
Proving and Improving Authorship Attribution Technologies

Patrick Juola∗ and John Sofko
Duquesne University
Pittsburgh, PA 15282

UNITED STATES OF AMERICA
juola@mathcs.duq.edu and sofko936@hotmail.com

Abstract

Who wrote Primary Colors? Can a com-
puter help us make that call? Despite a cen-
tury of research, statistical and computational
methods for authorship attribution are neither
reliable, well-regarded, widely-used, or well-
understood. This paper presents a survey of
the current state-of-the-art as well as a frame-
work for uniform and unified development of a
tool to apply the state-of-the-art, despite the
wide variety of methods and techniques used.

1 Introduction

Determining the author of a particular piece of text
has been a methodological issue for centuries. Ques-
tions of authorship can be of interest not only to
humanities scholars, but in a much more practical
sense to politicians, journalists, and lawyers. In
recent years, the development of improved statisti-
cal techniques (Holmes, 1994) in conjunction with
the wider availability of computer-accessible corpora
(Nerbonne, 2004) has made the automatic inference
of authorship (variously called “authorship attribu-
tion” or more generally “stylometry”) at least a the-
oretical possibility, and research in this area has ex-
panded tremendously. From a practical standpoint,
acceptance of this technology is dogged by many is-
sues — epistemological, technological, and political
— that limit and in some cases prevent its wide ac-
ceptance.

This paper presents a framework for development
and analysis to address these issues. In particular,
we discuss two major usability concerns, accuracy
and user-friendliness. In broad terms, these concerns
can only be addressed by expansion of the number
of clients (users) for authorship attribution technol-
ogy. We then present a theoretical framework for
description of authorship attribution to make it eas-
ier and more practical for the development and im-
provement of genuine off-the-shelf attribution solu-
tions.

2 Background

With a history stretching to 1887 (Mendenhall,
1887), and 3,520 hits on Google1, it is apparent that
statistical/quantitative authorship attribution is an
active and vibrant research area. With nearly 120
years of research, it is surprising that it has not been
accepted by relevant scholars : “Stylometrics is a
field whose results await acceptance by the world
of literary study by and large.”2 This can be at-
tributed at least partially to a limited view of the
range of applicability, to a history of inaccuracy, and
to the mathematical complexity (and corresponding
difficulty of use) of the techniques deployed.

For example, and taking a broad view of “stylome-
try” to include the inference of group characteristics
of a speaker, the story from Judges 12:5–6 describes
how tribal identity can be inferred from the pronun-
ciation of a specific word (to be elicited). Specifi-
cally, the Ephramites did not have the /sh/ sound in
their dialect, and thus pronounced words with such
sounds differently than the Gileadites. A more mod-
ern version of such shibboleths could involve specific
lexical or phonological items; a person who write of
sitting on a “Chesterfield” is presumptively Cana-
dian, and an older Canadian at that (Easson, 2002).
(Wellman, 1936)[p. 114] describes how an individual
spelling error — an idiosyncratic spelling of “toutch”
was elicited and used in court to validate a document
for evidence.

At the same time, such tests cannot be re-
lied upon. Idiosyncratic spelling or not, the word
“touch” is rather rare [86 tokens in the million-word
Brown corpus (Kučera and Francis, 1967)], and al-
though one may be able to elicit it in a writing pro-
duced on demand, it’s less likely that one will be able
to find it independently in two different samples.

1Phrasal search for “authorship attribution,” July 30,
2004

2Anonymous, personal communication to Patrick
Juola, 2004


People are also not consistent in their language, and
may (mis)spell words differently at different times;
often the tests must be able to handle distributions
instead of mere presence/absence judgements. Most
worryingly, the tests themselves may be inaccurate
[see especially the discussion of CUSUM (Farring-
don, 1996) in (Holmes, 1998)], rendering any tech-
nical judgement questionable, especially if the test
involves subtle statistical properties such as “vocab-
ulary size” or “distribution of function words,” con-
cepts that may not be immediately transparent to
the lay mind.

Questions of accuracy are of particular importance
in wider applications such as law. The relevance of a
document (say, an anonymously libelous letter) to a
court may depend not only upon who wrote it, but
upon whether or not that authorship can be demon-
strated. Absent eyewitnesses or confessions, only
experts, defined by specialized knowledge, training,
experience, or education, can offer “opinions” about
the quality and interpretation of evidence. U.S.
law, in particular, greatly restricts the admissibil-
ity of scientific evidence via a series of epistemolog-
ical tests3. The Frye test states that scientific evi-
dence is admissible only if “generally accepted” by
the relevant scholarly community, explicitly defin-
ing science as a consensus endeavor. Under Frye,
(widespread) ignorance of or unfamiliarity with the
techniques of authorship attribution would be suffi-
cient by itself to prevent use in court. The Daubert
test is slightly more epistemologically sophisticated,
and establishes several more objective tests, includ-
ing but not limited to empirical validation of the
science and techniques used, the existence of an es-
tablished body of practices, known standards of ac-
curacy (including so-called type I and type II error
rates), a pattern of use in non-judicial contexts, and
a history of peer review and publication describing
the underlying science.

At present, authorship attribution cannot meet
these criteria. Aside from the question of general
acceptance (the quote presented in the first para-
graph of this section, by itself, shows that stylomet-
rics couldn’t pass the Frye test), the lack of standard
practices and known error rates eliminates stylome-
try from Daubert consideration as well.

3 Recent developments

To meet these challenges, we present some new
methodological and practical developments in the
field of authorship attribution. In June 2004,

3Frye vs. United States, 1923; Daubert vs. Merrill
Dow, 1993.

ALLC/ACH hosted an “Ad-hoc Authorship Attri-
bution Competition”(Juola, 2004a) as a partial re-
sponse to these concerns. Specifically, by providing
a standardized test corpus for authorship attribu-
tion, not only could the mere ability of statistical
methods to determine authors be demonstrated, but
methods could further be distinguished between the
merely “successful” and “very successful.” (From a
forensic standpoint, this would validate the science
while simultaneously, establishing the standards of
practice and creating information about error rates.)
Contest materials included thirteen problems, in a
variety of lengths, styles, genres, and languages,
mostly gathered from the Web but including some
materials specifically gathered to this purpose. Two
dozen research groups participated by downloading
the (anonymized) materials and returning their at-
tributions to be graded and evaluated against the
known correct answers.

The specific problems presented included the fol-
lowing:

• Problem A (English) Fixed-topic essays written
by thirteen Duquesne students during fall 2003.

• Problem B (English) Free-topic essays written
by thirteen Duquesne students during fall 2003.

• Problem C (English) Novels by 19th century
American authors (Cooper, Crane, Hawthorne,
Irving, Twain, and ‘none-of-the-above’), trun-
cated to 100,000 characters.

• Problem D (English) First act of plays by Eliz-
abethan/Jacobean playrights (Johnson, Mar-
lowe, Shakespeare, and ‘none-of-the-above’).

• Problem E (English) Plays in their entirety
by Elizabethan/Jacobean playrights (John-
son, Marlowe, Shakespeare, and ‘none-of-the-
above’).

• Problem F ([Middle] English) Letters, specifi-
cally extracts from the Paston letters (by Mar-
garet Paston, John Paston II, and John Paston
III, and ‘none-of-the-above’ [Agnes Paston]).

• Problem G (English) Novels, by Edgar Rice
Burrows, divided into “early” (pre-1914) nov-
els, and “late” (post-1920).

• Problem H (English) Transcripts of unrestricted
speech gathered during committee meetings,
taken from the Corpus of Spoken Professional
American-English.

• Problem I (French) Novels by Hugo and Dumas
(pere).


• Problem J (French) Training set identical to
previous problem. Testing set is one play by
each, thus testing ability to deal with cross-
genre data.

• Problem K (Serbian-Slavonic) Short excerpts
from The Lives of Kings and Archbishops, at-
tributed to Archbishop Danilo and two un-
named authors (A and B). Data was originally
recived from Alexsandar Kostic.

• Problem L (Latin) Elegaic poems from classical
Latin authors (Catullus, Ovid, Propertius, and
Tibullus).

• Problem M (Dutch)
Fixed-topic essays written by Dutch college stu-
dents, received from Hans van Halteren.

The contest (and results) were surprising at many
levels; some researchers initially refused to partic-
ipate given the admittedly difficult tasks included
among the corpora. For example, Problem F con-
sisted of a set of letters extracted from the Paston
letters. Aside from the very real issue of applying
methods designed/tested for the most part for mod-
ern English on documents in Middle English, the size
of these documents (very few letters, today or in cen-
turies past, exceed 1000 words) makes statistical in-
ference difficult. Similarly, problem A was a realistic
exercise in the analysis of student essays (gathered
in a freshman writing class during the fall of 2003) –
as is typical, no essay exceeded 1200 words. From a
standpoint of literary analysis, this may be regarded
as an unreasonably short sample, but from a stand-
point both of a realistic test of forensic attribution,
as well as a legitimately difficult problem for testing
the sensitivity of techniques, these are legitimate.

Results from this competition were heartening.
(“Unbelievable,” in the words of one contest par-
ticipant.) The highest scoring participant was the
research group of Vlado Keselj, with an average suc-
cess rate of approximately 69%. (Juola’s solutions,
in the interests of fairness, averaged 65% correct.)
In particular, Keselj’s methods achieved 85% accu-
racy on problem A and 90% accuracy on problem F,
both acknowledged to be difficult and considered by
many to be unsolvably so.

More generally, all participants scored signifi-
cantly above chance. Perhaps as should be ex-
pected, performance on English problems tended to
be higher than on other languages. Perhaps more
surprisingly, the availability of large documents was
not as important to accuracy as the availability of
a large number of smaller documents, perhaps be-
cause they can give a more representative sample of

the range of an author’s writing. Finally, methods
based on simple lexical statistics tended to perform
substantially worse than methods based on N-grams
or similar measures of syntax in conjunction with
lexical statistics. We continue to examine the de-
tailed results in an effort to identify other character-
istics of good solutions.

4 New technologies

The variation in these techniques can make author-
ship attribution appear to be an unorganized mess,
but it has been claimed that under an appropriate
theoretical framework (Juola, 2004b), many of these
techniques can be unified, combined, and deployed.
The initial observation is that, broadly speaking,
all known human languages can be described as an
unbounded sequence chosen from a finite space of
possible events. For example, the IPA phonetic al-
phabet (Ladefoged, 1993) describes an inventory of
approximately 100 different phonemes; a typewriter
shows approximately 100 different Latin-1 letters; a
large dictionary will present an English vocabulary
of 50–100,000 different words. An (English) utter-
ance is “simply” a sequence of phonemes (or words).

The proposed framework postulates a three-phase
division of the authorship attribution task, each
of which can be independently performed. These
phases are :

• Canonicization — No two physical realizations
of events will ever be exactly identical. We
choose to treat similar realizations as identical
to restrict the event space to a finite set.

• Determination of the event set — The in-
put stream is partitioned into individual non-
overlapping “events.” At the same time, un-
informative events can be eliminated from the
event stream.

• Statistical inference — The remaining events
can be subjected to a variety of inferential
statistics, ranging from simple analysis of event
distributions through complex pattern-based
analysis. The results of this inference determine
the results (and confidence) in the final report.

As an example of how this procedure works, we
consider a method for identifying the language in
which a document is written. The statistical distri-
bution of letters in English text is well-known [see
any decent cryptography handbook, including (Stin-
son, 2002)]. We first canonicize the document by
identifying each letter (an italic e, a boldface e, or a


capital E should be treated identically) and produc-
ing a transcription. We then identify each letter as a
separate event, eliminating all non-letter characters
such as numbers or punctuation. Finally, by com-
piling an event histogram and comparing it with the
known distribution, we can determine a probability
that the document was written in English. A simi-
lar process would treat each word as a separate event
(eliminating words not found in a standard lexicon)
and comparing event histograms with a standard-
ized set such as the Brown histogram (Kučera and
Francis, 1967). The question of the comparative ac-
curacy of these methods can be judged empirically.

The Burrows methods (Burrows, 1989; Burrows,
2003) for authorship attribution can be described in
similar terms. After the document is canonicized,
the document is partitioned into words-events. Of
the words, most words (except for a chosen few func-
tion words) are eliminated. The remainder are col-
lected in a histogram, and compared statisically to
similar histograms collected from anchor documents.
(The difference between the 1989 and 2003 methods
is simply in the nature of the statistics performed.)

Even the “toutch” method can be so described;
after canonicization, the event set of words, specifi-
cally, the number of words spelled “toutch.” If this
set is non-empty, the document’s author is deter-
mined.

This framework also allows researchers both to
focus on the important differences between meth-
ods and to mix and match techniques to achieve
the best practical results. For example, (Juola and
Baayen, 2003) describes two techniques based on
cross-entropy that differ only in their event mod-
els (words vs. letters). Presumably, the technique
would also generalize to other event models (func-
tion words, morphemes, parts of speech), and and
similarly other inference techniques would work on
a variety of event models. It is to be hoped that from
this separation, researchers can identify the best in-
ference techniques and the best models in order to
assemble a sufficiently powerful and accurate sys-
tem.

5 Demonstration

The usefulness of this framework can be shown in
a newly-developed user-level authorship attribution
tool. This tool coordinates and combines (at this
writing) four different technical approaches to au-
thorship attribution (Burrows, 1989; Juola, 1997;
Burrows, 2003; Kukushkina et al., 2000; Juola,
2003).

Written in Java, this program combines a simple
GUI atop the three-phase approach defined above.

Users are able to select a set of sample documents
(with labels for known authors) and a set of test-
ing documents by unknown authors. The user is
also able to select from a menu of event selec-
tion/preprocessing options and of technical inference
mechanisms. Currently supported, for example, are
three different choices — a vector of all the letters
appearing in the sample/testing documents, a vec-
tor of all words so appearing, or a vector of only the
fifty most common words/letters as previously se-
lected, representing a restriction of the event model.
Similarly, a variety of processing classes can be [have
been] written to infer a similarity between two dif-
ferent vectors. Authorship of the test document can
be assigned to (the author of) the most similar doc-
ument.

Parties interested in seeing or using this program
should contact the corresponding author.

6 Discussion and Future Work

The structure of the program lends itself easily to
extension and modification; for example, the result
of event processing is simply a Vector (Java class)
of events. Similarly, similarity judgement is a func-
tion of the Processor class, which can be instanti-
ated in a variety of different ways. At present, the
Processor class is defined with a number of differ-
ent methods [for example, crossEntDistance() and
LZWDistance()]. A planned improvement is to sim-
ply define a calculateDistance() function as part of
the Processor class. The Processor class, in turn,
can be subclassed into various types, each of which
calculates distance in a slightly different way.

Similarly, preprocessing can be handled by sepa-
rate instantiations and subclasses. Even data input
and output can be modularized and separated. As
written, the program only reads files from a local
disk, but a relatively easy modification would allow
files to be read from a local disk or from the network
(for instance, Web pages from a site such as Project
Gutenberg or literature.org).

From a broader perspective, this program provides
a uniform framework under which competing theo-
ries of authorship attribution can both be compared
and combined (to their hopefully mutual benefit). It
also form the basis of a simple user-friendly tool to
allow users without special training to apply tech-
nologies for authorship attribution and to take ad-
vantage of new developments and methods as they
become available. From a standpoint of practical
epistemology, the existence of this tool should pro-
vide a starting point for improving the quality of au-
thorship attribution as a forensic examination – by
allowing the widespread use of the technology, and


at the same time providing an easy method for test-
ing and evaluating different approaches to determine
the necessary empirical valididation and limitations.

On the other hand, this tool is also clearly a
“research-quality” prototype, and additional work
will be needed to implement a wide variety of meth-
ods, to determine and implement additional fea-
tures, to establish a sufficiently user-friendly inter-
face. Even questions such as the preferred method
of output — dendrograms? MDS subspace pro-
jections? Fixed attribution assignments as in the
present system? — are in theory open to discussion
and revision. It is hoped that the input of research
and user groups such as the present meeting will help
guide this development.

References

Burrows, J. (2003). Questions of authorships : At-
tribution and beyond. Computers and the Hu-
manities, 37(1):5–32.

Burrows, J. F. (1989). ‘an ocean where each kind. . . ’
: Statistical analysis and some major determi-
nants of literary style. Computers and the Hu-
manities, 23(4-5):309–21.

Easson, G. (2002). The linguistic implications of
shibboleths. In Annual Meeting of the Canadian
Linguistics Association, Toronto, Canada.

Farringdon, J. M. (1996). Analyzing for Authorship
: A Guide to the Cusum Technique. University of
Wales Press, Cardiff.

Holmes, D. I. (1994). Authorship attribution. Com-
puters and the Humanities, 28(2):87–106.

Holmes, D. I. (1998). The evolution of stylometry
in humanities computing. Literary and Linguistic
Computing, 13(3):111–7.

Juola, P. (1997). What can we do with small cor-
pora? Document categorization via cross-entropy.
In Proceedings of an Interdisciplinary Workshop
on Similarity and Categorization, Edinburgh, UK.
Department of Artificial Intelligence, University of
Edinburgh.

Juola, P. (2003). The time course of lan-
guage change. Computers and the Humanities,
37(1):77–96.

Juola, P. (2004a). Ad-hoc authorship attribu-
tion competition. In Proc. 2004 Joint Interna-
tional Conference of the Association for Liter-
ary and Linguistic Computing and the Association
for Computers and the Humanities (ALLC/ACH
2004), Göteborg, Sweden.

Juola, P. (2004b). On composership attribution. In
Proc. 2004 Joint International Conference of the
Association for Literary and Linguistic Comput-
ing and the Association for Computers and the
Humanities (ALLC/ACH 2004), Göteborg, Swe-
den.

Juola, P. and Baayen, H. (2003). A controlled-
corpus experiment in authorship attribution by
cross-entropy. In Proceedings of ACH/ALLC-
2003, Athens, GA.

Kukushkina, O. V., Polikarpov, A. A., and Khmelev,
D. V. (2000). Using literal and grammatical
statistics for authorship attribution. Problemy
Peredachi Informatii, 37(2):96–198. Translated in
“Problems of Information Transmission,” pp. 172–
184.

Kučera, H. and Francis, W. N. (1967). Computa-
tional Analysis of Present-day American English.
Brown University Press, Providence.

Ladefoged, P. (1993). A Course in Phonetics. Har-
court Brace Jovanovitch, Inc., Fort Worth, 3rd
edition.

Mendenhall, T. C. (1887). The characteristic curves
of composition. Science, IX:237–49.

Nerbonne, J. (2004). The data deluge. In Proc.
2004 Joint International Conference of the Asso-
ciation for Literary and Linguistic Computing and
the Association for Computers and the Humani-
ties (ALLC/ACH 2004), Göteborg, Sweden. To
appear in Literary and Linguistic Computing.

Stinson, D. R. (2002). Cryptography: Theory and
Practice. Chapman & Hall/CRC, Boca Raton,
2nd edition.

Wellman, F. L. (1936). The Art of Cross-
Examination. MacMillan, New York, 4th edition.


