational Applications (BEA)*. ACL. Michael T. Ullman and Jarrett T. Lovelett. 2016. Implications of the declarative/procedural model for improving second language learning: The role of memory enhancement techniques. *Second Language Research*, 39(1), 39–65. Eleanor Vander Linde, Barbara A. Morrongiello, and Carolyn Rovee-Collier. 1985. Determinants of retention in 8-week-old infants. *Developmental Psychology*, 21(4), 601–61.