The NLTK FrameNet Lexicon API

Nathan Schneider, University of Edinburgh
May 31, 2015 • FrameNet Tutorial at NAACL-HLT

Rationale

- Do you ever lie awake at night with questions like:
 - What lemmas are the most ambiguous (have LUs in the most frames)?
 - What frame elements include "location" in their name?
 - What pairs of frames are linked by the Causative_of relation?

Rationale

 Do you ever want to access the FrameNet lexicon programmatically from Python?

from nltk.corpus import framenet as fn

- NLTK (Bird, Klein, & Loper 2009; <u>www.nltk.org</u>) is a Python toolkit for accessing linguistic datasets and running NLP tools
 - Open-source, community-driven, widely used
- NLTK now contains an API for the FrameNet lexicon
 - Contributed by Chuck Wooters & Nathan Schneider in Sep. 2013

Setup

- 1. Install NLTK.
 - See http://www.nltk.org/install.html
 - Mac/Unix, if you have pip: sudo pip install -U nltk
- 2. Invoke interactive Python on the command line and type: import nltk
 - nltk.download("framenet")
 - This will download FrameNet 1.5 to your NLTK home directory (default: nltk_data in your home directory).
- 3. In your program (or at the Python prompt), type: from nltk.corpus import framenet as fn

API Entry Points

```
frames([nameRegex])

 frame(exactName)

frames_by_lemma(lemmaRegex)
lus([nameRegex])
fes([nameRegex])
semtypes()
propagate semtypes()
frame_relations([frame, [frame2,]] [type])
frame relation types()
fe relations()
```

Example 1: "noise" frames

```
>>> fn.frames('noise')
[<frame ID=801 name=Cause to make noise>, <frame ID=60</pre>
name=Motion_noise>, ...]
>>> [f.name for f in fn.frames('noise')]
['Cause_to_make_noise', 'Motion_noise', 'Make_noise',
'Communication noise']
>>> [f.name for f in fn.frames('(?i)noise')]
['Cause_to_make_noise', 'Noise_makers',
'Motion noise', 'Make noise', 'Communication noise']
```

```
>>> fn.frame('Noise_makers')
frame (1017): Noise_makers
[definition]
  The Noise maker is an artifact used to produce sound, especially
 for musical effect. 'The church bells rang' 'The car alarm went
 off again' 'I have never played an acoustic guitar.' 'Each
  artist personally owns a Steinway and has chosen to perform on
  the Steinway piano professionally'
[semTypes] 0 semantic types
[frameRelations] 1 frame relations
  <Parent=Artifact -- Inheritance -> Child=Noise makers>
```

```
>>> fn.frame('Noise_makers') attributes of the frame: for a frame (1017): Noise_makers frame f, access as f.definition, etc.
```

[definition]

The Noise_maker is an artifact used to produce sound, especially for musical effect. 'The church bells rang' 'The car alarm went off again' 'I have never played an acoustic guitar.' 'Each artist personally owns a Steinway and has chosen to perform on the Steinway piano professionally'

• • •

database IDs for direct lookup: fn.lu(10216), etc.

f.lexUnit and f.FE are actually dicts

```
[lexUnit] 10 lexical units
  alarm.n (11243), bell.n (10211), cello.n (10217), drum.n (10216),
  guitar.n (10210), piano.n (10213), rattle.n (10214), saxophone.n
  (10218), siren.n (10212), xylophone.n (10215)
```

```
[FE] 8 frame elements

Core: Noise_maker (6043)

Peripheral: Creator (6045), Ground (6050), Material (6049),
Name (6047), Time_of_creation (6046), Type (6048), Use (6044)
```

[FEcoreSets] 0 frame element core sets

```
>>> f = fn.frame('Noise makers')
>>> f.FE
{'Creator': <fe ID=6045 name=Creator>, 'Ground': <fe ID=6050
name=Ground>, 'Material': <fe ID=6049 name=Material>, 'Name': <fe</pre>
ID=6047 name=Name>, 'Noise_maker': <fe ID=6043 name=Noise maker>,
'Time_of_creation': <fe ID=6046 name=Time_of_creation>, 'Type':
<fe ID=6048 name=Type>, 'Use': <fe ID=6044 name=Use>}
>>> f.FE['Noise_maker'].definition
u'This FE identifies the entity or substance that is designed to
produce sound.'
>>> f.lexUnit.keys()
['alarm.n', 'guitar.n', 'rattle.n', 'cello.n', 'drum.n',
'saxophone.n', 'xylophone.n', 'piano.n', 'siren.n', 'bell.n']
```

About the FrameNet API

- Pretty-print displays so the lexicon is browsable in interactive Python.
- Data structures echo the lexicon structure.
 - Each frame, FE, LU, semantic type, and frame relation is a structured object.
- FrameNet is stored in a lot of XML files. Under the hood, the API loads things lazily and caches them in memory.
 - When a program first iterates over all frames, it will take a few seconds.

Pretty{List,Dict}

```
>>> fn.frames('noise')
[<frame ID=801 name=Cause_to_make_noise>, <frame ID=60
name=Motion_noise>, ...]
>>> type(fn.frames('noise'))
<class 'nltk.corpus.reader.framenet.PrettyList'>
```

- PrettyList does 2 things: limits the number of elements shown, and suppresses printing of their full details
 - Otherwise, it is just a list
- Similarly, PrettyDict suppresses printing of its values' details

Ex 3: "location" FEs

```
>>> fn.fes('location')
[<fe ID=82 name=Location>, <fe ID=4532</pre>
name=Location_of_appearance>, ...]
>>> {fe.name for fe in fn.fes("location")}
set(['Location of tester', 'Location of perceiver',
'Orientational_Location', 'Location', 'Normal_location',
'Relative location', 'Location of source', 'Body location',
'Host location', 'Location_of_confinement',
'Location_of_representation', 'Location_of_participant',
'Location of sound source', 'Constant location',
'Holding_Location', 'Location_of_communicator',
'Location of expressor', 'Useful location',
'Location of inspector', 'Connected locations',
'Fixed location', 'Location of protagonist',
'Holding_location', 'Target_location', 'Location_of_Event',
'Undesirable location', 'Location of appearance'])
```

Ex 3: "location" FEs

```
>>> for fe in fn.fes("location"):
... print(fe.frame.name+'.'+fe.name)
Posture.Location
Coming_up_with.Location_of_appearance
Perception active.Location of perceiver
Appearance.Location of perceiver
Make noise.Location of source
Perception experience.Location_of_perceiver
Adorning.Location
Containers. Relative location
Dimension.Location
Residence.Location
Observable_body_parts.Orientational_Location
Locale by ownership. Relative location
Hair configuration.Location
```

Ex 4: frame relations

```
>>> fn.frame_relations(type='Causative_of')
[<Causative=Apply_heat -- Causative_of -> Inchoative/
state=Absorb_heat>, <Causative=Attaching -- Causative_of ->
Inchoative/state=Inchoative_attaching>, ...]
>>> fn.frame_relations(frame='Make_noise', type='Causative_of')
[<Causative=Cause to make noise -- Causative of -> Inchoative/
state=Make noise>]
>>> fn.frame relations(frame='Cause to make noise',
frame2='Transitive_action')
[<Parent=Transitive action -- Inheritance ->
Child=Cause_to_make_noise>]
```

Ex 5: -ish adjective LUs

```
>>> for lu in fn.lus('ish.a$'):
 print(lu. short repr())
<lu ID=14144 name=feverish.a>
<lu ID=7238 name=peckish.a>
<lu ID=12391 name=finnish.a>
<lu ID=397 name=foolish.a>
<lu ID=14898 name=turkish.a>
<lu ID=9013 name=lavish.a>
<lu ID=6590 name=boorish.a>
<lu ID=10074 name=youngish.a>
<lu ID=10075 name=oldish.a>
<lu ID=6558 name=churlish.a>
<lu ID=13887 name=irish.a>
```

Ex 6: ambiguous lemmas

```
>>> all lus = fn.lus()
>>> all lus[0].name
'cause.v'
>>> from collections import Counter
>>> c = Counter([lu.name for lu in all_lus])
>>> c.most common(10)
[('in.prep', 10), ('rise.v', 9), ('make.v', 9), ('swing.v', 9), ('cut.v', 8),
('cool.a', 8), ('tie.v', 8), ('take.v', 8), ('get.v', 8), ('call.v', 8)]
>>> ' '.join(f.name for f in fn.frames by lemma('call'))
'Request Memory Being named Contacting Cause to start Body mark Domain
Deserving Claim_ownership Evoking Temporal_pattern Remembering_experience
Labeling Referring_by_name Simple_naming Visiting'
```

Ex 7: frames with most FEs

```
>>> c = Counter({f.name: len(f.FE) for f in fn.frames()})
>>> c.most common(10)
[('Traversing', 32), ('Quitting_a_place', 26), ('Setting_out', 26),
('Cause_harm', 25), ('Intentional_traversing', 25),
('Cause_bodily_experience', 25), ('Travel', 25), ('Invading', 25),
('Operate_vehicle', 24), ('Departing', 24)]
>>> c = Counter(fe.frame.name for fe in fn.fes() if fe.coreType=='Core')
>>> c.most common(10)
[('Education_teaching', 11), ('Motion_scenario', 10),
('Performers_and_roles', 10), ('Rite', 9), ('Cause_motion', 9),
('Behind_the_scenes', 9), ('Change_position_on_a_scale', 8),
('Traversing', 8), ('Cotheme', 8), ('Passing', 8)]
```

Conclusion

- NLTK provides a nice API for the FrameNet lexicon
 - Setup is easy

www.nltk.org

- Great for interactive browsing
- Also great for using within programs
- Now you can sleep at night!
- No nice API for the annotations...yet!

Coming Attractions

- API for annotations is in the works! Will support FN 1.6.
- Lexicographic exemplar sentences stored in LU object: lu.exemplars (all), lu.subCorpus (organized by subcorpus)
- Full-text sentences stored in full-text document object: doc.sentence; individual frame annotations stored in sentence.annotationSet
- New entry points: sents(), exemplars([luNameRegex]), ft_sents([docNameRegex]), annotations([luNameRegex]), docs([docNameRegex])

Preview: Exemplar Sentence

```
>>> fn.exemplars('revenge')[6]
exemplar sentence (929673):
[sentNo] 0
[aPos] 59057935
[LU] (6066) revenge.v in Revenge
[annotationSet] 2 annotation sets
[POS] 9 tags
[POS_tagset] BNC
[GF] 1 relations
[PT] 1 phrases
[text] + [Target] + [FE] + [FE2]
 This poor murdered girl must be revenged .
 *****
  Injured_party
 [Avenger:CNI,
 Injury
Offender: INI, Punishment: INI]
```

Preview: Exemplar Sentence

```
>>> fn.exemplars('revenge')[6].FE
# first FE layer (machine-readable)
([(2, 25, 'Injured_party')], {'Offender': 'INI', 'Avenger': 'CNI',
'Punishment': 'INI'})
>>> fn.exemplars('revenge')[6].POS
[(0, 1, 'PUQ'), (2, 6, 'DT0'), (7, 11, 'AJ0'), (12, 20, 'AJ0'), (21, 25,
'NN1'), (26, 30, 'VM0'), (31, 33, 'VBI'), (34, 42, 'VVN'), (43, 44, 'PUN')]
>>> fn.exemplars('revenge')[6].annotationSet[0]
# annotationSet[0] for a human-readable display of POS
POS annotation set (1313221) BNC in sentence 929673:
 This poor murdered girl must be revenged.
PUQ DT0 AJ0 AJ0 NN1 VM0 VBI VVN
 PUN
```

Preview: Full-Text Sentence

```
>>> fn.ft_sents()[3]
full-text sentence (4097611) in NorthKorea_NuclearCapabilities:
[POS] 14 tags
[POS tagset] PENN
[text] + [annotationSet]
Therefore, obtaining reliable open source information on such
 [1] [6] [5]
 [2]
programs is very challenging .
 [4]
```

Preview: Full-Text Sentence

```
>>> fn.ft sents()[3].annotationSet[2]
annotation set (6528785):
[LU] (12537) information.n in Information
[GF] 2 relations
[PT] 2 phrases
[text] + [Target] + [FE]
Therefore, obtaining reliable open source information on such
 Means_of_galInformation Topic
 target/denoted FE
programs is very challenging .
(Means_of_ga=Means_of_gathering)
```