HORNMORPHO 2.5 Quick Reference

Michael Gasser
Indiana University, School of Informatics and Computing

gasser@cs.indiana.edu

11 July, 2012

Installation

- 1. Uncompress the file that you downloaded. This will yield a directory (folder) called HornMorpho-2.5, which contains all of the files that you need to run HORNMORPHO.
- 2. Go to the HornMorpho-2.5 directory (folder), and enter the following, making sure that you are running Python 3.0, 3.1, or 3.2.

```
python setup.py install
```

Use

STARTING THE PROGRAM

Start up the Python interpreter, again making sure that you are running at least Python 3.0, and type the following to load the program.

```
import 13
```

FUNCTIONS

Options for each function are shown with their default values.

```
anal(language, word)
Options: roman=False, root=True, gram=True, citation=True, raw=False, nbest=100 [Amharic only]
Performs morphological analysis of the word. For ambiguous words returns the first nbest analyses. For Amharic only, analyses are ordered by their estimated frequency.

>>> 13.anal('ti', 'ናብ')
word: ናብ
>>> 13.anal('ti', 'ፕፕሲ')
?word: ፔፕሲ
>>> 13.anal('am', 'የማያስፈልጋትስ')
word: የማያስፈልጋትስ
```

```
POS: verb, root: <fl q>, citation: አስፈለገ
 subject: 3, sing, masc
 object: 3, sing, fem
 grammar: imperfective, causative, relative, definite, negative
 conjunctive suffix: s
>>> 13.anal('om', 'afeeramaniiru')
word: afeeramaniiru
POS: verb, root: <afeer>, citation: afeeramuu
 subject: 3, plur
 derivation: passive
 TAM: perfect
>>> 13.anal('ti', 'ብዘጋፕመና')
word: ብዘጋጥመና
POS: verb, root: <gTm>, citation: አጋጠሙ
 subject: 3, sing, masc
 object: 1, plur
 grammar: imperfective, reciprocal, transitive, relative
 preposition: bI
>>> 13.anal('am', 'አይደለችም')
word: አይደለችም
POS: copula, root: <ne>
 subj: 3, sing, fem
 negative
>>> 13.anal('ti', 'ዘየብለይ')
word: ዘየብለይ
POS: verb, root: <al e>, citation: አሎ
 subject: 3, sing, masc
 object: 1, sing
 grammar: present, relative, negative
>>> 13.anal('om', 'dubbanne')
word: dubbanne
POS: verb, root: <dubbadh>, citation: dubbachuu
 TAM: past, negative
POS: verb, root: <dubbadh>, citation: dubbachuu
 subject: 1, plur
 TAM: past
>>> 13.anal('am', 'lezemedocacnm', roman=True)
word: lezemedocacnm
POS: noun, stem: zemed
 possessor: 1, plur
 grammar: plural
 preposition: le, conjunctive suffix: m
>>> l3.anal('am', 'ቢያስጨንቁአቸው', root=False, gram=False)
word: ቢያስጨንቁአቸው
POS: verb, citation: አስጨነቀ
```

```
>>> 13.anal('am', 'ለዘመዶቻችንም', raw=True)
  [('zemed', [-acc, cnj='m', der=[-ass], -dis, +plr, pos='n',
  poss=[+expl, +p1, -p2, +plr], pp='le', rl=[-acc, +p], v=None])]
  >>> 13.anal('am', 'ይመጣሉ')
  word: ይመጣሉ
  POS: verb, root: <mT'>, citation: ☞ጣ
 subject: 3, plur
 grammar: imperfective, aux:alle
  POS: verb, root: <mTT>, citation: mmm
 subject: 3, plur
 grammar: imperfective, aux:alle
  POS: verb, root: <mT'>, citation: ተመጣ
 subject: 3, plur
 grammar: imperfective, aux:alle, passive
  >>> 13.anal('am', 'ይመጣሉ', nbest=1)
  word: ይመጣሉ
  POS: verb, root: <mT'>, citation: @mag
 subject: 3, plur
 grammar: imperfective, aux:alle
anal file(language, input file, output file)
  Options: root=True, gram=True, citation=True, raw=False
  Runs anal on the words in a file.
  >>> 13.anal_file('am', '13/languages/am/data/ag.txt',
 '13/languages/am/data/ag_out.txt')
  Analyzing words in 13/languages/am/data/ag.txt
  Writing to 13/languages/am/data/ag out.txt
seg(language, word) [Amharic and Oromo verbs and Oromo nouns only]
  Options: roman=False, gram=True, raw=False
  Performs morphological segmentation on the word. Morphemes are separated by '-'; stems/roots
  appear within '{}'.
  >>> 13.seg('am', 'ሲያሞበረብሩን')
  ሲያዌበረብሩን:
  s(cnj1)-y(sb=3sm|3p)-\{Cbrbr+a12e3e4\ 5\}(imprf,trans)-u(sb=2p|3p)-n(ob=1p)
  >>> 13.seg('om', 'afeeramaniiru', gram=True)
  word: afeeramaniiru
  POS: verb, segmentation: {afeer-am}-an-r-u
 subject: 3, plur
 derivation: passive
 TAM: perfect
seg_file(language, input_file, output_file)
  Options: gram=True, raw=False
  Runs seg on the words in a file.
```

```
>>> 13.seg file('am', '13/languages/am/data/ag.txt',
 '13/languages/am/data/ag_out.txt')
  Segmenting words in 13/languages/am/data/ag.txt
  Writing to 13/languages/am/data/ag out.txt
phon(language, word) [Amharic only]
  Options: gram=True
  Converts an Amharic word written in Ge'ez characters to a romanized form that shows conso-
  nant gemination and the epenthetic vowel (represented by 'I'). If multiple pronunciations are
  possible, they are ordered by estimated frequency.
  >>> 13.phon('am', "ይመታሉ")
  yImetal u (132) yIm et al u (61)
  >>> 13.phon('am', "ይመታሉ", gram=True)
  -- yImetal u
  POS: verb, root: <mt'>
 subject: 3, plur
 grammar: imperfective, aux:alle
  -- yIm et al u
  POS: verb, root: <mt'>
 subject: 3, plur
 grammar: imperfective, aux:alle, passive
  >>> 13.phon('am', 'እንድብር')
  ?IndIbIr (0)
phon_file(language, input_file, output_file) [Amharic only]
  Options: gram=True, print ortho=False, word sep='\n', anal sep=' '
  Runs phon on the words in a file.
  >>> 13.phon_file('am', '13/languages/am/data/ag.txt',
 '13/languages/am/data/ag phon.txt')
  Analyzing words in 13/languages/am/data/ag.txt
  Writing analysis to 13/languages/am/data/ag phon.txt
  >>> 13.phon file('am', '13/languages/am/data/ag.txt',
 print_ortho=False, word_sep=':')
  Analyzing words in 13/languages/am/data/ag.txt
  yIh:meShaf:yezarE:01:amet:gedema:bedenbu:mIrmera:alfo:tat_Imo:beweT_a:g
  izE:tal aq tal aq:cIq Ir:feTrob IN :neb er:.
gen(language, root/stem, [grammatical_features])
  Options: roman=False, guess=False [Amharic, Tigrinya only]
  Generates the surface form of a word given a root or stem and optional grammatical features.
  With no features specified, a default form is output.
  >>> 13.gen('am', "mWl'")
  ምላ
  >>> 13.gen('am', "mWl'", roman=True)
  mola
```

```
>>> 13.gen('om', 'sirb')
sirbe
>>> 13.gen('ti', "gWyy")
ጎየየ
>>> 13.gen('am', "mWl'", '[sb=[+p2,+fem],ob=[+plr,+l]]')
ሞሳሽሳቸው
>>> 13.gen('am', "mengst", '[+plr,+def]')
መንግስታቱ
>>> 13.gen('am', 'sdb', '[pos=n,v=agt,vc=cs,as=rc]')
>>> 13.gen('am', 'brkt', '[pos=n,v=ins,pp=ke,cnj=m,+def]')
ከመበርከቻውም
>>> 13.gen('am', 'ne', '[+neg, sb=[+p1,+plr]]')
አይደለንም
>>> 13.gen('am', 'kongo', '[pp=be]')
This word can't be generated!
>>> 13.gen('am', 'kongo', '[pp=be]', guess=True)
በኮንታ
>>> 13.gen('am', 'wddr', '[+gen, poss=[+p1,+plr]]')
This word can't be generated!
>>> 13.gen('am', 'wdd_r', '[+gen, poss=[+p1,+plr]]')
የውድድራችን
>>> 13.gen('om', 'sirb', '[sb=[+fem],tm=prf]')
sirbiteerti
>>> 13.gen('om', 'barbaad', '[+inf,cnj=f]')
barbaaduuf
>>> 13.gen('om', 'sob', '[der=[+autoben],sb=[+p2],+neg,tm=prs]')
sobattu
>>> 13.gen('ti', 'HSb', '[sb=[+p2,+fem],ob=[+plr]]')
ሐጸብክዮም
>>> 13.gen('ti', 'n|qTqT', '[vc=ps,tm=imf,sb=[+p1,+plr]]')
>>> l3.gen('ti','gdf','[tm=j_i,+neg,sb=[+p2],ob=[+plr],vc=ps,as=rc]')
አይትጋደፎም
```