

Lexical Semantics with WordNet + Python

NATHAN SCHNEIDER

PyLing Meeting
2013-10-21

Overview

- What is WordNet?
 - ▶ lexicon of English words, word meanings, and meaning relationships
 - ▶ from Princeton University
 - ▶ computational, publicly available
 - ▶ large: 117,000 synsets (entries)
- How is it organized?
- Discussion: applications & limitations

<http://wordnet.princeton.edu/>

Christiane Fellbaum, editor. 1998. *WordNet: an electronic lexical database*. MIT Press, Cambridge, MA.

shower

Websites for browsing WordNet

- <http://www.visuwords.com/>
- <http://www.golovchenko.org/cgi-bin/wnsearch>
- <http://wordnetweb.princeton.edu/perl/webwn>

WordNet: 4 parts of speech

noun (n)

verb (v)

shower.n#1 plumbing fixture - - - - - ^{deriv} shower.v#3 bathe

shower.n#5 exhibitor - - - - - ^{deriv} show.v#1 demo, present

adjective (a)

adverb (r)

satellite adjective (s)

WordNet: 4 parts of speech

noun (n)

verb (v)

drunkenness.n#1 intoxication

deriv

drunken.a#1 boozy

pert

drunkenly.r#1

adjective (a)

adverb (r)

satellite adjective (s)

Technical details: naming

- **term:** one or more word stems, separated by underscores
- **lexeme:** term + {n,v,a,r}
- **lemma:** sense-disambiguated lexeme
- **synset:** collection of synonymous lemmas. named by the **head lemma**
- **lemmas** can also be named relative to the synset name

```
get together
```

```
get_together.n#1  
get_together.v#1  
get_together.v#2  
get_together.v#3  
get_together.v#4
```

```
meeting.n.02.get_together  
assemble.v.03.get_together  
meet.v.02.get_together  
collaborate.v.01.get_together  
join.v.01.get_together
```

WordNet in NLTK

- `from nltk.corpus import wordnet as wn`
`wn.synsets('get_together')`
`wn.synset('meeting.n.02').definition`
`wn.synset('meeting.n.02').lemmas`
`wn.synset('meeting.n.02').hypernyms()`
`wn.morphy('meetings', wn.VERB)`
`wn.morphy('meetings', wn.NOUN)`
`for l in wn.all_lemma_names(): ...`
`for s in wn.all_synsets(): ...`

- <http://nltk.org/book/ch02.html#wordnet>

- <http://nltk.org/api/nltk.corpus.reader.html#module-nltk.corpus.reader.wordnet>

- <http://nltk.org/api/nltk.corpus.reader.html#module-nltk.corpus.reader.semcor>

**SemCor: a corpus
annotated with
WordNet senses**

Discussion

- Applications
- Limitations

SEE SOMETHING SAY SOMETHING

IF SOMETHING DOES NOT LOOK RIGHT, LET US KNOW RIGHT AWAY
CALL PORT AUTHORITY POLICE AT 412.255.1385

PortAuthority.org