Module Control §1 1

The Sanskrit Platform Documentation (Sanskrit Engine V3.24; Zen toolkit V4.1)

2020-06-04

Gérard Huet & Pawan Goyal Copyright © 2000-2020 Inria

Abstract

This document is the commented code of the Sanskrit Engine software package. The programming language is Pidgin ML, implemented as Objective Caml (V4.07.1), under the revised syntax offered by the Camlp4 preprocessor. This documentation has been automatically generated by the Ocamlweb package of Jean-Christophe Filliâtre, using the LATEX package, in the literate programming style pioneered by Don Knuth.

This program uses the Zen Computational Linguistics Toolkit. The present document is a companion volume to its documentation, available as http://gallium.inria.fr/~huet/ZEN/zen.pdf under the pdf format.

The Sanskrit Heritage site http://sanskrit.inria.fr/demonstrates various tools built with this package. An article describing Sanskrit segmentation and tagging based on this package is available as http://gallium.inria.fr/~huet/PUBLIC/tagger.pdf under the pdf format.

Module Control

```
Module Control contains exceptions of global scope

exception Anomaly of string (* deemed impossible by logic and ML semantics *);

exception Warning of string (* emits a warning *);

exception Fatal of string (* unrecoverable fatal error *);

(* error reporting *)

value report_mess = "-uplease_report_-u";

value fatal_err_mess = "Fatal_error_"
```

Module Version §1 2

```
and anomaly\_err\_mess = "Anomaly\_" ^ report\_mess and sys\_err\_mess = "System\_error\_" ^ report\_mess and stream\_err\_mess = "Stream\_error\_-wrong\_input_];; change if Morphology data type changes value\ data\_format\_version = 1;
```

Module Version

```
Generated by make version - see main Makefile value version = "3.24" and version_date = "2020-06-04";
```

Module Date

```
Date utilities
```

```
value date_iso = Version.version_date (* "YYYY-MM-DD" *)
value\ version\_id\ =\ Version.version
value\ version = "Version\_" ^ version\_id ^ "_ [" ^ date\_iso ^ "] "
value dico_date = (* for Sanskrit-French book form *)
  let year = String.sub date\_iso 0 4
 and month = String.sub date\_iso 5 2
 and day = String.sub \ date\_iso \ 8 \ 2 in
 (match int\_of\_string\ day\ with [1 \rightarrow "1er" | n \rightarrow string\_of\_int\ n]) \hat{}
 (match month with [ "01" \rightarrow "\BoxJanvier\Box"
 "02" \rightarrow "_{\sqcup}F\\'evrier_{\sqcup}"
 "03" \rightarrow "\squareMars\square"
 "04" \rightarrow "\BoxAvril\Box"
 "05" \rightarrow " \_Mai \_"
 "06" \rightarrow "_{\sqcup}Juin_{\sqcup}"
 "07" \rightarrow "_{\sqcup}Juillet_{\sqcup}"
 "08" \rightarrow "_{\perp}Ao\\^ut_{\perp}"
 "09" \rightarrow "\BoxSeptembre\Box"
 "10" \rightarrow "_{\sqcup}Octobre_{\sqcup}"
```

Module Canon

Inverse of $Transduction.code_raw$ - word to VH transliteration Except that .ll has no canonical code

```
value \ canon = fun
 [0 \rightarrow "-" (* notation for suffixes and segmentation hint in compounds *)
 1 \, 	o \, "a"
 2 \rightarrow "aa"
 3 \rightarrow "i"
 4 \rightarrow "ii"
 5 \rightarrow \text{"u"}
 6 \rightarrow \text{"uu"}
 7 \rightarrow ".r"
 8 \rightarrow ".rr"
 9 \rightarrow ".1"
 10 \rightarrow \text{"e"}
 11 \rightarrow "ai"
 12 \rightarrow \text{"o"}
 13 \rightarrow "au"
 14 \rightarrow ".m" (* anusvaara *)
 15 \rightarrow "~~" (* anunāsika candrabindu *)
 16 \rightarrow \text{".h"}
 17 \rightarrow \text{"k"}
 18 \rightarrow "kh"
 19 \rightarrow \text{"g"}
 20 \rightarrow \text{"gh"}
 21 \rightarrow \text{"f"} (* \text{ used to be "} \text{"n"} - \text{fragile } *)
 22 \rightarrow \text{"c"}
 23 \rightarrow \text{"ch"}
 24 \rightarrow "j"
 25 \rightarrow \text{"jh"}
 26 \rightarrow \text{""n"}
 27 \rightarrow ".t"
```

```
28 \rightarrow ".th"
29 \rightarrow \text{".d"}
30 \rightarrow ".dh"
31 \rightarrow ".n"
32 \rightarrow
33 \rightarrow \text{"th"}
34 \rightarrow \text{"d"}
35 \rightarrow \text{"dh"}
36 \rightarrow "n"
37 \rightarrow \text{"p"}
38 \rightarrow \text{"ph"}
39 \rightarrow "b"
40~\rightarrow~\text{"bh"}
41 \ \rightarrow \ "m"
42 \rightarrow "y"
43 \rightarrow "r"
44 \rightarrow "1" (* Vedic l not accommodated *)
45 \rightarrow "v"
46 \rightarrow \text{"z"} (* \text{ used to be "} \text{"s"} - \text{fragile } *)
47 \rightarrow ".s"
48 \ \rightarrow \ \texttt{"s"}
49 \rightarrow \text{"h"} (* \text{h/.dh} *)
50 \rightarrow "_" (* hiatus *)
-1 \rightarrow "'," (* avagraha *)
-2 \rightarrow "[-]" (* amuissement - lopa of a or aa in preceding preverb *)
-3 \rightarrow "aa|a" (* sandhi of aa and a *a *)
-4 \rightarrow "aa|i" (* sandhi of aa and i *i *)
-5 \rightarrow "aa|u" (* sandhi of aa and u *u *)
-6 \rightarrow "aa|r" (* sandhi of aa and .r *r *)
-7 \rightarrow "aa|I" (* sandhi of aa and ii *I *)
-8 → "aa|U" (* sandhi of aa and uu *U *)
-9 \rightarrow "aa|A" (* sandhi of aa and aa *A *)
123 \rightarrow "aa|C" (* sandhi of aa and ch *C for ch gemination in cch *)
100 \rightarrow "+" (* notation for segmentation hint *)
124 \rightarrow failwith "Canon: Unrestored_special_phoneme_j'," (* j/z *)
149 \rightarrow failwith "Canon: Unrestored_special_phoneme_h'" (* h/gh *)
249 \rightarrow failwith "Canon: Unrestored_special_phoneme_h', " (* h/dh *)
n \rightarrow \text{if } n < 0 \lor n > 59 \text{ then } failwith mess
 where mess = "Canon: Lillegal Lichar Li" ^ string_of_int n
 else "#" \hat{} Char.escaped (Char.chr (n-2)) (* homo index 1 to 9 *)
```

```
(* n-2 above since (ASCII) Char.chr 48 = 0 *)
(* Hiatus-conscious catenation b = True iff s starts with vowel *)
value catenate c(s, b) =
  let b' = c > 0 \land c < 14 (* Phonetics.vowel c *) in
  let protected = \text{if } b \wedge b' \text{ then "_"} \hat{s} \text{ else } s \text{ in}
  (canon \ c \ \hat{} \ protected \ , \ b')
(* decode : word \rightarrow string *)
value\ decode\ word\ =
  let (s, \_) = List.fold\_right catenate word ("", False) in s
value\ robust\_decode\ c\ =\ (*\ used\ in\ Morpho\_tex.print\_inverse\_map\_txt\ *)
  let render n =
 try canon n with
 [ Failure \_ \rightarrow match n with
 [124 \rightarrow "j" \mid 149 \rightarrow "h" \mid 249 \rightarrow "h"]
 \_ \rightarrow string\_of\_int n
 ] in
  let conc \ s \ s' = render \ s \ \hat{\ } s' in
  List.fold\_right\ conc\ c "" (* note no hiatus computation *)
value\ rdecode\ w\ =\ decode\ (Word.mirror\ w)
(* Important information for corpus processing *)
(* Beware. decode\ (code\_raw\ s) is s with spaces removed but code\_raw\ (decode\ c) may not
be c because of VH ambiguities such as decode [1;3] = decode [11] = "ai". Note that
unsandhied text with spaces is wrongly parsed: code\_raw "a_{i}i" = [11] and not [1; 50; 3].
Thus one should use underscore for hiatus in digitalised corpus: code\_raw "a_i" = [1; 3]. The
chunking of text by interpreting spaces is done in a preliminary pass by Sanskrit.padapatha.
*)
Support for other translitteration schemes
Wax decoding - University of Hyderabad
value\ canon_-WX = fun
```

Module Canon

- $[0 \rightarrow "-"$
- 1~
 ightarrow "a"
- $2 \rightarrow \text{"A"}$
- $3 \rightarrow$ "i"
- $4 \rightarrow "I"$
- $5 \rightarrow \text{"u"}$
- $6 \rightarrow \text{"U"}$
- $7 \rightarrow \text{"q"}$
- $8 \rightarrow "Q"$
- $9 \rightarrow \text{"L"}$
- $10 \ \rightarrow \ \texttt{"e"}$
- $11 \rightarrow$ "E"
- $12 \rightarrow$ "o"
- $13 \rightarrow \text{"O"}$
- $14 \ \rightarrow \ \text{"M"}$
- $15 \rightarrow$ "z"
- $16 \rightarrow "H"$
- $17 \; o \;$ "k"
- $18 \rightarrow \text{"K"}$
- $19 \rightarrow \text{"g"}$
- $20 \rightarrow \text{"G"}$
- $21 \rightarrow$ "f"
- $22 \rightarrow$ "c"
- $23 \rightarrow$ "C"
- $24 \rightarrow "j"$
- $25 \rightarrow \text{"J"}$
- $26 \rightarrow \text{"F"}$
- $27 \rightarrow$ "t"
- $28 \rightarrow \text{"T"}$
- $29 \rightarrow \text{"d"}$
- $30 \rightarrow \text{"D"}$
- $31 \rightarrow "N"$
- $32 \rightarrow \text{"w"}$
- $33 \rightarrow \text{"W"}$
- $34 \rightarrow \text{"x"}$
- $35 \rightarrow \text{"X"}$
- 99 V
- $36 \rightarrow$ "n" $37 \rightarrow$ "p"
- $38 \rightarrow "P"$
- $30 \rightarrow P$
- $39 \rightarrow$ "b"

```
40 \rightarrow "B"
 41 \rightarrow
 "m"
 42 \rightarrow "y"
 43 \rightarrow "r"
 "1" (* Vedic l not accommodated *)
 45 \rightarrow
 "S"
 46 \rightarrow
 47 \rightarrow "R"
 48 \rightarrow \text{"s"}
 49 \rightarrow \text{"h"}
 50 \rightarrow "_" (* hiatus *)
 -1 \rightarrow "Z" (* avagraha *)
 -2 \rightarrow "[-]" (* amuissement - lopa of current aa- or preceding a- or aa- *)
 -3 \rightarrow "A|a" (* sandhi of aa and a *a *)
 - 4 \,\rightarrow\, "A|i" (* sandhi of aa and i *e *)
 -5 \rightarrow "A|u" (* sandhi of aa and u *u *)
 - 6 \rightarrow "A|r" (* sandhi of aa and .r *r *)
 -7 \rightarrow "aa|I" (* sandhi of aa and I *I *)
 -8 \rightarrow "aa|U" (* sandhi of aa and U *U *)
 -9 \rightarrow "aa|A" (* sandhi of aa and A *A *)
 123 \rightarrow "aa|C" (* sandhi of aa and C *C for duplication *)
 100 \rightarrow "+" (* explicit compound with no sandhi - experimental *)
 n \rightarrow \text{if } n < 0 \lor n > 59 \text{ then } failwith mess
 where mess = "Canon: LIllegal_Char_" ^ string_of_int n
 else "#" \hat{} Char.escaped (Char.chr (n-2)) (* homo index 1 to 9 *)
value\ decode\_WX\ word\ =
  List.fold\_right (fun \ c \ s \rightarrow (canon\_WX \ c) \ \hat{\ } s) \ word ""
(* Sanskrit Library SLP1 decoding *)
value \ canon\_SL = fun
 [0 \rightarrow "-"]
 100 \rightarrow "+"
 1 \rightarrow \text{"a"}
 2 \rightarrow \text{"A"}
 3 \rightarrow "i"
 5 \rightarrow "u"
 6 \rightarrow "U"
```

```
7 \rightarrow \text{"f"}
8 \rightarrow \text{"F"}
9 \rightarrow "x"
 "e"
10 \rightarrow
 "E"
11 \rightarrow
12 \rightarrow
 "o"
13 \rightarrow
 "0"
14 \rightarrow
 "M"
 II ~ II
15 \rightarrow
 "H"
16 \rightarrow
17 \rightarrow
 "k"
 "K"
18 \rightarrow
19 \rightarrow
 "g"
20 \rightarrow
 "G"
21 \rightarrow
 "N"
22 \rightarrow
 "c"
 "C"
23 \rightarrow
 "j"
24 \rightarrow
25 \rightarrow
 "J"
26 \rightarrow
 "Y"
27 \rightarrow
 "w"
28 \rightarrow
 ''W''
 "q"
29 \rightarrow
 "Q"
30 \rightarrow
31 \rightarrow
 "R"
 "t"
32 \rightarrow
33 \rightarrow
 "T"
34 \rightarrow
 "d"
35 \rightarrow
 "D"
36 \rightarrow
 "n"
 "p"
37 \rightarrow
38 \rightarrow
 "P"
39 \rightarrow
 "b"
40 \rightarrow
 "B"
41 \rightarrow
 "m"
42 \rightarrow
 "у"
43 \ \rightarrow \ "\texttt{r"}
 "1" (* Vedic l not accommodated *)
44 \rightarrow
45 \ \rightarrow \ "\mathtt{v"}
46 \ \rightarrow \ \text{"S"}
```

```
47 \rightarrow "z"
 49 \ \rightarrow \ \verb"h"
 50 \rightarrow "\_" (* hiatus *)
 -1 \rightarrow "Z" (* avagraha *)
 n \rightarrow \text{if } n < 0 \lor n > 59 \text{ then } failwith \ mess
 where\ mess = "Canon: Lillegal Lichar Li" ^ string_of_int\ n
 else "#" \hat{} Char.escaped (Char.chr (n-2)) (* homo index 1 to 9 *)
value\ decode\_SL\ word\ =
 List.fold\_right (fun \ c \ s \rightarrow (canon\_SL \ c) \ \hat{\ } s) \ word ""
(* Kyoto-Harvard decoding *)
value \ canon\_KH = fun
 [0 \rightarrow "-"]
 100 \rightarrow "+"
 1 \rightarrow \text{"a"}
 2 \rightarrow \text{"A"}
 3 \rightarrow \text{"i"}
 4 \rightarrow "I"
 5 \rightarrow "u"
 "U"
 "R"
 8 \rightarrow "RR"
 9 \rightarrow \text{"L"}
 10 \rightarrow \text{"e"}
 11 \rightarrow "ai"
 12 \rightarrow \text{"o"}
 13 \rightarrow "au"
 15 \rightarrow "M" (* candrabindu absent *)
 16 \rightarrow "H"
 17 \rightarrow \text{"k"}
 18 \rightarrow "kh"
 19 \rightarrow \text{"g"}
 20 \rightarrow \text{"gh"}
 21 \ \rightarrow \ \text{"G"}
 22 \ \rightarrow \ \texttt{"c"}
 23 \ \rightarrow \ \texttt{"ch"}
```

```
24 \rightarrow "i"
 "ד"
 27 \rightarrow
 28 \rightarrow
 "D"
 29 \rightarrow
 30 \rightarrow
 "Dh"
 31 \rightarrow
 "N"
 32 \rightarrow
 34~\rightarrow~\text{"d"}
 35 \rightarrow
 "dh"
 36 \rightarrow "n"
 37 \rightarrow \text{"p"}
 38 \rightarrow \text{"ph"}
 39 \rightarrow \text{"b"}
 40 \ \rightarrow \ \verb"bh"
 41 \rightarrow \text{"m"}
 42 \rightarrow \text{"y"}
 43 \rightarrow "r"
 44 \rightarrow "1" (* Vedic l not accommodated *)
 48 \rightarrow \text{"s"}
 49~\rightarrow~\text{"h"}
 50 \rightarrow "\_" (* hiatus *)
 -1 \rightarrow "'," (* avagraha *)
 \mid n \rightarrow \text{if } n < 0 \lor n > 59 \text{ then } failwith \ mess
 where \ mess = "Canon: Lillegal Lichar Li" ^ string_of_int n
 else "#" \hat{} Char.escaped (Char.chr (n-2)) (* homo index 1 to 9 *)
value\ decode\_KH\ word\ =
 List.fold\_right (fun \ c \ s \ 	o \ (canon\_KH \ c) \ \hat{\ } s) \ word ""
value switch_decode = fun (* normalizes anusvaara in its input *)
 ["VH" \rightarrow decode]
 "WX" \rightarrow decode_-WX
 "KH" \rightarrow decode\_KH
```

```
"SL" \rightarrow decode\_SL
 \_ \ \to \ \mathit{failwith} \ \texttt{"Unexpected} \_\texttt{transliteration} \_\texttt{scheme} \texttt{"}
(* Decoding without double quotes *)
value \ canon2 = fun
 [0 \rightarrow "-"
 100 \rightarrow "+"
 1 \ \rightarrow \ \texttt{"a"}
 2 \rightarrow \text{"A"}
 3 \rightarrow \text{"i"}
 4 \rightarrow "I"
 5 \rightarrow \text{"u"}
 6 \rightarrow \text{"U"}
 7 \rightarrow ".r"
 8 \rightarrow \text{".R"}
 9 \rightarrow ".1"
 10 \rightarrow \text{"e"}
 11 \rightarrow "E"
 12 \rightarrow \text{"o"}
 13 \ \rightarrow \ \verb"0"
 14 \rightarrow ".m"
 15 \ \rightarrow \ "\texttt{M"}
 16 \rightarrow \text{".h"}
 17 \ \rightarrow \ \texttt{"k"}
 18 \rightarrow \text{"K"}
 19 \rightarrow \text{"g"}
 20 \ \rightarrow \ \text{"G"}
 21 \rightarrow "N"
 22 \rightarrow \text{"c"}
 23 \ \rightarrow \ \text{"C"}
 24 \rightarrow "j"
 25 \rightarrow \text{"J"}
 26 \rightarrow \text{""n"}
 27 \rightarrow \text{".t"}
 28 \rightarrow \text{".T"}
 29 \ \rightarrow \ \texttt{".d"}
 30 \ \rightarrow \ ".D"
 31 \rightarrow \text{".n"}
 32 \rightarrow \text{"t"}
```

```
33 \rightarrow
 "T"
 34 \rightarrow
 "d"
 35 \rightarrow
 "D"
 36 \rightarrow
 "n"
 37 \rightarrow
 "P"
 38 \rightarrow
 39 \rightarrow
 "b"
 "B"
 40 \rightarrow
 41 \rightarrow
 42 \rightarrow
 43 \rightarrow
 "1"
 44 \rightarrow
 45 \rightarrow
 "z"
 46 \rightarrow
 47 \rightarrow
 49 \rightarrow \text{"h"}
 50 \rightarrow "_" (* hiatus *)
 -1 \rightarrow "'"
 -2 \rightarrow "[-]"
 -3 \rightarrow "aa|a" (* sandhi of A and a *a *)
 -4 \rightarrow "aa|i" (* sandhi of A and i *i *)
 -5 \rightarrow "aa|u" (* sandhi of A and u *u *)
 -~6~\rightarrow "aa|r" (* sandhi of A and .r *r *)
 -7 \rightarrow "aa|I" (* sandhi of aa and I *I *)
 -8 \rightarrow "aa|U" (* sandhi of aa and U *U *)
 -9 \rightarrow "aa|A" (* sandhi of aa and A *A *)
 123 \rightarrow "aa|C" (* sandhi of aa and C *C *)
 n \rightarrow \text{if } n < 0 \lor n > 59 \text{ then } failwith \text{ ("canon2:} \_\" ^ string\_of\_int n)
 else ("#" \hat{} Char.escaped (Char.chr (n-2)))
(* hiatus-conscious catenation b = True iff s starts with vowel *)
value\ catenate2\ c\ (s,b)\ =
  let b' = c > 0 \land c < 14 (* Phonetics.vowel c *) in
  let protected = \text{if } b \wedge b' \text{ then "_"} \hat{\ } s \text{ else } s \text{ in}
 (canon2 \ c \ \hat{} \ protected \ , \ b')
(* decode2 : word -; string (debug for Morpho_xml *)
value\ decode2\ word\ =
```

```
try let (s, \_) = List.fold\_right catenate2 word ("",False) in s
 with [ Failure \_ \rightarrow failwith ("decode2: \_ " ^ robust\_decode (Word.mirror word)) ]
value \ canon\_upper = fun
 [101 \rightarrow \text{"A"}]
 102 \ \rightarrow \ \text{"AA"}
 103 \rightarrow "I"
 104 \rightarrow "II"
 105 \ \rightarrow \ "\mathtt{U"}
 106 \ \rightarrow \ \text{"UU"}
 107 \rightarrow \text{".R"}
 110 \rightarrow \text{"E"}
 111 \ \rightarrow \ \texttt{"Ai"}
 112 \rightarrow \text{"O"}
 113 \rightarrow "Au"
 117 \rightarrow \text{"K"}
 118 \ \rightarrow \ \text{"Kh"}
 119 \ \rightarrow \ \text{"G"}
 120~\rightarrow~\text{"Gh"}
 122 \rightarrow \text{"C"}
 123 \rightarrow \text{"Ch"}
 124~\rightarrow~\text{"J"}
 125 \rightarrow \text{"Jh"}
 127 \rightarrow ".T"
 128 \rightarrow ".Th"
 129 \rightarrow ".D"
 130 \ \rightarrow \ \text{".Dh"}
 132 \ \rightarrow \ "T"
 133 \ \rightarrow \ \text{"Th"}
 134 \ \rightarrow \ "D"
 135 \ \rightarrow \ \texttt{"Dh"}
 136 \ \rightarrow \ "N"
 "P"
 137 \rightarrow
 138 \ \rightarrow \ "\mathtt{Ph"}
 139 \rightarrow "B"
 140 \ \rightarrow \ "\mathtt{Bh"}
 141 \rightarrow
 "M"
 142 \ \rightarrow \ "Y"
 143 \rightarrow "R"
 144 \rightarrow \text{"L"}
```

```
145 \rightarrow "V"
 146 \rightarrow \text{"Z"}
 147 \rightarrow \text{".S"}
 148 \rightarrow \text{"S"}
 149 \rightarrow "H"
 n \rightarrow failwith ("Illegal_upper_case_code_:_" ^ string_of_int n)
(* decode\_ref : word \rightarrow string *)
value\ decode\_ref\ word\ =
 let canon c = if c > 100 then canon\_upper c else canon c in
 let canon\_catenate \ c \ (s, b) =
 let b' = c > 0 \land c < 14 (* Phonetics.vowel c *) in
 let protected = \text{if } b \wedge b' \text{ then "_"} \hat{s} \text{ else } s \text{ in}
 (canon \ c \ \hat{} \ protected \ , \ b') \ in
 let(s, \_) = List.fold\_right\ canon\_catenate\ word\ ("", False)\ in\ s
value \ canon\_html = fun
 [0 \rightarrow "-"]
 100 \rightarrow "+"
 1 \ \rightarrow \ \texttt{"a"}
 2 \rightarrow "aa"
 3 \rightarrow "i"
 4 \rightarrow "ii"
 5 \rightarrow "u"
 6 \rightarrow \text{"uu"}
 7 \rightarrow ".r"
 8 \rightarrow ".rr"
 9 \rightarrow ".1"
 10 \rightarrow "e"
 11 \rightarrow "ai"
 12 \rightarrow \text{"o"}
 13 \rightarrow "au"
 14 \rightarrow ".m"
 15 \rightarrow ""
 16 \rightarrow \text{".h"}
 17 \rightarrow \text{"k"}
 18 \rightarrow "kh"
 19 \rightarrow \text{"g"}
 20 \rightarrow \text{"gh"}
```

```
21 \rightarrow \text{"f"}
 22 \rightarrow \text{"c"}
 23 \ \rightarrow \ \texttt{"ch"}
 24 \rightarrow "j"
 25 \rightarrow \text{"jh"}
 26 \rightarrow \text{""n"}
 27 \rightarrow \text{".t"}
 28 \rightarrow ".th"
 29 \ \rightarrow \ \texttt{".d"}
 30 \rightarrow \text{".dh"}
 31 \rightarrow ".n"
 32 \rightarrow "t"
 33 \rightarrow \text{"th"}
 34~\rightarrow~\text{"d"}
 35 \ \rightarrow \ \texttt{"dh"}
 36 \ \rightarrow \ \texttt{"n"}
 37 \ \rightarrow \ \texttt{"p"}
 38 \rightarrow \text{"ph"}
 39 \ \rightarrow \ \texttt{"b"}
 40~\rightarrow~\text{"bh"}
 41 \ \rightarrow \ "m"
 42 \rightarrow \text{"y"}
 43 \rightarrow "r"
 44 \rightarrow "1"
 45 \rightarrow \text{"v"}
 "z"
 46 \rightarrow
 47 \rightarrow \text{".s"}
 48 \ \rightarrow \ \texttt{"s"}
 49 \ \rightarrow \ \text{"h"}
 50 \rightarrow "\_" (* hiatus *)
 n \rightarrow \text{if } n < 0 \text{ then}
 failwith ("Illegal_letter_to_canon_html_:_" ^ string_of_int n)
 else ("#" \hat{} Char.escaped (Char.chr (n-2)))
 ]
value\ canon\_upper\_html\ =\ \mathsf{fun}
 [~101~\rightarrow~\text{"Ua"}
 102 \rightarrow "Uaa"
 103 \ \rightarrow \ \text{"Ui"}
 104 \ \rightarrow \ \text{"Uii"}
```

```
105 \ \rightarrow \ \text{"Uu"}
106 \ \rightarrow \ \text{"Uuu"}
107 \rightarrow "U.r"
110~\rightarrow~\texttt{"Ue"}
111 \rightarrow "Uai"
112 \ \rightarrow \ \text{"Uo"}
113 \ \rightarrow \ \texttt{"Uau"}
117 \ \rightarrow \ \text{"Uk"}
118 \ \rightarrow \ \text{"Ukh"}
119 \ \rightarrow \ \text{"Ug"}
120 \rightarrow \text{"Ugh"}
122~\rightarrow~\text{"Uc"}
123~\rightarrow~\texttt{"Uch"}
124 \rightarrow \text{"Uj"}
125 \rightarrow \text{"Ujh"}
127 \ \rightarrow \ \texttt{"U.t"}
128 \rightarrow \text{"U.th"}
129 \ \rightarrow \ \texttt{"U.d"}
130 \ \rightarrow \ \texttt{"U.dh"}
132~\rightarrow~\texttt{"Ut"}
133 \ \rightarrow \ \texttt{"Uth"}
134~\rightarrow~\text{"Ud"}
135 \ \rightarrow \ \text{"Udh"}
136~\rightarrow~\text{"Un"}
137 \ \rightarrow \ \text{"Up"}
138 \ \rightarrow \ \text{"Uph"}
139 \ \rightarrow \ \text{"Ub"}
140 \ \rightarrow \ \text{"Ubh"}
141 \ \rightarrow \ \text{"Um"}
142 \rightarrow \text{"Uy"}
143 \ \rightarrow \ \texttt{"Ur"}
144 \rightarrow \text{"Ul"}
145 \ \rightarrow \ \text{"Uv"}
146~\rightarrow~\text{"Uz"}
147 \rightarrow \text{"U.s"}
148 \ \rightarrow \ \text{"Us"}
149 \rightarrow \text{"Uh"}
n \rightarrow failwith ("Illegal_upper_ucase_ucode_u:_u" ^ string_of_int n)
```

;

```
(*\ Roman\ with\ diacritics\ Unicode\ -\ latin\ extended\ *)
value \ canon\_uniromcode = fun
 [0 \rightarrow "-"
 100 \rightarrow "+"
 1 \ \rightarrow \ \texttt{"a"}
 2 \rightarrow "ā"
 3 \rightarrow "i"
 4 \rightarrow \text{"\ī"}
 5 \rightarrow \text{"u"}
 6 \rightarrow "ū"
 7 \rightarrow "ṛ"
 "ṝ"
 9 \rightarrow \text{"ḷ"}
 10 \ \rightarrow \ \texttt{"e"}
 11 \rightarrow "ai"
 12 \rightarrow \text{"o"}
 13 \rightarrow "au"
 14 \rightarrow "ṃ" (* anusvaara as m with dot below *)
 15 \rightarrow "ṁ" (* candrabindu as m with dot above (?) *)
 16 \rightarrow \text{"&\#7717;"}
 17 \rightarrow
 "k"
 18 \rightarrow
 "kh"
 "g"
 19 \rightarrow
 20 \rightarrow \text{"gh"}
 21 \rightarrow "ṅ"
 22 \rightarrow \text{"c"}
 23 \rightarrow "ch"
 24 \rightarrow "j"
 25 \rightarrow \text{"jh"}
 26 \rightarrow \text{"ñ"}
 27 \rightarrow \text{"&\#7789;"}
 28 \rightarrow "ṭh"
 29 \rightarrow \text{"&\#7693;"}
 30 \rightarrow "ḍh"
 31 \rightarrow \text{"&\#7751;"}
 32 \rightarrow "t"
 33 \rightarrow \text{"th"}
 34~\rightarrow~\text{"d"}
 35 \ \rightarrow \ \texttt{"dh"}
 36 \rightarrow "n"
```

```
37 \rightarrow "p"
 38 \rightarrow \text{"ph"}
 39 \rightarrow "b"
 40 \rightarrow \text{"bh"}
 41 \rightarrow
 42 \rightarrow "v"
 43 \rightarrow "r"
 44 \rightarrow "1"
 45 \rightarrow "v"
 46 \rightarrow \text{"ś"}
 47 \rightarrow \text{"\&\#7779;"}
 48 \rightarrow \text{"s"}
 49 \rightarrow \text{"h"}
 50 \rightarrow "\_"
 -1 \rightarrow ","
 -2 \rightarrow "[-]" (* amuissement - lopa of current aa- or preceding a- or aa- *)
 - 3 \,\rightarrow\, "ā | a" (* sandhi of aa and (a,aa) *a *)
 -4 \rightarrow "ā |i" (* sandhi of aa and (i,ii) *e *)
 -5 \rightarrow "ā |u" (* sandhi of aa and (u,uu) *u *)
 -6 \rightarrow "ā |r" (* sandhi of aa and .r *r *)
 124 \rightarrow failwith "Canon: Unrestored_special_phoneme_j'"
 149 \rightarrow failwith "Canon: Unrestored_Special_phoneme_h'"
 249 \rightarrow failwith "Canon: Unrestored_special_phoneme_h',"
 n \rightarrow \text{if } n < 0 \text{ then}
 failwith ("Illegal_{\sqcup}code_{\sqcup}to_{\sqcup}canon\_unicode_{\sqcup}:_{\sqcup}" \hat{string\_of\_int} n)
 else ("\_" \hat{} Char.escaped (Char.chr (n-2)))
(* Gives the Unicode representation of the romanisation of word *)
(* unicode : word \rightarrow string *)
value \ uniromcode \ word =
  let catenate \ c \ (s, b) =
 let b' = c > 0 \land c < 14 (* Phonetics.vowel c *) in
 let protected = \text{if } b \wedge b' \text{ then } " \_ " \hat{s} \text{ else } s \text{ in}
 (canon\_uniromcode\ c\ \hat{}\ protected\ ,\ b') in
  let (s, \_) = List.fold\_right \ catenate \ word ("", False) \ in \ s
value\ halant = "\&\#x094D;"
(* and avagraha = "&\#x093D;" and candrabindu = "&\#x310;" *)
(* Numerals to come: 1="x0967;" ... 9="x0966F" *)
```

```
(* represents a stem word in romanization or VH transliteration *)
value\ stem\_to\_string\ html\ =
  if html then uniromcode (* UTF8 romanization with diacritics *)
 else decode (* VH *)
exception Hiatus
value\ indic\_unicode\_point\ =\ \mathsf{fun}
  [0 \mid 100 \rightarrow (*-*) "70"]
 1 \to (* a *) "05"
 2 \to (* aa *) "06"
 3 \rightarrow (*i*) "07"
 4 \to (*ii *) "08"
 5 \to (*u*)"09"
 6 \rightarrow (*uu *) "OA"
 7 \rightarrow (*.r*) "OB"
 8 \rightarrow (*.rr *)"60"
 9 \rightarrow (*.1*) "0C"
 10 \rightarrow (*e*) "OF"
 11 \to (* ai *) "10"
 12 \to (* \circ *) "13"
 13 \to (* au *) "14"
 14 \rightarrow (*.m*) "02"
 *) "01"
 15 \rightarrow (*)
 16 \rightarrow (*.h*) "03"
 17 \rightarrow (* k *) "15"
 18 \rightarrow (* kh *) "16"
 19 \rightarrow (*g*) "17"
 20 \rightarrow (* gh *) "18"
 21 \rightarrow (* 'n *) "19"
 22 \rightarrow (*c*) "1A"
 23 \rightarrow (* ch *) "1B"
 24 \rightarrow (*j*) "1C"
 25 \rightarrow (*jh *) "1D"
 26 \rightarrow (* n *) "1E"
 27 \rightarrow (*.t*) "1F"
 28 \rightarrow (*.th *)"20"
 29 \rightarrow (*.d*) "21"
 30 \rightarrow (*.dh *)"22"
```

```
31 \rightarrow (*.n *) "23"
 32 \rightarrow (*t*)"24"
 33 \rightarrow (* \text{ th } *) "25"
 34 \rightarrow (*d*) "26"
 35 \rightarrow (* dh *) "27"
 36 \rightarrow (*n*) "28"
 37 \to (*p*) "2A"
 38 \to (* ph *) "2B"
 39 \rightarrow (*b*) "2C"
 40 \rightarrow (* bh *) "2D"
 41 \rightarrow (*m*) "2E"
 42 \rightarrow (*y*) "2F"
 43 \rightarrow (*r*) "30"
 44 \rightarrow (*l*) "32"
 45 \rightarrow (*v*) "35"
 46 \rightarrow (*z*) "36"
 47 \rightarrow (*.s*) "37"
 48 \rightarrow (*s*) "38"
 49 \rightarrow (*h*) "39"
 50 \rightarrow (* underscore *) raise Hiatus
 -1 \rightarrow (* avagraha *) "3D"
 -2 \rightarrow "" (* amuissement *)
 -3 \rightarrow "06" (* "aa|a" sandhi of aa and (a,aa) *)
 -4 \rightarrow "OF" (* "aa|i" sandhi of aa and (i,ii) *)
 -5 \rightarrow "13" (* "aa|u" sandhi of aa and (u,uu) *)
 -6 \rightarrow "06" (* sandhi of aa and .r *)
 c \rightarrow \text{if } c < 0 \lor c > 59
 then failwith ("Illegal_code_to_dev_unicode:_" \hat{} string_of_int c)
 else "" (* homo index dropped *)
and matra\_indic\_unicode\_point = fun
  [ 100 (* + *) (* necessary for word form ending in consonant *)
 0 \to (*-*) "70" (* id for iics *)
 1 \rightarrow (* a *) "" (* default *)
 2 \rightarrow (* aa *) "3E"
 3 \rightarrow (*i*) "3F"
 4 \to (*ii *) "40"
 5 \rightarrow (*u*) "41"
 6 \rightarrow (* uu *) "42"
 7 \rightarrow (*.r*) "43"
```

```
8 \rightarrow (*.rr *)"44"
 9 \rightarrow (*.1*) "62"
 10 \to (*e*) "47"
 11 \to (* ai *) "48"
 12 \rightarrow (* \circ *) "4B"
  13 \rightarrow (* au *) "4C"
 *) "01"
 15 \rightarrow (*
 c \rightarrow failwith ("Illegal_lcode_lto_lmatra_unicode_l:_l" ^ string_of_int c)
(* om 50 udatta 51 anudatta 52 grave 53 acute 54 avagraha 3D .ll 61 danda 64 ddanda 65
0 66 1 67 2 68 3 69 4 6A 5 6B 6 6C 7 6D 8 6E 9 6F deg 70 *)
value\ inject\_point\ s\ =\ "&\#x09"\ ^s\ ^";"
value\ deva\_unicode\ c\ =
  \mathsf{let}\ s\ =\ indic\_unicode\_point\ c\ \mathsf{in}\ inject\_point\ s
and matra\_unicode \ c =
  if c = 1 then "" (* default *)
  else let s = matra\_indic\_unicode\_point c in inject\_point s
(* Gives the Unicode representation of devanagari form of word; *)
(* ligature construction is left to the font manager handling of halant. *)
(* Beware : word should not carry homophony index - use code_strip. *)
(* unidev code : word \rightarrow string *)
value\ unidev code\ word\ =
  let ligature(s, b) c = (*b memorizes whether last char is consonant *)
 try let code = deva\_unicode c in
 if c > 16 (* Phonetics.consonant c *) then
 if b (* add glyph *) then (s \hat{\ } halant \hat{\ } code, True)
 else (s \ \hat{} \ code, True)
 else if \boldsymbol{b} then
 if c = 0 (* - *) then (s \hat{} halant \hat{} code, False)
 else (* add matra *) let m = matra\_unicode\ c in (s \hat{\ } m, False)
 else (s \ \hat{} \ code, False)
 with (* hiatus represented by space in devanagarii output *)
 [ Hiatus \rightarrow (s ` " \sqcup ", False) ] in
  let (s, b) = List.fold\_left \ ligature ("", False) \ word \ in
  if b then s \hat{\ } halant (* virama *) else s
```

Module Min_lexer §1 22

Module Min_lexer

A very simple lexer recognizing 1 character idents and integers and skipping spaces and comments between % and eol; used for various transduction tasks with Camlp4 Grammars. It is a copy of $ZEN/zen_lexer.ml$ in order to simplify dependencies.

```
open Camlp4.PreCast;
open Format;
  module Loc = Loc; (* Using the PreCast Loc *)
  module Error = Camlp4.Struct.EmptyError; (* Dummy Error module *)
  module Token = struct
 module Loc = Loc
 type t =
 [ KEYWORD of string
 LETTER of string
 INT of int
 EOI
 module Error = Error
 module Filter = struct
 type token\_filter = Camlp4.Sig.stream\_filter \ t \ Loc.t
 type t = string \rightarrow bool
 value \ mk \ is\_kwd = is\_kwd
 value rec filter is\_kwd = parser
 [ [: '((KEYWORD s, loc) as p); strm :] \rightarrow
 if is\_kwd s then [: 'p; filter is\_kwd strm :]
 else failwith ("Undefined_token:_\" \hat{s})
 [: 'x; s :] \rightarrow [: 'x; filter is\_kwd s :]
 | [::] \rightarrow [::]
 value\ define\_filter\_\_ = ()
 value\ keyword\_added\_\_\_=()
```

Module Min_lexer §1 23

```
value\ keyword\_removed\_\_=()
  end
  value \ to\_string = fun
 \lceil \ KEYWORD \ s \ \rightarrow \ sprintf \ \texttt{"KEYWORD} \bot \texttt{\%S"} \ s
 LETTER s \rightarrow sprintf "LETTER, "S" s
 INT \ i \rightarrow sprintf "INT_{\sqcup}%d" \ i
 EOI \rightarrow "EOI"
  value\ print\ ppf\ x\ =\ pp\_print\_string\ ppf\ (to\_string\ x)
  value \ match\_keyword \ kwd = fun
 [ KEYWORD \ kwd' when kwd' = kwd \rightarrow True
 \_ \rightarrow False
  value\ extract\_string\ =\ \mathsf{fun}
 [INT i \rightarrow string\_of\_int i]
 LETTER s \mid KEYWORD s \rightarrow s
 EOI \rightarrow ""
end
open Token
The string buffering machinery.
value store buf c = do \{ Buffer.add\_char buf c; buf \}
value rec number buf =
  [ [: '('0'..'9' as c); s :] \rightarrow number (store buf c) s
  [::] \rightarrow Buffer.contents\ buf
value rec skip\_to\_eol =
  parser
```

```
[ [: ''\n' | '\026' | '\012'; s :] \rightarrow ()
  [: `c ; s :] \rightarrow skip\_to\_eol s
value\ next\_token\_fun\ =
  let rec next\_token =
 parser _{-}bp
 [ : `, \%, ; \_ = skip\_to\_eol; s : ] \rightarrow next\_token s
 [: '('a'..'z' | 'A'..'Z' | '\192'..'\246' | '\248'..'\255' (* | '_' *)
 as c): \rightarrow LETTER (String.make 1 c)
 [: `(`,0,..,9,` as c); s = number (store (Buffer.create 80) c) :] \rightarrow
 INT (int\_of\_string \ s)
 [: `c :] \_ep \rightarrow KEYWORD (String.make 1 c)
  let rec <math>next\_token\_loc =
 parser bp
 [ [: ``, ', | '\n', | '\r', | '\t', | '\026', | '\012'; s :] \rightarrow next\_token\_loc s
 [: tok = next\_token :] ep \rightarrow (tok, (bp, ep))
 [: \_ = Stream.empty :] \rightarrow (EOI, (bp, succ bp))
 ] in
  next\_token\_loc
value \ mk \ () =
  fun init\_loc\ cstrm\ 	o\ Stream.from
 (fun \_ \rightarrow
 let (tok, (bp, ep)) = next\_token\_fun \ cstrm \ in
 let loc = Loc.move 'start bp (Loc.move 'stop ep init_loc) in
 Some (tok, loc)
```

```
open Camlp4.PreCast; (* MakeGram Loc *)
module Gram = MakeGram Min_lexer
;
open Min_lexer.Token
;
value transducer trad t =
 try Gram.parse_string trad Loc.ghost t with
```

```
[ Loc.Exc\_located\ loc\ e\ 
ightarrow\ do
 { Format.eprintf "In string \"%s\", at location %a: @. " t Loc.print loc
 ; raise e
 }
Roman with diacritics, TeX encoding
value\ tex = Gram.Entry.mk "skt_to_tex"
and tex\_word = Gram.Entry.mk "skt_to_tex_word"
EXTEND Gram (* skt to tex *)
 [""]; LETTER "n" \rightarrow "\.n" (* deprecated *)
 LETTER "f" \rightarrow " \setminus n" (* recommended *)
 LETTER "F" \rightarrow "f" (* patch for latin *)
 "\""; LETTER "s" \rightarrow "\\'s" (* deprecated *)
 LETTER "z" \rightarrow "\\" (* recommended *)
 "\""; LETTER "S" \rightarrow "\\'S"
 LETTER "Z" \rightarrow "\\'S"
 "'"; LETTER "a" \rightarrow "\\'a"
 "'"; LETTER "i" \rightarrow "{\\'\\i}"
 "',"; LETTER "u" \rightarrow "\\',u"
 "'"; LETTER "e" \rightarrow "\\'e"
 "',"; LETTER "o" \rightarrow "\\'o"
 LETTER "a"; LETTER "a"; "|"; LETTER "i" \rightarrow failwith "Unexpected_phantom_phoneme"
 LETTER "a"; LETTER "a"; "|"; LETTER "u" \rightarrow failwith "Unexpected phantom phoneme"
 LETTER "a"; LETTER "a"; "|"; LETTER "a" \rightarrow failwith "Unexpected_phantom_phoneme"
 LETTER "a"; LETTER "a" \rightarrow "\\=a"
 \textit{LETTER} \; "a" \rightarrow \; "a"
 LETTER "A"; LETTER "A" \rightarrow "\=A"
 LETTER "A" 
ightarrow "A"
 LETTER "i"; LETTER "i" \rightarrow "{\\=\\i}"
 LETTER "i" 
ightarrow "i"
 LETTER "I"; LETTER "I" \rightarrow "\=I"
 \textit{LETTER} \text{ "I"} \rightarrow \text{ "I"}
 LETTER "u"; LETTER "u" \rightarrow "\\=u"
 \textit{LETTER} \; "u" \rightarrow \; "u"
 LETTER "U"; LETTER "U" \rightarrow "\\=U"
 LETTER "U" 
ightarrow "U"
```

```
""; LETTER "n" \rightarrow "\\"n"
 LETTER "1"; "~"; "~" \rightarrow "\\~1" (* candrabindu *)
 \textit{LETTER "y"; "^"; "^"} \rightarrow \text{ "}\\text{(* candrabindu *)}
 LETTER "v"; "~"; "~" \rightarrow "\\~v" (* candrabindu *)
 "+" \rightarrow "\\-" (* hyphenation hint *)
 "$" \rightarrow "\\_" (* pra-uga *)
 "\_" \rightarrow "\setminus\setminus\_" (* hiatus *)
 "&" \rightarrow "\\&" (* reserved *)
 "-" \rightarrow "-" (* prefix *)
 "', " \rightarrow "', " (* avagraha *)
 "."; "."; "." \rightarrow "..." (* \dots *)
 "."; LETTER "t" \rightarrow "{\\d_\t}"
 "."; LETTER "d" \rightarrow "{\\d_\d}"
 "."; LETTER "s" \rightarrow "{\\d_\s}"
 "."; LETTER "S" \rightarrow "{\\d_S}"
 "."; LETTER "n" \rightarrow "{\\d_n}"
 "."; LETTER "r"; LETTER "r" \rightarrow "{\\RR}"
 "."; LETTER "r" \rightarrow "{\\d_r}"
 "."; LETTER "R" \rightarrow "{\\d_R}"
 "."; LETTER "1"; LETTER "1" \rightarrow "{\\LL}"
 "."; LETTER "1" \rightarrow "{\\d_1}"
 "."; LETTER "m" \rightarrow "{\\d_m}"
 "."; LETTER "h" \rightarrow "{\\d_h}"
 "."; LETTER "T" \rightarrow "{\\d_\T}"
 "."; LETTER "D" \rightarrow "{\\d_D}"
 "#"; i = INT \rightarrow " \setminus (-\{"\hat{i} "\} \setminus) " (* homonyms *)
 i = LETTER \rightarrow i
 i = INT \rightarrow i
 ]];
  tex\_word:
 [[w = LIST0 \ tex; `EOI \rightarrow String.concat "" w]];
END
value\ skt\_to\_tex\ =\ transducer\ tex\_word
(* Roman with diacritics, HTML decimal encoding for Unicode points *)
value\ html\_code = Gram.Entry.mk "skt_\to\html_\code"
and html = Gram.Entry.mk "skt_to_html"
```

```
EXTEND Gram (* skt to HTML string *)
  html\_code:
 [""]; LETTER "n" \rightarrow "ṅ"
 LETTER "f" \rightarrow "ṅ"
 LETTER "F" \rightarrow "f" (* patch for latin *)
 "\""; LETTER "s" \rightarrow "ś"
 LETTER "z" \rightarrow "ś"
 "\""; LETTER "S" \rightarrow "Ś"
 LETTER "Z" \rightarrow "Ś"
 "\""; LETTER "m" \rightarrow "ṁ" (* candrabindu as m with dot above *)
 "',"; LETTER "a" \rightarrow "a" (* we lose accents *)
 "',"; LETTER "i" \rightarrow "i"
 "',"; LETTER "u" \rightarrow "u"
 "',"; LETTER "e" 
ightarrow "e"
 "',"; LETTER "o" \rightarrow "o"
 LETTER "a"; LETTER "a" \rightarrow "ā"
 LETTER "a" 
ightarrow "a"
 LETTER "A"; LETTER "A" \rightarrow "Ā"
 LETTER "A" 
ightarrow "A"
 LETTER "i"; LETTER "i" \rightarrow "ī"
 LETTER "i" 
ightarrow "i"
 LETTER "I"; LETTER "I" \rightarrow "Ī"
 LETTER "I" \rightarrow "I"
 LETTER "u"; LETTER "u" \rightarrow "ū"
 LETTER "u" \rightarrow "u"
 LETTER "U"; LETTER "U" \rightarrow "Ū"
 LETTER "U" \rightarrow "U"
 "~": LETTER "n" \rightarrow "ñ"
 "": """ \rightarrow "ṁ" (* candrabindu *)
 "+" \rightarrow "" (* "\­" = ­ cesure prints - *)
 "$" \to "_" (* pra-uga *)
 "_" \to "_" (* hiatus *)
 "-" \rightarrow "-" (* prefix *)
 "&" \rightarrow "&" (* reserved *)
 "', " \rightarrow "', " (* avagraha *)
 "."; "."; "." \rightarrow "..." (* ... *)
 "."; LETTER "t" \rightarrow "ṭ"
 "."; LETTER "d" \rightarrow "ḍ"
 "."; LETTER "s" \rightarrow "ṣ"
```

```
"."; LETTER "S" \rightarrow "Ṣ"
 ".": LETTER "n" \rightarrow "ṇ"
 "."; LETTER "r"; LETTER "r" \rightarrow "ṝ"
 "."; LETTER "r" \rightarrow "ṛ"
 "."; LETTER "R" \rightarrow "Ṛ"
 "."; LETTER "1"; LETTER "1" \rightarrow "ḹ"
 "."; LETTER "1" \rightarrow "ḷ"
 "."; LETTER "m" \rightarrow "ṃ"
 "."; LETTER "h" \rightarrow "ḥ"
 "."; LETTER "T" \rightarrow "Ṭ"
 "."; LETTER "D" \rightarrow "Ḍ"
 "#"; i = INT \rightarrow "_" \hat{i} (* homonymy index *)
 "|"; LETTER "a" \rightarrow "|a" (* phantom phoneme *a *)
 "|"; LETTER "i" \rightarrow "|i" (* phantom phoneme *i *)
 "|"; LETTER "u" \rightarrow "|u" (* phantom phoneme *u *)
 "|"; LETTER "r" \rightarrow "|ṛ" (* phantom phoneme *r *)
 "|"; LETTER "C" \rightarrow "|ch" (* phantom phoneme *C *)
 "["; "-"; "]" \rightarrow "[-]" (* amuissement *)
 i = LETTER \rightarrow i
 i = INT \rightarrow i
 ]];
 html:
 [w = LIST0 \ html\_code; `EOI \rightarrow String.concat "" w];
END
value\ skt\_to\_html\ =\ transducer\ html
Inverse to Cqi.decode\_url
value url_letter = Gram.Entry.mk "skt_\to\underlart\cdot\underl\underlart\cdot\underlart\cdot\underlart\cdot\underlart\cdot\underlart\cdot\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underlart\underla
and url = Gram.Entry.mk "skt_\to_\url"
(* Important: accents and avagraha are removed from the input stream *)
(* Should be isomorphic to code_rawu *)
EXTEND Gram (* skt to url *)
 url\_letter:
 [ [ "\"" \rightarrow "\%22"]
 | "~" → "%7E"
 "#"; i = INT \rightarrow "%23" \hat{i}
 "'," \rightarrow "" (* accents and avagraha hidden *)
```

```
(* - "," \rightarrow "%27" (* if preserved *) *)
 | "." \rightarrow "."
 "+" \rightarrow "" (* "%2B" *)
 "-" \rightarrow "-"
 "□" → "+"
 \parallel "\_" \rightarrow "\_"
 "$" → "%24"
 i = LETTER \rightarrow i
 ];
  url:
 [[w = LIST0 \ url\_letter; `EOI \rightarrow String.concat "" w]];
END
value\ encode\_url\ =\ transducer\ url
(* Devanagari in Velthuis devnag transliteration *)
value\ dev\ =\ Gram.Entry.mk\ "dev_{\sqcup}symbol"
and dev\_word = Gram.Entry.mk "dev_word"
EXTEND Gram (* skt to devnag *)
  dev:
 [ ["\"]; LETTER "n" \rightarrow "\"n"]
 LETTER "f" 
ightarrow "\"n"
 "\""; LETTER "m" \rightarrow "/" (* candrabindu *)
 "\""; LETTER "s" \rightarrow "\"s"
 LETTER "z" \rightarrow "\"s"
 "',": LETTER "a" 
ightarrow "a"
 "'"; LETTER "i" \rightarrow "i"
 "',"; LETTER "u" \rightarrow "u"
 "',": LETTER "e" 
ightarrow "e"
 "',"; LETTER "o" \rightarrow "o"
 LETTER "a"; LETTER "a" 
ightarrow "aa"
 \textit{LETTER} \; "a" \rightarrow \; "a"
 \textit{LETTER "i"}; \textit{LETTER "i"} \rightarrow \text{"ii"}
 \textit{LETTER} \;"i" \rightarrow \;"i"
 LETTER "u"; LETTER "u" \rightarrow "uu"
 LETTER "u" 
ightarrow "u"
 ""; LETTER "n" \rightarrow ""n"
```

```
"""; """ \rightarrow "/" (* candrabindu *)
 "+" \rightarrow ""
 "$" \rightarrow "$$" (* hiatus *) (* "{}" in devnag 1.6 *)
 "-" \rightarrow "0" (* suffix *)
 "'," \rightarrow ".a" (* avagraha *)
 "."; LETTER "t" \rightarrow ".t"
 "."; LETTER "d" \rightarrow ".d"
 "."; LETTER "s" \rightarrow ".s"
 "."; LETTER "n" \rightarrow ".n"
 "."; LETTER "r"; LETTER "r" \rightarrow ".R"
 "."; LETTER "r" \rightarrow ".r"
 "."; LETTER "1" \rightarrow ".1"
 "."; LETTER "m" \rightarrow ".m"
 "."; LETTER "h" \rightarrow ".h"
 "#"; INT \rightarrow "" (* homo index ignored *)
 i = LETTER \rightarrow i
 ]];
  dev\_word:
 [[w = LIST0 \ dev; `EOI \rightarrow String.concat "" \ w]];
END
value\ skt\_to\_devnag\ =\ transducer\ dev\_word
(* Greek and math symbols, TeX encoding *)
value\ texmath\ =\ Gram.Entry.mk\ "math_in_tex"
and texmath\_word = Gram.Entry.mk "math\sqcupin\sqcuptex\sqcupword"
EXTEND Gram (* Greek and Math to TeX *)
  texmath:
 [LETTER "a" \rightarrow "\alpha"]
 LETTER "b" 
ightarrow "\\beta"
 LETTER "c" \rightarrow "\\gamma"
 LETTER "C" \rightarrow "\\Gamma"
 LETTER "d" \rightarrow "\\delta"
 LETTER "D" 
ightarrow "\\Delta"
 LETTER "e" \rightarrow "\\epsilon"
 LETTER "f" \rightarrow "\\phi"
 LETTER "F" \rightarrow "\\Phi"
```

```
LETTER "g" 
ightarrow "\\psi"
 LETTER "h" \rightarrow "\\theta"
 LETTER "H" \rightarrow "\\Theta"
 LETTER "i" \rightarrow "\\iota"
 LETTER "k" \rightarrow "\\kappa"
 LETTER "K" \rightarrow "{\\rm_\K}"
 LETTER "l" \rightarrow "\\lambda"
 LETTER "L" \rightarrow "\\Lambda"
 LETTER "m" \rightarrow "\mbox{mu}"
 LETTER "n" \rightarrow "\\nu"
 LETTER "o" \rightarrow "\sqcupo"
 LETTER "O" \rightarrow "{\rm_{\square}O}"
 LETTER "p" \rightarrow "\\pi"
 LETTER "P" \rightarrow "\\Pi"
 LETTER "q" \rightarrow "\\chi"
 LETTER "r" \rightarrow "\\rho"
 LETTER "s" \rightarrow "\\sigma"
 LETTER "S" \rightarrow "\\Sigma"
 LETTER "t" \rightarrow "\\tau"
  LETTER "u" \rightarrow "\\upsilon"
 LETTER "U" \rightarrow "\\Upsilon"
 LETTER "v" \rightarrow "\\varsigma"
  LETTER "w" \rightarrow "\\omega"
 LETTER "W" \rightarrow "\\Omega"
 LETTER "x" \rightarrow "\\xi"
 LETTER "X" \rightarrow "\\Xi"
  \textit{LETTER} \ "y" \rightarrow \ " \setminus \texttt{eta"}
 LETTER "z" \rightarrow "\\zeta"
 LETTER "Z" \rightarrow "{\rm_{\square}Z}"
  "*" \rightarrow "{\\times}"
  "+" \rightarrow "+"
  "@" \rightarrow "{}^{(\circ)}" (* degree *)
  " " \rightarrow " "
  "|" \rightarrow "{\backslash mid}"
  "!" \rightarrow "\\!"
  "=" \rightarrow "="
 ", " \rightarrow ", \sqcup"
i = INT \rightarrow i
```

```
]];
 texmath\_word:
 [[w = LIST0 \ texmath; `EOI \rightarrow String.concat "" w]];
END
value\ math\_to\_tex\ =\ transducer\ texmath\_word
(* Greek and math symbols, HTML encoding *)
value\ htmlmath = Gram.Entry.mk "math_in_html"
and htmlmath\_word = Gram.Entry.mk "math_in_html_word"
EXTEND Gram (* greek and math to html *)
 htmlmath:
 [LETTER "a" \rightarrow "\&\#945;"(* "\α"*)]
 LETTER "b" \rightarrow "β" (* "\β" *)
 LETTER "c" \rightarrow "γ" (* "\γ" *)
 LETTER "C" \rightarrow "Γ" (* "\Γ" *)
 LETTER "d" \rightarrow "\&\#948;" (* "\\δ" *)
 LETTER "D" \rightarrow "Δ" (* "\Δ" *)
 LETTER "e" \rightarrow "ε" (* "\ε" *)
 LETTER "f" \rightarrow "φ" (* "\φ" *)
 LETTER "F" \rightarrow "Φ" (* "\Φ" *)
 LETTER "g" \rightarrow "\&\#968;" (* "\\ψ" *)
 LETTER "G" \rightarrow "\&\#936;" (* "\\Ψ" *)
 LETTER "h" \rightarrow "θ" (* "\θ" *)
 LETTER "H" \rightarrow "Θ" (* "\Θ" *)
 LETTER "i" \rightarrow "ι" (* "\ι" *)
 LETTER "k" \rightarrow "κ" (* "\κ" *)
 LETTER "K" \rightarrow "Κ" (* "\Κ" *)
 LETTER "1" \rightarrow "λ" (* "\λ" *)
 LETTER "L" \rightarrow "Λ" (* "\Λ" *)
 LETTER "m" \rightarrow "μ" (* "\μ" *)
 LETTER "n" \rightarrow "\&\#957;" (* "\\ν" *)
 LETTER "o" \rightarrow "ο" (* "\ο" *)
 LETTER "O" \rightarrow "\&\#927;" (* "\\Ο" *)
 LETTER "p" \rightarrow "\&\#960;" (* "\\π" *)
 LETTER "P" \rightarrow "π" (* "\Π" *)
 LETTER "q" \rightarrow "\&\#967;" (* "\χ" *)
```

```
LETTER "r" \rightarrow "ρ" (* "\ρ" *)
 LETTER "s" \rightarrow "σ" (* "\σ" *)
 LETTER "S" \rightarrow "Σ" (* "\Σ" *)
 LETTER "t" \rightarrow "\&\#964;" (* "\\τ" *)
 LETTER "u" \rightarrow "υ" (* "\υ" *)
 LETTER "U" \rightarrow "Υ" (* "\Υ" *)
 LETTER "v" \rightarrow "\&\#962;" (* "\\&sigmaf" *)
 LETTER "w" \rightarrow "ω" (* "\ω" *)
 LETTER "W" \rightarrow "Ω" (* "\Ω" *)
 LETTER "x" \rightarrow "ξ" (* "\ξ" *)
 LETTER "X" \rightarrow "Ξ" (* "\Ξ" *)
 LETTER "y" \rightarrow "η" (* "\η" *)
 LETTER "z" \rightarrow "\&\#950;" (* "\ζ" *)
 LETTER "Z" \rightarrow "Ζ" (* "\Ζ" *)
 "*" \rightarrow "×" (* "\×" *)
 "+" \rightarrow "+"
 "0" \rightarrow "°" (* "\°" *)
 "'" \rightarrow "′" (* "\′" *)
 "|" \rightarrow "|"
 "!" \rightarrow "!"
 \parallel~\parallel \rightarrow \parallel~\parallel
 "=" \rightarrow "="
 "," \rightarrow ","
 i = INT \rightarrow i
 ]];
  htmlmath\_word:
 [[w = LIST0 \ htmlmath; `EOI \rightarrow String.concat "" w]];
END
value\ math\_to\_html\ =\ transducer\ htmlmath\_word
(* Numeric code encoding, for devanagari sorting and other processing *)
value\ lower\ =\ Gram.Entry.mk\ "lower_case_as_letter_VH"
and word = Gram.Entry.mk "word_\VH"
and wx = Gram.Entry.mk "letter_WX"
and wordwx = Gram.Entry.mk "word_WX"
and kh = Gram.Entry.mk "letter_KH"
and wordkh = Gram.Entry.mk "word_KH"
```

```
and sl = Gram.Entry.mk "letter SL"
and wordsl = Gram.Entry.mk "word_SL"
EXTEND Gram (* skt to nat *)
  lower: (* removes accents, keeps initial quote as avagraha *)
 [LETTER "f" \rightarrow 21]
 "\""; LETTER "n" \rightarrow 21 (* compat Velthuis *)
 LETTER "z" \rightarrow 46 (* ziva *)
 "\""; LETTER "s" \rightarrow 46 (* compat Velthuis *)
 LETTER "G" \rightarrow 21 (* compat KH *)(* inconsistent with upper *)
 LETTER "M" \rightarrow 14
 LETTER "H" \rightarrow 16
 LETTER "R" \rightarrow 7
 LETTER "S" \rightarrow 47
 "\""; LETTER "m" \rightarrow 15 (* compat Velthuis *)
 ""; """ \rightarrow 15 (* candrabindu *)
 ""; LETTER "n" \rightarrow 26
(* OBS — "+"; c=lower -; c (* prevent hyphenation in TeX *) *)
 "-" \rightarrow 0 (* notation for affixing *)
 "+" \rightarrow 100 (* notation for compounding *)
 "&" \rightarrow -1 (* & = alternate avagraha preserved - legacy *)
 "_" \rightarrow 50 (* sentential hiatus *)
 "',"; LETTER "a"; LETTER "a" \rightarrow 2 (* accented vowels - accent is lost *)
 "',"; LETTER "a"; LETTER "i" \rightarrow~11
 "',"; LETTER "a"; LETTER "u" \rightarrow 13
 "',"; LETTER "a"; "$" \rightarrow 1 (* pr'a-uga *)
 "',"; LETTER "a" 
ightarrow 1
 "'": LETTER "i" 
ightarrow 3
 "',": LETTER "u" \rightarrow 5
 "',"; LETTER "e" \rightarrow 10
 "',"; LETTER "o"; "$" \rightarrow 12 (* g'o-agra *)
 "',": LETTER "o" \rightarrow 12
 "'," \rightarrow -1 (* avagraha *)
 "."; "."; "."; c = lower \rightarrow c
 "."; LETTER "t"; LETTER "h" \rightarrow 28
 "."; LETTER "t" 
ightarrow 27
 "."; LETTER "d"; LETTER "h" \rightarrow 30
 "."; LETTER "d" \rightarrow 29
 "."; LETTER "s" \rightarrow 47
 "."; LETTER "n" \rightarrow 31
```

```
"."; LETTER "r"; LETTER "r" \rightarrow 8
".": LETTER "r" \rightarrow 7
"."; LETTER "1" \rightarrow 9
"."; LETTER "m" \rightarrow 14
"."; LETTER "h" \rightarrow 16
":" \rightarrow 16 (* alternate notation for vigraha *)
LETTER "a"; LETTER "a"; "|"; LETTER "a" \rightarrow -3 (* *a *)
LETTER "a"; LETTER "a"; "|"; LETTER "i" \rightarrow -4 (* *i *)
LETTER "a"; LETTER "a"; "|"; LETTER "u" \rightarrow -5 (* *u *)
LETTER "a"; LETTER "a"; "|"; LETTER "A" \rightarrow -9 (* *a *)
LETTER "a"; LETTER "a"; "|"; LETTER "I" \rightarrow -7 (* *i *)
LETTER "a"; LETTER "a"; "|"; LETTER "U" \rightarrow -8 (* *u *)
LETTER "a"; LETTER "a"; "|"; LETTER "r" \rightarrow -6 (* *r *)
LETTER "a"; LETTER "a"; "|"; LETTER "C" \rightarrow 123 (* *C *)
LETTER "a"; LETTER "a" \rightarrow 2
LETTER "a"; LETTER "i" 
ightarrow 11
LETTER "a"; LETTER "u" \rightarrow 13
LETTER "a"; "$" \rightarrow 1 (* pra-ucya *)
\textit{LETTER} \; "a" \to \; 1
LETTER "i"; LETTER "i" \rightarrow 4
LETTER "i" \rightarrow 3
LETTER "u"; LETTER "u" \rightarrow 6
LETTER "u" \rightarrow 5
LETTER "e" \rightarrow 10
LETTER "o"; "$" \rightarrow 12 (* go-agraa *)
LETTER "o" \rightarrow 12
LETTER "k"; LETTER "h" \rightarrow 18
LETTER "k" \rightarrow 17
LETTER "g"; LETTER "h" \rightarrow 20
LETTER "g" \rightarrow 19
LETTER "c"; LETTER "h" \rightarrow 23
\textit{LETTER "c"} \rightarrow \ 22
LETTER "j"; LETTER "h" \rightarrow 25
\textit{LETTER "j"} \rightarrow \ 24
LETTER "t": LETTER "h" \rightarrow 33
LETTER "t" \rightarrow 32
LETTER "d"; LETTER "h" \rightarrow 35
LETTER "d" \rightarrow 34
LETTER "p"; LETTER "h" \rightarrow 38
LETTER "p" \rightarrow 37
```

```
| LETTER "b"; LETTER "h" → 40

| LETTER "n" → 36

| LETTER "m" → 41

| LETTER "y" → 42

| LETTER "r" → 43

| LETTER "v" → 45

| LETTER "v" → 45 (* alternate v rather than raising Stream error *)

| LETTER "s" → 48

| LETTER "h" → 49

| "#"; i = INT \rightarrow 50 + int\_of\_string i (* 0 *)

| "["; "-"; "]" → -2 (* amuissement *)
```

(* Special codes code 50 hiatus Canon.decode $50 = "_"$ codes 51 to 59 - 9 homonymy indexes code -1 - i; "'" (* avagraha *) code -2 - i; "[-]" (* amuissement *) code -3 - i; "aa|a" (* sandhi of aa and a *) code -4 - i; "aa|i" (* sandhi of aa and i *) code -5 - i; "aa|u" (* sandhi of aa and u *) code -6 - i; "aa|u" (* sandhi of aa and .r *) code -7 - i; "aa|I" (* sandhi of aa and ii *) code -8 - i; "aa|U" (* sandhi of aa and uu *) code -9 - i; "aa|A" (* sandhi of aa and aa *) code 123 - i; "aa|C" (* sandhi of aa and ch *) codes 101 to 149 reserved for upper case encodings in $Canon.decode_ref$ codes 124, 149, 249 used for variants resp. j' of j 24 and h',h" of h 49 in Int_sandhi *)

```
]];
word:
  [[w = LIST0 \ lower; `EOI \rightarrow w]];
wx:
  [ [ LETTER "a" 
ightarrow 1
 LETTER "A" \rightarrow 2
 LETTER "i" \rightarrow 3
 LETTER "I" \rightarrow 4
 LETTER "u" \rightarrow 5
 LETTER "U" \rightarrow 6
 LETTER "q" 
ightarrow 7
 LETTER "Q" \rightarrow 8
 LETTER "L" \rightarrow 9
 LETTER "e" \rightarrow 10
 LETTER "E" \rightarrow 11
 LETTER "o" \rightarrow 12
 LETTER "O" \rightarrow 13
 LETTER "M" \rightarrow 14
 LETTER "z" \rightarrow 15 (* candrabindu *)
```

```
LETTER "H" \rightarrow 16
 LETTER "k" \rightarrow 17
 LETTER "K" \rightarrow 18
 LETTER "g" \rightarrow 19
 LETTER "G" \rightarrow 20
 LETTER "f" \rightarrow 21
 LETTER "c" 
ightarrow 22
 LETTER "C" \rightarrow 23
 LETTER "j" \rightarrow 24
 LETTER "J" \rightarrow 25
 LETTER "F" \rightarrow 26
 LETTER "t" \rightarrow 27
 LETTER "T" \rightarrow 28
 LETTER "d" 
ightarrow 29
 LETTER "D" \rightarrow 30
 LETTER "N" \rightarrow 31
 LETTER "w" \rightarrow 32
 LETTER "W" \rightarrow 33
 LETTER "x" \rightarrow 34
 LETTER "X" \rightarrow 35
 LETTER "n" \rightarrow 36
 LETTER "p" \rightarrow 37
 LETTER "P" \rightarrow 38
 LETTER "b" \rightarrow 39
 LETTER "B" \rightarrow 40
 LETTER "m" \rightarrow 41
 LETTER "y" \rightarrow 42
 LETTER "r" \rightarrow 43
 LETTER "1" \rightarrow 44
 LETTER "v" \rightarrow 45
 LETTER "S" \rightarrow 46
 LETTER "R" \rightarrow 47
 LETTER "s" \rightarrow 48
 LETTER "h" 
ightarrow 49
 "-" \rightarrow 0 (* notation for affixing *)
 "+" \rightarrow 100 (* notation for compounding *)
 "_" \rightarrow 50 (* sentential hiatus *)
 LETTER "Z" \rightarrow -1 (* avagraha *)
 "#"; i = INT \rightarrow 50 + int\_of\_string \ i \ (* 0 *)
]];
```

```
wordwx:
  [ [ w = LIST0 \ wx; `EOI \rightarrow w ] ];
kh:
  [LETTER "A" \rightarrow 2]
 LETTER "i" 
ightarrow 3
 LETTER "I" \rightarrow 4
 LETTER "u" \rightarrow 5
 LETTER "U" \rightarrow 6
 LETTER "R"; LETTER "R" \rightarrow 8
 LETTER "R" \rightarrow 7
 LETTER "L" \rightarrow 9
 LETTER "e" \rightarrow 10
 LETTER "a"; LETTER "i" \rightarrow 11
 LETTER "o" \rightarrow 12
 \textit{LETTER} "a"; \textit{LETTER} "u" \rightarrow 13
 LETTER "a" 
ightarrow 1
 LETTER "M" \rightarrow 14
 (* candrabindu absent *)
 \textit{LETTER} \text{ "H"} \rightarrow 16
 LETTER "k"; LETTER "h" \rightarrow 18
 LETTER "k" \rightarrow 17
 LETTER "g"; LETTER "h" \rightarrow 20
 \textit{LETTER "g"} \rightarrow ~19
 LETTER "G" \rightarrow 21
 LETTER "c"; LETTER "h" \rightarrow 23
 LETTER "c" \rightarrow 22
 LETTER "j"; LETTER "h" \rightarrow 25
 LETTER "j" \rightarrow 24
 LETTER "J" \rightarrow 26
 LETTER "T"; LETTER "h" \rightarrow 28
 LETTER "T" \rightarrow 27
 LETTER "D"; LETTER "h" \rightarrow 30
 LETTER "D" \rightarrow 29
 LETTER "N" \rightarrow 31
 LETTER "t"; LETTER "h" \rightarrow 33
 LETTER "t" \rightarrow 32
 LETTER "d"; LETTER "h" \rightarrow 35
 LETTER "d" \rightarrow 34
 LETTER "n" \rightarrow 36
 LETTER "p"; LETTER "h" \rightarrow 38
```

```
LETTER "p" \rightarrow 37
 LETTER "b"; LETTER "h" 
ightarrow 40
 LETTER "b" 
ightarrow 39
 LETTER "m" \rightarrow 41
 LETTER "y" \rightarrow 42
 LETTER "r" \rightarrow 43
 LETTER "1" \rightarrow 44
 LETTER "v" \rightarrow 45
 LETTER "z" \rightarrow 46
 LETTER "S" \rightarrow 47
 LETTER "s" \rightarrow 48
 LETTER "h" \rightarrow 49
 "'," \rightarrow -1 (* avagraha *)
 "-" \rightarrow 0 (* notation for affixing *)
 "+" \rightarrow 100 (* notation for compounding *)
 "_" \rightarrow 50 (* sentential hiatus *)
 (* avagraha missing *)
 "#"; i = INT \rightarrow 50 + int\_of\_string \ i \ (* 0 *)
  ]];
wordkh:
  [[w = LIST0 \ kh; `EOI \rightarrow w]];
  [ [ LETTER "a" 
ightarrow 1
 LETTER "A" \rightarrow 2
 LETTER "i" 
ightarrow 3
 LETTER "I" \rightarrow 4
 LETTER "u" \rightarrow 5
 LETTER "U" \rightarrow 6
 LETTER "f" \rightarrow 7
 LETTER "F" \rightarrow 8
 LETTER "x" \rightarrow 9
 LETTER "e" \rightarrow 10
 LETTER "E" \rightarrow 11
 LETTER "o" \rightarrow 12
 LETTER "O" \rightarrow 13
 LETTER "M" \rightarrow 14
 "" \rightarrow 15
 LETTER "H" \rightarrow 16
 LETTER "k" 
ightarrow 17
 LETTER "K" \rightarrow 18
```

```
LETTER "g" \rightarrow 19
 LETTER "G" \rightarrow 20
 LETTER "N" \rightarrow 21
 LETTER "c" \rightarrow 22
 LETTER "C" \rightarrow 23
 LETTER "j" \rightarrow 24
 LETTER "J" \rightarrow 25
 LETTER "Y" \rightarrow 26
 LETTER "w" \rightarrow 27
 LETTER "W" \rightarrow 28
 LETTER "q" \rightarrow 29
 LETTER "Q" \rightarrow 30
 LETTER "R" \rightarrow 31
 LETTER "t" 
ightarrow 32
 LETTER "T" \rightarrow 33
 LETTER "d" \rightarrow 34
 LETTER "D" \rightarrow 35
 LETTER "n" \rightarrow 36
 LETTER "p" \rightarrow 37
 LETTER "P" \rightarrow 38
 LETTER "b" \rightarrow 39
 LETTER "B" \rightarrow 40
 LETTER "m" \rightarrow 41
 LETTER "y" \rightarrow 42
 LETTER "r" \rightarrow 43
 LETTER "1" \rightarrow 44
 LETTER "v" \rightarrow 45
 LETTER "S" \rightarrow 46
 LETTER "z" \rightarrow 47
 LETTER "s" \rightarrow 48
 LETTER "h" \rightarrow 49
 "'," \rightarrow -1 (* avagraha *)
 "-" \rightarrow 0 (* notation for affixing *)
 "+" \rightarrow 100 (* notation for compounding *)
 "_" \rightarrow 50 (* sentential hiatus *)
 "#"; i = INT \rightarrow 50 + int\_of\_string \ i \ (* 0 *)
 ]];
  wordsl:
 [[w = LIST0 \ sl; \ OPT "."; `EOI \rightarrow w]];
END
```

```
value\ code\_raw\ s\ =\ (*\ VH\ transliteration\ *)
  try Gram.parse_string word Loc.ghost s
  with
  [ Loc.Exc\_located\ loc\ e\ 
ightarrow\ do
 {Format.eprintf "\nIn_string_\\"%s\",_at_location_\%s_l:\n%!"}
 s (Loc.to\_string loc)
 ; raise e
 }
and code\_raw\_WX s =
  try Gram.parse_string wordwx Loc.ghost s
  with
  [ Loc.Exc\_located\ loc\ e\ 
ightarrow\ do
 \{ Format.eprintf "\nIn_string_\\"%s\",_at_llocation_\%s_l: \n%!" \} 
 s (Loc.to\_string loc)
 ; raise e
and code\_raw\_KH s =
  try\ Gram.parse\_string\ wordkh\ Loc.ghost\ s
  with
  [ Loc.Exc\_located\ loc\ e\ 
ightarrow\ do
 {Format.eprintf "\nIn_string_\\"%s\",_at_location_\%s_l:\n%!"}
 s (Loc.to\_string loc)
 ; raise e
and code\_raw\_SL\ s\ =
  try Gram.parse_string wordsl Loc.ghost s
  [ Loc.Exc\_located\ loc\ e\ 
ightarrow\ do
 { Format.eprintf "\nIn⊔string⊔\"%s\",⊔at⊔location⊔%s⊔:\n%!"
 s (Loc.to\_string loc)
 ; raise e
(* The following gives codes to proper names, starting with upper letters *)
```

```
value\ upper\_lower\ =\ Gram.Entry.mk\ "upper\_case"
and wordu = Gram.Entry.mk "wordu"
EXTEND Gram (* skt to nat *)
  upper\_lower:
 [""]: LETTER "S" \rightarrow 146
 LETTER "Z" \rightarrow 146
 LETTER "A"; LETTER "A" \rightarrow 102
 LETTER "A"; LETTER "i" \rightarrow 111
 LETTER "A"; LETTER "u" \rightarrow 113
 LETTER "A" \rightarrow 101
 LETTER "I"; LETTER "I" \rightarrow 104
 LETTER "I" \rightarrow 103
 LETTER "U"; LETTER "U" \rightarrow 106
 LETTER "U" \rightarrow 105
 "."; LETTER "S" \rightarrow 147
 "."; LETTER "R" \rightarrow 107
 "."; LETTER "T"; LETTER "h" \rightarrow 128
 "."; LETTER "T" \rightarrow 127
 "."; LETTER "D"; LETTER "h" \rightarrow 130
 "."; LETTER "D" \rightarrow 129
 LETTER "E" \rightarrow 110
 LETTER "O" \rightarrow 112
 LETTER "K"; LETTER "h" \rightarrow 118
 LETTER "K" \rightarrow 117
 LETTER "G"; LETTER "h" \rightarrow 120
 LETTER "G" \rightarrow 119
 LETTER "C"; LETTER "h" \rightarrow 123
 LETTER "C" \rightarrow 122
 LETTER "J"; LETTER "h" \rightarrow 125
 LETTER "J" \rightarrow 124
 LETTER "T"; LETTER "h" \rightarrow 133
 LETTER "T" \rightarrow 132
 LETTER "D"; LETTER "h" \rightarrow 135
 LETTER "D" \rightarrow 134
 LETTER "N" \rightarrow 136
 LETTER "P"; LETTER "h" \rightarrow 138
 LETTER "P" \rightarrow 137
 LETTER "B"; LETTER "h" \rightarrow 140
```

```
LETTER "B" \rightarrow 139
 LETTER "M" \rightarrow 141
 LETTER "Y" \rightarrow 142
 LETTER "R" \rightarrow 143
 LETTER "L" \rightarrow 144
 LETTER "V" \rightarrow 145
 LETTER "S" \rightarrow 148
 LETTER "H" \rightarrow 149
(* duplication with lower necessary in order to get proper sharing of prefix *)
 "\""; LETTER "n" \rightarrow 21
 LETTER "f" \rightarrow 21
 "\""; LETTER "s" \rightarrow 46
 LETTER "z" \rightarrow 46
 ""; LETTER "n" \rightarrow 26
 ""; """ \rightarrow 15
 "+"; c = upper\_lower \rightarrow c
 "-" \rightarrow 0
 "_" \rightarrow 50 (* hiatus *)
 "$"; c = upper\_lower \rightarrow c \ (* word hiatus for VH trans pra-uga *)
 "',"; c = upper\_lower \rightarrow c
 "."; "."; "."; c = upper\_lower \rightarrow c
 "."; LETTER "t"; LETTER "h" \rightarrow 28
 "."; LETTER "t" \rightarrow 27
 "."; LETTER "d"; LETTER "h" \rightarrow 30
 "."; LETTER "d" \rightarrow 29
 "."; LETTER "s" \rightarrow 47
 "."; LETTER "n" \rightarrow 31
 "."; LETTER "r"; LETTER "r" \rightarrow 8
 "."; LETTER "r" \rightarrow 7
 "."; LETTER "1" \rightarrow 9
 "."; LETTER "m" \rightarrow 14
 "."; LETTER "h" \rightarrow 16
 LETTER "a"; LETTER "a" \rightarrow 2
 LETTER "a"; LETTER "i" \rightarrow 11
 LETTER "a"; LETTER "u" \rightarrow 13
 LETTER "a" 
ightarrow 1
 LETTER "i"; LETTER "i" \rightarrow 4
 LETTER "i" \rightarrow 3
 LETTER "u"; LETTER "u" \rightarrow 6
 LETTER "u" \rightarrow 5
```

```
LETTER "e" 
ightarrow 10
 LETTER "o" \rightarrow 12
 LETTER "k"; LETTER "h" \rightarrow 18
 LETTER "k" \rightarrow 17
 LETTER "g"; LETTER "h" \rightarrow 20
 LETTER "g" \rightarrow 19
 LETTER "c"; LETTER "h" \rightarrow 23
 LETTER "c" \rightarrow 22
 LETTER "j"; LETTER "h" \rightarrow 25
 LETTER "j" \rightarrow 24
 LETTER "t"; LETTER "h" \rightarrow 33
 LETTER "t" \rightarrow 32
 LETTER "d"; LETTER "h" \rightarrow 35
 LETTER "d" 
ightarrow 34
 LETTER "p"; LETTER "h" \rightarrow 38
 \textit{LETTER} \ "p" \rightarrow \ 37
 LETTER "b"; LETTER "h" \rightarrow 40
 LETTER "b" \rightarrow 39
 LETTER "n" \rightarrow 36
 LETTER "m" \rightarrow 41
 LETTER "y" \rightarrow 42
 LETTER "r" \rightarrow 43
 LETTER "1" \rightarrow 44
 LETTER "v" \rightarrow 45
 LETTER "s" \rightarrow 48
 LETTER "h" \rightarrow 49
 "#"; i = INT \rightarrow 50 + int\_of\_string i
 ]];
  wordu:
 [[w = LIST0 \ upper\_lower; `EOI \rightarrow w]];
(* Similar to code_raw but accepts upper letters. *)
value\ code\_rawu\ s\ =
  try Gram.parse_string wordu Loc.qhost s with
  [ Loc.Exc\_located\ loc\ e\ 
ightarrow\ do
 { Format.eprintf "\nIn⊔string⊔\"%s\", uatulocationu%su:\n%!"
 s (Loc.to\_string loc)
 ; raise e
```

```
Simplified mapping for matching without diacritics
value simplified = Gram.Entry.mk "simplified"
and wordd = Gram.Entry.mk "wordd"
EXTEND Gram (* skt to nat *)
  simplified:
 [""; LETTER "S" \rightarrow 148]
 LETTER "Z" \rightarrow 148
 LETTER "A"; LETTER "A" \rightarrow 101
 LETTER "A"; LETTER "i" \rightarrow 111
 LETTER "A"; LETTER "u" \rightarrow 113
 LETTER "A" \rightarrow 101
 LETTER "I"; LETTER "I" \rightarrow 103
 LETTER "I" \rightarrow 103
 LETTER "U"; LETTER "U" \rightarrow 105
 LETTER "U" \rightarrow 105
 "."; LETTER "S" \rightarrow 148
 "."; LETTER "R" \rightarrow 143
 "."; LETTER "T"; LETTER "h" \rightarrow 132
 "."; LETTER "T" \rightarrow 132
 "."; LETTER "D"; LETTER "h" \rightarrow 134
 "."; LETTER "D" \rightarrow 134
 LETTER~"\texttt{E"} \rightarrow~110
 LETTER "O" \rightarrow 112
 LETTER "K"; LETTER "h" \rightarrow 117
 LETTER "K" \rightarrow 117
 LETTER "G"; LETTER "h" \rightarrow 119
 LETTER "G" \rightarrow 119
 LETTER "C"; LETTER "h" \rightarrow 122
 LETTER "C" \rightarrow 122
 LETTER "J"; LETTER "h" \rightarrow 124
 LETTER "J" \rightarrow 124
 LETTER "T"; LETTER "h" \rightarrow 132
 LETTER "T" \rightarrow 132
 LETTER \text{ "D"}; \ LETTER \text{ "h"} \rightarrow \ 134
 LETTER "D" \rightarrow 134
 LETTER "N" \rightarrow 136
```

```
LETTER "P"; LETTER "h" \rightarrow 137
 LETTER "P" \rightarrow 137
 LETTER "B"; LETTER "h" \rightarrow 139
 LETTER "B" \rightarrow 139
 LETTER \text{ "M"} \rightarrow \text{ } 141
 LETTER "Y" \rightarrow 142
 LETTER "R" \rightarrow 143
 LETTER "L" \rightarrow 144
 LETTER "V" \rightarrow 145
 LETTER "S"; LETTER "h" \rightarrow 148
 LETTER "S" \rightarrow 148
 LETTER "H" \rightarrow 149
(* duplication with lower necessary in order to get proper sharing of prefix *)
 "\""; LETTER "m" \rightarrow 15
 "\""; LETTER "n" \rightarrow 36
 LETTER "f" \rightarrow 36
 "\""; LETTER "s" \rightarrow 48
 LETTER "z" \rightarrow 48
 ""; LETTER "n" \rightarrow 36
 "": """ \rightarrow 15
 "+"; c = upper\_lower \rightarrow c
 "-" \rightarrow 0
 "_" \rightarrow 50 (* hiatus *)
 "$"; c = upper\_lower \rightarrow c \ (* word hiatus for VH trans pra-uga *)
 "',"; c = upper\_lower \rightarrow c
 "."; "."; "."; c = upper\_lower \rightarrow c
 "."; LETTER "t"; LETTER "h" \rightarrow 32
 "."; LETTER "t" \rightarrow 32
 "."; LETTER "d"; LETTER "h" \rightarrow 34
 "."; LETTER "d" \rightarrow 34
 "."; LETTER "s" \rightarrow 48
 "."; LETTER "n" \rightarrow 36
 "."; LETTER "r"; LETTER "r" \rightarrow 43
 "."; LETTER "r" \rightarrow 43
 ".": LETTER "1" \rightarrow 44
 "."; LETTER "m" \rightarrow 41
 "."; LETTER "h" \rightarrow 49
 LETTER "a"; LETTER "a" \rightarrow 1
 LETTER "a"; LETTER "i" \rightarrow 11
 LETTER "a"; LETTER "u" \rightarrow 13
```

```
LETTER "a" 
ightarrow 1
 LETTER "i"; LETTER "i" \rightarrow 3
 \textit{LETTER "i"} \rightarrow \ 3
 LETTER "u"; LETTER "u" \rightarrow 5
 LETTER "u" \rightarrow 5
 LETTER "e" \rightarrow 10
 LETTER "o"; LETTER "u" \rightarrow 5 (* Vishnou *)
 LETTER "o" \rightarrow 12
 LETTER "k"; LETTER "h" \rightarrow 17
 LETTER "k" \rightarrow 17
 LETTER "g"; LETTER "h" \rightarrow 19
 LETTER "g" \rightarrow 19
 LETTER "c"; LETTER "h" \rightarrow 48 (* Vichnou , Krichna *)
 LETTER "c" \rightarrow 22
 LETTER "j"; LETTER "h" \rightarrow 24
 LETTER "j" \rightarrow 24
 LETTER "t"; LETTER "h" \rightarrow 32
 LETTER "t" \rightarrow 32
 LETTER "d"; LETTER "h" \rightarrow 34
 LETTER "d" \rightarrow 34
 LETTER "p"; LETTER "h" \rightarrow 37
 \textit{LETTER "p"} \rightarrow ~37
 LETTER "b"; LETTER "h" \rightarrow 39
 LETTER "b" \rightarrow 39
 LETTER "n" \rightarrow 36
 LETTER "m" \rightarrow 41
 LETTER "y" \rightarrow 42
 LETTER "r"; LETTER "i"; LETTER "i" \rightarrow 43 (* consistency with: *)
 LETTER "r"; LETTER "i" \rightarrow 43 (* Krishna *)
 LETTER "r"; LETTER "u"; LETTER "u" \rightarrow 43 (* consistency with: *)
 LETTER "r"; LETTER "u" \rightarrow 43 (* vikruti *)
 LETTER "r" \rightarrow 43
 LETTER "1" \rightarrow 44
 LETTER "v" \rightarrow 45
 LETTER "s"; LETTER "h" \rightarrow 48
 LETTER "s" \rightarrow 48
 LETTER "h" \rightarrow 49
  ]];
wordd:
  [ [w = LIST0 \ simplified; `EOI \rightarrow w]
```

Module Encode §1 48

```
 \mid w = LIST0 \; simplified; \; "#"; \; INT; \; `EOI \rightarrow w \; (* \; homo \; index \; ignored \; *) \; ];  END ; (* \; Similar \; to \; code\_skt\_ref \; but \; simplified \; (no \; diacritics) \; *) value \; code\_rawd \; s = try \; Gram.parse\_string \; wordd \; Loc.ghost \; s \; with [\; Loc.Exc\_located \; loc \; e \; \rightarrow \; do \{\; Format.eprintf \; "\nIn\_string\_\"\%s\", \_at\_location\_\%s\_: \n\%! " s \; (Loc.to\_string \; loc) ; \; raise \; e \} ] ] ;
```

Module Encode

Defines various encodings of transliterated strings into words as int lists

```
open Transduction; (* code_raw and similar *)
open Phonetics; (* homonasal vowel *)
exception In\_error of string (* Error in user or corpus input *)
value is_vowel c = vowel \ c \lor c \gt 100 \land c \lt 114 \ (* accounts for upper case *)
(* anusvara substituted by nasal or normalized to 14 when original *)
(* anunaasika after vowels treated as anusvaara *)
value rec normalize = normal_rec False
  where rec normal\_rec after\_vow = fun
  [\ ]\ \rightarrow\ [\ ]
  [14 (*.m *)] \rightarrow [14] (* and NOT m *)
  | [14 (*.m *) :: [c :: l]] \rightarrow
 if after\_vow then
 let c' = homonasal \ c \ in \ [c' :: \ [c :: normal\_rec \ (is\_vowel \ c) \ l\ ]
 else raise (In_error "Anusvaara_should_follow_vowel")
 *) :: [c :: l] \rightarrow (*31-08-19 \text{ anunaasika normalisation } *)
 if after_vow then (* anunaasika assimilated to anasvaara *)
 let c' = homonasal \ c \ in \ [c' :: \ [c :: normal\_rec \ (is\_vowel \ c) \ l]]
 else [ 15 :: normal\_rec False [ c :: l ] ]
  | [16 (*.h *)] \rightarrow
```

Module Encode §1 49

```
if after\_vow then [ 16 ]
 else raise~(In\_error~"Visarga_lshould_lfollow_lvowel")
(* No change to visarga since eg praata.hsvasu.h comes from praatar—svasu.h and praatass-
vasu.h is not recognized. This is contrary to Henry §43 note 1. corresponding to the following
code: [16 (\times .h \times) :: [c :: l]] \rightarrow \text{ if } after\_vow \text{ then } \text{ let } c' = \text{ if } sibilant \ c \text{ then } c \text{ else } 16 (\times .hkha)
) in [c' :: [c :: normal\_rec (is\_vowel c) l]] else raise (In\_error "Visarga\_should\_follow\_vowel")
  [50 :: l] \rightarrow [50 :: normal\_rec False l] (* hiatus *)
  | [c :: l] \rightarrow [c :: normal\_rec (is\_vowel c) l]
value code_string str = normalize (code_raw str) (* standard VH *)
and code_string_WX str = normalize (code_raw_WX str)
and code_string_KH str = normalize (code_raw_KH str)
and code_string_SL str = normalize (code_raw_SL str)
and code_skt_ref str = normalize (code_rawu str) (* with upper letters *)
and code\_skt\_ref\_d str = normalize (code\_rawd str) (* no diacritics *)
(* Switching code function according to transliteration convention *)
value switch_code = fun (* normalizes anusvaara in its input *)
 "VH" \rightarrow code\_string (* Canon.decode *)
 "WX" \rightarrow code\_string\_WX \ (* Canon.decode\_WX \ *)
 "KH" \rightarrow code\_string\_KH \ (* Canon.decode\_KH *)
 "SL" \rightarrow code\_string\_SL \ (* Canon.decode\_SL *)
 _{-} \rightarrow failwith "Unknown_{\square}transliteration_{\square}scheme"
value\ rev\_code\_string\ str\ =\ Word.mirror\ (code\_string\ str)
(* anchor : string \rightarrow string - used in Morpho\_html.url and Sanskrit *)
value \ anchor \ t =
  let canon c = if c > 100 then Canon.canon\_upper\_html c
 else Canon.canon.html\ c in
  let catenate c(s, b) = (* similar to Canon.catenate *)
 let b' = c > 0 \land c < 14 (* Phonetics.vowel c *) in
 let hiatus = \text{if } b \wedge b' \text{ then "_"} \hat{\ } s \text{ else } s \text{ in}
 (canon \ c \ \hat{} \ hiatus \ , \ b') \ in
  let \ word = \ code\_skt\_ref \ t \ in
  let (s, \_) = List.fold\_right \ catenate \ word ("", False) \ in \ s
```

Module Encode §1 50

```
(* strips from word stack (revcode) homonym index if any *)
value \ strip \ w =  match w with
  [last :: rest] \rightarrow if last > 50 then rest (* remove homonymy index *)
 else w
  [] 
ightarrow failwith "Empty_{\sqcup}stem_{\sqcup}to_{\sqcup}strip"
value \ rstem \ w = strip \ (Word.mirror \ w)
value\ rev\_strip\ w\ =\ Word.mirror\ (rstem\ w)\ (*\ compute\_mw\_links\ *)
(* Builds revword normalised stem from entry string of root *)
(* Used by Verbs.revstem, Nouns.enter_iic, Print_dict *)
value\ rev\_stem\ str\ =\ strip\ (rev\_code\_string\ str)
(* Takes a reversed word and returns its canonical name (homo, stem) *)
value \ decompose \ w = match \ w \ with
  [ [ last :: rest ] \rightarrow
 if last > 50 then (last - 50, Word.mirror\ rest)
 else (0, Word.mirror w)
  [] \rightarrow failwith "Empty_stem_to_decompose"
(* Temporary - encoding of homo as last character of word *)
value\ decompose\_str\ str\ =
  decompose (rev_code_string str) (* ugly multiple reversals *)
value\ normal\_stem\ str\ =\ Word.mirror\ (rev\_stem\ str)
value\ normal\_stem\_str\ str\ =\ Canon.decode\ (normal\_stem\ str)\ (*\ horror\ *)
(* strips homonymy index of raw input - similar awful double reversal *)
value\ code\_strip\_raw\ s\ =\ rev\_strip\ (code\_raw\ s)
(* Hopefully used only for devanagari printing below *)
(* Same function, with skt input, is Subst.stripped_code_skt *)
(* A cleaner solution would be to have type lexeme = (word * int) and "x#5" represented
as (x,5) (0 if no homophone) *)
value \ skt\_to\_deva \ str = try \ Canon.unidevcode \ (code\_string \ str) \ with
 [ Failure \_ \rightarrow raise (In\_error str) ]
```

Module Order §1 51

```
and skt\_raw\_to\_deva\ str\ =\ try\ Canon.unidevcode\ (code\_raw\ str) with [\ Failure\ \_\ \to\ raise\ (In\_error\ str)\ ] and skt\_strip\_to\_deva\ str\ =\ try\ Canon.unidevcode\ (code\_strip\_raw\ str) with [\ Failure\ \_\ \to\ raise\ (In\_error\ str)\ ]; (*\ Following\ not\ needed\ since\ Transduction.skt\_to\_html\ is\ more\ direct\ value\ skt\_to\_roma\ str\ =\ Canon.*) diff with string in Velthuis transliteration - caution: argument swap value\ diff\_str\ str\ w\ =\ Word.diff\ w\ (code\_string\ str);
```

Module Order

```
lexicographic comparison
```

```
value\ avagraha\_expand\ encode\ s =  match encode\ s with (* avagraha reverts to a *)
```

```
[[-1 :: l] \rightarrow [1 :: l] (* only initial avagraha reverts to a *)
(* Preprocessing of corpus to prepare partial padapatha from list of chunks. *)
(* This is extremely important from the segmenter complexity point of view *)
(* Since it takes hints at parallel treatment from non-ambiguous blanks. *)
exception Hiatus
exception Glue
(* We raise Glue below when there are multiple ways to obtain the current break, in which
case we do not profit of the sandhi hint. Furthermore, this is incomplete, notably when one
of the sandhied forms is a vocative. *)
(* Chunk w is adjusted for padapatha in view of next character c *)
(* No attempt is made to change c and thus "tacchrutvaa" is not chunkable. *)
(* This function defines the maximal separability of devanagarii into chunks but is not
always able to go as far as creating the full padapaa.tha *)
value \ adjust \ c \ w =  match Word.mirror \ w with
  [\ ] 
ightarrow \mathit{failwith}  "adjust"
  [last :: rest] \rightarrow match last with
 [14 (*.m*) \rightarrow Word.mirror [41 (*m*) :: rest] (* revert.m to m*)
 (* note: .m coming from sandhi of n is followed by sibilant and chunking is
allowed only after this sibilant *)
 11 (* ai *)  when c = 43 (* r *)  \rightarrow raise Hiatus
 (* For ai.h+r -; ai r Whitney§179 never 2 consecutive r *)
 (* Thus "i.s.tai∟ruupavaan" or "i.s.tai\_ruupavaan" But "tasmai∟raajaa"
must be written "tasmairaajaa" *)
 (* NB for 10 (* e *) or 13 (* au *) we do not do the same treatment in view
of the rare padas ending in es or aus, thus "telrasasaarasafgrahavidhim" is allowed, and
gacche.h+raajaa may be written gacche_raajaa or gaccheraajaa*)
 12 (* \circ *) \rightarrow \text{ if } rest = [40] (* bh from bhos -i, bho *) then
 Encode.code_string "bhos" (* "bhouraama" "bhoubhos" *)
 else if rest = [49; 1] (* aho *) then
 Encode.code\_string "aho" (* "aho\sqcupraama" *)
 else if c = 43 (*r *) then raise Glue
 (* "mahaarhaasanayo⊔raajaa" "devo⊔raajaa" *)
 else if Phonetics.turns\_visarg\_to\_o\ c\ \lor\ c=1
 (* zivoham must be entered as zivo'ham (avagraha) *)
 then Word.mirror [16 :: [1 :: rest]]
```

```
(* restore visarga, assuming original a.h form *)
 else w
 1 (* a *) \rightarrow \mathsf{if} \ c = 1 \mathsf{then} \ w \mathsf{else}
 if Phonetics.vowel\ c then raise\ Hiatus\ else\ w
 | 2 (* aa *) \rightarrow \text{ if } Phonetics.vowel } c \text{ then } raise \; Hiatus \; \text{else}
 if Phonetics.elides_visarg_aa c then raise Hiatus else
 w (* Hiatus except c surd unaspirate? *)
 (* NB "punaaramate" but not "punaa∟ramate" *)
 4 (* ii *) (* possible visarga vanishes *)
 (* NB "n.rpatiiraajati" or "n.rpatii_raajati" but "jyotiiratha.h"
not chunkable*)
 6 (* uu *) \rightarrow if c = 43 (* r *) then raise Hiatus else w
 (* NB "maatuuraajaa" not chunkable *)
 (* next 4 rules attempt to revert last to 'd' in view of c *)
 | 34 (* d *) \rightarrow if c = 35 (* dh *) then raise Glue else
 if Phonetics.is\_voiced\ c
 then Word.mirror [32 :: rest] (* d -i, t *)
 else w
 24 (*j*) \rightarrow if Phonetics.turns\_t\_to\_j c (*tat+jara-i, tajjara*)
 then Word.mirror [32 :: rest] (*j-; t*)
 else w
 | 26 (* n *) \rightarrow \text{ match } rest \text{ with }
 [ [ 26 (* n *) :: ante ] \rightarrow match ante with
 (* optional doubling of n in front of vowel *)
 [[v :: \_] \rightarrow \text{if } Phonetics.short\_vowel } v \land Phonetics.vowel } c
 then Word.mirror rest
 else failwith "padapatha"
 \mid _ \rightarrow failwith "padapatha"
 | _ \rightarrow if c=23 (* ch could come from ch or z *)
 then raise Glue
 else if Phonetics.turns\_n\_to\_palatal c
 (* taan+zaastravimukhaan -; taa nzaastravimukhaan *)
 then Word.mirror [ 36 (* n *) :: rest ] (* n -; n *)
 else w
 | 29 (* .d *) \rightarrow \text{ if } c = 30 (* .dh *) \text{ then } raise \; Glue \; \text{else}
 if Phonetics.is_voiced c
 then Word.mirror [27 :: rest] (* .d -i, .t *)
 else w
```

```
| 39 (* b *) \rightarrow if c = 40 (* bh *) then raise Glue else
 if Phonetics.is_voiced c
 then Word.mirror [ 37 :: rest ] (* b -; p *)
 else w
19 (* g *) \rightarrow if c = 20 (* gh *) then raise Glue else
 if Phonetics.is\_voiced\ c\ (* vaak+vazya\ *)
 then Word.mirror [17 :: rest] (*g-i, k*)
 else w
| 36 (*n *) \rightarrow \mathsf{match} \ \mathit{rest} \ \mathsf{with} |
 [ [ 36 (*n *) :: ante ] \rightarrow match ante with
 (* optional doubling of n in front of vowel *)
 [v :: \_] \rightarrow \text{if } Phonetics.short\_vowel } v \land Phonetics.vowel } c
 then Word.mirror rest (* gacchann eva *)
 \mid \rightarrow failwith "padapatha"
 | _ \rightarrow if c=36~(*~\mathrm{n}~*) \vee c=41~(*~\mathrm{m}~*)
 then raise Glue (* since d—m-¿nn and n—m -¿ nm *)
 (* Word.mirror 32 :: rest (* n -; t *) *)
 (* incompleteness: raajan naasiin vocatif raajan *)
 else w
| 22 (*c*) \rightarrow if c = 22 then Word.mirror [ 32 :: rest ] <math>(*c - c t*)
 else if c = 23 (* ch could come from ch or z *)
 then raise Glue else w
\mid 44 \ (* \ l \ *) \rightarrow \text{ if } c = last
 then Word.mirror [32 :: rest] (*1-i, t*)
 else w
|\ 21\ (*\ f\ *) \rightarrow\ \mathsf{match}\ \mathit{rest}\ \mathsf{with}
 [ [21 (* f *) :: ante ] \rightarrow match ante with
 (* optional doubling of f in front of vowel *)
 [\ [\ v\ ::\ \_\ ]\ 	o\ if\ Phonetics.short\_vowel\ v\ \wedge\ Phonetics.vowel\ c
 then Word.mirror rest
 else failwith "padapatha"
 \mid \rightarrow failwith "padapatha"
 \mid \_ \rightarrow \text{ if } c = 41 \ (* \text{ m } *) \ (* \text{ vaak+mayi } *)
 then Word.mirror [17 :: rest] (* f - i, k *)
 else w
```

```
(* NB if last is y, r or v and c is vowel, then it may come from resp. i,ii, .r,.rr, u,uu
and this choice means that we cannot make a chunk break here *)
 42 (*y*) | 45 (*v*) \rightarrow \text{ if } Phonetics.vowel } c \text{ then } raise Glue
 else w (* will fail *)
 43 (*r*) \rightarrow if Phonetics.turns\_visarg\_to\_o c \lor Phonetics.vowel c
 then Word.mirror [ 16 :: rest ] (* visarg restored *)
 else w (* pb punar pitar etc *)
 46 (*z*) \rightarrow \mathsf{match} \ \mathit{rest} \ \mathsf{with}
 [ [14 (*.m *) :: b] \rightarrow \text{if } c = 22 \lor c = 23 (*c ch *) \text{ then } ]
 Word.mirror [ 36 (* n *) :: b ]
 [26 (* n *) :: _] \rightarrow \text{ if } c = 46 (* z *) \text{ then}
 Word.mirror [ 36 (* n *) :: rest ]
 (*c=23 (*ch *) could come from z *)
 \mid \ \_ \rightarrow \text{ if } c = 22 \ \lor \ c = 23 \ (* c \text{ ch } *) \text{ then}
 Word.mirror [ 16 (* .h *) :: rest ] else w
 \mid 47 \ (*.s \ *) \rightarrow \mathsf{match} \ \mathit{rest} \ \mathsf{with}
 [14 (*.m*) :: b] \rightarrow \text{if } c = 27 \lor c = 28 (*.t.th*) \text{ then}
 Word.mirror [36 (*n *) :: b]
 else w
 | 48 (* s *) \rightarrow match rest with
 [ [14 (*.m *) :: b] \rightarrow \text{if } c = 32 \lor c = 33 (* t th *) \text{ then } ]
 Word.mirror [ 36 (* n *) :: b ]
 | \ \_ \ \rightarrow \ \mbox{if} \ c = 32 \ \lor \ c = 33 \ (* \ \mbox{t th} \ *) \ \mbox{then} \ raise \ Glue \ \mbox{else} \ w ]
(* Called from Sanskrit.read_processed_skt_stream for use in read_sanskrit with argument
read\_chunk = sanskrit\_chunk \ encode \ *)
value chunker read_chunk l = (* l \text{ is list of chunks separated by blanks } *)
 (* returns list of chunks in terminal sandhi *)
  let rec pad\_rec = fun (* returns (c,l) with c first char of first pada in <math>l *)
 [\ ]\ \rightarrow\ (-1,[\ ])
```

Module Skt_lexer §1 56

```
| [chk :: chks] \rightarrow
 let(c, padas) = pad\_rec chks
 and w = read\_chunk \ chk \ (* initial avagraha reverts to a *) in
 (List.hd w (* next c *),
 try let pada = \text{if } c = (-1) \text{ then } w \text{ (* last chunk *)}
 else adjust \ c \ w in
 [pada :: padas]
 with
 [ Hiatus \rightarrow match \ padas \ with
 [\ ] \rightarrow \mathit{failwith} "padapatha"
 [p :: lp] \rightarrow let conc = w @ [50 :: p] in (* w_p *)
 [conc :: lp] (* hiatus indicates a word boundary *)
 Glue \rightarrow \mathsf{match}\ padas\ \mathsf{with}
 [\ ] 
ightarrow 	extit{failwith} "padapatha"
 [p :: lp] \rightarrow let conc = w @ p in
 [conc :: lp] (* we lose the boundary indication *)
 ])
  ] in
let (\_, padas) = pad\_rec \ l \ in \ padas
```

Module Skt_lexer

A simple lexer recognizing idents, integers, punctuation symbols, and skipping spaces and comments between The transliteration scheme is Velthuis with aa for long a etc.

```
module Skt\_lexer = struct

open Camlp4.PreCast;

open Format;

module Loc = Loc; (* Using the PreCast Loc *)

module Error = struct

type t = string;

exception E of t;

value \ to\_string \ x = x;

value \ print = Format.pp\_print\_string;

end;

module Token = struct
```

Module Skt_lexer §1 57

```
module Loc = Loc;
type t =
 [ KEYWORD of string
 IDENT of string
 INT of int
 EOI
module Error = Error;
module \ Filter = struct
  type \ token\_filter = Camlp4.Sig.stream\_filter \ t \ Loc.t
  type t = string \rightarrow bool
  value \ mk \ is\_kwd = is\_kwd
  value rec filter is\_kwd = parser
 [ [: `((KEYWORD \ s, \ loc) \ as \ p); \ strm \ :] \rightarrow
 if is\_kwd \ s \ \lor \ s = "!" then [: 'p; filter is\_kwd \ strm :]
 else raise (Encode.In_error ("Undefined token : " ^ s))
 |~[:~`x;~s~:]~\rightarrow~[:~`x;~\mathit{filter}~is\_kwd~s~:]
 | [: :] \rightarrow [: :]
  value\ define\_filter\_\_ = ()
  value\ keyword\_added\_\_\_=()
  value\ keyword\_removed\_\_=()
end
value \ to\_string = fun
  [KEYWORD s \rightarrow sprintf "KEYWORD_{\sqcup}\%S" s]
 IDENT s \rightarrow sprintf "IDENT_\%S" s
 INT \ i \rightarrow sprintf "INT_{\sqcup}%d" \ i
 EOI \rightarrow "EOI"
value\ print\ ppf\ x\ =\ pp\_print\_string\ ppf\ (to\_string\ x)
```

Module Skt_lexer §1 58

```
value \ match\_keyword \ kwd = fun
 [ KEYWORD \ kwd' when kwd' = kwd \rightarrow True
 \_ \rightarrow False
 value \ extract\_string = fun
 [INT \ i \rightarrow string\_of\_int \ i]
 IDENT s \mid KEYWORD s \rightarrow s
 EOI \rightarrow ""
  end
  open Token
The string buffering machinery - ddr + np
value\ store\ buf\ c\ =\ do\ \{\ Buffer.add\_char\ buf\ c;\ buf\ \}
value rec number buf =
  parser
  [ [: `(`, 0, ..., 9, as c); s :] \rightarrow number (store buf c) s
  [::] \rightarrow Buffer.contents buf
value rec skip_to_eol =
  [ [: `' \ '' ] \ ' \ 026' \ | \ ' \ 012'; \ s \ :] \rightarrow ()
  [: `c; s:] \rightarrow skip\_to\_eols
value\ ident\_char =
  parser
 [ [: `('a'...'z' \mid 'A'...'Z' \mid '..' \mid ':' \mid '"' \mid '-' \mid '\',' \mid '+' \mid '-' \mid '\$' \text{ as } c) : ] 
 \rightarrow c
value rec ident buff =
  parser
  [: c = ident\_char; s :] \rightarrow ident (store buff c) s
```

```
[::] \rightarrow Buffer.contents buff
value\ next\_token\_fun\ =
  let rec next\_token \ buff =
 parser _{-}bp
 [ : c = ident\_char; s = ident (store buff c) : ] \rightarrow IDENT s
 [: `(`0`...`9` as c); s = number (store buff c) :] \rightarrow INT (int\_of\_string s)
 [: `c :] \_ep \rightarrow KEYWORD (String.make 1 c)
 in
 let rec next\_token\_loc =
 parser bp
 [: `, \%'; \_ = skip\_to\_eol; s :] \rightarrow next\_token\_loc s (* comments skipped *)
 | [: `, ', '] \land n, '] \land r, ' \land t, ' \land 026, ' \land 012, 's :] \rightarrow next\_token\_loc s
 | [: tok = next\_token (Buffer.create 80) :] ep \rightarrow (tok, (bp, ep)) |
 [: \_ = Stream.empty :] \rightarrow (EOI, (bp, succ bp))
 in
 next\_token\_loc
value \ mk \ () =
 let err loc msq = Loc.raise loc (Token.Error.E msq) in
 fun init\_loc\ cstrm\ 	o\ Stream.from
 (\text{fun }\_ \rightarrow \text{ try let } (tok, (bp, ep)) = next\_token\_fun \ cstrm \ \text{in}
 let loc = Loc.move 'start bp (Loc.move 'stop ep init_loc) in
 Some (tok, loc)
 with
 [Stream.Error\ str\ 
ightarrow
 let bp = Stream.count cstrm in
 let loc = Loc.move 'start bp (Loc.move 'stop (bp + 1) init\_loc) in
 err loc str ])
end:
```

Interface for module Sanskrit

```
type skt (* abstract *);
type pada = list \ skt
and sloka = list \ pada
```

```
value\ string\_of\_skt\ :\ skt\ \to\ string;\ (*\ input\ *)
value\ skt\_of\_string\ :\ string \to\ skt;\ (*\ faking\ -\ debug\ and\ Subst.record\_tad\ *)
value\ aa\_preverb\ :\ skt;
value privative : skt \rightarrow bool;
value i\_root : skt;
value ita_part : skt;
value\ dagh\_root:\ skt;
value\ daghna\_part\ :\ skt;
value arcya_absolutive : skt;
value trad\_skt: string \rightarrow skt;
value\ trad\_sanscrit\ :\ string \rightarrow\ sloka;
value\ trad\_skt\_list\ :\ string \rightarrow\ list\ skt;
value maha_epic : skt;
value rama_epic : skt;
value\ skt\_to\_tex\ :\ skt\ \to\ string;
value\ skt\_to\_devnag\ :\ skt\ \to\ string;
value\ skt\_to\_html\ :\ skt\ 	o\ string;
value\ skt\_raw\_to\_deva\ :\ skt\ \to\ string;
value\ skt\_strip\_to\_deva\ :\ skt\ \to\ string;
value\ skt\_to\_anchor\ :\ skt\ \to\ string;
value\ raw\_sanskrit\_word\ :\ skt\ 	o\ Word.word;
value\ sanskrit\_word\ :\ skt\ 	o\ Word.word;
value\ rev\_stem\_skt\ :\ skt\ 	o\ Word.word;
value\ normal\_stem\ :\ skt\ 	o\ Word.word;
value\ clean\_up\ :\ skt\ 	o\ skt;
value\ normal\_stem\_skt\ :\ skt\ \to\ string;
value\ code\_skt\_ref: skt \rightarrow Word.word;
value\ code\_skt\_ref\_d\ :\ skt\ 	o\ Word.word;
value\ decode\_skt:\ Word.word\ \rightarrow\ skt;
value\ read\_sanskrit: (string \rightarrow Word.word) \rightarrow string \rightarrow list\ Word.word;
value\ read\_raw\_sanskrit\ :\ (string \rightarrow\ Word.word)\ \rightarrow\ string\ \rightarrow\ list\ Word.word;
```

Module Sanskrit

```
The Sanskrit lexical processor open Skt_lexer;
```

```
type skt = string
and encoding = string \rightarrow list int
Recognize a Sanskrit sentence as either a pada or a sloka
type pada = list skt
and sloka = list pada
(* Dangerous - keeps the accent and chars + - dollar *)
value\ string\_of\_skt\ s = s\ (*\ coercion\ skt\ 	o \ string\ *)
(* Unsafe - debugging mostly, but also Print_html.print_skt_px_ac *)
value skt\_of\_string \ s = s \ (* coercion \ string \rightarrow \ skt \ *)
value \ aa\_preverb = "aa"
and privative p = List.mem p [ "a"; "an#1" ] (* privative prefixes *)
(* Sanskrit word used in computations *)
(* Fragile: assumes fixed entry in lexicon *)
value\ i\_root\ =\ "i"\ (*\ Subst.record\_ifc2\ *)
and ita\_part = "ita" (* id *)
and dagh\_root = "dagh" (* id *)
and daghna_part = "daghna" (* id - accent needed *)
and arcya\_absolutive = "arcya" (* Subst.record\_noun\_gen *)
module \ Gramskt = Camlp4.PreCast.MakeGram \ Skt\_lexer
open Skt_lexer. Token
(* Entry points *)
value skt = Gramskt.Entry.mk "skt"
and skt1 = Gramskt.Entry.mk "skt1"
and pada = Gramskt.Entry.mk "pada"
and sloka\_line = Gramskt.Entry.mk "sloka_line"
and sloka = Gramskt.Entry.mk "sloka"
and sanscrit = Gramskt.Entry.mk "sanscrit"
and prefix = Gramskt.Entry.mk "prefix"
and skt\_list = Gramskt.Entry.mk "skt_list"
and prefix\_list = Gramskt.Entry.mk "prefix_list"
```

```
EXTEND Gramskt
  skt: (* chunk of Sanskrit letters in Velthuis romanisation *)
 [id = IDENT; "\_"; s = skt \rightarrow id ^ "\_" ^ s (* hiatus (underscore) *)
 |id = IDENT; "#"; n = INT \rightarrow id "#" n (* homonym index *)
 id = IDENT \rightarrow id (* possible avagraha is initial quote *)
 n = INT \rightarrow n  (* numerals eg -tama *)
 ]];
  skt1:
 [ [ s = skt; `EOI \rightarrow s ] ];
  pada: (* non-empty list of chunks separated by blanks *)
 [ [el = LIST1 \ skt \rightarrow el] ];
  sanscrit:
 [p = pada; "|"; "|" \rightarrow [p]
 p = pada; "|"; `EOI \rightarrow [p]
 p = pada; "|"; sl = sanscrit \rightarrow [p :: sl]
 p = pada; "!"; sl = sanscrit \rightarrow [p :: sl] (* for voc and interj *)
 p = pada; `EOI \rightarrow [p]
 |`EOI \rightarrow failwith "Empty\_sanskrit_input"
 ]];
  skt\_list :
 [[el = LIST1 \ skt \ SEP ","; `EOI \rightarrow el]];
END
value\ trad\_string\ entry\ t\ =
  try Gramskt.parse_string entry Loc.ghost t with
  [ Loc.Exc\_located\ loc\ e\ 
ightarrow\ do
 { Format.eprintf "\nIn⊔string⊔\"%s\",⊔at⊔location⊔%s⊔:\n%!"
 t (Loc.to\_string loc)
 ; raise e
 }
  ]
value \ trad\_skt = trad\_string \ skt1
  and trad\_sanscrit = trad\_string \ sanscrit
  and trad\_skt\_list = trad\_string skt\_list
value maha_epic = "Mahaabhaarata" (* for Print_html *)
  and rama\_epic = "Raamaaya.na"
value\ skt\_to\_tex = Transduction.skt\_to\_tex;\ (* romanisation\ Tex\ diacritics\ *)
```

```
value\ skt\_to\_devnaq = Transduction.skt\_to\_devnaq; (* for Tex with devnag *)
value\ skt\_to\_html = Transduction.skt\_to\_html;\ (* romanisation *)
Encoding functions skt -; word
value raw_sanskrit_word = Transduction.code_raw; (* no normalisation no accent*)
value\ sanskrit\_word\ =\ Encode.code\_string;\ (*\ normalisation\ *)
value\ skt\_raw\_to\_deva = Encode.skt\_raw\_to\_deva;\ (* devanagari\ unicode\ *)
value skt_strip_to_deva = Encode.skt_strip_to_deva; (* id for Print_html *)
value skt_to_anchor = Encode.anchor; (* hypertext anchor encoding *)
value rev_stem_skt = Encode.rev_stem; (* normalised revword *)
value\ normal\_stem\ =\ Encode.normal\_stem;\ (*\ normalised\ stem\ as\ word\ *)
Cleaning up by removing accents - used in Print_dict
value\ clean\_up\ s\ =\ Canon.decode\ (Transduction.code\_raw\ s)
(* Following used in Print_dict and Subst – ought to disappear *)
value\ normal\_stem\_skt\ =\ Encode.normal\_stem\_str;\ (*\ normalised\ stem\ as\ string\ *)
value\ code\_skt\_ref = Encode.code\_skt\_ref;
value\ code\_skt\_ref\_d\ =\ Encode.code\_skt\_ref\_d;
value\ decode\_skt\ =\ Canon.decode
open Chunker (* chunker avagraha_expand *)
value sanskrit_sentence strm =
  try Gramskt.parse sanscrit Loc.ghost strm with
  [ Loc.Exc\_located\ loc\ Exit\ 	o\ raise\ (Encode.In\_error\ "Exit")
 Loc.Exc_located loc (Error.E msq)
 \rightarrow raise (Encode.In\_error ("(Lexical)_{\sqcup}" ^ msg))
  | Loc.Exc_located loc (Stream.Error msg)
 \rightarrow raise\ (Encode.In\_error\ ("(Stream)_{\sqcup}" \hat msg))
 Loc.Exc\_located\ loc\ (Failure\ s) \rightarrow raise\ (Encode.In\_error\ s)
 Loc.Exc\_located\ loc\ ex\ 	o\ raise\ ex
(* No chunk processing, each chunk is assumed to be in terminal sandhi already. But
normalizes away anusvara, contrarily to its name *)
(* encode is raw_sanskrit_word, raw_sanskrit_word_KH, etc. *)
value read_raw_skt_stream encode strm =
  let process = List.map encode in
  match sanskrit_sentence strm with
```

Module Test_stamp §1 64

```
[ [ l ] \rightarrow process l
  | lines \rightarrow List.fold\_right\ concat\ lines\ []
 where concat line lines = process line @ lines
value\ read\_processed\_skt\_stream\ encode\ strm\ =
  let process = chunker (avagraha_expand encode) in
  match sanskrit_sentence strm with
  [ [ l ] \rightarrow process l
  | lines \rightarrow List.fold\_right concat lines []
 where concat line lines = process line @ lines
Now general readers with encoding parameter of type string \rightarrow word
read\_sanskrit : encoding \rightarrow string \rightarrow list word
Assumes sandhi is not undone between chunks - spaces are not significant
Generalizes read_VH False to all transliterations
value\ read\_sanskrit\ encode\ str\ =\ (*\ encode\ :\ string\ 
ightarrow\ word\ *)
  read_processed_skt_stream encode (Stream.of_string str)
(* Assumes sandhi is undone between chunks (partial padapatha) *)
(* Generalizes read_VH True to all transliterations *)
value\ read\_raw\_sanskrit\ encode\ str\ =\ (*\ encode\ :\ string\ 	o\ word\ *)
  read_raw_skt_stream encode (Stream.of_string str)
```

Module Test_stamp

```
Tests consistency of data version of Heritage\_Resources with program version of Heritage\_Platform value\ check\_data\_version\ () = \\ let\ resources\_version\_file\ =\ Paths.skt\_resources\_dir\ ^\ "DATA/version.rem"\ in \\ let\ (data\_format\_version,\ data\_version)\ = \\ (Gen.gobble\ resources\_version\_file\ :\ (int\ \times\ string))\ in \\ if\ Control.data\_format\_version\ >\ data\_format\_version\ then\ do \\ \{\ print\_string\ "Your\_linguistic\_data\_are\_stale\n" \\ ;\ print\_string\ "Your\_must\_install\_a\_recent\_version\_of\_Heritage\_Resources\n"
```

Interface for module Dir §1 65

```
; exit 1
 } else
 if Control.data\_format\_version < data\_format\_version then do
 { print_string "Your_Heritage_Platform_installation_is_too_old\n"
 ; print_string "Your_must_re-install_a_more_recent_version\n"
 ; print\_string "consistent_with_data_format_"
 ; print_int data_format_version
 ; print\_string "\n"
 ; exit 1
 } else
 if data\_version = Version.version then () else do
 \{ print\_string "Warning: \_this\_platform\_release\_" \}
 ; print_string ("assumes_version_" ^ Version.version)
 ; print_string "_of_Heritage_Resources\n"
 ; print\_string "while_the_currently_installed_Heritage_Resources_at_"
 ; print_string resources_version_file
 ; print\_string ("has version" ^{^{\circ}} data\_version)
 ; print\_string "\n_You_Should_consider_updating_to_recent_versions\n"
try check_data_version () with
[Sys\_error m \rightarrow failwith ("Wrong_structure_of_Heritage_Resources_" ^ m)]
```

Interface for module Dir

Directory operations

subdirs dir returns the list of subdirectories of dir. The order of the returned list is unspecified. Raise Sys_error when an operating system error occurs.

```
value subdirs: string \rightarrow list \ string;

(* files\_with\_ext \ ext \ dir returns the list of files in dir with the extension ext (e.g. "txt"). The order of the returned list is unspecified. Raise Sys\_error when an operating system error occurs. *)

value \ files\_with\_ext: string \rightarrow string \rightarrow list \ string;

(* split \ path splits path into substrings corresponding to the subdirectories of path. *)

value \ split: string \rightarrow list \ string:
```

Module Dir §1 66

Module Dir

Return the list of files in the given directory with their absolute name.

```
value abs_files dir =
let files = Array.to_list (Sys.readdir dir) in
  List.map (Filename.concat dir) files
;
value basenames files = List.map Filename.basename files
;
value subdirs dir =
let subdirs = List.filter Sys.is_directory (abs_files dir) in
  subdirs | > basenames
;
value file_with_ext ext file =
  ¬ (Sys.is_directory file) \lambda Filename.check_suffix file ("." ^ ext)
;
value files_with_ext ext dir =
let files = List.filter (file_with_ext ext) (abs_files dir) in
  files | > basenames
;
value split path = Str.split (Str.regexp_string Filename.dir_sep) path
:
```

Module Paths

Do not edit by hand - generated by configuration script - see main Makefile

```
value platform = "Station"
and default_transliteration = "VH"
and default_lexicon = "SH"
and default_display_font = "roma"
and zen_install_dir = "/Users/huet/ML/ZEN/Zen/ML/"
and skt_install_dir = "/Users/huet/Sanskrit/Heritage_Platform/"
and skt_resources_dir = "/Users/huet/Sanskrit/Heritage_Resources/"
and public_skt_dir = "/Library/WebServer/Documents/SKT/"
and skt_dir_url = "/SKT/"
and server_host = "127.0.0.1"
and remote_server_host = "https://sanskrit.inria.fr/"
and cgi_dir_url = "/cgi-bin/SKT/"
and cgi_index = "sktindex.cgi"
```

```
and cgi\_indexd = "sktsearch.cgi"
and cgi\_lemmatizer = "sktlemmatizer.cgi"
and cgi\_reader = "sktreader.cgi"
and cgi\_parser = "sktparser.cgi"
and cgi\_tagger = "skttagger.cgi"
and cgi\_tagger = "skttonjug.cgi"
and cgi\_conj = "sktconjug.cgi"
and cgi\_sandhier = "sktsandhier.cgi"
and cgi\_graph = "sktgraph.cgi"
and cgi\_user\_aid = "sktuser.cgi"
and cgi\_tagger = "sktcorpus.cgi"
```

Module Data

```
module Data html = struct
Absolute paths on development site
value resources name = Paths.skt_resources_dir ^ name ^ "/"
(* Read-only resources *)
value heritage_dir = resources "DICO"
and data\_dir = resources "DATA"
(* Contains the locally computed transducers databases *)
value\ local\_data\_dir\ =\ "DATA/"
(* Local resources *)
value top_dev_dir name = Paths.skt_install_dir ^ name ^ "/"
value dico_dir = top_dev_dir "DICO" (* augments local copy of DICO dynamically *)
(* Absolute paths of target server *)
value top_site_dir name = Paths.public_skt_dir ^ name ^ "/"
value public_dico_dir = top_site_dir "DICO" (* hypertext dictionary *)
and public_data_dir = top_site_dir "DATA" (* linguistic data for cgis *)
and corpus\_dir = top\_site\_dir "CORPUS" (* Corpus tree *)
```

```
value\ data\ name\ =\ data\_dir\ \hat{\ }\ name
and local\_data\ name\ =\ local\_data\_dir\ \hat{\ } name
and dico\_page\ name\ =\ dico\_dir\ \hat{\ } name
and public\_data\ name\ =\ public\_data\_dir\ \hat{\ }name
and public_dico_page name = public_dico_dir ^ name
value public_entries_file = public_dico_page "entries.rem"
(* created by make releasedata, read by indexer *)
and public\_dummies\_file = public\_dico\_page "dummies.rem"
(* created by make releasedata, read by indexerd *)
value sandhis_file = data "sandhis.rem"
and sandhis\_pv\_file = data "sandhis_pv.rem"
and sandhis\_ph\_file = data "sandhis\_ph.rem"
and public\_sandhis\_file = public\_data "sandhis.rem"
and public\_sandhis\_id\_file = public\_data "sandhis_id.rem"
and automaton\_stats = data "automaton.txt"
 (* text file created by make\_automaton - stats *)
value\ nouns\_file\ =\ data\ "nouns.rem"
 (* created by make_nouns, read by Print_inflected.read_nouns, used by Make_transducers.make_t
to generate the transducers, copied in public_nouns_file by make releasecgi for use by cgis
and pronouns\_file = data "pronouns.rem"
 (* created by make_nouns, read by Print_inflected.read_pronouns *)
and roots\_infos\_file = data "roots\_infos.rem"
 (* created by Print_dict.postlude, read by Make_roots.make_roots *)
and roots\_usage\_file = data "roots_usage.rem"
 (* created by Print_html.postlude, read by Dispatcher.roots_usage *)
and verblinks\_file = data "verblinks.rem"
 (* created by Print_dict.postlude calling Roots.collect_preverbs *)
 (* read by Print_html, Make_preverbs *)
 (* copied in public_verblinks_file *)
and lexical\_kridantas\_file = data "lexical\_kridantas.rem"
 (* created by Print_dict.postlude, read by Make_roots.roots_to_conjugs *)
and unique\_kridantas\_file = data "unique\_kridantas.rem"
 (* created by Make_roots.roots_to_conjugs *)
and roots\_file = data "roots.rem"
```

```
(* created by make_roots, read by reader, tagger & indexer *)
and peris\_file = data "peris.rem"
and lopas\_file = data "lopas.rem"
and parts\_file = data "parts.rem"
and partvocs\_file = data "partvocs.rem"
and lopaks\_file = data "lopaks.rem"
and preverbs\_file = data "preverbs.rem"
 (* created by make_preverbs, read by make_inflected *)
and preverbs_textfile trans = data (trans ^ "_preverbs.txt")
 (* created by make_preverbs for documentation *)
and iics\_file = data "iics.rem"
 (* created by make_nouns, copied in public_iics_file by make install, read by make_automaton
invoked from DATA/Makefile *)
and iifcs\_file = data "iifcs.rem" (* iic stems of ifc nouns *)
and vocas_file = data "voca.rem" (* created by make_nouns etc. *)
and invs_file = data "invs.rem" (* created by make_nouns etc. *)
and piics_file = data "piics.rem" (* created by make_roots etc. *)
and ifcs_file = data "ifcs.rem" (* created by make_nouns etc. *)
and avyayais_file = data "avyayais.rem" (* iic stems of avyayiibhava cpds *)
and avyayafs_file = data "avyayafs.rem" (* ifc stems of avyayiibhava cpds *)
and iivs_file = data "iivs.rem" (* created by make_roots etc. *)
and auxis_file = data "auxi.rem" (* created by make_roots etc. *)
and auxiinvs_file = data "auxiinv.rem" (* created by make_roots etc. *)
and auxiks_file = data "auxik.rem" (* created by make_roots etc. *)
and auxiicks\_file = data "auxiick.rem" (* created by make\_roots etc. *)
and indecls_file = data "indecls.rem" (* created by make_roots etc. *)
and absya_file = data "absya.rem" (* created by make_roots etc. *)
and abstvaa_file = data "abstvaa.rem" (* created by make_roots etc. *)
and inftu_file = data "inftu.rem" (* created by make_roots etc. *)
and kama\_file = data "kama.rem" (* created by make\_nouns etc. *)
The transducers file, made by make_transducers
and transducers_file = local_data "transducers.rem" (* transducers *)
and mw\_exc\_file = data "mw\_exceptions.rem" (* for MW indexing *)
and mw\_index\_file = data "mw\_index.rem"
and guess\_auto = data "guess_index.rem"
(* Next are the inflected forms banks, read at cgi time by Lexer.load_morphs *)
value public_nouns_file = public_data "nouns.rem"
and public\_pronouns\_file = public\_data "pronouns.rem"
```

```
and public\_preverbs\_file = public\_data "preverbs.rem"
and public\_roots\_file = public\_data "roots.rem"
and public\_peris\_file = public\_data "peris.rem"
and public\_lopas\_file = public\_data "lopas.rem"
and public\_lopaks\_file = public\_data "lopaks.rem"
and public\_parts\_file = public\_data "parts.rem"
and public\_partvocs\_file = public\_data "partvocs.rem"
and public\_iics\_file = public\_data "iics.rem"
and public\_piics\_file = public\_data "piics.rem"
and public\_ifcs\_file = public\_data "ifcs.rem"
and public\_iivs\_file = public\_data "iivs.rem"
and public\_avyayais\_file = public\_data "avyayais.rem" (* iic avyayiibhavas *)
and public_avyayafs_file = public_data "avyayafs.rem" (* ifc avyayiibhavas *)
and public\_auxis\_file = public\_data "auxi.rem"
and public\_auxiinvs\_file = public\_data "auxiinv.rem"
and public\_auxiks\_file = public\_data "auxik.rem"
and public\_auxiicks\_file = public\_data "auxiick.rem"
and public\_iifcs\_file = public\_data "iifcs.rem"
and public\_vocas\_file = public\_data "voca.rem"
and public\_invs\_file = public\_data "invs.rem"
and public\_inde\_file = public\_data "indecls.rem"
and public\_absya\_file = public\_data "absya.rem"
and public\_abstvaa\_file = public\_data "abstvaa.rem"
and public\_inftu\_file = public\_data "inftu.rem"
and public\_kama\_file = public\_data "kama.rem"
and public\_stems\_file = public\_data "stems.rem"
and public\_roots\_infos\_file = public\_data "roots\_infos.rem"
and public\_roots\_usage\_file = public\_data "roots_usage.rem"
and public\_lexical\_kridantas\_file = public\_data "lexical_kridantas.rem"
and public_unique_kridantas_file = public_data "unique_kridantas.rem"
and public\_verblinks\_file = public\_data "verblinks.rem"
and public\_mw\_exc\_file = public\_data "mw_exceptions.rem"
and public\_mw\_index\_file = public\_data "mw_index.rem"
and public\_guess\_auto = public\_data "guess_index.rem"
(* The segmenting transducers, read at cgi time by Load_transducers *)
and public\_transducers\_file = public\_data "transducers.rem"
(* The cached supplementary nouns dictionary *)
and public_cache_file = public_data "cache.rem" (* cache genders *)
and public_cachei_file = public_data "cachei.rem" (* cache iics *)
and public\_cache\_txt\_file = public\_data "cache.txt" (* master cache *)
```

Module Index §1 71

```
and public\_trans\_cache\_file = public\_data "transca.rem" and public\_trans\_cachei\_file = public\_data "transcai.rem";
```

Module Index

```
Indexing utility
extract\_zip : zipper \rightarrow word
value\ extract\_zip = extract\_zip\_acc\ [\ ]
where rec extract\_zip\_acc suff = fun
  [Top \rightarrow suff
 Zip (-, -, n, -, up) \rightarrow extract\_zip\_acc [n :: suff] up
exception Last of string
value \text{ rec } previous \text{ } b \text{ } left \text{ } z \text{ } = \text{ } match \text{ } left \text{ } with \text{ }
  [\ ] \rightarrow \text{ if } b \text{ then } extract\_zip \ z
 else match z with
 Top \rightarrow failwith "entry_{\sqcup}'a'_{\sqcup}missing"
 Zip (b', l', -, -, z') \rightarrow previous b' l' z'
  | [(n,t) :: \_] \rightarrow \text{let } w1 = extract\_zip \ z
 and w2 = last\_trie t in
 w1 @ [n :: w2]
  ]
(* Vicious hack to return first homonym if it exists - ugly *)
value\ next\_trie\_homo\ =\ next\_rec\ [\ ]
  where rec next_rec pref = fun
  [ Trie (b, l) \rightarrow
 if b then List.rev pref
 else try let _{-} = List.assoc 51 l (* looking for homonym #1 *) in
 List.rev [51 :: pref] (* found - we know it is accepting *)
 with (* no homonym - we keep looking for first accepting suffix *)
 [Not\_found \rightarrow \mathsf{match}\ l\ \mathsf{with}]
 [\ ] \rightarrow failwith "next" (* should not happen if trie in normal form *)
 [(n,u) :: \_] \rightarrow next\_rec[n :: pref]u
```

Module Index §1 72

```
value\ escape\ w\ =\ raise\ (Last\ (Canon.decode\ w))
(* search : (w : word) \rightarrow (t : trie) \rightarrow (string \times bool \times bool) *)
(* Assert : t \text{ is not } Empty *)
(* search w t returns either the first member of t with w as initial substring with a boolean
exact indicating if the match is exact and another one homo marking homonymy or else
raises Last s with s the last member of t less than w in lexicographic order. Beware. Do
not change this code if you do not understand fully the specs. *)
value\ search\ w\ t\ =\ access\ w\ t\ Trie.Top
  where rec access w t z = match w with
 [\ ] \rightarrow \mathsf{let} \ w1 = extract\_zip \ z
 and w2 = next\_trie\_homo t in
 let exact = w2 = []
 and homo = w2 = [51] in
 (Canon.decode (w1 @ w2), exact, homo)
 [n :: rest] \rightarrow match t with
 [ Trie\ (b, arcs) \rightarrow \mathsf{match}\ arcs\ \mathsf{with}
 [\ ] \rightarrow \text{ if } b \text{ then } escape \ (extract\_zip \ z)
 else failwith "Empty⊔trie"
 \perp \rightarrow let (left, right) = List2.zip n arcs in
 match right with
 [\ ]\ \rightarrow\  let w1=extract\_zip\ z and w2=\ last\_trie\ t in
 escape (w1 @ w2)
 [(m,u) :: upper] \rightarrow
 if m = n then access\ rest\ u\ (Zip\ (b, left, m, upper, z))
 else escape (previous b left z)
value\ read\_entries\ ()\ =
  (Gen.qobble Data.public_entries_file : trie)
value is_in_lexicon word =
  (* Checks whether entry word actually appears in the lexicon, *)
  (* so that a reference URL is generated in the answers or not. *)
```

```
(* NB: not indexed by lexical category *)
let entries_trie = read_entries () in
Trie.mem word entries_trie
```

Module Phonetics

Notation PrX gives X as the pratyaahaara notation of a set of phonemes Sanskrit phonology

Phoneme (var.na) is implemented as integer from 1 to 49, thus consistent with ZEN toolkit, with Word.letter = int. Thus the Paninian structure of pratyahaaras is replaced by simple arithmetic computation.

This representation is not sufficient to represent accent, and a more sophisticated phonology scheme should be used for that purpose, taking into account phonetic features, such as SLP1 of the Sanskrit Library. See Lies of Scharf and Higman.

```
value vowel c = c > 0 \land c < 14 (* a aa i ii u uu .r .rr .l e ai o au *)(* Pr(hac) *)
and anusvar c = c = 14 (* .m : anusvara standing for nasal *)
 (* — c=15 candrabindu *)
and visarga\ c = c = 16\ (* .h *)
and consonant c = c > 16 (* Pr(hal) *)
and phantom c = c < (-1) (* -2 -3 = *a -4 = *i -5 = *u -6 = *r *)
(* final s assimilated to visarga *)
value visarg c = c = 48 (* s *) \lor c = 16 (* .h *)
(* final r also assimilated to visarga *)
value visargor c = visarg \ c \lor c = 43 \ (* r *)
value rec all\_consonants = fun
  [c :: rest] \rightarrow consonant c \land all\_consonants rest
  | \ | \ | \rightarrow True
value\ consonant\_initial\ =\ \mathsf{fun}
  [ [ c :: \_ ] \rightarrow consonant c
  \mid \quad \_ \rightarrow \quad False
value\ consonant\_starts\ =\ \mathsf{fun}
```

```
[ chunk :: \_ ] \rightarrow consonant\_initial chunk
  -\rightarrow False
value\ monosyllabic\ =\ one\_vowel
  where rec one\_vowel = fun
 [\ ]\ \rightarrow\ True
 [c :: rest] \rightarrow if \ vowel \ c \ then \ all\_consonants \ rest
 else one_vowel rest
value \ short\_vowel = fun
  \begin{bmatrix} 1 & 3 & 5 & 7 & 9 \rightarrow True (* .1 included *) \end{bmatrix}
  \vdash \neg False
and long\_vowel = fun
  \begin{bmatrix} 2 & 4 & 6 & 8 \rightarrow True \end{bmatrix}
  -\rightarrow False
value \ avarna \ c = c < 3 \ (* a aa *)
and ivarna \ c = c = 3 \lor c = 4 \ (* i ii *)
and uvarna \ c = c = 5 \lor c = 6 \ (* u uu *)
and rivarna c = c = 7 \lor c = 8 (*.r.rr*)
value not\_a\_vowel\ c = vowel\ c \land \neg (avarna\ c) (* c; 2 and c; 14 *)
and is\_aa \ c = c = 2
and is\_i\_or\_u c = c = 3 \lor c = 5
and not\_short\_vowel\ c\ =\ vowel\ c\ \land\ \neg\ (short\_vowel\ c)
(* segments a word as a list of syllables - Unused *)
value\ syllables\ =\ syllables\_rec\ [\ ]\ [\ ]
  where rec syllables\_rec \ accu\_syl \ accu\_pho = fun
  [ [ c :: rest ] \rightarrow
 if vowel c then
 let new\_syl = List.rev [c :: accu\_pho] in
 syllables\_rec [new\_syl :: accu\_syl][]rest
 else syllables\_rec\ accu\_syl\ [\ c\ ::\ accu\_pho\ ]\ rest
  [] \rightarrow List.rev\ accu_syl
```

```
(* multi-consonant - used in Verbs for reduplicating agrist *)
(* we call (mult w) with w starting with a consonant *)
value \ mult = fun
  [ [ \_(* assumed consonant *) :: [ c :: \_] ] \rightarrow consonant c
  -\rightarrow False
(* lengthens a vowel *)
value\ long\ c\ =
  if short\_vowel\ c then
 if c=9 then failwith "No\squarelong\square.1" else c+1
  else if vowel c then c
 else failwith "Bad_arg_to_long"
(* shortens a vowel *)
and short c =
  if long\_vowel\ c then c-1
  else if vowel c then c
 else failwith "Bad⊔arg⊔to⊔short"
(* lengthens the final vowel of a (reverse) stem *)
value\ lengthen\ =\ \mathsf{fun}
  [ [v :: r] \rightarrow [long v :: r]
  | \ [] \ 	o \ \mathit{failwith} \ "Bad\_arg\_to\_lengthen"
(* homophonic vowels *)
value savarna v1 v2 = v1 < 9 \land v2 < 9 \land (long v1 = long v2)
(* special version where c may be a phantom for Sandhi *)
value\ savarna\_ph\ v\ c\ =\ (vowel\ c\ \land\ savarna\ v\ c)\ \lor\ (c=(-3)\ \land\ avarna\ v)
value velar c = c > 16 \land c < 22 (* gutturals : k kh g gh f *)
and palatal c = c > 21 \land c < 27 (* palatals : c ch j jh n *)
and lingual c = c > 26 \land c < 32 (* cerebrals : .t .th .d .dh .n *)
and dental c = c > 31 \land c < 37  (* dentals : t th d dh n *)
and labial c = c > 36 \land c < 42  (* labials : p ph b bh m *)
and semivowel c = c > 41 \land c < 46  (* semi vowels : y r l v Pr(ya.n) *)
and sibilant c = c > 45 \land c < 49 (* sibilants : z .s s Pr(zar) *)
and aspirate c = c = 49 (* h *)
```

```
value stop c = c > 16 \land c < 42
value\ nasal\ c\ =
 c = 21 (* f *) \lor c = 26 (* n *) \lor c = 31 (* .n *)
  \lor c = 36 (*n *) \lor c = 41 (*m *) \lor anusvar c (*Pr(nam) *)
value n_{-}or_{-}f c = c = 21 (* f *) \lor c = 36 (* n *)
value homonasal c = (* \text{ nasal homophonic to given consonant } *)
  if consonant c then
  if velar\ c then 21\ (*f*) else
  if palatal c then 26 (* n *) else
  if lingual c then 31 (* .n *) else
  if dental\ c then 36\ (*\ n\ *) else
  if labial \ c then 41 \ (* m *)
 else 14 (* .m *)
  else failwith "Non\sqcupconsonant\sqcuparg\sqcupto\sqcuphomonasal"
(* vowel modifiers = anusvaara 14, candrabindu 15 and visarga 16 *)
value\ vowel\_mod\ c\ =\ c > 13\ \land\ c < 17
(* eliminate duplicate consonant in test for prosodically long in Verbs *)
value \ contract = fun
  [ [c :: r] \rightarrow
 let <math>l = match r with
 [ [ c' :: r' ] \rightarrow \text{ if } c = c' \text{ then } r' \text{ else } r
 | [] \rightarrow []
 ] in [c :: l]
  | [] \rightarrow []
value voiced = fun (* voices previous phoneme with homophone *)
  [17 \rightarrow 19 (* k - ; g *)]
 27 \rightarrow 29 (*.t-i.d*)
 32 \rightarrow 34 (*t - i d *)
  | 37 \rightarrow 39 (* p - i b *) |
  (* next 6 not used by sandhi *)
 18 \rightarrow 20 (* \text{kh} - i, \text{gh} *)
 22 \rightarrow 24 (* c - i j *)
```

```
23 \rightarrow 25 (* ch - i jh *)
 28 \rightarrow 30 (*.th - j.dh *)
 33 \rightarrow 35 (* th - i dh *)
 38 \rightarrow 40 (* ph - i bh *)
 c \rightarrow c
value\ voiced\_consonant\ c\ =\ (*\ Pr(jhaz)\ *)
  List.mem c [ 19; 20; 24; 25; 29; 30; 34; 35; 39; 40 ]
and mute\_consonant \ c = (* Pr(khay) *)
  List.mem c [ 17; 27; 32; 37; 18; 22; 23; 28; 33; 38 ]
value is\_voiced c = (* voiced phonemes *)
  vowel\ c\ \lor\ voiced\_consonant\ c\ \lor\ List.mem\ c\ [42; 43; 45]\ (*\ y\ r\ v\ *)
(* Next 5 functions used in Sanskrit.adjust *)
value\ turns\_t\_to\_j\ c\ =\ List.mem\ c\ [\ 24;\ 25\ ]\ (*\ j\ jh\ *)
value turns_n_to_palatal c = palatal \ c \lor c = 46 \ (*z*)
value avagraha c = (c = -1) (* elided initial a after a.h which turns to o *)
value\ elides\_visarg\_aa\ c\ =
  voiced\_consonant \ c \ \lor \ nasal \ c \ \lor \ semivowel \ c \ \lor \ aspirate \ c
value\ turns\_visarg\_to\_o\ c\ =\ elides\_visarg\_aa\ c\ \lor\ avagraha\ c
Now for the phonetic grades
value\ guna = fun\ (* normal\ grade\ *)
  [1 \rightarrow [1] (* a \text{ is its own guna } *)
 2 \rightarrow [2] (* aa is its own guna and vriddhi *)
 3 \mid 4 \rightarrow [10] (* e is guna of i and ii *)
 5 \mid 6 \rightarrow [12] (* o is guna of u and uu *)
 7 \mid 8 \rightarrow [1; 43] (* ar is guna of .r and .rr *)
 \mid 9 \rightarrow [1; 44]  (* al is guna of .l *)
value \ vriddhi = fun \ (* strong \ grade *)
```

```
\begin{bmatrix} 1 & 2 \rightarrow \begin{bmatrix} 2 \end{bmatrix} (* aa *)
 3 \mid 4 \mid 10 \mid 11 \rightarrow [11] (* ai *)
  | 5 | 6 | 12 | 13 \rightarrow [13] (* au *)
  | 7 | 8 \rightarrow [2; 43] (* aar *)
 9 \rightarrow [2; 44] (* aal *)
  | c \rightarrow [c]
(* NB. guna : int -¿ list int. In Panini, guna : varna -¿ varna, with guna(.r) = a and
vriddhi(.r) = aa, with suutra I.1.51 that affixes "r": Pan(I.1.51): ura.n rapara.h — after
a,i,u put r *)
(* NB. u in ura.n above explained in Kaazikaa for counterex. kheyam and geyam *)
Macdonnel §125 - condition for root of gana 1 to take guna of its stem
value\ qunify = fun\ (* arg\ word\ is\ reversed\ stem\ *)
  [v :: \_] when vowel v \rightarrow True (* guna is used if root is vowel final *)
  [ \_ :: [v :: \_] ] when short\_vowel\ v \rightarrow True\ (* or penultimate is short\ *)
 _{-} \rightarrow False
(* Augment computation *)
value augment i = (* i \text{ is initial letter of root } *)
  if vowel i then vriddhi i
  else if i = 23 (* ch *) then [1; 22; 23] (* cch *)
  else if consonant i then [1; i] (* a prefix of consonant *)
  else failwith "Phonetics.augment"
value \ aug = fun \ (* augment last phoneme of word *)
  [ [c :: word] \rightarrow augment c @ word
  [] \rightarrow failwith "Empty_stem_in_aug"
value light = fun (* light roots end in short vowel Pan6,1,69 *)
 [\ ]\ 	o \ failwith "light"
 | [c :: \_] \rightarrow short\_vowel c
(* For absolutives of roots gana 10 *)
value light_10 = fun (* light roots end in short vowel Pan1,4,11 *)
 [\ ] \rightarrow failwith "light_10"
```

```
[c :: r] \rightarrow \text{if } vowel \ c \text{ then } False \ (*?*) \text{ else match } r \text{ with }
 [\ ] \rightarrow failwith "light_10_1"
 | [v :: \_] \rightarrow short\_vowel v
 ]
(* Needed by Verbs.record_part_m_th for proper retroflexion of aatmanepada participles in
-maana - eg kriyamaa.na *)
(* all erase last phoneme - used in denominative verbs *)
value \ trunc_a = fun
  [ [1 :: w] \rightarrow w
 \mid _ \rightarrow failwith "trunc_a"
and trunc_aa = fun
  [ [2 :: w] \rightarrow w
 -\rightarrow failwith "trunc_aa"
and trunc_u = fun
  [5 :: w] \rightarrow w
 | _ → failwith "trunc_u"
value \ trunc = fun
  [ [ \_ :: w ] \rightarrow w
  \  \, \big| \  \, w \  \, \rightarrow \  \, failwith \,\, (\texttt{"trunc}_{\sqcup}\texttt{"} \,\, \widehat{} \,\, Canon.rdecode \,\, w)
(* Unused (* Stem has short vowel in last syllable *) value rec brief = fun [] → failwith "Stemuwithunou
  [c] \rightarrow \text{if } vowel \ c \text{ then } short\_vowel \ c \text{ else } failwith \text{ "Stem} with no vowel} (\text{brief})"
[c :: r] \rightarrow \text{if } vowel \ c \text{ then } short\_vowel \ c \text{ else } brief \ r \ ; (* Sandhi of preverb aa- *) (*
Unused, but simulated by Inflected - related to as and below. *) value mkphantom = fun
(* arg is vowel not avarna and not .rr or .l*) 1 | 2 \rightarrow [ -3 ] (× aa - a × ) | 3 | 4 \rightarrow
\begin{bmatrix} -4 \end{bmatrix} (\times aa - i \times) + 5 + 6 \rightarrow \begin{bmatrix} -5 \end{bmatrix} (\times aa - u \times) + 7 \rightarrow \begin{bmatrix} -6 \end{bmatrix} (\times aar \times) + 10 
11 \rightarrow [11] (\times ai \times) \mid 12 \mid 13 \rightarrow [13] (\times au \times) \mid \_ \rightarrow failwith "mkphantom" ; *)
(* Sandhi of a and aa with initial vowel (or phantom) (for Sandhi) *)
(* arg is (vowel not avarna and not .rr or .l) or -2,-4,-5,-6,-7,-8 *)
value \ asandhi = fun
  \begin{bmatrix} 3 & 4 & -4 & -7 & 10 \end{bmatrix} (* e for i, ii and e-phantoms *i *I *)
 | 5 | 6 | -5 | -8 \rightarrow [12] (* o for u, uu and o-phantoms *u *U *)
  | 7 \rightarrow [1; 43] (* ar *)
```

```
-6 \rightarrow [2; 43] (* aar *)
 123 \rightarrow [2; 22; 23] (* aacch *)
  | 10 | 11 \rightarrow [11] (* ai *)
  | 12 | 13 \rightarrow [13] (* au *)
  | -2 \rightarrow [] (* amuissement *)
  \mid _{-} 
ightarrow failwith "asandhi"
value\ vowel\_or\_phantom\ c\ =\ vowel\ c\ \lor\ phantom\ c
(* Tests whether a word starts with a phantom phoneme (precooked aa-prefixed finite or
participial or infinitive or abs-ya root form) Used by Morpho, Inflected. Copied in Dispatcher.
*)
value \ phantomatic = fun
  [ [c :: \_] \rightarrow c < (-2) \lor c = 123
  \vdash \neg False
(* Amuitic forms start with -2 = - which elides preceding -a or -aa from Pv *)
and amuitic = fun [ [ -2 :: \_ ] \rightarrow True | \_ \rightarrow False ]
Following 4 functions are used in stem computations in Verbs.
For m.rj-like verbs (Whitney§219-a) Panini8,2,36 "bhraaj" "m.rj" "yaj1" "raaj1" "vraj"
"s.rj1" "bh.rjj" replace phoneme j=24 by j'=124 with sandhi j'+t = .s.t (j' is j going to z)
value mrijify stem = match stem with
  [ [24 :: r] \rightarrow [124 :: r]
  | \ \_ \rightarrow failwith ("mrijify" ^ Canon.rdecode stem)
(* For "duh"-like verbs (Whitney§222) "dah" "dih" "duh1" Panini8,2,32 optionnellement
"druh1" "muh" "snuh1" "snih1" Panini8,2,33 replace phoneme h=49 by h'=149 with sandhi
h'+t = gdh (h' is h going to gh) (whereas normal h goes to .dh like pp(lih)=lii.dha) *)
value \ duhify \ stem = match \ stem \ with
  [ [49 :: r] \rightarrow [149 :: r]
  \mid \_ \rightarrow failwith ("duhify_\" ^ Canon.rdecode stem)
(* For "nah"-like verbs - h" is h going to dh. Replace phoneme h=49 by h"=249 with sandhi
h'' + t = ddh ) *)
value \ nahify \ stem = match \ stem \ with
```

```
[ [49 :: r] \rightarrow [249 :: r]
  \mid \_ \rightarrow failwith ("nahify_\" ^ Canon.rdecode stem)
Aspiration of initial consonant of root stems ending in aspirate. The syllabic loop is necessary
for e.g. druh -; dhruk. See Whitney§155.
value \ syll\_decomp = fun
  [ [c :: rest] \rightarrow decomp\_rec[] c rest
 where rec decomp\_rec \ cs \ c \ w = match \ w with
 [ [c' :: rest'] \rightarrow if \ consonant \ c' \ then \ decomp\_rec \ [c :: cs] \ c' \ rest' ]
 else (cs, c, w)
  | [] \rightarrow failwith "syll_decomp"
value mk_aspirate w = (* c\text{-cs-vow is the syllable ending in vow }*)
  let (cs, c, rest) = syll\_decomp w in
  let \ aspc = match \ c \ with
 [19 (*g*) \rightarrow 20 (*gh*)]
 34 (*d*) \rightarrow 35 (*dh*) (*e.g. duh \rightarrow dhuk*)
 39 (*b*) \rightarrow 40 (*bh*) (*e.g. budh \rightarrow bhut*)
 - \rightarrow c (* e.g. vrdh samidh *)
  List2.unstack \ cs \ [aspc :: rest]
value \ asp = fun
  [ [vow :: rest] when vowel vow \rightarrow [vow :: mk\_aspirate rest]
  \mid \_ \rightarrow failwith "Penultimate\sqcupnot\sqcupvowel"
(* Final form of a pada *)
(* Warning - finalize does NOT replace s or r by visarga, and fails on visarga *)
value \ finalize \ rstem = match \ rstem \ with
  [\ [\ ]\ \to\ [\ ]
  [c :: rest] \rightarrow match c with
 [17 (* k *) (* first permitted finals *)]
```

| 18 (* kh *) | 21 (* n *)

```
27 (* t *)
28 (* th *)
31 (* n *)
32 (* t *) (* e.g. marut, viśvajit *)
33 (* th *)
36 (* n *)
37 (*p*)
38 (* ph *)
41 (* m *)
44 (* l *) (* l needed for pratyāhāra hal *)
45 (* v *) (* diiv2 *)
43 (*r*) (*no visarga to keep distinction r/s for segmentation *)
48 (*s*) \rightarrow rstem (*but sras - i, srat ?*)
19 (*g *)
22 (*c*)
23 (* ch *)
24 (* j *) (* e.g. bhiṣaj; bhuj; asrj -yuj *)
25 (* jh *) \rightarrow match rest with
 [ [ 26 (* \tilde{n} *) :: ante ] \rightarrow [ 21 (* \dot{n} *) :: ante ]
 [24 (*j*) :: ante] [22 (*c*) :: ante]
 \rightarrow [27 (* t *) :: ante ] (* majj bh.rjj pracch *)
 [21 (* \dot{n} *) :: \_] \rightarrow rest
 \rightarrow [17 (* k *) :: rest] (* but sometimes t - eg devej *)
20 (*gh *) \rightarrow [17 (*k*) :: asp rest]
26 (* \tilde{n} *) \rightarrow [21 (* \dot{n} *) :: rest]
29 (* d *)
30 (* dh *) (* e. g. vridh *) (* asp? *)
124 (*j'*) \rightarrow [27 (*t*) :: rest] (*e.g. rat*)
34 (*d*) \rightarrow [32 (*t*) :: rest] (*e.g. suhrd*)
35 (* dh *) \rightarrow [32 (* t *) :: asp rest] (* e.g. budh, vrdh *)
39 (*b*) \rightarrow [37 (*p*) :: rest]
40 (* bh *) \rightarrow [37 (* p *) :: asp rest] (* e.g. kakubh *)
46 \ (* \pm *) \rightarrow \mathsf{match} \ \mathit{rest} \ \mathsf{with}
  (* .t is default and k exception (Henry, Whitney§145,218) *)
  [ [3 :: [34 :: \_]] (* -di\acute{s} \rightarrow -dik *)
  [7 :: [34 :: \_]] (* -dṛś \rightarrow -dṛk *)
 [7 :: [37 :: [48 :: \_]]] (* -sprś \rightarrow -sprk *)
 \rightarrow [ 17 (* k *) :: rest ]
  \rightarrow [27 (* t *) :: rest] (* default *)
```

```
(* NB optionally nak Whitney§218a *)
 47 (* \circ *) \rightarrow \mathsf{match} \ \mathit{rest} \ \mathsf{with}
 [ [7 :: [35 :: \_]] (* -dhrs \rightarrow -dhrk *)
 \rightarrow [ 17 (* k *) :: rest ] (* Kane §97 *)
 [17 :: ante] (*-ks \rightarrow -k *)
 \rightarrow [ 17 (* k *) :: ante ] (* vivik.s Kane §97 but MW: vivi.t *)
 [ \quad ] \quad \rightarrow \quad [ \quad 27 \quad (* \quad \dot{t} \quad *) :: rest \quad ] \quad (* \text{ e.g. dvis} \rightarrow \text{dvit} \quad *)
 49 (*h*) \rightarrow [27 (*t*) :: asp rest] (*e.g. lih \rightarrow lit*)
 149 (*h'*) \rightarrow [17 (*k*) :: asp rest] (*-duh \rightarrow -dhuk, impft doh adhok, etc.
*)
 | 249 (* h" *) \rightarrow [ 32 (* t *) :: asp rest ]
 | c \rightarrow \text{if } vowel \ c \text{ then } rstem
 else let s = Canon.rdecode \ rstem in
 failwith ("Illegal_{\sqcup}stem_{\sqcup}" \hat{s} \hat{s} "_{\sqcup}(finalize)")
value \ finalizer \ root = match \ root \ with
 [\ [\ ]\ 
ightarrow\ [\ ]
 [c :: rest] \rightarrow match c with
 [41 (*m*) \rightarrow [36 (*n*) :: rest] (*Whitney §143a*)
 _{-} 
ightarrow finalize root
(* Used in Nouns.build_root *)
value\ finalize\_r\ stem\ =\ \mathsf{match}\ stem\ \mathsf{with}
 [\ [\ ]\ \to\ [\ ]
 [c :: rest] \rightarrow match c with
 [43 (*r*) \rightarrow \text{match } rest \text{ with }
 [c :: l] \rightarrow \text{if } short\_vowel \ c \ (* giir puurbhyas Whitney §245b *)
 then [43 :: [long c :: l]]
 | ~[] ~\rightarrow~ \mathit{failwith} ~"Illegal\_arg\_r\_to\_finalize\_r"
 | 48 (*s*) \rightarrow \text{ match } rest \text{ with }
 [ [1 :: [45 :: [35 :: \_]]] \rightarrow [34 (*t*) :: rest] (*dhvas*)
 \begin{bmatrix} 1 & :: & [45 & :: & \_] \end{bmatrix} \rightarrow stem (* suvas *)
```

```
 \begin{array}{c} | \ \_ \ \rightarrow \ [ \ 34 \ (*\ t\ *) :: rest \ ] \ (*\ sras\ *) \\ | \ \_ \ \rightarrow \ finalize \ stem \\ | \ ] \\ ; \\ (*\ Used \ in \ Nouns\ *) \\ value \ bi\_consonant \ rstem \ = \ match \ rstem \ with \\ [ \ [ \ c1 \ :: \ [ \ c2 \ :: \ \_ \ ] \ ] \ \rightarrow \ consonant \ c1 \ \land \ consonant \ c2 \\ | \ \_ \ \rightarrow \ False \\ | \ ] \\ ; \\ \end{array}
```

Caution. Phantom phonemes *a (-3), *i (-4), *u (-5) and *r (-6) are NOT vowels, you should use *vowel_or_phantom* function. Extra fine-grained phonemes j' (124) h' (149) and h" (249) are consonants.

Module Int_sandhi

This module defines internal sandhi operations used in morphology computations The code is complex - do not change without extensive tests.

```
open Phonetics; (* asp finalize visarg *) open Canon; (* decode rdecode *) value code str = Encode.code_string str and mirror = Word.mirror ; (* Retroflexion of s: for all s in w : l = w1 s w2 with w2 not empty and not starting with r, look back in w1 skipping c such that retrokeeps(c); if retroacts(c) found then s \to s and if w2 starts with (t, th, n) then this letter becomes retroflex too. *) value retroacts c = c = 17 \ (* k *) \lor c = 43 \ (* r *) \lor (vowel \ c \land c > 2 \land \lnot (c = 9 \ (* \ l *))); value retrokeeps \ c = anusvar \ c \lor visarga \ c \ (* \ l *); value retrokeeps \ c = anusvar \ c \lor visarga \ c \ (* \ l *); value retrokeeps \ c = anusvar \ c \lor visarga \ c \ (* \ l *); value retrokeeps \ c \to anusvar \ c \lor visarga \ c \ (* \ l *); retroacts \ c \lor (retrokeeps \ c \land retros \ l)
```

```
value rec inspects accu = fun
  [\ ] \rightarrow mirror\ accu
  [c] \rightarrow mirror [c :: accu]
  [48 (*s*) :: [43 (*r*) :: l]] \rightarrow inspects [43 :: [48 :: accu]] l
  | [48 (*s*) :: l] \rightarrow
 if retros \ accu then match l with
 [] → failwith "Illegal arg to accu"
 [32 (*t*) :: r] \rightarrow
 inspects [27 (* ! *) :: [47 (* ! *) :: accu]] r
 \mid [33 (* th *) :: r] \rightarrow
 inspects [28 (* th *) :: [47 (* s *) :: accu]] r
 \mid [36 (*n*) :: r] \rightarrow
 inspects [31 (* n *) :: [47 (* s *) :: accu]] r
 l \rightarrow inspects [47 (*s*) :: accu] l
 else inspects [ 48 (* s *) :: accu ] l
  [c :: l] \rightarrow inspects [c :: accu] l
value\ retroflexs\ l\ =\ inspects\ [\ ]\ l
(* Retroflexion of n: for all n in w: l = w1 n w2 with w2 not empty and starting with
enabling(c), look back in w1 skipping c; if retrokeepn(c) and if retroactn(c) found then n \to c
n and if w2 starts with n if becomes n too. *)
value retroactn c = rivarna \ c \lor c = 43 \ (* \ r \ *) \lor c = 47 \ (* \ s \ *)
value\ retrokeepn\ c\ =
  velar\ c\ \lor\ labial\ c\ \lor\ vowel\ c\ \lor\ anusvar\ c
 \lor c = 42 (* y *) \lor c = 45 (* v *) \lor c = 49 (* h *)
value \ rec \ retron = fun
  [\ ]\ \rightarrow\ False
  [c :: rest] \rightarrow retroactn \ c \lor (retrokeepn \ c \land retron \ rest)
(* uses P{8,3,24} *)
value\ enabling\ c\ =\ vowel\ c\ \lor\ c=36\ \lor\ c=41\ \lor\ c=42\ \lor\ c=45\ (*\ n\ m\ y\ v\ *)
value retrn c = \text{if } c = 36 \text{ then } 31 \ (* n \rightarrow p *) \text{ else } c
```

```
value rec inspectn accu = fun
  [\ ] \rightarrow mirror\ accu
  [c] \rightarrow mirror [c :: accu]
  | [36 (*n *) :: [c :: l]] \rightarrow
 if enabling c \land retron accu then
 inspectn [retrn c :: [31 (* n *) :: accu]] l
 else inspectn [36 :: accu ] [c :: l]
  [c :: l] \rightarrow inspectn [c :: accu] l
value \ retroflexn \ w = inspectn \ [] \ w
value \ ortho\_code \ w = retroflexn \ (retroflexs \ w)
value \ ortho \ s = decode \ (ortho\_code \ (code \ s))
(* Test examples *)
assert (ortho "nisanna" = "ni.sa.n.na");
assert (ortho "pranamati" = "pra.namati");
assert (ortho "parinindati" = "pari.nindati"); (* could be "parinindati" *)
assert (ortho "gurusu" = "guru.su");
Exceptions: padas not ortho
assert (ortho "visarpati" = "vi.sarpati"); (* should be "visarpati" *)
(* Following due to non-IE origin of stem? *)
assert (ortho "kusuma" = "ku.suma"); (* but "kusuma" correct *)
assert (ortho "pustaka" = "pu.s.taka"); (* but "pustaka" correct *)
Note ortho does not transform final "s" or "r" into visarga
Homonasification necessary for present class 7 nk-ifk
Also (very rare) normalisation of anusvara
value\ homonase\ c\ l\ =\ \mathsf{match}\ l\ \mathsf{with}
  [ [14 (*.m *) :: r]  when stop c \rightarrow [c :: [homonasal c :: r]] 
 [26 (* n *) :: r] when velar c \rightarrow [c :: [21 (* f *) :: r]]
  | \quad \_ \rightarrow [ c :: l ]
(* Local combination of retron and retros, together with homonasification *)
value \ rec \ retro\_join \ left = fun
  [\ ] \rightarrow mirror left
  [c] \rightarrow mirror (homonase \ c \ left)
```

```
[36 (*n*) :: [c :: l]] \rightarrow
 if enabling c \land retron \ left then
 retro\_join [ retrn c :: [ 31 (* n *) :: left ] ] l
 else retro\_join [36 :: left] [c :: l]
  [48 (*s*) :: [43 (*r*) :: l]] \rightarrow
 retro\_join [43 :: [48 :: left]] l
  [48 (*s*) :: l] \rightarrow
 if retros\ left then match l with
 [\ ] \rightarrow failwith "Illegal_larg_lto_lretro_join"
 [32 (*t*) :: r] \rightarrow
 retro\_join [27 (* \ddagger *) :: [47 (* \ddagger *) :: left]] r
 [33 (* th *) :: r] \rightarrow
 retro\_join [28 (* th *) :: [47 (* s *) :: left]] r
 [36 (*n*) :: r] \rightarrow
 retro\_join [ 31 (* n *) :: [ 47 (* s *) :: left ] ] r
 l \rightarrow retro\_join [47 (*s*) :: left] l
 else retro\_join [ 48 :: left ] l
 [c :: l] \rightarrow retro\_join (homonase c left) l
(* sandhi of -s and -.h *)
value \ sglue \ first = fun
  [ [ 1 :: _ ] \rightarrow [ -1; 12; first ] (* as -; o *) | _ \rightarrow [ 48; first ] (* keep s *)
and sglue1 \ first = [48; first] (* keep s *)
(* Restore main phoneme from finer distinction. *)
(* We unprime a primed phoneme by modulo 100 *)
(* Codes 124, 149 and 249 ought to disappear if phonemic features introduced *)
value \ restore = fun
  [124 \rightarrow 24 \text{ (* restores j'} \rightarrow \text{j *)}]
 149 | 249 \rightarrow 49 (* restores h' \rightarrow h and idem h" *)
 c \rightarrow c
(* Its extension to (reversed) words *)
value\ restore\_stem\ =\ \mathsf{fun}
  [ [c :: r] \rightarrow [restore c :: r]
```

```
[\ ] \ \rightarrow \ []
(* Change of final consonant before consonant in internal sandhi *)
(* Gonda §19-II is not quite clear, so we keep a minimum rewrite set. *)
(* What is missing is the removal of all final consonants but one - eg vrazc *)
value\ cons\_cons\ =\ fun
  [22 (*c*) | 23 (*ch*) | 24 (*j*) | 25 (*jh*) | 46 (*ś*)
 \rightarrow 17 (* k *) (* but sometimes † like in finalize *)
 124 (*j'*) \rightarrow 47 (*s*)
 149 (* h' *) \rightarrow 49 (* h *)
 26 \ (* \ \tilde{n} \ *) \rightarrow 21 \ (* \ \dot{n} \ *)
 34 (* d *) \rightarrow 32 (* t *)
 35 (* dh *) | 249 (* h" *) \rightarrow 33 (* th *)
 c \rightarrow c
(* Error messages *)
value\ illegal\_left\ w\ =
  let mess = "Left_{\square}arg_{\square}of_{\square}sandhi_{\square}end_{\square}illegal_{\square}in_{\square}" ^ (rdecode w) in
  failwith mess
and illegal_right w =
  let mess = "Right_{\square}arg_{\square}of_{\square}sandhi_{\square}beginning_{\square}illegal_{\square}in_{\square}" \hat{\ } (decode\ w) in
  failwith mess
and too\_short () = failwith "Left_arg_of_int_sandhi_too_short"
(* Internal sandhi - wl is mirror of code of left string, wr is code of right string. Result is
code after internal sandhi at their junction. This is a deterministic function. Optional rules
have to be encoded elsewhere. *)
value int\_sandhi wl wr = try
  match wl with
 [\ [\ ]\ 	o\ (*\ \mathrm{eg}\ "ap"\ *)\ wr
 [last :: before] \rightarrow match wr with
 [\ ] \rightarrow mirror (finalize wl)
 \mid [first :: after] \rightarrow
 if vowel last then
 if vowel first then
 let glue =
```

(* glue is the string replacing *last*; *first* with a special convention: when it starts with -1, it means the last letter (an "a") of *before* is erased, and when it starts with -2, it means the

```
last letter (a vowel) of before is lengthened *)
 if savarna last first then [long last]
 else if avarna last then
 if ivarna\ first\ then\ [10]\ (*e*)
 else if uvarna\ first then [ 12 ] (* o *)
 else match first with
 [7 \to [1; 43] (* ar *)
 10 \mid 11 \rightarrow [11] (* ai *)
 12 \mid 13 \rightarrow [13] (* au *)
 \mid _ 
ightarrow failwith ".rr\sqcupor\sqcup.l\sqcupinitial"
 else if ivarna\ last then [42; first] (* y *)
 (* but zrii+as=zriyas P\{6,4,77\} *)
 else if uvarna\ last\ then\ [45;\ first\ ]\ (*v*)
 (* but bhuu+aadi=bhuuvaadi not bhvaadi irregular? *)
 else if last = 7 \lor last = 8 (*.r.rr*) then [43; first] (*r*)
 else (* last diphthong *)
 match last with
 [10 (*e*) \rightarrow [1; 42; (*ay*) first]
 11 (* ai *) \rightarrow [2; 42; (* \bar{a}y *) first]
 12 (* o *) \rightarrow [1; 45; (* av *) first]
 13 (* au *) \rightarrow [2; 45; (* \bar{a}v *) first]
 _{-} \rightarrow illegal\_left \ wl
 (* let glue ... *) in
 retro_join before (glue @ after)
 else (* first consonant last vowel *) match first with
 [23 (* ch *) when short\_vowel last \rightarrow
 (mirror\ wl) @ [22 :: wr] (* cch *)
 42 (*y*) \rightarrow
 let split = match \ last \ with (* <math>P\{6,1,79\} *)
 [12 (*o*) \rightarrow [45; 1] (*av*)
 | 13 (* au *) \rightarrow [45; 2] (* aav *)
 c \rightarrow [c] (* e \text{ or ai included } *)
 in
 retro_join (split @ before) wr
 |  \rightarrow retro\_join \ wl \ wr
 else (* consonant last *) (* should be analysed further *)
 if wr = [32] (*t*) then (*ad hoc*)
```

```
let wl' = \text{if } visarq \ last \ (* s h *) \text{ then}
 [ 32 :: before ] (* aśāt impft śās *) (* *azaa.h *)
 else finalizer wl in
 mirror wl'
 else if all\_consonants \ wr then mirror \ (finalizer \ wl)
 else if vowel first then retro_join [ restore last :: before ] wr
 (* i' \rightarrow i \& h' \rightarrow h *)
 (* no doubling of n or n for internal sandhi no change of consonants
before vowels, even ch/cch *)
 else (* both consonant *) let glue = match first with
 [17 \mid 18 (* k kh *) \rightarrow
 match cons_cons last with
 41 \rightarrow [36; first] (*m+k \rightarrow nk *) (*Gonda §19-VIII *)
 48 \rightarrow [16; first] (*s+k \rightarrow .hk could also be .sk 47; first *)
 39 \mid 40 \rightarrow [37; first] (*bbh \rightarrow p*)
 33 \rightarrow [32; first] (* th \rightarrow t *)
 c \rightarrow [c; first]
 \mid 19 \mid 20 \ (* g gh *) \rightarrow
 if visarq last then sqlue first before
 else match cons_cons last with
 [ 41 \rightarrow [ 36; first ] (* m+g \rightarrow ng *) (* Gonda §19-VIII *)
 | c \rightarrow [voiced c; first]
 | 22 | 23 (* c ch *) \rightarrow match cons\_cons last with
 [41 \rightarrow [36; first] (*m+c \rightarrow nc*) (*Gonda §19-VIII*)
 32 \mid 34 \rightarrow [22; first] (*t+c \rightarrow cc, d+c \rightarrow cc *)
 33 \rightarrow [32; first] (* th \rightarrow t *)
 36 \rightarrow [14; 46; first] (* n+c \rightarrow m\acute{s}c *)
 39 \mid 40 \rightarrow [37; first] (* b bh \rightarrow p *)
 c \rightarrow [if \ visarg \ c \ then \ 46 \ (* \pm *) \ else \ c; \ first ]
 \mid 24 \mid 25 \ (*jjh *) \rightarrow
 if visarg last then sqlue first before
 else match cons_cons last with
 [41 \rightarrow [36; first] (*m+j \rightarrow nj *) (*Gonda §19-VIII *)
 32 \rightarrow [24; first] (*t+j \rightarrow jj *)
 36 \rightarrow [26; first] (*n+j \rightarrow \tilde{n}j *)
 | c \rightarrow [voiced c; first] (*k+j \rightarrow gj?*)
```

```
36 (*n*) \rightarrow \text{if } visarg \ last \ \text{then } sglue1 \ first \ before (* hn <math>\rightarrow rn \rightarrow rn*)
 else match last with
 41 \rightarrow [36; 36] (*m+n \rightarrow nn *) (*Gonda §19-VIII *)
 22 \rightarrow [22; 26] (* c+n \rightarrow cñ *) (* Gonda §19-IX *)
 | 24 | 124 \rightarrow | 24; 26 | (* j+n \rightarrow jñ *) (* Gonda §19-IX *)
 | 149 | 249 \rightarrow [49; 36] (* h'+n \rightarrow h+n same h" *)
 c \rightarrow [c; 36] (* no other change - Gonda §19-I (except retroflexion e.g.
v.rk.na) *)
 \mid 37 \mid 38 \ (* p ph *) \rightarrow
 match cons_cons last with
 [33 \rightarrow [32; first] (* th \rightarrow t *)
 \mid 39 \mid 40 \rightarrow [37; \textit{first}] (* b \text{ bh} \rightarrow p *)
 c \rightarrow [ if visarg\ c then 16 else c;\ first\ ]
 | 39 | 40 (* b bh *) \rightarrow if visarg last then sqlue first before
 else match cons_cons last with
 [c \rightarrow [voiced c; first]]
 41 (*m*) \rightarrow \text{ if } visarg \ last \ \text{then } sglue1 \ first \ before (*hm \rightarrow rm*)
 else match last with
 [41 \rightarrow [36; 41] (*m+m \rightarrow nm *) (*Gonda §19-VIII *)
 | \_ \rightarrow [ restore last; first ] (* no change Gonda §19-I *)
 42 (*y*) \rightarrow \text{ if } visarg \ last \ \text{then } sglue1 \ first \ before (*hy \rightarrow ry*)
 else [ restore last; first ]
 43 (*r*) \rightarrow if \ visarg \ last \ then \ match \ before \ with
 else match last with
 [41 \rightarrow [36; 43] (*m+r \rightarrow nr *) (*Gonda §19-VIII *)
 | _ \rightarrow [ restore last; first ] (* no other change Gonda §19-I *)
 | 44 (*l*) \rightarrow \text{if } visarg \ last \ \text{then } sglue1 \ first \ before (* hl \rightarrow rl*)
 else match last with
 [ 41 \rightarrow [ 36; 44 ] (* m+l \rightarrow nl *) (* Gonda §19-VIII *)
 [ \ \_ \ \rightarrow \ [ \ restore \ last; \ first \ ] \ (* \ no \ other \ change \ Gonda \ \S19-I \ *)
 45 (*v*) \rightarrow \text{ if } visarg \ last \ \text{then } sglue1 \ first \ before (*hv \rightarrow rv*)
 else match last with
```

```
[41 \rightarrow [36; 45] (*m+v \rightarrow nv *) (*Gonda §19-VIII *)
 | \ \_ \ \rightarrow \ [ restore last; first ] (* no other change Gonda §19-I *)
\mid 46 \ (* \pm *) \rightarrow \mathsf{match} \ \mathit{cons\_cons} \ \mathit{last} \ \mathsf{with}
 \begin{bmatrix} 32 & 33 \rightarrow [22; 23] (*t+\acute{s} \rightarrow cch *) \end{bmatrix}
 36 | 41 \rightarrow [ 14; 46 ] (* n,m+\pm \rightarrow m\pm *) (* Gonda §19-VIII *)
 \mid 39 \mid 40 \rightarrow [37; 46] (* b bh \rightarrow p *)
 | 48 \rightarrow [16; 46] (*s+\acute{s} \rightarrow \dot{h}\acute{s} *)
 c \rightarrow [c; first]
| 47 (* s *) \rightarrow
 match cons_cons last with
 36 | 41 \rightarrow [ 14; 47 ] (* n,m+s \rightarrow ms *) (* Gonda §19-VIII *)
 48 \rightarrow [16; 47] (*s+s \rightarrow hs *)
 33 \rightarrow [32; 47] (* th \rightarrow t *)
 39 \mid 40 \rightarrow [37; 47] (* b bh \rightarrow p *)
 24 \rightarrow [17; 47] (*j+s \rightarrow ks *)
 c \rightarrow [c; first]
| 48 (* s *) \rightarrow
 match cons_cons last with
 \begin{bmatrix} 36 & 41 \rightarrow [14; 48] & (*n,m+s \rightarrow ms*) & (*Gonda §19-VIII*) \end{bmatrix}
 | 47 \rightarrow \text{match } before \text{ with }
 [[17 :: \_] \rightarrow [47] (* kṣ+s \rightarrow kṣ *)
 | _ \rightarrow [ 17; 47 ] (* ṣ+s \rightarrow kṣ *) (* Gonda §19-VI *)
 48 \rightarrow \text{match } before \text{ with } (* \text{horrible glitch } *)
 [\ ]\ \rightarrow\ [\ 48\ ]\ (* se 2 sg pm as #1 *)
 \begin{bmatrix} 2 \end{bmatrix} \rightarrow \begin{bmatrix} 48; 48 \end{bmatrix} (* \bar{a}sse 2 sg pm \bar{a}s\#2 *)
 | \  \  ] \rightarrow [16; 48] (* \dot{h}s *)
 | 19 | 20 | 49 \rightarrow [17; 47]  (* g,h+s \rightarrow ks : leksi dhoksi *)
 249
 33 \rightarrow [32; 48] (* th \rightarrow t h" + s \rightarrow ts natsyati*)
 39 \mid 40 \rightarrow [37; 48] (* b bh \rightarrow p *)
 17 \rightarrow [17; 47] (* yuj yuñk+se \rightarrow yunkşe *)
 c \rightarrow [c; first]
| 29 | 30 (* d dh *) \rightarrow
 if visarg last then sglue first before
```

```
else match cons_cons last with
 41 \rightarrow [ 36; first ] (* m+d \rightarrow nd *) (* Gonda §19-VIII *)
 32 \rightarrow [29; first] (*t+d \rightarrow dd *)
 36 \rightarrow [31; first] (* n+d \rightarrow nd *)
 c \rightarrow [voiced c; first]
34 (*d*) \rightarrow if \ visarg \ last \ then \ sglue \ first \ before
 else match cons_cons last with
 [41 \rightarrow [36; first] (*m+d \rightarrow nd *) (*Gonda §19-VIII *)
 47 \rightarrow [29; 29] (*s+d \rightarrow dd?*)
 [c \rightarrow [voiced c; if lingual c then 29 (* <math>d *) else 34]
35 (* dh *) \rightarrow if \ visarg \ last \ then \ sqlue \ first \ before
 else match last with
 [ 32 | 33 | 35 \rightarrow [ 34; 35 ] (* dh+dh \rightarrow ddh *)(* Gonda §19-III *)
 41 \rightarrow [36; 35] (*m+dh \rightarrow ndh *) (*Gonda §19-VIII *)
 49 \rightarrow [-2; 30] (*h+dh \rightarrow dh *) (*Gonda §19-VII *)
 22 \mid 23 \mid 149 \rightarrow [19; 35] (*c+dh \rightarrow gdh - dugdhve, vagdhi *)
 249 \rightarrow [34; 35] (*h"+dh \rightarrow ddh - naddhaa *)
 [24 \rightarrow [19; 35] (*j+dh \rightarrow gdh *)(*yungdhi *)
 \mid 47 \rightarrow \mathsf{match} \; before \; \mathsf{with}
 [[17 :: \_] \rightarrow [-1; 29; 30] (* kṣ+dh \rightarrow ddh - caddhve *)
 -\rightarrow [29; 30] (* \pm dh \rightarrow ddh *)
 | 46 | 124 \rightarrow [29; 30] (* \pm dh \rightarrow ddh id. j' *)
 c \rightarrow [voiced c; if lingual c then 30 (* dh *) else 35]
32 (* t *) \rightarrow \mathsf{match} \; \mathit{last} \; \mathsf{with}
 41 \rightarrow [36; 32] (*m+t \rightarrow mt = nt *) (* Gonda §19-VIII *)
 20 \mid 149 \rightarrow [19; 35] (*gh+t \rightarrow gdh *) (*Gonda §19-III *)
 19 | 22 | 24 \rightarrow [ 17; 32 ] (* g+t \rightarrow kt *) (* P\{8,4,54\} *)
 (* id c+t \rightarrow kt *) (* Gonda §19-V ? *)
 (* id j+t \rightarrow kt *) (* yukta anakti bhunakti *)
 \mid 23 \rightarrow \mathsf{match} \; before \; \mathsf{with} 
 [ [22 :: \_] \rightarrow [-1; 47; 27] (* cch+t \rightarrow st eg p.rsta *)
 \begin{array}{c} [ \  \  \, ] \rightarrow \ [ \ 47; \ 27 \ ] \ (* \ ch+t \rightarrow st \ *) \ (* \ ? \ *) \end{array}
 25 \rightarrow [24; 35] (*jh+t \rightarrow jdh *) (*Gonda §19-III *)
 27 \mid 29 \rightarrow [27; 27] (* t+t \rightarrow tt d+t \rightarrow tt *)
 | 28 \rightarrow [27; 28] (* th+t \rightarrow tth *)
```

```
30 \rightarrow [29; 30] (* dh+t \rightarrow ddh *) (* Gonda §19-III?*)
 33 \rightarrow [32; 33] (* th+t \rightarrow tth *)
 34 \rightarrow [32; 32] (*d+t \rightarrow tt *)
 35 \mid 249 \rightarrow [34; 35] (* dh+t \rightarrow ddh *) (* Gonda §19-III *)
 38 \rightarrow [37; 33] (* ph+t \rightarrow pth *)
 39 \rightarrow [37; 32] (*b \rightarrow p*)
 40 \to [39; 35] (*bh+t \to bdh *) (*Gonda §19-III *)
 46 (* \pm t \rightarrow st *)
 124 \rightarrow [47; 27] (*j'+t \rightarrow st \text{ eg mrj} \rightarrow m\bar{a}rsti *)
 47 \rightarrow \mathsf{match}\ before\ \mathsf{with}
 \begin{bmatrix} 17 :: \_ \end{bmatrix} \rightarrow \begin{bmatrix} -1; 47; 27 \end{bmatrix} (* kṣ+t \rightarrow st eg caste *)
 \rightarrow [47; 27] (* s+t \rightarrow st *) (* Gonda §19-V *)
 49 \rightarrow [-2; 30] (*h+t \rightarrow dh *) (*Gonda §19-VII *)
 c \rightarrow [if \ visarg \ c \ then \ 48 \ (*s*) \ else \ c; \ first]
| 33 (* th *) \rightarrow match \ last \ with
 [41 \rightarrow [36; first] (*m+th \rightarrow mth = nth *)(*Gonda §19-VIII *)
 149 (* h'+t \rightarrow gdh *)
 20 \rightarrow [19; 35] (*gh+th \rightarrow gdh *) (*Gonda §19-III *)
 22 \mid 23 \rightarrow [17; 33] (*c+th \rightarrow kth *) (*Gonda §19-V *)
 24 \rightarrow [17; 33] (*j+th \rightarrow kth *)
 25 \rightarrow [24; 35] (*jh+th \rightarrow jdh *) (*Gonda §19-III *)
 27 \mid 28 \mid 29 \rightarrow [27; 28] (* t(h)+th \rightarrow tth d+th \rightarrow tth *)
 30 \rightarrow [29; 30] (* dh+th \rightarrow ddh *) (* Gonda §19-III? *)
 33 (* th+th \rightarrow tth *)
 34 \rightarrow [32; 33] (*d+th \rightarrow tth *) (*? *)
 35 \mid 249 \rightarrow [34; 35] (* dh+th \rightarrow ddh *) (* Gonda §19-III *)
 39 \rightarrow [37; 33] (*b \rightarrow p*)
 40 \rightarrow [39; 35] (*bh+th \rightarrow bdh *) (*Gonda §19-III *)
 124 (* j'+th \rightarrow sth eg iyastha *)
 46 \rightarrow [47; 28] (* \pm th \rightarrow sth *)
 | 47 \rightarrow \mathsf{match} \ \mathit{before} \ \mathsf{with} |
 [17 :: \_] \rightarrow [-1; 47; 28] (* kṣ+th \rightarrow ṣṭh *)
 \rightarrow [47; 28] (* s+th \rightarrow sth *) (* Gonda §19-V *)
 |49 \rightarrow [-2; 30] (*h+th \rightarrow dh *) (*Gonda §19-VII *)
 c \rightarrow [if \ visarg \ c \ then \ 48 \ else \ restore \ c; \ first ]
| 27 | 28 (* t th *) \rightarrow match cons\_cons last with
```

```
[41 \rightarrow [36; first] (*m+t \rightarrow nt *) (*Gonda §19-VIII *)
 32 \mid 33 \rightarrow [27; first] (*t+t \rightarrow tt d+t \rightarrow tt *)
 36 \rightarrow [14; 47; first] (* n+t \rightarrow mst *)
 39 \mid 40 \rightarrow [37; first] (*bbh \rightarrow p*)
 c \rightarrow [ if visarg \ c then 47 else c; first ]
 | 49 (* h *) \rightarrow
 if visarg last then sqlue first before
 else match cons_cons last with
 [17 \rightarrow [19; 20] (* k+h \rightarrow ggh *)
 27 \rightarrow [29; 30] (*t+h \rightarrow ddh *)
 32 \mid 33 \rightarrow [34; 35] (*t+h \rightarrow ddh d+h \rightarrow ddh *)
 37 \rightarrow [39; 40] (*p+h \rightarrow bbh *)
 41 \rightarrow [36; 49] (*m+h \rightarrow nh *) (*Gonda §19-VIII *)
 c \rightarrow [c; 49]
 |  \rightarrow  illegal_right wr
 ] (* let glue *) in
 let (w1, w2) = match glue with
 [\ ]\ 	o \ failwith \ "empty_{\sqcup}glue"
 [-1 :: rest] \rightarrow match before with
 [\ ] \rightarrow too\_short\ ()
 [-(*a*) :: init] \rightarrow (init, rest @ after)
 ] (* as \rightarrow o *)
 [-2 :: rest] \rightarrow match before with
 [\ ] \rightarrow too\_short\ ()
 [7 (*r *) :: init] \rightarrow (before, rest @ after)
 | [c :: init] \rightarrow (w, rest @ after)
 where w = \text{if } vowel \ c \text{ then } [long \ c :: init] (*guu.dha *)
 else before (* raramh+tha \rightarrow raramdha *)
 ] (* Gonda §19-VII *)
 \downarrow \rightarrow (before, glue @ after)
 ] in retro_join w1 w2
 (* match wr *)
 (* match wl *)
with [ Failure s \rightarrow failwith mess
 where \ mess \ = \ s \ \widehat{\ } \ " \underline{\ } \ int\_sandhi \underline{\ } \ of \underline{\ } \ " \ \widehat{\ } \ (decode \ wr) \ \widehat{\ } \ "\&" \ \widehat{\ } \ (decode \ wr) \ \widehat{\ } \ "
value internal_sandhi left right =
 decode (int_sandhi (mirror (code left)) (code right))
```

```
tests
assert (internal_sandhi "ne" "ati" = "nayati");
assert (internal_sandhi "budh" "ta" = "buddha");
assert (internal_sandhi "rundh" "dhve" = "runddhve");
assert (internal_sandhi "d.rz" "ta" = "d.r.s.ta");
assert (internal_sandhi "dvi.s" "ta" = "dvi.s.ta");
assert (internal_sandhi "dvi.s" "dhvam" = "dvi.d.dhvam");
assert (internal\_sandhi "han" "si" = "ha.msi");
assert (internal_sandhi "labh" "sye" = "lapsye"); (* I will take *)
assert (internal_sandhi "yaj" "na" = "yaj~na");
assert (internal\_sandhi "han" "ka" = "hanka");
assert (internal_sandhi "gam" "va" = "ganva");
assert (internal_sandhi "lih" "ta" = "lii.dha");
assert (internal_sandhi "manas" "su" = "mana.hsu");
assert (internal_sandhi "jyotis" "stoma" = "jyoti.h.s.toma");
assert (internal_sandhi "manas" "bhis" = "manobhis");
assert (internal\_sandhi "bhas" "ya" = "bhasya");
assert (internal\_sandhi "bho" "ya" = "bhavya");
{\tt assert} \ (internal\_sandhi \ "\tt sraj" \ "\tt su" = "\tt srak.su");
assert (internal_sandhi "yuj" "ta" = "yukta");
assert (internal_sandhi "yu~nj" "te" = "yufkte");
assert (internal_sandhi "tad" "" = "tat");
assert (internal_sandhi "vid" "aam" = "vidaam");
assert (internal_sandhi "nis" "rasa" = "niirasa");
assert (internal_sandhi "hi.ms" "aa" = "hi.msaa"); (* not hi.m.saa *)
assert (internal_sandhi "praa~nc" "s" = "praaf");
let adoh = duhify (Encode.rev\_code\_string "adoh") in
assert (decode (int_sandhi adoh (code "t")) = "adhok"); (* she milked - not "adho.t" *)
```

Not fully correct - still to be improved Special cases - to be accommodated at proper point in the derivation cf. Macdonell §60 footnote 1 p 26 d is assimilated before primary suffix -na: ad+na-; anna t and d are assimilated before secondary suffixes -mat and -maya: vidyunmat m.rnmaya

Interface for module Skt_morph

Sanskrit morphology interface

```
type deictic = [Speaker | Listener | Self | Numeral]
(* Deictics have their gender determined from the context for pronouns of 1st and 2nd
person, or the reflexive pronoun "aatman", or numerals over 4 *)
type gender = [ Mas | Neu | Fem | Deictic of deictic ]
and qenders = list qender
type number = [Singular \mid Dual \mid Plural]
type case = [Nom (* nominatif *)]
 Acc (* accusatif *)
 Ins (* instrumental *) (* comitatif (Henry) *)
 Dat (* datif *)
 Abl (* ablatif *)
 Gen (* génitif *)
 Loc (* locatif *)
 Voc (* vocatif *)
(* The verb system *)
type gana = int (* present class: 1 to 10, plus 11 for denominatives *)
and aor\_class = int (* aorist class: 1 to 7 *)
type person = [First | Second | Third] (* Indian Third, Second and First *)
type conjugation = [ Primary | Causative | Desiderative | Intensive ]
type finite = (conjugation \times paradigm) (* finite forms of verbs *)
and paradigm =
  [ Presenta of gana and pr_mode (* parasmaipade *)
 Presentm of gana and pr\_mode (* aatmanepade *)
 Presentp of pr\_mode (* passive of present system *)
 Conjug of tense and voice (* other tenses/modes/aspects *)
 Perfut of voice (* periphrastic futur (lu.t) - always active *)
and voice = [ Active | Middle | Passive ] (* diathesis (pada: Para Atma Ubha) *)
and pr\_mode =
  [ Present (* Indicative (la.t) *)
 Imperfect (* Preterit (laf) *)
 Imperative (* (lo.t) *)
```

```
Optative (* Potential (lif) *)
and tense =
  [ Future (* (l.r.t) *)
 Perfect (* Remote past - resultative aspect (li.t) *)
 Aorist of aor_class (* Immediate past or future with perfective aspect (luf) *)
 Injunctive of aor_class (* (le.t) - injunctions also Prohibitive with maa *)
 Benedictive (* Precative: optative agrist (agairlif) *)
 Conditional (* Preterit of future (l.rf) *)
 Subjunctive (* le.t *) (* Rare subjunctive, intermediate between Optative and Imperative
*)
(* NB from Indo-European: the present stem has the imperfective aspect, the agrist one the
perfective aspect, and the perfect one the resultative. *)
(* Vedic Subjunctive and Pluperfect are not yet taken into account. The only non-present
passive forms are some passive agrist forms in 3rd sg. Future, Perfect and Agrist use Midddle
forms for Passive. *)
Verbal adjectives
type kritya = int (* shades of intention of passive future/potential participle: 1 -ya (obli-
gation, necessity or possibility, potentiality) (yat kyap .nyat) 2 -aniiya (fitness, desirability,
effectivity) (aniiyar) 3 -tavya (necessity, unavoidability) (tavyat) *)
type verbal = (conjugation \times participle)
and participle = (* participles *)
(* These are the kridanta stems (primary verbal derivatives) with participal value. They
act as adjectives or gendered nouns. But Ppra does not qualify as a noun, but as an adverb,
signifying simultaneous action. *)
 Ppp (* passive past participle *)
 Pppa (* active past participle *)
 Ppra of gana (* active present participle *)
 Pprm of gana (* middle present participle *)
 Pprp (* passive present participle *)
 Ppfta (* active perfect participle *)
 Ppftm (* middle perfect participle *) (* no passive *)
 Pfuta (* active future participle *)
 Pfutm (* middle future participle *)
 Pfutp of kritya (* passive future/potential participle/gerundive 3 forms *)
 Action_noun (* generative only for auxiliaries, for cvi compounds *)
```

```
(*— Agent_noun, etc. – non generative, must be lexicalized; see nominal *)
(* Invariable verbal forms. Such forms are indeclinable and have their own inflected forms
constructors. Infinitives are similar to dative substantival forms, periphrastic perfect forms
are associated with an auxiliary verb in the perfect. Absolutives split into root absolutives
in -tvaa and absolutives in -va that must be prefixed with a preverb. Absolutives in -aam
(.namul) are in both. *)
type modal = (conjugation \times invar)
and invar =
  [ Infi (* infinitive (tumun) *)
 Absoya (* absolutive (gerund, invariable participle) (lyap) *)
 Perpft (* periphrastic perfect (li.t) *)
(* Varieties of na n-samaasas *)
type nan_kind =
  [ Neg (* logical negation: adj -i adj *)
 Not (* sentential negation: adv -; adv *)
 Opp (* opposite notion: subst -; subst preserving gender *)
 Priv (* bahuvrihi: noun -¿ adj with gender-raising *)
 Abse (* noun -; noun in n. *)
type sadhana = (* karaka, action or absolutive - coarser than krit *)
  [ Agent
 Action
 Object
 Instr
 Orig (* unused *)
 Loca
 Absolu
 Nan of nan_kind
(* Primary nominal formations (k.rdantas) *)
type nominal = (conjugation \times krit)
and krit = (* coarser than Paninian krit suffixes *)
  [Agent\_aka (*.nvul P{3,1,133} P{3,3,108-109} -aka -ikaa v.rddhi .svun P{3,1,145} trade)
gu.na f. -akii vu n P\{3,1,146-147\} vun P\{3,1,149-150\} repeated action, benediction *)
```

```
Agent_in (* .nini P\{3,1,134\} P\{3,2,78-86\} -in -inii v.rddhi ghinu.n P\{3,2,141-145\} ini
P{3,2,93} ifc. -vikrayin past *)
 Agent_tri (* t.rc P{3,1,133} t.rn P{3,2,135} habit -t.r gu.na *)
 Agent\_ana  (* lyu P\{3,1,134\} yuc P\{3,2,148\} -ana a. .nyu.t P\{3,1,147-148\} profession
f. -anii *)
  | Agent\_root (* kvip P\{3,2,61\} ifc + P\{3,2,76\} adja ifc. mnf. P\{6,1,67\} amuis de v
P\{3,2,76\} root autonomous mnf. + .tak P\{3,2,8\} root ifc (f. -ii) + .ta P\{3,2,20\} -kara ifc
(f. -ii) habitual, enjoy + ka P\{3,2,3\} root -aa, amuie, ifcno (no preverb) f. ii *)
  | Agent_a (* ac P\{3,1,134\} gu.na m. -a f. -aa .na P\{3,1,140-143\} v.rddhi (f. -aa) ka
P{3,1,135-136;144} -gu.na P{3,2,3-7} m. -a (f. -aa) metaphoric use za P{3,1,137-139} idem
ka but (f. -aa) nb present stem a.n P\{3,2,1\} vriddhi ifc (iic obj) (f. -ii) -kaara *)
 Agent_nu (* i.s.nu P\{3,2,136\} i.s.nuc P\{3,2,136-138\} -i.s.nu gu.na (habit) khi.s.nuc
P{3,2,57} -i.s.n'u gu.na knu P{3,2,140} ksnu P{3,2,139} -nu -gu.na *)
 Action\_ana (* lyu.t P{3,3,115-117} - ana n. *)
 Action_na (* naf P\{3,3,90\} nan P\{3,3,91\} -na m. -naa f. *)
 Action_a (* gha n P\{3,3,18-\} -a m. v.rddhi *)
 Action_ya \ (* \ kyap \ P\{3,1,107\} \ -ya \ n. \ -yaa \ f. \ *)
 Action_ti (* ktin P{3,3,94} -ti f. *)
 Action_i (* ki P{3,3,92-93} -i f. *)
 Action_root (* unknown krit of non-agent noun *)
 Object_root (* we should probably lump action and object in Non_agent *)
 Object_a (* ka -a n. *)
 Instrument (* ka P\{3,1,136\} 0/amui n. *)
 Instra (* .s.tran -tra n. -trii f. traa f. *)
 Orig_root (* sruc srut sruva *)
 Agent_u (* san+u -u on des stem *)
 Action_aa (* san+a+.taap P\{3,3,102\} -aa on des stem *)
 Abstract (* abstract nouns n. -as u.naadi suffix *)
type ind_kind =
 Adv (* adverb *)
 Avya (* turned into an adverb by avyayiibhaava compounding *)
 Abs (* root absolutive in -tvaa *)
 Tas (* tasil taddhita *)
 Part (* particule *)
 Prep (* preposition *)
 Conj (* conjunction *)
 Nota (* notation *)
 Infl (* inflected form *)
```

```
| Interj (* interjection *)
| Default (* default - inherits its role *)
|
```

Interface for module Morphology

```
Morphology interface
Used by Inflected for inflective morphology generation, and by Morpho for further treatment
open Skt_{-}morph;
module Morphology: sig
type inflexion_tag = (* vibhakti *)
 Noun_form of gender and number and case (* declined nominal *)
 Part_form of verbal and gender and number and case (* declined participle *)
 Bare\_stem (* iic forms *)
 Avyayai_form (* iic forms of avyayiibhaava cpds *)
 Avyayaf_form (* ifc forms of avyayiibhaava cpds *)
 Verb_form of finite and number and person (* finite conjugated root forms *)
 Ind_form of ind_kind (* indeclinable forms: prep, adv, etc *)
 Ind_verb of modal (* indeclinable inf abs-ya and perpft *)
 Abs\_root of conjugation (* abs-tvaa *)
 Gati (* iiv verbal auxiliaries forms *)
 Unanalysed (* un-analysable segments *)
 PV of list string (* Preverb sequences *)
  (* NB preverb sequences are collated separately by Roots module, and they do not appear
in solutions, they are removed by compression of Dispatcher.validate. *)
and inflexions = list inflexion_tag
type inflected\_map = Lexmap.lexmap inflexions
and lemma = Lexmap.inverse inflexions
and lemmas = list lemma
type \ unitag = (Word.delta \times inflexions)
and multitag = list unitag
\mathsf{type} \ \mathit{morphology} \ =
  { nouns : inflected_map
```

Module Naming §1 102

```
; prons : inflected_map
  ; roots : inflected_map
  ; krids : inflected\_map
  ; voks : inflected_map
  ; lopas : inflected_map
  ; lopaks : inflected\_map
  ; indes : inflected_map
  ; absya : inflected\_map
  ; abstvaa : inflected_map
  ; iics : inflected\_map
  ; iifs : inflected_map
  ; iiks : inflected\_map
  ; iivs : inflected_map
  ; peris : inflected_map
  ; auxis : inflected\_map
  ; auxiinvs : inflected_map
  ; auxiks : inflected_map
  ; auxiicks : inflected_map
  ; vocas : inflected_map
  ; invs : inflected\_map
  ; ifcs : inflected\_map
  ; inftu : inflected\_map
  ; kama : inflected\_map
  ; iiys : inflected\_map
  ; avys : inflected\_map
  ; caches : inflected_map
  ; cacheis : inflected_map
end;
```

Module Naming

Unique naming mechanism.

Kridanta names management: namespace data structures

The problem is to find the lexical entry, if any, that matches a stem and an etymology, corresponding to the morphological structure of a generated stem. For instance entry "k.rta" has etymology pp(k.r#1). It does not produce forms, and is skipped by the morphology generator, since the pp participal stem is a productive taddhita construction, that will indeed

Module Naming §1 103

generate stem k.rta from its root k.r#1. The problem for the morphology generator is to display forms of k.rta with a link to k.rta in the hypertext lexicon. It is non-trivial, since homonymies occur. Thus homophony indexes associated with generators and consistent with possible lexicalizations must be registered. A first pass of recording builds lexical_kridantas as a deco_krid deco indexing the stems with a pair (morphology,homo). Then the morphology generator from Inflected extends it as unique_kridantas, accessed as Inflected.access_krid and Inflected.register_krid, and used by Parts.gen_stem.

Unique naming of kridantas

```
associates to a pair (verbal, root) a homophony index for unique naming
```

type $homo_krid = ((Skt_morph.verbal \times Word.word) \times int)$

Here we retrieve finer discrimination for verbs forms preceded by preverbs. This is experimental, and incurs too many conversions between strings and words, suggesting a restructuring of preverbs representation.

```
value preverbs_structure = (* Used in Morpho for display of pvs *)
try (Gen.gobble Data.public_preverbs_file : Deco.deco Word.word)
with [ → failwith "preverbs_structure" ]
:
```

Interface for module Inflected

```
open Skt\_morph;
open Morphology;
open Naming;
value\ register\_krid:\ Word.word \rightarrow homo\_krid \rightarrow unit;
value\ access\_krid:\ Word.word \rightarrow list\ homo\_krid;
value admits_aa : ref bool;
value morpho_gen : ref bool
value nouns : ref inflected_map;
value pronouns : ref inflected_map;
value vocas : ref inflected_map;
value iics : ref inflected_map;
value avyayais : ref inflected_map;
value avyayafs : ref inflected_map;
value piics : ref inflected_map;
value iivs : ref inflected_map;
value peri : ref inflected_map;
value auxi : ref inflected_map;
value auxiinv : ref inflected_map;
value auxik : ref inflected_map;
value auxiick : ref inflected_map;
value indecls: ref inflected_map;
value invs : ref inflected_map;
value absya : ref inflected_map;
value abstvaa : ref inflected_map;
value parts : ref inflected_map;
value partvocs : ref inflected_map;
value roots: ref inflected_map;
value lopas : ref inflected_map;
value lopaks: ref inflected_map;
value inftu : ref inflected_map;
value kama: ref inflected_map;
value preverbs: ref (Deco.deco Word.word);
value lexicalized_kridantas : ref deco_krid;
value unique_kridantas : ref deco_krid;
Inflectional categories
```

```
type nominal =
 [ Noun (* lexicalized stem - noun, adjective or number *)
 Pron (* lexicalized stem - pronoun *)
 Krid of verbal and string (* kridantas of roots *)
type flexion =
  [ Declined of nominal and gender and list (number \times list (case \times Word.word))
 Conju of finite and list (number \times list (person \times Word.word))
 Indecl of ind_kind and Word.word
 Bare of nominal and Word.word
 Avyayai of Word.word (* Iic of avyayiibhaava cpd *)
 Avyayaf of Word.word (* Ifc of avyayiibhaava cpd *)
 Cvi of Word.word
 Preverb of Word.word and list Word.word
 Invar of modal and Word.word (* inf abs-ya perpft *)
 Inftu of conjugation and Word.word (* infinitive in -tu *)
 Absotvaa of conjugation and Word.word (* abs-tvaa *)
value\ enter1:\ string \rightarrow\ flexion \rightarrow\ unit
value\ enter\_ind\_ifc\ :\ string \rightarrow\ flexion\ \rightarrow\ unit
value\ enter: string \rightarrow list\ flexion \rightarrow unit
value\ enter\_form\ :\ Word.word\ 	o\ flexion\ 	o\ unit
value\ enter\_forms:\ Word.word \rightarrow list\ flexion \rightarrow unit
value\ nominal\_databases\ :\ unit \rightarrow
  (inflected\_map \times inflected\_map \times inflected\_map \times inflected\_map \times inflected\_map)
value\ reset\_nominal\_databases\ :\ unit \rightarrow\ unit
```

Module Inflected

Morphology: computation of inflected forms in *inflected_map decls*.

```
open Skt_{-}morph;
open Morphology; (* inflected_map *)
open Word;
Holds the state vector: (nouns, roots, preverbs, segmenting_mode) where:
nouns is accumulator for the set of declined forms of substantives
pronouns is accumulator for the set of declined forms of pronouns
vocas is accumulator for the set of vocative forms of substantives
roots is accumulator for the set of conjugated forms of roots
preverbs is accumulator for the set of preverb sequences
segmenting_mode tells whether phantom phonemes are generated or not.
This code serves 2 purposes: at building morphology time, it generates all the forms to
populate the morphology banks. It is also reused at execution time, by Declension and
Conjugation cgis.
Admits aa- as a preverb – global set in Verbs.compute_conjugs_stems
value \ admits\_aa = ref \ False
and admits\_lopa = ref False
value morpho_qen = ref True (* morphology generation time *)
(* Turn to False for cgi execution (fake conjugation and no phantoms) *)
(* The inflected_map lexicons of inflected forms: nouns, iics, etc are computed by Make_nouns
and are dumped as persistent global databases nouns.rem etc. They are also used on the fly
locally by Declension and Conjugation. *)
Unique naming mechanism
Currently used for participles, could be extended to other kridantas, and even for taddhi-
taantas and compounds. Stems are addressed by their morphology, the structure is initialised
by the lexicalied ones.
value\ lexicalized\_kridantas\ =\ ref\ (Deco.empty\ :\ Naming.deco\_krid)
(* It will be set by Make_roots.roots_to_conjugs in the first pass of grinding, and used for
the unique_kridantas computation in the second. *)
value access_lexical_krid stem = Deco.assoc stem lexicalized_kridantas.val
(* We look up the lexicalized kridantas register to see if entry is a krid. *)
value is\_kridanta entry = try
  let (hom, stem) = Encode.decompose\_str entry in
  let krids = access\_lexical\_krid stem in
  let \_=List.find (fun (\_,h) \rightarrow h = hom) krids in True
  with [ Not_found \rightarrow False ]
```

```
value\ unique\_kridantas = ref\ Deco.empty
(* This structure holds the unique names to kridantas. It is initialized to the lexical-
ized ones in Make_roots.roots_to_conjugs, which completes it with the kridantas generated
by Parts. At the end of morphological generation its final value is stored in persistent
Data.unique_kridantas_file, and transfered to Data.public_unique_kridantas_file read from
module Naming. This allows the tag of kridantas to link to the lexicon entry in case it
has been lexicalized. This does not work for kridantas with preverbs, and at the moment
concerns only participles, not nouns of agent or action. *)
value\ access\_krid\ stem\ =\ Deco.assoc\ stem\ unique\_kridantas.val
and register_krid stem vrp = (* used in Parts.gen_stem *)
  unique\_kridantas.val := Deco.add1 unique\_kridantas.val stem vrp
(* Inflected forms of nouns pronouns numbers, *)
(* also used separately for ifc only nouns *)
value\ nouns = ref\ (Deco.empty: inflected\_map)
and pronouns = ref (Deco.empty : inflected_map) (* demonstrative + personal pn *)
and vocas = ref (Deco.empty : inflected\_map)
(* Add morphological feature i to form w relative to entry e, with d = diff e *)
value \ add\_morph \ w \ d \ i =
  nouns.val := Lexmap.addl \ nouns.val \ w \ (d \ w, i)
and add_{-}morphpro\ w\ d\ i\ =\ (*\ pronouns\ not\ usable\ as\ ifc\ *)
  pronouns.val := Lexmap.addl pronouns.val w (d w, i)
(* Add vocative feature i to form w relative to entry e, with d = diff e *)
and add\_voca \ w \ d \ i =
  vocas.val := Lexmap.addl\ vocas.val\ w\ (d\ w,i)
(* auxiliary verbs used in the inchoative cvi construction *)
value \ auxiliary = fun
  ["bhuu#1" | "k.r#1" | "as#1" \rightarrow True | \_ \rightarrow False ]
(* iic forms *)
value\ iics = ref\ (Deco.empty: inflected\_map)
value \ add\_morphi \ w \ d \ i =
  iics.val := Lexmap.addl iics.val w (d w, i)
(* avyaya iic forms *)
```

```
value \ avyayais = ref \ (Deco.empty : inflected\_map)
(* avyaya ifc forms *)
value \ avyayafs = ref \ (Deco.empty : inflected\_map)
value\ add\_morphyai\ w\ d\ i\ =
  avyayais.val := Lexmap.addl avyayais.val w (d w, i)
value\ add\_morphyaf\ w\ d\ i\ =
  avyayafs.val := Lexmap.addl avyayafs.val w (d w, i)
(* Used by Nouns.fake_compute_decls for declension of single entry *)
value\ nominal\_databases\ ()\ =
  (nouns.val, pronouns.val, vocas.val, iics.val, avyayafs.val)
and reset\_nominal\_databases () = do
  \{ nouns.val := Deco.empty \}
  ; pronouns.val := Deco.empty
  ; vocas.val := Deco.empty
  ; iics.val := Deco.empty
  ; avyayafs.val := Deco.empty
iiv forms
value\ iivs = ref\ (Deco.empty: inflected\_map)
value \ add\_morphvi \ w \ d \ i =
  iivs.val := Lexmap.addl iivs.val w (d w, i)
(* forms of auxiliary roots "k.r" "bhuu" and "as" *)
value\ auxi\ =\ ref\ (Deco.empty\ :\ inflected\_map)\ (*\ red\ tinantas\ *)
and auxiinv = ref (Deco.empty : inflected\_map) (* mauve abs and inf *)
value \ add\_morphauxi \ w \ d \ i =
  if Phonetics.phantomatic w then () else
  auxi.val := Lexmap.addl \ auxi.val \ w \ (d \ w, i)
and add_{-}morphauxiinv \ w \ d \ i =
  if Phonetics.phantomatic w then () else
  auxiinv.val := Lexmap.addl \ auxiinv.val \ w \ (d \ w, i)
```

```
(* periphrastic perfect forms *)
value\ peri\ =\ ref\ (Deco.empty\ :\ inflected\_map)
value\ add\_morphperi\ w\ d\ i\ =
  peri.val := Lexmap.addl peri.val w (d w, i)
(* indeclinable forms - adverbs, conjonctions, particles *)
value\ indecls = ref\ (Deco.empty: inflected\_map)
value \ add\_morphind \ w \ d \ i =
  indecls.val := Lexmap.addl indecls.val w (d w, i)
(* invocations are registered in invs *)
value\ invs = ref\ (Deco.empty: inflected\_map)
value \ add\_invoc \ w \ d \ i =
  invs.val := Lexmap.addl invs.val w (d w, i)
(* indeclinable verbal forms usable without preverbs: infinitives, abs-tvaa *)
value\ abstvaa = ref\ (Deco.empty: inflected\_map)
value\ add\_morphabstvaa\ w\ d\ i\ =
  abstvaa.val := Lexmap.addl \ abstvaa.val \ w \ (d \ w, i)
(* indeclinable verbal forms usable with preverbs: infinitives, abs-ya *)
value\ absya = ref\ (Deco.empty: inflected\_map)
value \ add\_morphabsya \ w \ d \ i \ aapv = do
  \{absya.val := Lexmap.addl\ absya.val\ w\ (d\ w,i)\}
  (* now we add fake absol forms with phantom phonemes *)
  ; if morpho\_gen.val \land aapv then match w with
 [ [1 :: r] \rightarrow (* aa-a gives *a *)
 let fake = [(**a*) -3 :: r] in
 absya.val := Lexmap.addl \ absya.val \ fake \ (d \ fake, i)
 | [2 :: r] \rightarrow
 let fake = [(**A*) -9 :: r] in
 absya.val := Lexmap.addl \ absya.val \ fake \ (d \ fake, i)
 \mid [3 :: r] \rightarrow
 let fake = [(**i*) -4 :: r] in
 absya.val := Lexmap.addl \ absya.val \ fake \ (d \ fake, i)
```

```
| [4 :: r] \rightarrow
 let fake = [(**I*) -7 :: r] in
 absya.val := Lexmap.addl \ absya.val \ fake \ (d \ fake, i)
 \mid [5 :: r] \rightarrow
 let fake = [(**u*) -5 :: r] in
 absya.val := Lexmap.addl \ absya.val \ fake \ (d \ fake, i)
 \mid [6 :: r] \rightarrow
 let fake = [ (* *U *) -8 :: r ] in
 absya.val := Lexmap.addl \ absya.val \ fake \ (d \ fake, i)
 \mid [7 :: r] \rightarrow
 let fake = [(**r*) -6 :: r] in
 absya.val := Lexmap.addl \ absya.val \ fake \ (d \ fake, i)
 [23 :: r] \rightarrow (* aa-ch gives *C *)
 let fake = [ (* *C *) 123 :: r ] in
 absya.val := Lexmap.addl \ absya.val \ fake \ (d \ fake, i)
 |  \rightarrow  ()
 else ()
  }
(* root finite conjugated forms *)
value\ roots = ref\ (Deco.empty: inflected\_map)
value \ add\_morphc \ w \ d \ i \ aapv = do
  \{ roots.val := Lexmap.addl roots.val w (d w, i) \}
  (* now we add fake conjugated forms with phantom phonemes *)
  ; if morpho\_gen.val \land aapv then do (* P\{6,1,95\} *)
 \{ \text{ match } w \text{ with } \}
 [ [1 :: r] \rightarrow (* aa-a gives *a *)
 let fake = [(**a*) -3 :: r] in
 roots.val := Lexmap.addl \ roots.val \ fake \ (d \ fake, i)
 | [2 :: r] \rightarrow
 let fake = [(**A*) -9 :: r] in
 roots.val := Lexmap.addl \ roots.val \ fake \ (d \ fake, i)
 \mid [3 :: r] \rightarrow
 let fake = [(**i*) -4 :: r] in
 roots.val := Lexmap.addl \ roots.val \ fake \ (d \ fake, i)
 | [4 :: r] \rightarrow
 let fake = [(**I*) -7 :: r] in
 roots.val := Lexmap.addl \ roots.val \ fake \ (d \ fake, i)
```

```
| [5 :: r] \rightarrow
 let fake = [(**u*) -5 :: r] in
 roots.val := Lexmap.addl \ roots.val \ fake \ (d \ fake, i)
 \mid [6 :: r] \rightarrow
 let fake = [ (* *U *) -8 :: r ] in
 roots.val := Lexmap.addl \ roots.val \ fake \ (d \ fake, i)
 | [7 :: r] \rightarrow
 let fake = [(* *r *) -6 :: r] in
 roots.val := Lexmap.addl \ roots.val \ fake \ (d \ fake, i)
 [23 :: r] \rightarrow (* aa-ch gives *C *)
 let fake = [ (* *C *) 123 :: r ] in
 roots.val := Lexmap.addl \ roots.val \ fake \ (d \ fake, i)
 else ()
(* root finite forms starting with e or o *)
value\ lopas\ =\ ref\ (Deco.empty\ :\ inflected\_map)
and lopaks = ref (Deco.empty : inflected\_map)
(* Concerns P\{6,1,94\} a,ā (preverb) — e (root) -; e; same for o. *)
(* Ex: upelayati prelayati upo.sati pro.sati *)
value \ add\_morphlopa \ w \ d \ i = match \ w \ with
  [ [ 10 :: _ ]
  [12 :: \_] \rightarrow \text{let } amui = [-2 :: w] (* amuitic form *) in
 lopas.val := Lexmap.addl \ lopas.val \ amui \ (d \ amui, i)
  \left|\begin{array}{ccc} - & \rightarrow & () \\ \end{array}\right.
(* New style of forms generators - stem argument generated as pseudo-entry *)
inflected forms of participles - and more generally kridantas
value\ parts = ref\ (Deco.empty: inflected\_map)
value \ add\_morphpa \ w \ stem \ i \ aapv = do
  \{ parts.val := Lexmap.addl parts.val \ w \ (diff \ w \ stem, i) \}
  (* now we add fake participial forms with phantom phonemes *)
  ; if morpho\_gen.val \land aapv then match w with
```

```
[[1 :: r] \rightarrow (* aa-a gives *a *)]
 let fake = [(**a*) -3 :: r] in
 parts.val := Lexmap.addl \ parts.val \ fake \ (diff \ fake \ stem, i)
 [2 :: r] \rightarrow
 let fake = [ (* *A *) -9 :: r ] in
 parts.val := Lexmap.addl \ parts.val \ fake \ (diff \ fake \ stem, i)
 \mid [3 :: r] \rightarrow
 let fake = [(**i*) -4 :: r] in
 parts.val := Lexmap.addl \ parts.val \ fake \ (diff \ fake \ stem, i)
 | [4 :: r] \rightarrow
 let fake = [(**I*) -7 :: r] in
 parts.val := Lexmap.addl \ parts.val \ fake \ (diff \ fake \ stem, i)
 \mid [5 :: r] \rightarrow
 let fake = [(**u*) -5 :: r] in
 parts.val := Lexmap.addl \ parts.val \ fake \ (diff \ fake \ stem, i)
 \mid [6 :: r] \rightarrow
 let fake = [ (* *U *) -8 :: r ] in
 parts.val := Lexmap.addl \ parts.val \ fake \ (diff \ fake \ stem, i)
 [7 :: r] \rightarrow (* aa-.r gives *r *)
 let fake = [(* *r *) -6 :: r] in
 parts.val := Lexmap.addl \ parts.val \ fake \ (diff \ fake \ stem, i)
 [23 :: r] \rightarrow (* aa-ch gives *C *)
 let fake = [ (* *C *) 123 :: r ] in
 parts.val := Lexmap.addl \ parts.val \ fake \ (diff \ fake \ stem, i)
 | - \rightarrow ()
 else ()
and add\_morphlopak \ w \ stem \ i \ aapv = match \ w \ with
  [ [ 10 :: _ ]
  \begin{bmatrix} 12 :: \_ \end{bmatrix} \rightarrow \text{let } amui = \begin{bmatrix} -2 :: w \end{bmatrix} \text{ (* amuitic form *) in}
 lopaks.val := Lexmap.addl lopaks.val amui (diff amui stem, i)
(* participial vocatives *)
value\ partvocs = ref\ (Deco.empty: inflected\_map)
value \ add\_morphpav \ w \ stem \ i \ aapv = do
  \{ partvocs.val := Lexmap.addl partvocs.val w (diff w stem, i) \}
```

```
(* now we add fake participal forms with phantom phonemes *)
  ; if morpho\_qen.val \land aapv then match w with
 [[1 :: r] \rightarrow (* aa-a gives *a *)]
 let fake = [(**a*) -3 :: r] in
 partvocs.val := Lexmap.addl \ partvocs.val \ fake \ (diff \ fake \ stem, i)
 | [2 :: r] \rightarrow
 let fake = [(* *A *) -9 :: r] in
 partvocs.val := Lexmap.addl \ partvocs.val \ fake \ (diff \ fake \ stem, i)
 \mid [3 :: r] \rightarrow
 let fake = [(**i*) -4 :: r] in
 partvocs.val := Lexmap.addl \ partvocs.val \ fake \ (diff \ fake \ stem, i)
 | [4 :: r] \rightarrow
 let fake = [(**I*) -7 :: r] in
 partvocs.val := Lexmap.addl \ partvocs.val \ fake \ (diff \ fake \ stem, i)
 \mid [5 :: r] \rightarrow
 let fake = [(**u*) -5 :: r] in
 partvocs.val := Lexmap.addl \ partvocs.val \ fake \ (diff \ fake \ stem, i)
 \mid [6 :: r] \rightarrow
 let fake = [ (* *U *) -8 :: r ] in
 partvocs.val := Lexmap.addl \ partvocs.val \ fake \ (diff \ fake \ stem, i)
 [7 :: r] \rightarrow (* aa-.r gives *r *)
 let fake = [(**r*) -6 :: r] in
 partvocs.val := Lexmap.addl \ partvocs.val \ fake \ (diff \ fake \ stem, i)
 [23 :: r] \rightarrow (* aa-ch gives *C *)
 let fake = [ (* *C *) 123 :: r ] in
 partvocs.val := Lexmap.addl \ partvocs.val \ fake \ (diff \ fake \ stem, i)
 |  \rightarrow  ()
 else ()
  }
(* piic forms *)
value\ piics = ref\ (Deco.empty: inflected\_map)
value \ add\_morphpi \ w \ stem \ i \ aapv = do
  \{ piics.val := Lexmap.addl piics.val w (diff w stem, i) \}
  (* now we add fake participal iic forms with phantom phonemes *)
  ; if morpho\_gen.val \land aapv then match w with
 [[1 :: r] \rightarrow (* aa-a gives *a *)]
 let fake = [(* *a *) -3 :: r] in
```

```
piics.val := Lexmap.addl piics.val fake (diff fake stem, i)
 | [2 :: r] \rightarrow
 let fake = [ (* *A *) -9 :: r ] in
 piics.val := Lexmap.addl piics.val fake (diff fake stem, i)
 \mid [3 :: r] \rightarrow
 let fake = [ (* *i *) -4 :: r ] in
 piics.val := Lexmap.addl piics.val fake (diff fake stem, i)
 | [4 :: r] \rightarrow
 let fake = [(**I*) -7 :: r] in
 piics.val := Lexmap.addl piics.val fake (diff fake stem, i)
 \mid [5 :: r] \rightarrow
 let fake = [(**u*) -5 :: r] in
 piics.val := Lexmap.addl piics.val fake (diff fake stem, i)
 [6 :: r] \rightarrow
 let fake = [ (* *U *) -8 :: r ] in
 piics.val := Lexmap.addl \ piics.val \ fake \ (diff \ fake \ stem, i)
 [7 :: r] \rightarrow (* aa-.r gives *r *)
 let fake = [ (* *r *) -6 :: r ] in
 piics.val := Lexmap.addl piics.val fake (diff fake stem, i)
 [23 :: r] \rightarrow (* aa-ch gives *C *)
 let fake = [ (* *C *) 123 :: r ] in
 piics.val := Lexmap.addl piics.val fake (diff fake stem, i)
 else ()
  }
(* kridantas of auxiliary roots k.r bhuu for cvi -ii compounds *)
value\ auxik = ref\ (Deco.empty: inflected\_map)
value \ add\_morphauxik \ w \ stem \ i =
  if Phonetics.phantomatic w then () else
  auxik.val := Lexmap.addl \ auxik.val \ w \ (diff \ w \ stem, i)
value\ auxiick = ref\ (Deco.empty: inflected\_map)
value\ add\_morphauxiick\ w\ stem\ i\ =
  if Phonetics.phantomatic w then () else
  auxiick.val := Lexmap.addl \ auxiick.val \ w \ (diff \ w \ stem, i)
;
```

```
(* Root infinitives in -tu with forms of kaama *)
value\ inftu = ref\ (Deco.empty: inflected\_map)
and kama = ref (Deco.empty : inflected\_map)
value\ add\_morphinftu\ w\ d\ i\ =\ (* similar\ to\ add\_morphind\ *)
 if Phonetics.phantomatic w then () else
  inftu.val := Lexmap.addl inftu.val w (d w, i)
and add\_morphkama \ w \ d \ i = (* similar to \ add\_morph *)
  kama.val := Lexmap.addl kama.val w (d w, i)
Preverb sequences
value\ preverbs = ref\ (Deco.empty:\ Deco.deco\ word)
value\ add\_morphp\ w\ i\ =\ preverbs.val\ :=\ Deco.add\ preverbs.val\ w\ i
(* Inflectional categories *)
type nominal =
  [ Noun (* lexicalized stem - noun, adjective or number *)
 Pron (* lexicalized stem - pronoun *)
 Krid of verbal and string (* kridantas of roots *)
type sup = (number \times list (case \times word (* stem *))) (* nominal generators *)
 and tin = (number \times list (person \times word (* root *))) (* verbal generators *)
type flexion =
  [ Declined of nominal and gender and list sup
 Conju of finite and list tin
 Indecl of ind_kind and word (* avyaya, particle, interjection, nota *)
 Bare of nominal and word (* Iic *)
 Avyayai of word (* Iic of avyayiibhaava cpd *)
 Avyayaf of word (* Ifc of avyayiibhaava cpd *)
 Cvi of word (*-cvi suffixed stem (iiv) for inchoative compound verbs *)
 Preverb of word and list word
 Invar of modal and word (* infinitive abs-ya perpft *)
 Inftu of conjugation and Word.word (* infinitive in -tu *)
 Absotvaa of conjugation and word (* abs-tvaa *)
```

Now functions that populate the inflected forms treebanks from the lexemes

```
enter1: string -¿ flexion -¿ unit
value enter1 entry =
  let delta = Encode.diff_str_entry (* partial application for patching *)
  and aapv = admits\_aa.val (* for phantom forms generation *) in fun
 [ Declined Noun q lq \rightarrow List.iter\ enterq\ lq\ (* nouns\ *)
 where enterg (n, ln) = List.iter entern ln
 where entern (c, w) =
 let f = Noun_{-}form \ q \ n \ c in
 if c = Voc then
 if morpho\_gen.val \land is\_kridanta\ entry\ then\ ((* f is in Kridv *))
 else add_voca w delta f (* non-generative Voca *)
 else do { add\_morph \ w \ delta \ f
 ; match entry with (* generative ifcs of infinitive bahus *)
 [ "kaama" (* volition : who wants to do *)
 | "manas" (* consideration : who thinks about doing *)
 (* — "zakya" (* possibility : who is able to do *) (* not here since
kridanta, cf enter\_form *) *)
 \rightarrow \ add\_morphkama \ w \ delta \ f
 | Declined Pron g \mid g \rightarrow List.iter \ enterg \mid g \ (* pronouns *)
 where enterg (n, ln) = List.iter entern ln
 where entern (c, w) = \text{let } f = Noun\_form \ g \ n \ c \ \text{in}
 if c = Voc then add_{-}voca \ w \ delta \ f
 else add_morphpro w delta f
 Conju\ f\ lv\ 	o\ List.iter\ enterv\ lv
 where enterv (n, ln) = List.iter entern ln
 where entern (p, w) = \text{let } v = Verb\_form f \ n \ p \ \text{in do}
 { add_morphc w delta v aapv
 (* Now we take care of P\{6,1,94\} when not blocked by P\{6,1,89\} *)
 (* ex: prejate + (Kazikaa) upelayati prelayati upo.sati pro.sati *)
 ; if morpho\_qen.val then
 if entry = "i" \lor entry = "edh" then () (* <math>P\{6,1,89\} *)
 else add\_morphlopa\ w\ delta\ v
 ; (* Now auxiliaries for verbal cvi compounds *)
 if auxiliary entry then add\_morphauxi \ w \ delta \ v \ else ()
 }
```

```
\mid Indecl \ k \ w \rightarrow \mathsf{match} \ k \mathsf{ with}
 [Adv \mid Part \mid Conj \mid Default \mid Prep \mid Tas \rightarrow ]
 add\_morphind \ w \ delta \ (Ind\_form \ k)
 Interj \rightarrow add\_invoc \ w \ delta \ (Ind\_form \ k)
 Avya \rightarrow () (* marked as such in lexicon only if generative avyayiibhava *)
 Abs | Infl | Nota \rightarrow () (* no recording in morph tables *)
 (* Abs generated by absolutives of verbs, Infl by flexions of nouns, and our parser
ignores the specific notations of Panini suutras *)
 Bare Noun w
 Bare\ Pron\ w\ 	o\ add\_morphi\ w\ delta\ Bare\_stem
 Avyayai \ w \rightarrow add\_morphyai \ w \ delta \ Avyayai\_form
 Avyayaf w \rightarrow add\_morphyaf w delta Avyayaf\_form
 Cvi \ w \rightarrow add\_morphvi \ w \ delta \ Gati
 Invar \ m \ w \rightarrow \mathsf{let} \ (\_, vi) = m
 and f = Ind\_verb m in
 match vi with
 [Infi \rightarrow do (* 2 cases: with and without preverbs - saves one phase *)
 { add_morphabsya w delta f aapv
 ; add\_morphabstvaa\ w\ delta\ f
 ; if auxiliary\ entry\ then\ add\_morphauxiinv\ w\ delta\ f\ else\ ()
 Absoya (* abso in -ya *) \rightarrow do
 { add_morphabsya w delta f aapv (* abs-ya: pv or cvii (gati) mandatory *)
 ; if auxiliary \ entry then add\_morphauxiinv \ w \ delta \ f else ()
 | Perpft \rightarrow add\_morphperi \ w \ delta \ f
 (* NB Allows perpft of verbs with preverbs but overgenerates since it allows perpft
followed by a non perfect form of auxiliary *)
 | Inftu \ m \ w \rightarrow let \ f = Ind\_verb \ (m, Infi) \ in
 add\_morphinftu\ w\ delta\ f\ (* infinitive\ in\ -tu\ *)
 \mid Absotvaa \ c \ w \rightarrow \mathsf{let} \ f = Abs\_root \ c \ \mathsf{in}
 add_morphabstvaa w delta f (* abs-tvaa: no preverb *)
 Preverb w \ lw \rightarrow add\_morphp \ w \ lw \ (* w is (normalised) sandhi of <math>lw \ *)
 _{-} \rightarrow failwith "Unexpected_arg_to_enter"
(* Glitch to add certain undeclinables as ifcs by Make_nouns Phase 2 *)
value\ enter\_ind\_ifc\ entry\ =
```

```
let delta = Encode.diff\_str entry in fun
 [ Indecl\ k\ w\ \rightarrow\ add\_morph\ w\ delta\ (Ind\_form\ k)
 _{-} \rightarrow failwith "Unexpected_arg_to_enter"
(* enter\_form : word \rightarrow flexion \rightarrow unit *)
(* 1st argument is a stem generated by derivational morphology, it may have a homo index
computed by Parts.gen_stem. *)
(* enter_form enters in the relevant data bank one of its inflected forms. *)
(* Special treatment to have kridanta forms for auxiliaries, since their lexicalised action
nouns are not recognized as generative, and thus must be skipped to avoid overgeneration.
*)
value\ enter\_form\ stem\ =
  let aapv = admits\_aa.val (* for phantom forms generation *) in fun
 [ Declined\ (Krid\ v\ root)\ g\ lg\ 
ightarrow\ List.iter\ enterg\ lg
 where enterg (n, ln) = List.iter entern ln
 where entern (c, w) =
 let p = Part\_form \ v \ g \ n \ c in (* We lose the root, and v is used only in Constraints.
Both can be recovered from stem using unique_kridantas *)
 if c = Voc then add\_morphpav w stem p aapv
 else do
 \{ \text{ match } v \text{ with } \}
 [(\_, Action\_noun) \rightarrow add\_morphauxik \ w \ stem \ p \ (* \ cvi \ patch \ *)]
 -\rightarrow do
 { add_morphpa w stem p aapv
 ; if auxiliary root then add\_morphauxik w stem p else ()
 ; if morpho\_qen.val then
 if root = "i" \lor root = "edh" then () (* <math>P\{6,1,89\} *)
 else add\_morphlopak \ w \ stem \ p \ aapv
 else ()
 Bare (Krid (_, Action_noun) root) w \rightarrow
 add_morphauxiick w stem Bare_stem (* cvi patch *)
 Bare\ (Krid\ \_\ root)\ w\ \to\ \mathsf{let}\ f\ =\ Bare\ \_stem\ \mathsf{in\ do}\ (*\ \mathrm{losing\ verbal\ and\ root}\ *)
 { add_morphpi w stem f aapv
 ; if auxiliary root then add\_morphauxiick w stem f else ()
 _ → failwith "Unexpected_arg_to_enter_form"
```

```
; value enter entry = List.iter (enter1 entry) and enter_forms w = List.iter (enter_form w) ;
```

Module Sandhi

This module defines external sandhi for compound and sentence construction. It proceeds as a finite transducer with two input tapes, one for the right stream of phonemes, the other for the reversal of the left stream. It is deterministic, and thus makes choices in optional situations, so that sandhi is a deterministic function.

This algorithm is only used by service *Sandhier*, while sandhi viccheda proceeds by building tables in *Compile_sandhi* with the help of a clone of this code, then completes the tables with optional rules, making predictive sandhi a truly non-deterministic relation. The code below ought NOT be modified without inspection of its improved clone in module *Compile_sandhi*.

```
open Phonetics; (* finalize visargor *)
open Canon; (* decode *)
value\ code\ str\ =\ Encode.code\_string\ str
value \ visargcomp1 \ first = fun
  [\ ] \rightarrow failwith "left_arg_of_sandhi_too_short_o(1)"
  [penu :: \_] \rightarrow match penu with
 [1 \rightarrow [-1; 12; first] (* o -1 means erase a *)
 | 2 \rightarrow [first]  (* visarga dropped after aa *)
 \rightarrow [43; first] (* visarga goes to r *)
value visargcomp2 = fun (* first = 'r', visarga goes to r *)
  [\ ] \rightarrow raise (Failure "left_\lambda arg_\lof_\lof_\lof sandhi_\lof too_\lof short_\lof (2)")
  [penu :: \_] \rightarrow \mathsf{match} \ penu \ \mathsf{with}
 [ 1 \rightarrow [ -1; 12; 43 ] (* "a.h+r_\[\R]_\]or" -1 means erase a *)
 | 2 \rightarrow [43] (* "aa.h+r_\[\R]\\angle\angle\]
 c \rightarrow [-1; long c; 43]
value \ visarqcompr = fun
```

```
[\ ] \rightarrow failwith "left_larg_lof_lsandhi_ltoo_lshort_l(r)"
  \begin{tabular}{lll} [ & penu & :: & \_ & ] & \to & [ & -1; & long & penu; & 43 & ] \\ \end{tabular}
value\ visargcompv\ first\ (*\ vowel\ *) = fun
  [\ ] \rightarrow failwith "left_arg_of_sandhi_too_short_ov)"
  [penu :: \_] \rightarrow match penu with
 \begin{bmatrix} 1 \rightarrow \text{ if } first = 1 \text{ then } \begin{bmatrix} -1; 12; -1 \end{bmatrix} (* erase a, o, then avagraha *)
 else [ 50; first ] (* hiatus *)
 | 2 \rightarrow [50; first] (* hiatus *)
 | c \rightarrow [43; \textit{first}]
(* External sandhi core algorithm - wl is the reverse left word wr is the right word, result
is a zip pair (left, right) of words. Caution. This code is used mostly by the Web interface
Sandhier, where phantoms may not occur in the input. However, phantom is tested in the
code in order to keep consistency with Compile_sandhi, which builds the sandhi rules for
transducers decorations. This function is also used for glueing preverbs in Roots. *)
(* unphantom - should instead call Phonetics.un_phantom *)
value \ uph = fun
  [-3 \rightarrow [2]
 -4 \rightarrow [10]
 value\ ext\_sandhi\_pair\ wl\ wr\ =
  match wl with
 [\ ] \rightarrow failwith "left_arg_of_sandhi_empty"
 | [last :: before] \rightarrow match wr with
  (* Nota Bene: we assume wl to be in final sandhi form except r or s. *)
  (* Thus in the following code all cases last = 34 (* d *) could be omitted *)
  (* for the sandhi viccheda algorithm when inflected forms are known final. *)
 [\ ]\ \to\ (wl,[\ ]) (* no visarga for final s or r *)
 \mid [first :: after] \rightarrow
 if vowel last then
 if vowel_or_phantom first then (* first may be *e or *o, thus uph below *)
 let qlue =
```

```
(* glue is the string replacing [ last; first ] with a special convention: when it starts with -1,
it means the last letter of before is erased, which occurs only when last is visarga *)
 if savarna\_ph\ last\ first\ then\ [\ long\ last\ ]
 else if avarna last then asandhi first
 else if ivarna\ last\ then\ [42::uph\ first\ ]\ (*y*)
 else if uvarna\ last\ then\ [45:uph\ first\ ]\ (*v*)
 else match last with
 [7 \mid 8 \rightarrow [43 :: uph first] (*.r \rightarrow r *)
 | 10 | 12 (* e o *) \rightarrow
 if first = 1 then [last; -1] (* avagraha *)
 else if first = (-11) then [1; if last = 10 then 42 else 44; 2]
 (* e+aa+a -; ayaa o+aa+a -; avaa (preverb aa on augment) *)
 else [ 1 :: [ 50 :: uph first ] ] (* a+hiatus *)
 | 11 (* ai *) \rightarrow [2 :: [50 :: uph first]] (* aa+hiatus *)
 13 (* au *) \rightarrow [2 :: [45 :: uph first]] (* aav *)
 \_\rightarrow let message = "left_{\sqcup}arg_{\sqcup}of_{\sqcup}sandhi_{\sqcup}end_{\sqcup}illegal_{\sqcup}in_{\sqcup}" in
 failwith (message ^ decode wl)
 in (before, glue @ after)
 else (wl, \text{if } first = 23 \ (* \text{ ch } *) \text{ then } [22 :: wr] \ (* \text{ cch } *) \text{ else } wr)
 (* c optional except when short_vowel last or wl=\bar{a} or m\bar{a} *)
 else (* we assume that last cannot be a phantom and thus is a consonant *)
 let glue =
 if vowel first then
 if visarg last then visargcompv first before (* may start with -1 *)
 else match last with
 [21 \rightarrow \mathsf{match}\ before\ \mathsf{with}]
 [\ ] \rightarrow failwith "left_arg_too_short"
 [v :: rest] \rightarrow if short\_vowel v then
 [21 :: [21 :: uph first]] (* ff *)
 else [ 21 :: uph first ]
 \mid 36 \rightarrow \mathsf{match} \; before \; \mathsf{with} 
 [\ ] \rightarrow failwith "left_larg_ltoo_lshort"
 [v :: rest] \rightarrow if short\_vowel v then
 [ 36 :: [ 36 :: uph first ] ] (* nn *)
 else [ 36 :: uph first ]
 \begin{array}{c} \left| \begin{array}{c} c \end{array} \right| \rightarrow \left[ \begin{array}{c} voiced \ c \ :: \ uph \ first \end{array} \right] (*\ t \rightarrow d, \ p \rightarrow b \ *) \end{array}
 else (* both consonant *) match first with
```

```
[49 (*h*) \rightarrow
 if visarg last then visargcomp1 first before
 else match last with
 [17 \mid 19 \rightarrow [19; 20] (* k+h \rightarrow ggh, g+h \rightarrow ggh *)
 27 \rightarrow [29; 30] (* t+h \rightarrow ddh *)
 32 \mid 34 \rightarrow [34; 35] (*t+h \rightarrow ddh, d+h \rightarrow ddh *)
 \mid 37 \mid 39 \rightarrow [39; 40] (*p+h \rightarrow bbh, b+h \rightarrow bbh *)
 | 41 \rightarrow [14; first] (*m+h \rightarrow mh *)
 (* but m+hm \rightarrow mhm and m+hn \rightarrow mhn preferably (Deshpande) *)
 | c \rightarrow [c; first]
| 46 (* \pm *) \rightarrow \text{ match } last \text{ with }
 \begin{bmatrix} 32 & 34 & 22 \rightarrow \begin{bmatrix} 22 & 23 \end{bmatrix} (*t+s) \rightarrow cch idem dc *)
 (* optionally 22; 46 c's see compile_sandhi *)
 36 \rightarrow [26; 23] (* n+\acute{s} \rightarrow \tilde{n}ch (or 26; 46 \tilde{n}\acute{s}) *)
 41 \rightarrow [14; first] (* m+\pm \rightarrow m\pm (or \pm nch optional) *)
 c \rightarrow [ if visargor c then 16 else c; first
\mid 36 \mid 41 (* n m *) \rightarrow
 if visarg last then visargcomp1 first before
 else match last with
 \begin{bmatrix} 17 & 21 \rightarrow \begin{bmatrix} 21 \\ int \end{bmatrix} (* k+n \rightarrow in 'n+n -j, 'nn *)
 27 \mid 29 \rightarrow [31; first] (*t+n \rightarrow nn d+n \rightarrow nn *)
 32 \mid 34 \rightarrow [36; first] (*t+n \rightarrow nn d+n \rightarrow nn *)
 37 \rightarrow [41; first] (*p+n \rightarrow mn *)
 41 \rightarrow [14; first] (*m+n \rightarrow mn *)
 c \rightarrow [c; first] (*\dot{n}+n \rightarrow \dot{n}n \text{ etc. } *)
\mid 47 \mid 48 \ (*ss*) \rightarrow
 match last with
 [41 \rightarrow [14; first] (*m+s \rightarrow ms*)
 34 \rightarrow [32; first] (*d+s \rightarrow ts *)
 c \rightarrow [if \ visargor \ c \ then \ 16 \ else \ c; \ first ]
| 37 | 38 | 17 | 18 (* p ph k kh *) \rightarrow
 match last with
 [41 \rightarrow [14; first] (*m+p \rightarrow mp *)
 34 \rightarrow [32; first] (*d+p \rightarrow tp *)
 | c \rightarrow [ if visargor\ c then 16 else c; first ] (* s+k \rightarrow hk but optional sk *)
```

```
\mid 44 \ (*l*) \rightarrow
 if visarg last then visargcomp1 first before
 else match last with
 \begin{bmatrix} 32 & 34 \rightarrow [44; 44] (*t+l \rightarrow ll d+l \rightarrow ll *) \end{bmatrix}
 \mid 36 \mid 41 \rightarrow [44; 15; 44] (*n+l \rightarrow ll (candrabindu) *)
 c \rightarrow [voiced c; 44]
\mid 42 \mid 45 \ (*yv*) \rightarrow
 if visarg last then visargcomp1 first before
 else match last with
 [41 \rightarrow [14; first] (*m+y \rightarrow my *)
 [c \rightarrow [voiced c; first]]
| 43 (*r*) \rightarrow
 if visarg last then visargcomp2 before
 else match last with
 [41 \rightarrow [14; 43] (*m+r \rightarrow mr *)
 43 \rightarrow visargcompr\ before\ (* Gonda §16 *)
 c \rightarrow [voiced c; first]
\mid 39 \mid 40 \mid 34 \mid 35 \mid 19 \mid 20 \ (* b bh d dh g gh *) \rightarrow
 if visarg last then visargcomp1 first before
 else match last with
 [41 \rightarrow [14; first] (*m+b \rightarrow mb == mb *)
 | c \rightarrow [voiced c; first]
\mid 29 \mid 30 \ (* d dh *) \rightarrow
 if visarg last then visargcomp1 first before
 else match last with
 [41 \rightarrow [14; first] (*m+d \rightarrow md == nd *)
 32 \mid 34 \rightarrow [29; first] (*t+d \rightarrow dd d+d \rightarrow dd *)
 36 \rightarrow [31; first] (* n+d \rightarrow nd *)
 c \rightarrow [voiced c; first]
\mid 24 \mid 25 \ (* j jh *) \rightarrow 
 if visarg last then visargcomp1 first before
 else match last with
 [41 \rightarrow [14; first] (*m+j \rightarrow mj == \tilde{n}j *)
 \mid 32 \mid 34 \rightarrow [24; first] (*t+j \rightarrow jj d+j \rightarrow jj *)
 | 36 \rightarrow [26; first] (*n+j \rightarrow \tilde{n}j *)
```

```
\left|\begin{array}{c} c \end{array} \right. \rightarrow \left[\begin{array}{c} \textit{voiced} \ c; \textit{ first } \end{array}\right]
 32 \mid 33 \ (* \ t \ th \ *) \rightarrow \mathsf{match} \ \mathit{last} \ \mathsf{with}
 [41 \rightarrow [14; first] (*m+t \rightarrow mt == nt *)
 36 \rightarrow [14; 48; first] (* n+t \rightarrow mst *)
 | 34 \rightarrow [32; first] (*d+t \rightarrow tt *)
 c \rightarrow [\text{ if } visargor \ c \text{ then } 48 \text{ else } c; \ first ] (* s+t \rightarrow st *)
 \mid 27 \mid 28 \ (* \ th \ *) \rightarrow \mathsf{match} \ \mathit{last} \ \mathsf{with}
 [41 \rightarrow [14; first] (*m+t \rightarrow mt == nt *)
 32 \mid 34 \rightarrow [27; first] (*t+t \rightarrow tt d+t \rightarrow tt *)
 36 \rightarrow [14; 47; first] (* n+t \rightarrow mst *)
 c \rightarrow [if \ visargor \ c \ then \ 47 \ else \ c; \ first ]
 \mid 22 \mid 23 \ (* c \ ch \ *) \rightarrow \mathsf{match} \ \mathit{last} \ \mathsf{with}
 [41 \rightarrow [14; first] (*m+c \rightarrow mc == \tilde{n}c *)
 32 \mid 34 \rightarrow [22; first] (*t+c \rightarrow cc d+c \rightarrow cc *)
 36 \rightarrow [14; 46; first] (* n+c \rightarrow m\acute{s}c *)
 c \rightarrow [if \ visargor \ c \ then \ 46 \ else \ c; \ first ]
 (* - 31 (* n *) missing c+.n = f.n TODO *)
 c \rightarrow failwith ("illegal_start_of_right_arg_of_sandhi_in_" ^ decode wr)
 (* match first *) in (* let glue *)
 let (w1, w2) = match glue with
 [\ [\ ]\ 	o\ failwith "empty_{\sqcup}glue"
 [-1 :: rest] \rightarrow match before with
 [\ ] \rightarrow failwith "left_larg_ltoo_lshort"
 \left[\begin{array}{c} [\ \_\ (*\ a\ *)\ ::\ init\ ] \ \rightarrow\ (init, rest) \end{array}\right]
 \mid \quad \rightarrow \quad (before, glue)
 in (w1, w2 @ after)
 ] (* match wr *)
 ] (* match wl *)
value\ ext\_sandhi0\ wl\ wr\ =\ (*\ No\ normalization\ *)
 let (w1, w2) = ext\_sandhi\_pair wl wr in
 List2.unstack w1 w2 (* w1 is pasted as left context of w2 *)
(* Only used in stand-alone module Sandhier; argument is rev of word *)
value \ final\_sandhi = fun
```

```
[] → failwith "Empty input Sandhi"
  [ last :: rest ] when visargor last
 \rightarrow \ \mathit{List.rev} \ [\ 16 \ :: \ \mathit{rest} \ ] \ (* \ \mathrm{final \ visarga} \ *)
  | rw \rightarrow List.rev (finalize rw)|
External sandhi - Reference version - used in Roots.follow
esandhi: string \rightarrow string \rightarrow word
value\ esandhi\ left\ right\ =
  let wl = List.rev (code left)
  and wr = code \ right in
  Encode.normalize\ (ext\_sandhi0\ wl\ wr)\ (* normalization\ *)
(* Unused directly; copied in Compile_sandhi.match_sandhi *)
(* e\_sandhi : string \rightarrow string \rightarrow string *)
value \ e\_sandhi \ left \ right = decode \ (esandhi \ left \ right)
(* Used in Roots.follow and Make_preverbs.preverbs_etym *)
value pv_sandhi left right =
  if left = "pra" \land right = "ni" then "pra.ni" (* retroflexion *)
  else e\_sandhi left right
and pv\_sandhi0 \ wl \ wr =
  let rwl = Word.mirror wl in
  if rwl = code "pra" \land wr = code "ni" then code "pra.ni" (* retroflexion *)
  else Encode.normalize (ext_sandhi0 wl wr) (* normalization *)
(* tests *)
assert (e\_sandhi "vane" "iva" = "vana_iva");
assert (e\_sandhi "na" "chinatti" = "nacchinatti");
assert (e_sandhi "tat" "zariiram" = "tacchariiram");
assert (e_sandhi "tat" "lebhe" = "tallebhe");
assert (e\_sandhi "tat" "zrutvaa" = "tacchrutvaa");
assert (e_sandhi "tat" "jayati" = "tajjayati");
assert (e\_sandhi "tat" "mitram" = "tanmitram");
assert (e\_sandhi "azvas" "asti" = "azvo'sti");
assert (e\_sandhi "azvas" "iva" = "azva_iva");
assert (e_sandhi "punar" "iva" = "punariva");
assert (e\_sandhi "punar" "suuti" = "puna.hsuuti");
assert (e_sandhi "punar" "janman" = "punarjanman");
```

```
assert (e\_sandhi "api" "avagacchasi" = "apyavagacchasi");
assert (e_sandhi "nanu" "upavizaama.h" = "nanuupavizaama.h");
assert (e_sandhi "ubhau" "aagacchata.h" = "ubhaavaagacchata.h");
assert (e_sandhi "katham" "smarati" = "katha.msmarati");
assert (e\_sandhi "sam" "hraad" = "sa.mhraad");
assert (e\_sandhi "dvi.t" "hasati" = "dvi.d.dhasati");
assert (e\_sandhi "ud" "h.r" = "uddh.r");
assert (e_sandhi "tat" "hema" = "taddhema");
assert (e-sandhi "taan" "tu" = "taa.mstu");
assert (e_sandhi "nara.h" "rak.sati" = "narorak.sati");
assert (e_sandhi "punar" "rak.sati" = "punaarak.sati");
assert (e\_sandhi "gaayan" "aagacchati" = "gaayannaagacchati");
assert (e\_sandhi "vaak" "me" = "vaafme");
assert (e\_sandhi "vaag" "hasati" = "vaagghasati");
assert (e\_sandhi "bahis" "k.r" = "bahi.hk.r"); (* aussi "bahi.sk.r" *)
assert (e\_sandhi ".sa.t" "naam" = ".sa.nnaam"); (* and not ".sa.n.naam" *)
assert (e_sandhi "tat" "namas" = "tannamas"); (* but "tadnamas" also correct *)
assert (e\_sandhi "kim" "hmalayati" = "ki.mhmalayati"); (* but "kimhmalayati" also
correct *)
assert (e_sandhi "kim" "hnute" = "ki.mhnute"); (* but "kinhnute" also correct (metathe-
sis) *)
assert (e_sandhi "tat" "mitram" = "tanmitram");
assert (e_sandhi "devaan" "z.r.noti" = "devaa~nch.r.noti");
Remark. e_sandhi is used for preverbs, and the existence of *e and *o guarantees that
(external\_sandhi\ x\ (external\_sandhi\ pre\ y)) is the same as (external\_sandhi\ (external\_sandhi\ x\ pre)\ y):
NB. form "aa—ihi" with *e-phantom generated by Inflected.
assert (e\_sandhi "iha" "aa|ihi" = "ihehi"); (* e-phantom elim *)
assert (e\_sandhi "iha" "aa" = "ihaa");
assert (e\_sandhi "ihaa" "ihi" = "ihehi");
(* Idem for *o : fake sandhi "aa" "upa" = "aa|upa") generated by Inflected. *)
assert (e_sandhi "zoka" "aa|rta" = "zokaarta");
Context-sensitive irregularities
value external_sandhi left right =
  if left = "sas" \lor left = "sa.h" then
 match code right with
 [\ ] \rightarrow \texttt{"sa.h"}
 \mid [first :: after] \rightarrow
 e_sandhi (if vowel first then "sa.h" else "sa") right
```

```
else e\_sandhi left right
(* Sandhier version, takes a revword and a word, and returns a word *)
value ext_sandhi rvlword rword =
  \mathsf{let}\ \mathit{left}\ =\ \mathsf{match}\ \mathit{rvlword}\ \mathsf{with}
 [[48 :: [1; 48]] | [16 :: [1; 48]] \rightarrow \mathsf{match} \ \mathit{rword} \ \mathsf{with}]
 [\ ]\ \to \ [\ 16\ ::\ [\ 1;\ 48\ ]\ ]
 | [first :: after] \rightarrow
 if vowel first then [ 16 :: [ 1; 48 ] ] else [ 1; 48 ]
 ] in ext_sandhi0 left rword (* does not finalize r or s into .h *)
value after_dual_sandhi left right =
  match List.rev (code left)
  with [\ ] \rightarrow failwith "left_arg_of_sandhi_empty"
 | [last :: \_] \rightarrow
 if last = 4 (* ii *) \lor last = 6 (* uu *) \lor last = 10 (* e *)
 then (left ^ "_" ^ right) (* hiatus *)
 else e\_sandhi left right
(* tests *)
assert (external_sandhi "sas" "gaja.h" = "sagaja.h");
assert (external_sandhi "sas" "aacaarya.h" = "sa_aacaarya.h");
assert (external_sandhi "sas" "azva.h" = "so'zva.h");
assert (external_sandhi "sas" "" = "sa.h");
assert (after_dual_sandhi "tephale" "icchaama.h" = "tephale_icchaama.h");
Also external sandhi does not occur after interjections and is optional after initial vocatives
- TODO
```

Module Sandhier

```
Sandhi Engine cgi
It gives the most common sandhi solution, but not the optional forms
This stand-alone module is not used by the rest of the system

open Sandhi; (* final_sandhi ext_sandhi *)

open Int_sandhi; (* int_sandhi *)
```

```
open Html;
open Web; (* ps pl abort etc. *)
open Cqi;
value title = h1_title (if narrow_screen then "Sandhi"
 else "The⊔Sandhi⊔Engine")
and meta\_title = title "Sanskrit_Sandhi_Engine"
value\ display\_rom\_red\ s\ =\ html\_red\ (Transduction.skt\_to\_html\ s)
and display\_dev\_red\ s = html\_devared\ (Encode.skt\_to\_deva\ s)
value \ sandhi\_engine \ () = do
  { pl http_header
  ; page_begin meta_title
  ; pl (body_begin (background Chamois))
  ; pl title
  ; let query = Sys.getenv "QUERY_STRING" in
 let env = create\_env query in
 try
 let \ url\_encoded\_left = get "l" \ env ""
 and url\_encoded\_right = get "r" env ""
 and url\_encoded\_kind = get "k" env "external"
 and translit = get "t" env Paths.default\_transliteration
 and lex = get "lex" env Paths.default\_lexicon in
 let left_str = decode_url url_encoded_left
 and right_str = decode_url url_encoded_right
 and lang = language\_of lex
 and encode = Encode.switch\_code\ translit in
 let left\_word = encode left\_str
 and right\_word = encode \ right\_str in
 let rleft\_word = Word.mirror left\_word
 and final = (right\_word = []) in
 let result\_word = match url\_encoded\_kind with
 ["external" 	o
 if final then final_sandhi rleft_word
 else ext_sandhi rleft_word right_word
 \mid "internal" 
ightarrow
 if final then raise (Control.Fatal "Empty right component")
 else int_sandhi rleft_word right_word
 \mid \_ \rightarrow raise (Control.Fatal "Unexpected_kind")
 in
```

```
let kind = if final then "final" else url\_encoded\_kind in
 let left = Canon.decode left\_word (* = left\_str *)
 and right = Canon.decode \ right\_word \ (* = right\_str *)
 and result = Canon.decode result\_word in do
 \{ ps (span\_begin C1) \}
 ; ps ("The_{\sqcup}" ^ kind ^ "_{\sqcup}sandhi_{\sqcup}of_{\sqcup}")
 ; ps (display_rom_red left)
 ; if final then () else do
 \{ps \mid \exists and \exists "
 ; ps (display\_rom\_red right)
 ; ps "\sqcupis\sqcup"
 ; ps (display_rom_red result)
 ; ps span_end (* C1 *)
 ; ps center_begin
 ; ps (span_skt_begin Deva20c)
 ; ps (display\_dev\_red left)
 ; ps " \Box | \Box "
 ; if final then () else ps (display_dev_red right)
 ; ps "_=_"
 ; ps (display_dev_red result)
 ; ps \ span \ end \ (* Deva20c \ *)
 ; ps center_end
 ; ps (span_begin C1)
 ; ps "NB._\Other\sandhi\solutions\may\be\allowed"
 ; ps \ span \ end \ (* C1 *)
 ; page_end lang True
 with [Stream.Error \_ \rightarrow raise Exit]
 Not\_found \rightarrow failwith "parameter\_missing\_?"
  }
value \ safe\_engine \ () =
  let \ abor = abort \ default\_language \ in
  try sandhi_engine () with
  Sys\_error s \rightarrow abor Control.sys\_err\_mess s (* file pb *)
 Stream.Error s \rightarrow abor Control.stream\_err\_mess s (* file pb *)
 Encode.In\_error s \rightarrow abor "Wrong\_input_{\sqcup}" s
 Invalid\_argument \ s \rightarrow abor \ Control.fatal\_err\_mess \ s \ (* sub *)
```

```
 | \ Failure \ s \ \to \ abor \ Control. fatal\_err\_mess \ s \ (* \ anomaly \ *) | \ Not\_found \ \to \ abor \ Control. fatal\_err\_mess \ "assoc" \ (* \ assoc \ *) | \ End\_of\_file \ \to \ abor \ Control. fatal\_err\_mess \ "EOF" \ (* \ EOF \ *) | \ Control. Fatal \ s \ \to \ abor \ "Wrong\_parameters\_" \ s | \ Exit \ \to \ abor \ "Wrong\_character\_in\_input\_-\_" "check\_input\_convention" \ (* \ Sanskrit \ *) | \ \_ \ \to \ abor \ Control. fatal\_err\_mess \ "Unexpected\_anomaly" | \ : \ safe\_engine \ () : \ safe\_engine \ ()
```

Module Pada

Pada defines the allowed padas (Para, Atma or Ubha) for a given combination of root, gana, and upasarga

It is used at conjugation computation time by Verbs, in order to generate root forms for attested lexicalizations of root and gana (over all possible upasarga usages) and at segmentation time, to filter out by Dispatcher the non attested combinations of gana, pada and upasarga

```
type voices = (* permitted padas in present system *)
  (* NB. These are distinctions within the active voice, as opposed to passive ("karma.ni⊔prayoga").
Atma is called "middle" by Western grammarians. *)
  [ Para (* parasmaipadin usage only - generated as Dictionary.Active *)
 Atma (* aatmanepadin usage only - generated as Dictionary. Middle *)
 Ubha (* ubhayapada admits both schemes - default *)
exception Unattested (* when a root/pada is attested only for some pvs *)
value\ voices\_of\ =\ \mathsf{fun}
  (* Simplification: invariant when prefixing by preverbs *)
 "ak.s" | "afg" | "aj" | "a.t" | "at" | "ad#1" | "an#2" | "am" | "argh"
 "ard" | "av" | "az#2" | "as#1" | "as#2" | "aap" | "ifg" | "in" | "ind"
 "il" | "i.s#2" | "iifkh" | "iir.s" | "uk.s" | "ujjh" | "u~nch"
 "und" | "umbh" | "u.s" | ".rc#1" | ".rdh" | ".r.s" | "ej" | "kas" | "kiirt"
 "kiil" | "ku.t" | "ku.n.th" | "kunth" | "kup" | "kul" | "ku.s" | "kuuj"
 "k.rt#1" | "k.rz" | "krand" | "kru~nc#1" | "krudh#1" | "kruz" | "klam"
 "klid" | "kliz" | "kvath" | "k.sar" | "k.sal" | "k.saa" | "k.si" | "k.sii"
```

```
"k.su" | "k.sudh#1" | "k.subh" | "k.svi.d" | "kha~nj#1" | "khaad" | "khid"
 "khel" | "khyaa" | "gaj" | "gad" | "garj" | "gard" | "gal" | "gaa#1"
 "gaa#2" | "gu~nj" | "gu.n.th" | "gup" | "gumph" | "g.rdh"
 "g.rr#2" | "granth" | "grah" | "glai" | "ghas" | "ghu.s" | "gh.r" | "gh.r.s"
 "ghraa" | "cakaas" | "ca.t" | "cand" | "cam" | "car" | "cal" | "cit#1"
 "cumb" | "c.rt" | "chur" | "ch.rd" | "jak.s" | "jap" | "jabh#2" | "jam"
 "jalp" | "jas" | "jaag.r" | "jinv" | "jiiv" | "jvar" | "jval" | "tak"
 "tak.s" | "ta~nc" | "tam" | "tarj" | "tup" | "tu.s" | "t.rp#1" | "t.r.s#1"
 "t.rh" | "t.rr" | "tyaj#1" | "tras" | "tru.t" | "tvak.s" | "tsar" | "da.mz"
 "dagh" | "dabh" | "dam#1" | "dal" | "das" | "dah#1" | "daa#2" | "daa#3"
 "diiv#1" | "du" | "du.s" | "d.rp" | "d.rbh" | "d.rz#1" | "d.rh" | "d.rr"
 "dhyaa" | "draa#1" | "dru#1" | "druh#1" | "dham" | "dhaa#2" | "dhru"
 "dhvan" | "dhv.r" | "na.t" | "nad" | "nand" | "nam" | "nard" | "naz#1"
 "nind" | "nu#1" | "n.rt" | "pa.t" | "pat#1" | "path" | "paa#1" | "paa#2"
 "pii" | "piz#1" | "pi.s" | "pu.t" | "p.r#1" | "p.r#2" | "p.r.s" | "p.rr"
 "praa#1" | "phal" | "bal" | "b.rh#1" | "b.rh#2" | "bha~nj" | "bha.n"
 "bha.s" | "bhas" | "bhaa#1" | "bhii#1" | "bhuj#1" | "bhuu#1" | "bhuu.s"
 "bhram" | "majj" | "ma.n.d" | "mad#1" | "manth" | "mah" | "maa#3" | "mi.s"
 "mih" | "miil" | "mu.s#1" | "muh" | "muurch" | "m.r.d" | "m.rz" | "mnaa"
 "mre.d" | "mlaa" | "mluc" | "mlecch" | "yabh" | "yam" | "yas" | "yaa#1"
 "yu#2" | "ra.mh" | "rak.s" | "ra.n" | "rad" | "radh" | "raa#1" | "raadh"
 "ri.s" | "ru" | "ruj#1" | "rudh#1" | "ru.s#1" | "ruh#1" | "lag" | "lafg"
 "lap" | "lal" | "las" | "laa" | "laa~nch" | "likh" | "liz" | "lu.n.th"
 "lubh" | "lul" | "vak.s" | "vac" | "vaj" | "va~nc" | "van" | "vam" | "var.n"
 "valg" | "vaz" | "vas#1" | "vaa#2" | "vas#4" | "vaa~nch" | "vid#1" | "vidh#1"
 "vi.s#1" | "vii#1" | "v.rj" | "v.r.s" | "v.rh" | "ven" | "vyac" | "vyadh"
 "vraj" | "vrazc" | "za.ms" | "zak" | "zam#1" | "zam#2" | "zal" | "zaz"
 "zas" | "zaas" | "zi.s" | "ziil" | "zuc#1" | "zudh" | "zumbh" | "zu.s"
 "zuu" | "z.rr" | "zcut#1" | "zraa" | "zli.s" | "zvas#1" | ".s.thiiv"
 "sad#1" | "sap#1" | "saa#1" | "sidh#1" | "sidh#2" | "siiv"
 "sur" | "s.r" | "s.rj#1" | "s.rp" | "skand" | "skhal" | "stan" | "stubh"
 "sthag" | "snaa" | "snih#1" | "snu" | "snuh#1" | "sp.r" | "sphal" | "sphu.t"
 "sphur" | "sm.r" | "svan" | "svap" | "svar#1" | "svar#2" | "ha.th"
 "haa#1" | "hi#2" | "hi.ms" | "h.r.s" | "hras" | "hrii#1" | "hval"
 "maarg" (* root rather than nominal verb *)
(*— "viz1" Atma needed for eg nivizate P\{1,3,17\} *)
(*- "k.s.nu" Atma needed for sa.mk.s.ute P\{1,3,65\} *)
(*— "krii.d" Atma needed for aakrii.date P\{1,3,21\} *)
(*— "g.rr1" Atma needed for avag.rr sa.mg.rr P{1,3,51-52} *)
(*— "ji" Atma needed for eg vijayate paraajayate P\{1,3,19\} *)
```

```
(*— "jyaa1" Atma needed for jiiyate *)
(*— "kan" Atma needed for kaayamaana *)
(*— "gam" Atma needed for sa.mgacchate *)
(*— "van" Atma needed for vanute *)
(*— "mah" Atma needed for pft. maamahe *)
(*— "cit#1" Atma needed for pft. cikite *)
(*— "zram" Atma needed for vizramate *)
(*— "kaafk.s" — "han1" occur also in Atma in BhG: kaafk.se hani.sye *)
(*— "has" Atma needed for hasate *)
(*— "uc" Atma needed for uuce *)
(*— "zu.s" Atma for zu.syate WR epic *)
(*-- "a~nj" also Atma afkte -- "naath" "praz" "sp.rz#1" idem *)
(*— Doubt: "bhuu1" could also be Atma bhavate *)
(*— "zru" could be Atma in Vedic eg z.r.nu.sva *)
 \rightarrow Para (* active only *)
 "az#1" | "aas#2" | "indh" | "iik.s" | "ii.d" | "iir" | "iiz#1"
 "ii.s" | "iih" | "edh" | "katth" | "kam" | "kamp" | "kaaz" | "kaas#1"
 "kuu" | "k.rp" | "k.lp" (* but Henry: cak.lpur "ils_s'arrangèrent" *)
 "knuu" | "klav" | "k.sad" | "galbh" | "gur" | "glah"
 "gha.t" | "jabh#1" | "ju.s#1" | "j.rmbh" | ".damb" | ".dii" | "tandr"
 "tij" | "trap" | "trai" | "tvar" | "dak.s" | "day" | "diik.s"
 "d.r#1" | "dhii#1" | "dhuk.s" | "pa.n" | "pad#1" | "pi~nj"
 "pyaa" | "prath" | "pru" | "plu" | "ba.mh" | "baadh" | "bha.n.d" | "bhand"
 "bhaa.s" | "bhraaj" | "ma.mh" | "man" | "mand#1" | "yat#1"
 "rabh" | "ruc#1" | "lajj" | "lamb" | "lii" | "loc" | "vand"
 "vas#2" | "vaaz" | "vip" | "v.rdh#1" | "ve.s.t" | "vrii.d" | "zafk" | "zad"
 "zi~nj" | "zii#1" | "zrambh" | "zlaagh" | "zvit#1" | "sac" | "sev"
 "styaa" | "spand" | "spardh" | "spaz#1" | "sphaa" | "sra.ms"
 "sva~nj" | "haa#2" | "hu.n.d" | "h.r#2" | "hnu" | "hraad" | "hlaad"
(*- "m.r" Ubha needed for non present tenses - see P\{1,3,61\} for exact rule *)
(*— "smi" Ubha needed for smitavat *)
(*— "bhuj2" Ubha needed for bhunakti to govern *)
(*- "gaah" Ubha needed for gaahet epics *)
(*— "k.sam" Ubha needed for k.samati epics *)
(*— "yudh1" Ubha needed for yudhya BhG *)
(*— "diip" Ubha needed for epics *)
  (* DRP restriction: "dyut1" *)
 → Atma (* "deponent" verbs: middle only *)
  -\rightarrow Ubha (* default *)
  (* Attested Ubha (over all ga.nas): "a~nc" | "arth" | "arh" | "i" | "i.s#1" |
```

```
"uc" | "uurj#1" | "uuh" | ".r" | ".rj" | "ka.n.d" | "kal" | "ka.s" | "ku.t.t" |
"ku.n.d" | "k.r#1" | "k.r#2" | "k.r.s" | "kram" | "krii#1" | "krii.d" | "k.san"
"k.sap#1" | "k.sam" | "k.sal" | "k.sip" | "k.sud" | "k.s.nu" | "khan" | "gam"
 "garh" | "gaah" | "guh" | "g.rr#1" | "gras" | "gha.t.t" | "cat" | "carc"
 "ci" | "cint" | "cud" | "ce.s.t" | "cyu" | "chad#1" | "chand" | "chid#1"
 "jan" | "juu" | "j~naa#1" | "jyaa#1" | "jyut" | "ta.d" | "tan#1" | "tan#2"
  "tap" | "tud#1" | "tul" | "t.rd" | "traa" | "daa#1" | "daaz#1" | "diz#1"
 "dih" | "diip" | "duh#1" | "dev#1" | "draa#2" | "dvi.s#1" | "dhaa#1" | "dhaav#1"
"dhaav#2" | "dhuu#1" | "dh.r" | "dhva.ms" | "nah" | "naath" | "nij" | "nii#1"
"nud" | "pac" | "paz" | "pa.th" | "pii.d" | "pu.s#1" | "puu#1" | "puuj" | "puuy"
"p.rth" | "prii" | "pru.s#1" | "budh#1" | "bruu" | "bhak.s" | "bhaj" | "bharts"
"bhaas#1" | "bhid#1" | "bhuj#2" | "bh.r" | "bh.rjj" | "mantr" | "maa#4" | "mi"
"mith" | "mil" | "mii" | "muc#1" | "mud#1" | "m.r" | "m.rj" | "m.rdh" | "m.r.s" |
"yaj#1" | "yam" | "yaac" | "yu#1" | "yuj#1" | "yudh#1" | "rac" | "ra~nj" | "ram"
 "rah" | "raaj#1" | "ri" | "ric" | "rud#1" | "rudh#2" | "lafgh" | "lak.s"
 "labh" | "la.s" | "lip" | "lih#1" | "lup" | "luu#1" | "vad" | "van" | "vap#1"
 "vap#2" | "val" | "vah#1" | "vaa#3" | "vic" | "vij" "viz#1" | "viij" | "v.r#2"
"v.rt#1" | "vyath" | "vyaa" | "vrii" | "zap" | "zaa" | "zu.s" | "zubh#1" | "zyaa"
"zram" | "zri" | "zru" | "sru" | "san#1" | "sa~nj" | "sah#1" | "sic" | "su#2"
"suud" | "stambh" | "stu" | "st.rr" | "sthaa#1" | "sp.rz#1" | "sp.rh" | "smi" |
"syand" | "svad" | "had" | "hikk" | "hu" | "huu" | "h.r#1" *)
  (* + corr. "pa.th" — "sthaa1" — "praz" — "k.rr" — "p.rc" — "bandh" *)
  (* NB. "ah" "rip" "vadh" have no pr, "mand2" is fictitious *)
  (* "iiz1", "lii" and "knuu" allowed Para in future *)
(* List of roots that admit different padas for distinct ganas: as2 1U 4P (* 4P Vedic - may
overgenerate? *) i 1A 2P 4A 5P .r 1U 3P 5P kuc 1U 6P k.r.s 1P 6U ghuur.n 1A 6P jan
4A 1U j.rr 1U 4P jyaa1 4A 9P .damb 1A 10P (vi-) tap 1U 4A daa1 2P 1U 3U draa2 2P 4U
dh.r.s 1U 5P nij 2A 3U pu.s1 4U 9P budh1 1P 4A bhra.mz 1A 4P man 1U 4U 8A maa1 3A
2P mid 1A 4P 1OP mii 9P 4A m.r 4A other tenses P m.rj 1U 2P 6U m.rd1 9P 1U ri 4A 9U
ric 4A 7P rud1 2P 1U 6U van 1P 8U vid2 2A 6U 7A v.r1 1P 5U zaa 3U 4P su2 1P 2P 5U
suu1 1P 6P 2A stambh 1U 5P 9P svid2 1A 4P *)
(* More precise selection for present system *)
(* NB This will drive generation of verbal forms by Verbs. It may generate forms not listed
in the lexicon root entry, but needed for use with some preverbs, indicated in voices_of_pv
below. Incorrect associations will be captured at Reader time by Dispatcher. *)
value\ voices\_of\_gana\ g\ root\ =\ \mathsf{match}\ g\ \mathsf{with}
[1 \rightarrow \mathsf{match}\ \mathit{root}\ \mathsf{with}]
```

["cur" | "budh#1" | "van" | "v.r#1" | "su#2"

```
| "suu#1"
 \rightarrow Para
 "gave.s" | "gha.t.t" | "ghuur.n" | ".damb" | "bhra.mz" | "mid"
 "mok.s" | "lok" | "svid#2"
 \rightarrow Atma
 "i" | "i.s#1" | ".r" (* ".r" Atma for pv sam P{1,3,29} also "tap" *)
 "j.rr" | "tap" | "daa#1" | "dh.r.s" | "as#2" | "kuc" | "k.r.s"
 "m.rj" | "m.rd#1" | "rud#1" | "stambh"
 \rightarrow Ubha
 "kliiba" \rightarrow Atma \ (* denominative verb *)
 \rightarrow voices\_of\ root\ (* man\ U\ (epic\ P)\ *)
| 2 \rightarrow \mathsf{match} \ \mathit{root} \ \mathsf{with} |
 ["daa#1" | "dyaa" | "draa#2" | "maa#1" | "m.rj" | "rud#1" | "su#2"
 "nij" | "vid#2" | "suu#1" 
ightarrow Atma
 \rightarrow voices\_of root
\mid 3 \rightarrow \mathsf{match} \; root \; \mathsf{with} 
 [".r" \rightarrow Para]
 "maa#1" \rightarrow Atma
 "daa#1" | "nij" 
ightarrow Ubha
 \mid \_ \rightarrow voices\_of root
\mid 4 \rightarrow \mathsf{match} \; root \; \mathsf{with} 
 "as#2" | "j.rr" | "bhra.mz" | "mid" | "zaa"
 "svid#2" \rightarrow Para
 "i" | "jan" | "jyaa#1" | "tap" | "draa#2" | "budh#1" | "mii" | "ri"
 "ric" | "m.r" | "vrii" \rightarrow Atma
 "pu.s#1" (* — "raadh" Bergaigne vedic *) \rightarrow Ubha
 \rightarrow voices\_of root
\downarrow 5 \rightarrow \mathsf{match} \ \mathit{root} \ \mathsf{with}
 ["i" \mid ".r" \mid "dh.r.s" \mid "raadh" \mid "stambh" \rightarrow Para
 "v.r#1" | "su#2" \rightarrow Ubha
 \rightarrow voices\_of root
\mid 6 \rightarrow \mathsf{match} \; root \; \mathsf{with} 
 ["kuc" | "ghuur.n" | "suu#1" \rightarrow Para
 | "k.r.s" | "m.rj" | "rud#1" | "vid#2" 
ightarrow Ubha
```

```
\_ \rightarrow voices\_of root
 | 7 \rightarrow \mathsf{match} \ \mathit{root} \ \mathsf{with} |
 ["vid#2" \rightarrow Atma
 \mid \_ \rightarrow voices\_of root
 \mid 8 \rightarrow \mathsf{match} \; root \; \mathsf{with} 
 ["man" \rightarrow Atma]
 |  \rightarrow voices\_of root
 \mid 9 \rightarrow \mathsf{match} \; root \; \mathsf{with}
 ["jyaa#1" | "pu.s#1" | "mii" | "m.rd#1" | "ri" | "vrii" | "stambh"
 \rightarrow Para
 \mid \ \_ \rightarrow voices\_of\ root
 10 \rightarrow \mathsf{match}\ \mathit{root}\ \mathsf{with}
 ["gha.t.t" | ".damb" | "mid" | "mok.s" | "lak.s" | "lok"
 \rightarrow Para
 \longrightarrow voices\_of\ root\ (*\ other\ denominatives\ will\ take\ Ubha\ as\ default\ *)
 \rightarrow voices\_of\ root\ (*\ in\ particular,\ for\ non-present\ forms,\ without\ gana\ *)
Refining with potential preverb
value voices_of_pv upasarqa qana = fun
 (* Beware: gana only used for "tap" "i" ".r" but gana=0 for non-present forms *)
(* Paninian requirements *)
["zru" | "gam" | "svar" | "vid#1" (* — "praz" *) 
ightarrow
 if upasarqa = "sam" then Atma else Para (* P\{1,3,29\} *)
(* "praz" used in Atma with aa- but also without pv in epics (MW) *)
  ".r" | "car" \rightarrow if upasarga = "sam" then Ubha else Para (* P\{1,3,54\} *)
  "viz#1" \rightarrow if upasarga = "ni" then Atma else Para (* P\{1,3,17\} *)
  "k.s.nu" \rightarrow if upasarga = "sam" then Atma else Para (* P\{1,3,65\} *)
  "huu" \rightarrow match upasarga with
 [\ \texttt{"ni"}\ |\ \texttt{"sam"}\ |\ \texttt{"upa"}\ |\ \texttt{"vi"}\ \to\ Atma\ (*\ \mathbf{P}\{1,3,30\}\ *)
 "aa" \rightarrow Ubha (* P\{1,3,31\} *)
 _{-} \rightarrow Para
| "yam" \rightarrow match upasarga with
```

```
["aa" | "upa" \rightarrow Ubha]
 \mid \ \_ \rightarrow Para \ (* \mathbf{P}\{1,3,28\} \text{ and } \mathbf{P}\{1,3,56\} \ *)
"vah#1" \rightarrow if upasarga = "pra" then Para else Ubha (* P{1,3,81} *)
(* Complex vad (* P\{1,3,47-50,73\} *) depends on meaning - now all Ubha — "vad" -
i match upasarga with "" | "sam" \rightarrow Ubha (\times Pan\{1,3,47,48\} \times) | "anu" \rightarrow
 Ubha\ (\times \Pan\{1,3,49\}\ \times)\ |\ "pra"\ |\ "vipra"\ 	o\ Ubha\ (\times \Pan\{1,3,49\}\ \times)\ |\ |
 "apa" \rightarrow Ubha (\times \backslash Pan\{1,3,73\} \times) \mid \_ \rightarrow Para *)
"g.rr#1" \rightarrow match upasarqa with
 [ "ava" \rightarrow Atma (* P{1,3,51} *)
 "sam" \rightarrow Ubha (* \mathbf{P}\{1,3,52\} *)
 _{-} \rightarrow Para
| "ji" \rightarrow match upasarga with
 ["vi" | "paraa" \rightarrow Atma (* P{1,3,19} *)]
 \bot \rightarrow Ubha \ (* was Para but "satyam_eva_jayate" *)
| "krii.d" \rightarrow match upasarga with
 ["aa" | "anu" | "pari" \rightarrow Atma (* \mathbf{P}\{1,3,21\} *)
 "sam" \rightarrow Ubha (* P\{1,3,21\} \text{ vaartikaa }*)
 | _ → Para (* "" — "vi" *)
  "m.rz" \rightarrow if upasarga = "pari" then Para else Ubha (* P\{1,3,82\} *)
  "tap" when gana = 1 \rightarrow \text{match } upasarga \text{ with }
 [ "ut" | "vi" \rightarrow Ubha | \_ \rightarrow Para (* \mathbf{P}\{1,3,27\} *)
| "i" \rightarrow match qana with
 [2 \mid 0 \rightarrow \mathsf{match} \ upasarga \ \mathsf{with}]
 ["adhi" | "anu" | "abhi" 
ightarrow Ubha
 - \rightarrow Para
 | _ (*1-4*) \rightarrow match upasarga with
 ["" \rightarrow Atma]
 | "antar" | "ut" → Para (* gana 1 antarayati udayati *)
 \mid \_ \rightarrow raise\ Unattested
  "zii#1" 	o if upasarqa = "sam" then Ubha else Atma
  "zram" \rightarrow if upasarga = "vi" then Ubha (* epic vizramate *) else Para
```

```
"k.r#1" \rightarrow match upasarga with
 ["anu" | "paraa" \to Para (* P\{1,3,79\} *)
| "krii#1" \rightarrow match upasarga with
 "vi" \rightarrow Ubha (* vikrii.naati/vikrii.niite *)
 "pari" | "ava" 	o Atma
 \rightarrow Para (* \mathbf{P}\{1,3,18\} *)
(* Next four equivalent to marking "unused" in lexicon *)
| "ta~nc" | "saa#1" | "zam#2" | "zal" (*- "khyaa" ?*) \rightarrow
 match upasarga with
 ["" \rightarrow raise\ Unattested\ (* thus\ braa.hmasya\ "\hat{O}_{\sqcup}Brahmane,_{\sqcup}tue"\ unrecognized\ *)
 _{-} \rightarrow Para
| "loc" | "zrambh" | "hnu" 
ightarrow match upasarga with
 ["" \rightarrow raise\ Unattested]
 |  \rightarrow Atma
| ".damb" \rightarrow match upasarqa with
 ["vi" \rightarrow Ubha]
 \mid \_ \rightarrow raise\ Unattested
(* Usage, MW *)
| "gha.t.t" \rightarrow if gana = 1 then
 if upasarga = "" then raise Unattested
 else Atma (* only "vi" — "sam", NOT "" *)
 else (* gana = 10 *) Para
| "i.s#1" when gana = 1 \rightarrow \text{match } upasarga \text{ with }
 ["" \rightarrow raise\ Unattested]
 | \quad \_ \rightarrow \quad Ubha
 "mantr" \rightarrow match upasarga with
 ["" \rightarrow Ubha]
 "aa" | "ni" 
ightarrow Atma
 "anu" | "sam" 
ightarrow Para
 _{-} \rightarrow raise\ Unattested
\mid "arth" 	o match upasarga with
 ["" \rightarrow Ubha]
```

```
 \mid \text{"aa"} \mid \text{"ni"} \to Atma \\ \mid \text{"anu"} \mid \text{"sam"} \to Para \\ \mid \_ \to raise\ Unattested \\ \mid ] \\ \mid root \to voices\_of\_gana\ gana\ root \\ \mid .
```

Interface for module Nouns

```
open Skt\_morph;
open Morphology; (* inflected_map *)
type declension\_class =
  [ Gender of gender (* declined substantive, adjective, number, pronoun *)
 Ind of ind_kind (* indeclinable form *)
and nmorph = (string \times declension\_class)
exception Report of string
value\ compute\_decls\ :\ Word.word\ 	o\ list\ nmorph\ 	o\ unit;
value\ compute\_extra\_iic\ :\ list\ string \rightarrow\ unit;
value\ compute\_extra\ :\ list\ string \rightarrow\ unit;
value\ enter\_extra\_ifcs: unit \rightarrow unit;
value\ enter\_extra\_iifcs\ :\ unit \rightarrow\ unit;
value fake_compute_decls:
 nmorph \rightarrow string \rightarrow (inflected\_map (* nouns *)
 \times inflected\_map (* pronouns *)
 \times inflected\_map (* vocas *)
 \times inflected\_map (* iics *)
 \times inflected_map (* adverbs ifcs *)
(* Used in Interface for User-aid *)
value\ extract\_current\_caches\ :\ string \rightarrow (inflected\_map\ 	imes\ inflected\_map)
```

Module Nouns

Computes the declensions of substantives, adjectives, pronouns, numerals and records the nominal inflected forms in databases by *Inflected.enter*. It is called from *Make_nouns* nominal generation process.

```
open List; (* exists, iter *)
open Word; (* mirror *)
open Skt\_morph (* morphology datatypes *);
open Phonetics; (* finalize, finalize_r *)
open Inflected; (* Declined, Bare, Cvi, enter, enter1, morpho_gen, reset_nominal_databases, nomina
*)
*** Error handling ***
exception Report of string
value report revstem qen =
  let stem = Canon.rdecode revstem
  and gender\_str = match gen with
 [Mas \rightarrow "M" \mid Neu \rightarrow "N" \mid Fem \rightarrow "F" \mid Deictic \_ \rightarrow "*"] in
  let \ message = stem \ ^ " _ missing _ gender _ " \ ^ gender _ str in
  raise (Report message)
value \ warn \ revstem \ str =
  let stem = Canon.decode (mirror revstem) in
  let \ message = stem \ ^ " \ _ is \ _ declined \ _ as \ _ " \ ^ str \ in
  raise (Report message)
value\ print\_report\ s\ =
  output\_string\ stderr\ (s\ \hat{\ }"\n")
Word encodings of strings
value\ code = Encode.code\_string\ (* normalized\ *)
and revcode = Encode.rev_code_string (* reversed (mirror o code) *)
and revstem = Encode.rev_stem (* stripped of homo counter *)
and normal\_stem = Encode.normal\_stem
(* Declension generators *)
type declension\_class =
  Gender of gender (* declined substantive, adjective, number, pronoun *)
```

```
Ind of ind_kind (* indeclinable form *)
and nmorph = (string \times declension\_class)
(* Affix a suffix string to a stem word using internal sandhi *)
(* fix : Word.word \rightarrow string \rightarrow Word.word *)
value fix rstem suff =
  Int_sandhi.int_sandhi rstem (code suff)
(* raw affixing for build_han Whitney§195a *)
value fixno rstem suff = List2.unstack rstem (code suff)
value\ wrap\ rstem\ c\ =\ mirror\ [\ c\ ::\ rstem\ ]
(* monosyllabic stems, for feminine in ii or uu *)
(* NB - condition not preserved by prefixing and compounding. See Whitney§352 for differing
opinions of grammarians *)
value monosyl = Phonetics.all_consonants (* Z NOT Phonetics monosyllabic *)
(* An attempt at treating a few compounds of monosyllabic in -ii *)
(* This question is not clear at all, cf. mail by Malhar Kulkarni *)
(* eg loc sg fem abhii = abhiyi (Zukla) or abhyaam (Malhar)? *)
(* Malhar actually says: 3 forms abhyi according to commentators *)
(* if consonant clutter before ii or uu, then not nadii P\{1.4.4\} *)
(* This is dubious, see -vii -nii below *)
(* See Kale §76 §77 *)
value\ compound\_monosyl\_ii\ =\ \mathsf{fun}
  [ [40 :: l] (*-bhii *) \rightarrow match l with
 [ [1] | [1; 37; 1] \rightarrow True (* abhii apabhii *)
 \downarrow \rightarrow False
  \mid [35 :: l] (* -dhii *) \rightarrow match l with
 [ [ 1; 37; 44; 1 ] | [ 2; 33; 32; 3 ] | [ 5; 17 ] | [ 43; 5; 34 ]
 [5; 48] \rightarrow True (* alpa- itthaa- ku- dur- su- *)
 _{-} \rightarrow \mathit{False}
  [43 :: [37 :: l]] (* -prii *) \rightarrow match l with
 [ [2] (* aaprii *) \rightarrow True
 - \rightarrow False
```

```
[43 :: [46 :: \_]] (* -zrii *) \rightarrow True (* ma njuzrii *)
(*- 31 :: l (* -.nii for -nii *) -l match l with [1; 41; 2; 43; 19] (× graama - ×) \rightarrow
 True (\times wrong - Pan\{6,4,82\} \times) \mid \_ \rightarrow False *)
(*-36::l\ (*-nii*)-i\ match\ l\ with\ [2;36;10;48]\ (\times\ senaa-\times) \rightarrow True\ (\times\ wrong\ Deshpande\ gr\ p14)
) \mid \_ \rightarrow False *)
(*- 45 :: l (* -vii *) -l match l with (* wrong: padaviim *) [ 1; 34; 1; 37 ] \rightarrow
 True \ (\times \ pada - \times) \mid \_ \rightarrow False \ *)
  \rightarrow False (* to be completed for other roots *)
(* Similarly for -uu roots *)
value\ compound\_monosyl\_uu\ =\ \mathsf{fun}
  [ [40 :: \_] (* -bhuu *) \rightarrow True (* abhiibhuu (may be too wide) *)
  [48 :: _](*-suu *) \rightarrow True (* prasuu (may be too wide) *)
  [43 :: [40 :: _]] (* -bhruu *) \rightarrow True (* subhruu (may be too wide) *)
 \rightarrow False (* eg m. khalapuu to be completed for other stems *)
Stems with possible pronominal declension
value \ pronominal\_usage = fun
  ["prathama" | "dvitaya" | "t.rtiiya" | "apara"
 "alpa" | "ardha" | "kevala" | "baahya" \rightarrow True \ (* Whitney \S 526 \ *)
 \_ \rightarrow False
(* The following restrict the generative capacity of certain entries, in order to reduce over-
generation. Such information should ultimately be lexicalized *)
Masculine a-entries may be all used as iiv (inchoative cvi suffix)
NB pronouns "eka" and "sva" produces cvi form in build_pron_a
idem for masculines in -i and -in
Now for neuter stems (ad-hoc - should be more general)
value \ a_n_iiv = fun
 "aaspada" | "kara.na" | "go.spada" | "t.r.na" | "nimitta" | "paatra"
 "pi~njara" | "pratibimba" | "pratyak.sa" | "pramaa.na" | "prahara.na"
 "yuddha" | "vahana" | "vize.sa.na" | "vi.sa" | "vyajana" | "zayana"
 "zo.na" | "sukha"
 (* NavyaNyaaya *) "adhikara.na" | "kaara.na" | "saadhana"
 (* missing compound: "si.mhavyaaghraami.sa" *)
 \rightarrow True
```

```
\vdash \neg False
and man_iiv = fun (* sn *)
  ["karman" | "bhasman"
 \rightarrow True
  \mid \quad \_ \rightarrow \quad False
and as_iiv = fun (*sn *)
  ["unmanas" | "uras" | "cetas" | "manas" | "rajas" | "rahas"
 \rightarrow True
  \mid \ \_ \rightarrow False
and aa_{-}iiv = fun
  [ "kathaa" \rightarrow True
  \vdash \neg False
(* NB aa\_iic obsolete, now use separate entry femcf marked fstem *)
(************* Paradigms ***********)
For use in mono-entries paradigms
value\ register\ case\ form\ =\ (case, code\ form)
value\ build\_mas\_a\ stem\ entry\ =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry (
 [ Declined Noun Mas
 [(Singular, if entry = "ubha" (* dual only *)]
 ∨ entry = "g.rha" (* plural only *)
 \lor entry = "daara" then [] else
 [ decline Voc "a"
 ; decline Nom "as"
 ; decline Acc "am"
 ; decline Ins "ena"
 ; decline Dat "aaya"
 ; decline Abl "aat"
 ; decline Gen "asya"
 ; decline Loc "e"
```

```
; (Dual, if entry = "g.rha")
 \lor entry = "daara" then [] else
 [ decline Voc "au"
 ; decline Nom "au"
 ; decline Acc "au"
 ; decline Ins "aabhyaam"
 ; decline Dat "aabhyaam"
 ; decline Abl "aabhyaam"
 ; decline Gen "ayos"
 ; decline Loc "ayos"
 ])
 (Plural, if entry = "ubha" then [] else
 let l =
 [ decline Voc "aas"
 ; decline Nom "aas"
 ; decline Acc "aan"
 ; decline Ins "ais"
 ; decline Dat "ebhyas"
 ; decline Abl "ebhyas"
 ; decline Gen "aanaam"
 ; decline Loc "esu"
 if pronominal\_usage\ entry\ then\ [\ decline\ Nom\ "e"::l\ ]\ else\ l)
 ; Bare Noun (wrap stem 1)
 ; Avyayaf (fix stem "am"); Avyayaf (fix stem "aat") (* avyayiibhaava *)
 ; Indecl Tas (fix stem "atas") (* tasil productive *)
 ; Cvi (wrap stem 4) (* cvi productive *)
 ])
value build_mas_i stem trunc entry = (* declension of "ghi" class *)
  let declines \ case \ suff = (case, fix \ stem \ suff)
  and declineg\ case\ suff\ =\ (case, fix\ [\ 10\ ::\ trunc\ ]\ suff)
  and declinel case suff = (case, fix [4 :: trunc] suff)
  and declinau \ case = (case, wrap \ trunc \ 13) in
  enter entry (
 [ Declined Noun Mas
 [ (Singular,
 [ declineg Voc ""
```

```
; declines Nom "s"
 : declines Acc "m"
 ; declines Ins "naa"
 ; declineg Dat "e"
 ; declineg Abl "s"
 ; declineg Gen "s"
 ; declinau Loc
 ])
 ; (Dual,
 [ declinel Voc ""
 ; declinel Nom ""
 ; declinel Acc ""
 ; declines Ins "bhyaam"
 ; declines Dat "bhyaam"
 ; declines Abl "bhyaam"
 ; declines Gen "os"
 ; declines Loc "os"
 ])
 ; (Plural,
 [ declineq Voc "as"
 ; declineq Nom "as"
 ; declinel Acc "n"
 ; declines Ins "bhis"
 ; declines Dat "bhyas"
 ; declines Abl "bhyas"
 ; declinel Gen "naam"
 ; declines Loc "su"
 ; Bare Noun (mirror stem)
 ; Avyayaf (mirror stem)
 ; Avyayaf (mirror stem)
 ; Indecl Tas (fix stem "tas")
 ; Cvi (wrap trunc 4) (* "aadhi1" "pratinidhi" *)
 ])
value\ build\_sakhi\ stem\ entry\ sakhi\ =\ (*\ Whitney\S343a\ *)
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry (
 [ Declined Noun Mas
```

```
[ (Singular,
 [ decline Voc "e"
 ; decline Nom "aa"
 ; decline Acc "aayam"
 ; decline Ins "yaa"
 ; decline Dat "ye"
 ; decline Abl "yus"
 ; decline Gen "yus"
 ; decline Loc "yau"
 ])
 ; (Dual,
 [ decline Voc "aayau"
 ; decline\ Nom\ "aayaa"\ (*\ ved.\ Whitney§343b\ *)
 ; decline Nom "aayau"
 ; decline Acc "aayau"
 ; decline Ins "ibhyaam"
 ; decline\ Dat "ibhyaam"
 ; decline Abl "ibhyaam"
 ; decline Gen "yos"
 ; decline Loc "yos"
 ])
 ; (Plural,
 [ decline Voc "aayas"
 ; decline Nom "aayas"
 ; decline Acc "iin"
 ; decline Ins "ibhis"
 ; decline Dat "ibhyas"
 ; decline Abl "ibhyas"
 ; decline Gen "iinaam"
 ; decline Loc "isu"
 ; Avyayaf (wrap stem 3)
(*; Cvi (wrap stem 4) *)
 @ (if sakhi then [ Bare Noun (wrap stem 1) ] (* sakha *) else []))
value\ build\_mas\_u\ stem\ trunc\ entry\ =\ (*\ similar\ to\ build\_mas\_i\ *)
  let declines \ case \ suff = (case, fix \ stem \ suff)
  and declineg\ case\ suff\ =\ (case, fix\ [12\ ::\ trunc\ ]\ suff)
  and declinel case suff = (case, fix [6 :: trunc] suff)
```

```
and declinau \ case = (case, wrap \ trunc \ 13) in
enter entry
 [ Declined Noun Mas
 [(Singular,
 [ declineg Voc ""
 ; declines Nom "s"
 ; declines Acc "m"
 ; declines Ins "naa"
 ; declineg Dat "e"
 ; declineg Abl "s"
 ; declineg Gen "s"
 ; declinau Loc
 ])
 ; (Dual,
 [ declinel Voc ""
 ; declinel Nom ""
 ; declinel Acc ""
 ; declines Ins "bhyaam"
 ; declines Dat "bhyaam"
 ; declines Abl "bhyaam"
 ; declines Gen "os"
 ; declines Loc "os"
 ])
 ; (Plural,
 [ declineg Voc "as"
 ; declineg Nom "as"
 ; declinel Acc "n"
 ; declines Ins "bhis"
 ; declines Dat "bhyas"
 ; declines Abl "bhyas"
 ; declinel Gen "naam"
 ; declines Loc "su"
 ])
 ; Bare Noun (mirror stem)
 ; Cvi (wrap trunc 6) (* .rju maru m.rdu laghu *)
 ; Avyayaf (mirror stem)
 ; Indecl Tas (fix stem "tas")
```

;

```
value build_mas_ri_v stem entry = (* vriddhi in strong cases *)
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and bare = wrap stem 7 in
  enter entry
 [ Declined Noun Mas
 [ (Singular,
 [ decline Voc "ar"
 ; decline Nom "aa"
 ; decline Acc "aaram"
 ; decline Ins "raa"
 ; decline Dat "re"
 ; decline Abl "ur"
 ; decline Gen "ur"
 ; decline Loc "ari"
 ])
 ; (Dual,
 [ decline Voc "aarau"
 ; decline Nom "aarau"
 ; decline Acc "aarau"
 ; decline Ins ".rbhyaam"
 ; decline Dat ".rbhyaam"
 ; decline Abl ".rbhyaam"
 ; decline Gen "ros"
 ; decline Loc "ros"
 ])
 ; (Plural,
 [ decline Voc "aaras"
 ; decline Nom "aaras"
 ; decline Acc ".rrn"
 ; decline Ins ".rbhis"
 ; decline Dat ".rbhyas"
 ; decline Abl ".rbhyas"
 ; decline Gen ".rr.naam"
 ; decline Loc ".r.su"
 ])
 ; Bare Noun bare
 ; Avyayaf bare
```

```
(* kro.s.t.r irregular with stem krostu Muller§236 P{7,1,95-97} *)
value build_krostu stem entry =
 \  \, \text{let} \,\, \textit{decline} \,\, \textit{case} \,\, \textit{suff} \,\, = \,\, (\textit{case},\textit{fix} \,\, \textit{stem} \,\, \textit{suff}) 
  and bare = wrap \ stem \ 5 in
  enter entry
 [ Declined Noun Mas
 [ (Singular,
 [ decline Voc "o"
 ; decline Nom "aa"
 : decline Acc "aaram"
 ; decline Ins "unaa"
 ; decline Ins "raa"
 : decline Dat "ave"
 ; decline Dat "re"
 ; decline Abl "or"
 ; decline Abl "ur"
 ; decline Gen "or"
 ; decline Gen "ur"
 ; decline Loc "au"
 ; decline Loc "ari"
 ])
 ; (Dual,
 [ decline Voc "aarau"
 ; decline Nom "aarau"
 ; decline Acc "aarau"
 ; decline Ins "ubhyaam"
 ; decline Dat "ubhyaam"
 ; decline Abl "ubhyaam"
 : decline Gen "vos"
 ; decline Gen "ros"
 ; decline Loc "vos"
 : decline Loc "ros"
 ])
 ; (Plural,
 [ decline Voc "aaras"
 : decline Nom "aaras"
 ; decline Acc "uun"
 ; decline Ins "ubhis"
 ; decline Dat "ubhyas"
 ; decline Abl "ubhyas"
```

```
; decline Gen "uunaam"
 ; decline Loc "u.su"
 ; Bare Noun bare
 ; Avyayaf bare
value build_mas_ri_g stem entry = (* parenté avec gu.na *)
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and bare = wrap stem 7 in
  enter entry
 [ Declined Noun Mas
 [ (Singular,
 [ decline Voc "ar"
 ; decline Nom "aa"
 ; decline Acc "aram"
 ; decline Ins "raa"
 ; decline Dat "re"
 ; decline Abl "ur"
 ; decline Gen "ur"
 ; decline Loc "ari"
 ])
 ; (Dual,
 [ decline Voc "arau"
 ; decline Nom "arau"
 ; decline Acc "arau"
 ; decline Ins ".rbhyaam"
 ; decline Dat ".rbhyaam"
 ; decline Abl ".rbhyaam"
 ; decline Gen "ros"
 : decline Loc "ros"
 ])
 ; (Plural,
 [ decline Voc "aras"
 : decline Nom "aras"
 ; decline Acc ".rrn"
 ; decline Acc "aras" (* epics Whitney§373c *)
 ; decline Ins ".rbhis"
 ; decline Dat ".rbhyas"
```

```
; decline Abl ".rbhyas"
 ; decline\ Gen\ ".rr.naam"
 ; decline Loc ".r.su"
 ])
 ; Bare Noun bare
 ; Bare Noun (wrap stem 2) (* for dvandva eg ved hotaapotarau P\{6,3,47\} *)
 ; Avyayaf bare
 ; Indecl Tas (fix stem ".rtas") (* pit.rtas *)
value build_nri stem entry = (* currently disabled by skip in Dico *)
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and bare = wrap stem 7 in
  enter entry
 [ Declined Noun Mas
 [ (Singular,
 [ decline\ Nom\ "aa"\ (*\ other\ cases\ from\ nara\ like\ naram\ *)
 ; decline Loc "ari" (* MacDonell §101b *)
 ])
 ; (Dual,
 [ decline Voc "arau"
 ; decline Nom "arau"
 ; decline Acc "arau"
 ; decline Ins ".rbhyaam"
 ; decline Dat ".rbhyaam"
 ; decline Abl ".rbhyaam"
 ; decline Gen "ros"
 : decline Loc "ros"
 ])
 ; (Plural,
 [ decline Voc "aras"
 ; decline Nom "aras"
 ; decline Acc ".rrn"
 : decline Ins ".rbhis"
 ; decline Dat ".rbhyas"
 ; decline Abl ".rbhyas"
 ; decline Gen ".rr.naam"
 ; decline Gen ".r.naam" (* Veda, but .r metrically long *)
 ; decline Loc ".r.su"
```

```
])
 ; Bare Noun bare
value\ build\_mas\_red\ stem\ entry\ =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Mas
 [ (Singular,
 [ decline Voc "t"
 ; decline Nom "t"
 ; decline Acc "tam"
 ; decline Ins "taa"
 ; decline Dat "te"
 ; decline Gen "tas"
 ; decline Loc "ti"
 ])
 ; (Dual,
 [ decline Voc "tau"
 ; decline Nom "tau"
 ; decline Acc "tau"
 ; decline Ins "dbhyaam"
 ; decline Dat "dbhyaam"
 ; decline Abl "dbhyaam"
 ; decline Gen "tos"
 ; decline Loc "tos"
 ])
 ; (Plural,
 [ decline Voc "tas"
 ; decline Nom "tas"
 ; decline Acc "tas"
 ; decline Ins "dbhis"
 ; decline Dat "dbhyas"
 ; decline Abl "dbhyas"
 ; decline Gen "taam"
 ; decline Loc "tsu"
 ])
 ; Indecl Tas (fix stem "tas")
```

```
value build_mas_at stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Mas
 [ (Singular,
 [ decline Voc "n"
 ; decline Nom "n"
 ; decline Acc "ntam"
 ; decline Ins "taa"
 ; decline Dat "te"
 ; decline Abl "tas"
 ; decline Gen "tas"
 ; decline Loc "ti"
 ])
 ; (Dual,
 [ decline Voc "ntau"
 ; decline Nom "ntau"
 ; decline Acc "ntau"
 ; \ decline \ Ins \ "dbhyaam"
 ; decline Dat "dbhyaam"
 ; decline Abl "dbhyaam"
 ; decline Gen "tos"
 ; decline Loc "tos"
 ])
 ; (Plural,
 [ decline Voc "ntas"
 : decline Nom "ntas"
 ; decline Acc "tas"
 ; decline Ins "dbhis"
 ; decline Dat "dbhyas"
 ; decline Abl "dbhyas"
 ; decline Gen "taam"
 : decline Loc "tsu"
 ])
 ; Bare Noun (wrap stem 32) (* at - e.g. b.rhadazva *)
 ; Avyayaf (fix stem "ntam") (* tam ? *)
```

```
value\ build\_mas\_mat\ stem\ entry\ =\ (*\ poss\ adj\ mas\ in\ -mat\ or\ -vat\ *)
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Mas
 [ (Singular,
 [ decline Voc "an"
 ; decline Nom "aan"
 ; decline Acc "antam"
 ; decline Ins "ataa"
 ; decline Dat "ate"
 ; decline Abl "atas"
 ; decline Gen "atas"
 ; decline Loc "ati"
 ])
 ; (Dual,
 [ decline Voc "antau"
 ; decline Nom "antau"
 ; decline Acc "antau"
 ; decline Ins "adbhyaam"
 ; decline\ Dat "adbhyaam"
 ; decline \ Abl "adbhyaam"
 ; decline Gen "atos"
 ; decline Loc "atos"
 ])
 ; (Plural,
 [ decline Voc "antas"
 ; decline Nom "antas"
 ; decline Acc "atas"
 ; decline Ins "adbhis"
 ; decline Dat "adbhyas"
 ; decline Abl "adbhyas"
 ; decline Gen "ataam"
 ; decline Loc "atsu"
 ])
 ; Bare Noun (mirror [ 32 :: [ 1 :: stem ] ]) (* mat - e.g. zriimat *)
 ; Avyayaf (fix stem "antam") (* atam ? *)
;
```

```
value build_mas_mahat stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Mas
 [(Singular,
 [ decline Voc "aan"
 ; decline Nom "aan"
 ; decline Acc "aantam"
 ; decline Ins "ataa"
 : decline Dat "ate"
 ; decline Abl "atas"
 ; decline Gen "atas"
 ; decline Loc "ati"
 ])
 ; (Dual,
 [ decline Voc "aantau"
 ; decline Nom "aantau"
 ; decline Acc "aantau"
 ; decline Ins "adbhyaam"
 ; decline Dat "adbhyaam"
 ; decline Abl "adbhyaam"
 ; decline Gen "atos"
 ; decline Loc "atos"
 ])
 ; (Plural,
 [ decline Voc "aantas"
 ; decline Nom "aantas"
 ; decline Acc "atas"
 ; decline Ins "adbhis"
 ; decline Dat "adbhyas"
 ; decline Abl "adbhyas"
 ; decline Gen "ataam"
 ; decline Loc "atsu"
 ; Bare Noun (wrap stem 2) (* mahaa- *)
 ; Cvi (wrap stem 4)
 ; Avyayaf (fix stem "aantam") (* atam ? *)
```

```
(* stems having a consonant before man or van have vocalic endings an *)
value \ avocalic = fun
  [[last :: \_] \rightarrow \neg (Phonetics.vowel\ last)
  | \ | \ | \ \rightarrow failwith  "Nouns.avocalic:_empty_stem"
(* NB impossible to factorise with build_van because "mne" and not "nne" *)
value\ build\_man\ g\ stem\ entry\ =
  let vedic\_drop = match \ entry \ with \ (* Whitney§425e *)
 ["mahiman" | "prathiman" | "variman" | "daaman" | "preman" | "bhuuman"
 \rightarrow True
 _{-} \rightarrow False
  and avoc = avocalic stem in
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry (
 Declined Noun q
 [ (Singular,
 [ decline Voc "man"
 ; decline\ Nom\ (if\ q=Neu\ then\ "ma"\ else\ "maa")
 ; decline\ Acc\ (if\ g=Neu\ then\ "ma"\ else\ "maanam")
 ; decline Ins (if avoc then "manaa" else "mnaa")
 ; decline Dat (if avoc then "mane" else "mne")
 ; decline Abl (if avoc then "manas" else "mnas")
 ; decline Gen (if avoc then "manas" else "mnas")
 ; decline Loc "mani"
 ] @ (if g = Neu then [ decline \ Voc \ "ma" ] else <math>[ ])
 @ (if vedic\_drop then [ decline\ Ins "naa" ] else [])
 @ (if avoc then [] else [ decline Loc "mni" ]))
 ; (Dual, (if g = Neu then))
 [ decline Voc "manii"
 ; decline Voc "mnii"
 ; decline Nom "manii"
 ; decline Nom "mnii"
 ; decline Acc "manii"
 ; decline Acc "mnii"
 else
 [ decline Voc "maanau"
 ; decline Nom "maanau"
```

```
; decline Acc "maanau"
 [ decline Ins "mabhyaam"
 ; decline Dat "mabhyaam"
 ; decline Abl "mabhyaam"
 ; decline Gen (if avoc then "manos" else "mnos")
 ; decline Loc (if avoc then "manos" else "mnos")
 ; (Plural, if g = Neu then)
 [ decline Voc "maani"
 ; decline Nom "maani"
 ; decline Acc "maani"
 else
 [ decline Voc "maanas"
 ; decline Nom "maanas"
 ; decline Acc (if avoc then "manas" else "mnas")
 ; (Plural,
 [ decline Ins "mabhis"
 ; decline Dat "mabhyas"
 ; decline Abl "mabhyas"
 ; decline Gen (if avoc then "manaam" else "mnaam")
 ; decline Loc "masu"
 ])
 ; Avyayaf (fix stem "mam")
 ; Indecl Tas (fix stem "matas")
 @ (if entry = "dharman" then [] (* redundant with dharma *)
 else [ Bare Noun (mirror [ 1 :: [ 41 :: stem ]]) ])
 @ (if g = Neu \land man\_iiv \ entry \ then [Cvi (mirror [4 :: [41 :: stem]])]
 @ if g = Neu then [ Avyayaf (fix stem "ma") ] else []) (* \mathbf{P}{5,4,109} *)
value build_man_god stem entry = (* Aryaman Whitney §426a; Kale §118 *)
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry (
 [ Declined Noun Mas
 [ (Singular,
 [ decline Voc "man"
 ; decline Nom "maa"
```

```
; decline Acc "manam"
 ; decline Ins "mnaa" (* aryam.naa and not *arya.n.naa *)
 ; decline Dat "mne" (* above forbids merging with build_an_god *)
 : decline Abl "mnas"
 ; decline Gen "mnas"
 ; decline Loc "mani"
 ; decline Loc "mni"
 ; (Dual,
 [ decline Voc "manau"
 ; decline Nom "manau"
 ; decline Acc "manau"
 ; decline Ins "mabhyaam"
 ; decline Dat "mabhyaam"
 ; decline Abl "mabhyaam"
 ; decline Gen "mnos"
 ; decline Loc "mnos"
 ])
 ; (Plural,
 [ decline Voc "manas"
 ; decline Nom "manas"
 ; decline Acc "mnas"
 ; decline Ins "mabhis"
 ; decline Dat "mabhyas"
 ; decline Abl "mabhyas"
 ; decline Gen "mnaam"
 ; decline Loc "masu"
 ; Bare Noun (mirror [ 1 :: [ 41 :: stem ]])
value\ build\_van\ g\ stem\ entry\ =
  let avoc = avocalic stem in
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry (
 [ Declined Noun g
 [ (Singular,
 [ decline Voc "van"
 ; decline Nom (if entry = "piivan" then "vaan" (* Gonda *)
```

```
else if g = Neu then "va" else "vaa")
 ; decline\ Acc\ (if\ q = Neu\ then\ "va"\ else\ "vaanam")
 ; decline Ins (if avoc then "vanaa" else "vnaa")
 ; decline Dat (if avoc then "vane" else "vne")
 ; decline Abl (if avoc then "vanas" else "vnas")
 ; decline Gen (if avoc then "vanas" else "vnas")
 ; decline Loc "vani"
 ] @ (if g = Neu then [ decline \ Voc \ "va" ] else <math>[ ])
 @ (if avoc then [] else [ decline\ Loc\ "vni"\ ]))
; (Dual, (if g = Neu then))
 [ decline Voc "vanii"
 ; decline Voc "vnii" (* if avoc ? *)
 : decline Nom "vanii"
 ; decline Nom "vnii" (* if avoc ? *)
 ; decline Acc "vanii"
 ; decline Acc "vnii" (* if avoc ? *)
 else
 [ decline Voc "vaanau"
 ; decline Nom "vaanau"
 ; decline Acc "vaanau"
 [ decline Ins "vabhyaam"
 ; decline Dat "vabhyaam"
 ; decline Abl "vabhyaam"
 ; decline Gen (if avoc then "vanos" else "vnos")
 ; decline Loc (if avoc then "vanos" else "vnos")
; (Plural, if q = Neu then
 [ decline Voc "vaani"
 ; decline Nom "vaani"
 : decline Acc "vaani"
 else
 [ decline Voc "vaanas"
 : decline Nom "vaanas"
 ; decline Acc (if avoc then "vanas" else "vnas")
 ])
; (Plural,
 [ decline Ins "vabhis"
 ; decline Dat "vabhyas"
```

```
; decline Abl "vabhyas"
 ; decline Gen (if avoc then "vanaam" else "vnaam")
 ; decline Loc "vasu"
 ])
 ; Bare Noun (mirror [ 1 :: [ 45 :: stem ]])
 ; Avyayaf (fix stem "vam")
 Indecl Tas (fix stem "vatas")
 @ if g = Neu then [ Avyayaf (fix stem "va") ] else []) (* \mathbf{P}\{5,4,109\} *)
value\ build\_an\ g\ stem\ entry\ =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry (
 [ Declined Noun q
 [(Singular,
 [ decline Voc "an"
 ; decline\ Nom\ (if\ g=Neu\ then\ "a"\ else\ "aa")
 ; decline\ Acc\ (if\ g=Neu\ then\ "a"\ else\ "aanam")
 ; decline Ins "naa"
 : decline Dat "ne"
 ; decline Abl "nas"
 ; decline Gen "nas"
 ; decline Loc "ani"
 ; decline Loc "ni"
 ] @ (if g = Neu then
 [ decline Voc "a" ] else []))
 ; (Dual, (if g = Neu then
 [ decline Voc "anii"
 ; decline Voc "nii"
 ; decline Nom "anii"
 ; decline Nom "nii"
 ; decline Acc "anii"
 ; decline Acc "nii"
 else
 [ decline Voc "aanau"
 ; decline Nom "aanau"
 ; decline Acc "aanau"
 ]) @
```

```
[ decline Ins "abhyaam"
 ; decline Dat "abhyaam"
 ; decline Abl "abhyaam"
 ; decline Gen "nos"
 ; decline Loc "nos"
 ])
 ; (Plural, if q = Neu then
 [ decline Voc "aani"
 ; decline Nom "aani"
 ; decline Acc "aani"
 else
 [ decline Voc "aanas"
 : decline Nom "aanas"
 ; decline Acc "nas"
 ])
 ; (Plural,
 [ decline Ins "abhis"
 ; decline Dat "abhyas"
 ; decline Abl "abhyas"
 ; decline Gen "naam"
 ; decline Loc "asu"
 ])
 ; Bare Noun (wrap stem 1)
 ; Avyayaf (fix stem "am")
 ; Indecl Tas (fix stem "atas")
 ] @ if g = Neu then [ Avyayaf (fix stem "a") ] else []) (* \mathbf{P}\{5,4,109\} *)
value\ build\_an\_god\ stem\ entry\ =\ (*\ Whitney\ \S426a\ *)
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Mas
 [(Singular,
 [ decline Voc "an"
 : decline Nom "aa"
 ; decline Acc "anam"
 ; decline Ins "naa"
 ; decline Dat "ne"
 ; decline Abl "nas"
 ; decline Gen "nas"
```

```
; decline Loc "ani"
 ; decline Loc "ni"
 ])
 ; (Dual,
 [ decline Voc "anau"
 ; decline Nom "anau"
 ; decline Acc "anau"
 ; decline Ins "abhyaam"
 ; decline Dat "abhyaam"
 ; decline Abl "abhyaam"
 ; decline Gen "nos"
 ; decline Loc "nos"
 ])
 ; (Plural,
 [ decline Voc "anas"
 ; decline Nom "anas"
 ; decline Acc "nas"
 ; decline Ins "abhis"
 ; decline Dat "abhyas"
 ; decline Abl "abhyas"
 ; decline Gen "naam"
 ; decline Loc "asu"
 ; Bare Noun (wrap stem 1)
value\ build\_sp\_an\ stem\ entry\ =
(* Whitney§432 these stems substitute the following for Voc Nom Acc: "yakan" → "yak.rt"
"zakan" \rightarrow"zak.rt" "udan" \rightarrow"udaka" "yuu.san" \rightarrow"yuu.sa" "do.san" \rightarrow"dos" "asan"
\rightarrow"as.rj" "aasan" \rightarrow"aasya" Kale§129 Renou§241d *)
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Neu
 [ (Singular,
 [ decline Ins "naa"
 ; decline Dat "ne"
 ; decline Abl "nas"
 ; decline Gen "nas"
 ; decline Loc "ani"
```

```
])
 ; (Dual,
 [ decline Ins "abhyaam"
 ; decline Dat "abhyaam"
 ; decline Abl "abhyaam"
 ; decline Gen "nos"
 ; decline Loc "nos"
 ; (Plural,
 [ decline Acc "aani" (* Kale§129 zakan but not yakan, Renou: trouble *)
 ; decline Ins "abhis"
 ; decline Dat "abhyas"
 ; decline Abl "abhyas"
 ; decline Gen "naam"
 ; decline Loc "asu"
 ; Bare Noun (wrap stem 1)
(*; Avyayaf? *)
value build_han stem entry = (* stem = ...-han Whitney§402 *)
  (* g=Mas only, since g=Neu is dubious specially -ha *)
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and declino case suff = (case, fixno stem suff) in (* no retroflexion of n *)
  enter entry
 [ Declined Noun Mas
 [ (Singular,
 [ decline Voc "han"
 ; decline Nom "haa" (* if g=Neu then "ha" else "haa" *)
 ; decline Acc "hanam" (* if g=Neu then "ha" else "hanam" *)
 ; declino Ins "ghnaa" (* v.rtraghnaa, not *v.rtragh.naa Whitney§195a *)
 ; declino Dat "ghne"
 ; declino Abl "ghnas"
 ; declino Gen "ghnas"
 ; declino Loc "ghni"
 ; decline Loc "hani"
 ) (* @ (if g=Neu then decline Voc "ha" else )) *)
 ; (Dual, (*ifg=Neu then decline Voc "hanii"; declino Voc "ghnii"; decline Nom "hanii"
; declino Nom "ghnii" ; decline Acc "hanii" ; declino Acc "ghnii" else *)
```

```
[ decline Voc "hanau"
 : decline Nom "hanau"
 ; decline Acc "hanau"
 ; decline Ins "habhyaam"
 ; decline Dat "habhyaam"
 ; decline Abl "habhyaam"
 ; declino Gen "ghnos"
 ; declino Loc "ghnos"
 ; (Plural, (* if g=Neu then decline Voc "haani"; decline Nom "haani"; decline Acc "haani"
else *)
 [ decline Voc "hanas"
 : decline Nom "hanas"
 ; declino Acc "ghnas"
 ; decline Ins "habhis"
 ; decline Dat "habhyas"
 ; decline Abl "habhyas"
 ; declino Gen "ghnaam"
 ; decline Loc "hasu"
 ; Avyayaf (fix stem "hanam")
value build_mas_zvan stem entry = (* P\{6,4,133\} *)
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Mas
 [(Singular,
 [ decline Voc "van"
 ; decline Nom "vaa"
 ; decline Acc "vaanam"
 ; decline Ins "unaa"
 ; decline Dat "une"
 : decline Abl "unas"
 ; decline Gen "unas"
 ; decline Loc "uni"
 ])
 ; (Dual,
 [ decline Voc "vaanau"
```

```
; decline Nom "vaanau"
 ; decline Acc "vaanau"
 ; decline Ins "vabhyaam"
 ; decline Dat "vabhyaam"
 ; decline Abl "vabhyaam"
 ; decline Gen "unos"
 ; decline Loc "unos"
 ; (Plural,
 [ decline Voc "vaanas"
 ; decline Nom "vaanas"
 ; decline Acc "unas"
 : decline Ins "vabhis"
 ; decline Dat "vabhyas"
 ; decline Abl "vabhyas"
 ; decline Gen "unaam"
 ; decline Loc "vasu"
 ])
 (* Bare Noun (code "zunas") abl/gen pour zuna.hzepa non génératif *)
 (* Bare Noun (code "zvaa") zvaapada avec nom. non génératif *)
 ; Bare Noun (mirror [ 1 :: [ 45 :: stem ] ]) (* eg zva-v.rtti *)
 ; Avyayaf (fix stem "vaanam") (* "vam" ? *)
value build_athin stem entry = (* pathin, supathin, mathin *)
  let decline \ case \ suff = (case, fix \ stem \ suff) \ in (* stem = pa \ for pathin *)
  enter entry
 [ Declined Noun Mas
 [(Singular,
 [ decline Voc "nthaas"
 : decline Nom "nthaas"
 ; decline Acc "nthaanam"
 ; decline Ins "thaa"
 : decline Dat "the"
 ; decline Abl "thas"
 ; decline Gen "thas"
 ; decline Loc "thi"
 ; (Dual,
```

```
[ decline Voc "nthaanau"
 : decline Nom "nthaanau"
 ; decline Acc "nthaanau"
 ; decline Ins "thibhyaam"
 ; decline Dat "thibhyaam"
 ; decline Abl "thibhyaam"
 ; decline Gen "thos"
 ; decline Loc "thos"
 ])
 ; (Plural,
 [ decline Voc "nthaanas"
 ; decline Nom "nthaanas"
 : decline Acc "thas"
 ; decline Ins "thibhis"
 ; decline Dat "thibhyas"
 ; decline\ Abl "thibhyas"
 ; decline Gen "thaam"
 : decline Loc "thisu"
 ; Bare Noun (fix stem "thi") (* pathi- *)
 ; Avyayaf (fix stem "tham") (* upapatham *)
value build_ribhuksin stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Mas
 [ (Singular,
 [ decline Voc "aas"
 ; decline Nom "aas"
 ; decline Acc "aanam"
 ; decline\ Acc\ "anam"\ (* <math>P\{6,4,9\}\ *)
 ; decline Ins "aa"
 : decline Dat "e"
 ; decline Abl "as"
 ; decline Gen "as"
 ; decline Loc "i"
 ; (Dual,
```

```
[ decline Voc "aanau"
 : decline Nom "aanau"
 ; decline Acc "aanau"
 ; decline Ins "ibhyaam"
 ; decline Dat "ibhyaam"
 ; decline Abl "ibhyaam"
 ; decline Gen "os"
 ; decline Loc "os"
 ])
 ; (Plural,
 [ decline Voc "aanas"
 ; decline Nom "aanas"
 ; decline Acc "as"
 ; decline Ins "ibhis"
 ; decline Dat "ibhyas"
 ; decline Abl "ibhyas"
 ; decline Gen "aam"
 ; decline Loc "asu"
(*; Avyayaf? *)
value\ build\_mas\_yuvan\ entry\ =\ (*\ P\{6,4,133\}\ *)
  let stem = [42] (*y*) in
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Mas
 [(Singular,
 [ decline Voc "uvan"
 ; decline Nom "uvaa"
 ; decline Acc "uvaanam"
 ; decline Ins "uunaa"
 ; decline Dat "uune"
 : decline Abl "uunas"
 ; decline Gen "uunas"
 ; decline Loc "uuni"
 ])
 ; (Dual,
 [ decline Voc "uvaanau"
```

```
; decline Nom "uvaanau"
 ; decline Acc "uvaanau"
 ; decline Ins "uvabhyaam"
 ; decline Dat "uvabhyaam"
 ; decline Abl "uvabhyaam"
 ; decline Gen "uunos"
 ; decline Loc "uunos"
 ; (Plural,
 [ decline Voc "uvaanas"
 ; decline Nom "uvaanas"
 ; decline Acc "uunas"
 : decline Ins "uvabhis"
 ; decline Dat "uvabhyas"
 ; decline\ Abl "uvabhyas"
 ; decline Gen "uunaam"
 ; decline Loc "uvasu"
 ; Bare Noun (code "yuva")
 ; Avyayaf (code "yuvam") (*?*)
value\ build\_mas\_maghavan\ entry\ =\ (*\ P\{6,4,133\}\ *)
  let stem = revcode "magh" in
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Mas
 [(Singular,
 [ decline Voc "avan"
 ; decline Nom "avaa"
 ; decline Acc "avaanam"
 ; decline Ins "onaa"
 ; decline Dat "one"
 : decline Abl "onas"
 ; decline Gen "onas"
 ; decline Loc "oni"
 ])
 ; (Dual,
 [ decline Voc "avaanau"
```

```
; decline Nom "avaanau"
 ; decline Acc "avaanau"
 ; decline Ins "avabhyaam"
 ; decline Dat "avabhyaam"
 ; decline Abl "avabhyaam"
 ; decline Gen "onos"
 ; decline Loc "onos"
 ; (Plural,
 [ decline Voc "avaanas"
 ; decline Nom "avaanas"
 ; decline Acc "onas"
 : decline Ins "avabhis"
 ; decline Dat "avabhyas"
 ; decline\ Abl "avabhyas"
 ; decline Gen "onaam"
 ; decline Loc "avasu"
 ; Avyayaf (fix stem "avam") (*? *)
];
value\ build\_mas\_in\ stem\ entry\ =
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and bare = wrap stem 3 in
  enter entry (
 [ Declined Noun Mas
 [ (Singular,
 [ decline Voc "in"
 ; decline Nom "ii"
 ; decline Acc "inam"
 ; decline Ins "inaa"
 ; decline Dat "ine"
 ; decline Abl "inas"
 ; decline Gen "inas"
 ; decline Loc "ini"
 ])
 ; (Dual,
 [ decline Voc "inau"
 ; decline Nom "inau"
 ; decline Acc "inau"
```

```
; decline Ins "ibhyaam"
 ; decline Dat "ibhyaam"
 ; decline Abl "ibhyaam"
 ; decline Gen "inos"
 ; decline Loc "inos"
 ])
 ; (Plural,
 [ decline Voc "inas"
 ; decline Nom "inas"
 ; decline Acc "inas"
 ; decline Ins "ibhis"
 ; decline Dat "ibhyas"
 ; decline Abl "ibhyas"
 ; decline Gen "inaam"
 ; decline Loc "i.su"
 ; Bare Noun bare
 ; Avyayaf bare
 ; Cvi (wrap stem 4) (* "saak.sin" "sthaayin" overgenerates with vi.saayin *)
 ])
value build_as gen stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and rstem = [48 :: [1 :: stem]] in
  enter entry (
 [ Declined Noun gen
 [(Singular, let l =
 [ decline Voc "as"
 ; decline Nom (match gen with
 Mas \rightarrow \text{match } entry \text{ with } (* \text{ gram Muller p 72, Whitney } 416 *)
 "anehas" | "uzanas" | "da.mzas" (* Puruda.mzas*) 	o  "aa"
 \rightarrow "aas" (* Kane§108 candramas vedhas su/dur/unmanas *)
 \mid Fem \rightarrow "aas"
 Neu \rightarrow "as" (* manas payas vyas? avas1 zreyas saras vacas *)
 _ → raise (Control.Anomaly "Nouns")
 ])
 ; decline Acc (match gen with
 [Mas \mid Fem \rightarrow "asam"]
```

```
Neu \rightarrow  "as"
 | \_ \rightarrow raise (Control.Anomaly "Nouns")
 ; decline Ins "asaa"
 ; decline Dat "ase"
 ; decline Abl "asas"
 ; decline Gen "asas"
 ; decline Loc "asi"
 in if entry = "uzanas" \land gen = Mas then (* gram Muller p 72 *)
 [ decline Voc "a"; decline Voc "an" ] @ l
 else l)
 ; (Dual,
 let \ direct = match \ qen \ with
 Mas \mid Fem \rightarrow "asau"
 Neu \rightarrow "asii"
 _ → raise (Control.Anomaly "Nouns")
 in
 [ decline Voc direct
 ; decline Nom direct
 ; decline Acc direct
 ; decline Ins "obhyaam"
 ; decline Dat "obhyaam"
 ; decline Abl "obhyaam"
 ; decline Gen "asos"
 ; decline Loc "asos"
 ])
 ; (Plural,
 let \ direct = match \ qen \ with
 [Mas \mid Fem \rightarrow "asas"]
 Neu \rightarrow "aa.msi"
(* eg chandaa.msi: chandas-as Pan7,1,201,1,42 chandas-zi Pan7,1,72 chandans-i Pan6,4,10
chandaans-i Pan8,3,24 chandaa.msi *)
 _ → raise (Control.Anomaly "Nouns")
 ] in
 [ decline Voc direct
 ; decline Nom direct
 ; decline Acc direct
 ; decline Ins "obhis"
 ; decline Dat "obhyas"
 ; decline Abl "obhyas"
```

```
; decline Gen "asaam"
 ; decline Loc "a.hsu" (* decline Loc "assu" *) (* Kane§108 opt "astu" *)
 ; Bare Noun (mirror rstem) (* as *)
 ; Indecl Tas (fix rstem "tas") (* eg manastas *)
 @ (match entry with
 ["uras" | "manas" \rightarrow [ Bare\ Noun\ (wrap\ stem\ 1) ] (* ura- mana- *)
 _{-} \rightarrow []
 @ (match entry with
 ["anas" | "manas" | "cetas" | "jaras" \rightarrow [ Avyayaf (fix stem "asam") ]
 @ (match entry with
 "nabhas" \rightarrow [ Avyayaf (fix stem "as"); Avyayaf (fix stem "yam") ]
 |  \rightarrow  []
 @ (if qen = Neu \land as\_iiv \ entry \ then [Cvi (wrap stem 4)] \ else []))
value\ build\_maas\ () =
  let decline \ case \ form = (case, code \ form) in
  enter "maas"
 [ Declined Noun Mas
 [ (Singular,
 [ decline Nom "maas" (* no Acc Voc ? *)
 ; decline Ins "maasaa"
 ; decline Dat "maase"
 ; decline Abl "maasas"
 ; decline Gen "maasas"
 ; decline Loc "maasi"
 ])
 ; (Dual,
 [ decline Ins "maadbhyaam" (* ou "maabhyaam" ?? *)
 ; decline Ins "maabhyaam" (* Siddhaanta kaumudii - Jha *)
 ; decline Dat "maadbhyaam"
 ; decline Abl "maadbhyaam"
 ; decline Gen "maasos"
 ; decline Loc "maasos"
```

```
])
 ; (Plural,
 [ decline Ins "maadbhis"
 ; decline Dat "maadbhyas"
 ; decline Abl "maadbhyas"
 ; decline Gen "maasaam"
 ; decline Loc "maa.hsu" (* maassu *)
value\ build\_nas\ entry\ =
  let decline \ case \ form = (case, code \ form) in
  enter entry
 [ Declined Noun Fem
 [(Singular,
 [ decline Ins "nasaa"
 ; decline Dat "nase"
 ; decline Abl "nasas"
 ; decline Gen "nasas"
 ; decline Loc "nasi"
 ; (Dual,
 [ decline Nom "naasaa" (* RV narines Whitney§397 *)
 ; decline Gen "nasos"
 ; decline Loc "nasos"
 ])
value build_dos gen entry = (* Kale§108a *)
  let decline \ case \ form = (case, code \ form) in
  enter entry
 [ Declined Noun gen
 [ (Singular,
 [ decline Voc "dos"
 ; decline Nom "dos"
 ; decline Acc "dos"
 ; decline Ins "do.saa"
 ; decline Dat "do.se"
```

```
; decline Abl "do.sas"
 ; decline Gen "do.sas"
 ; decline Loc "do.si"
 ; (Dual, let form = match gen with)
 [Mas \mid Fem \rightarrow "do.sau"]
 Neu 
ightarrow "do.sii"
 | _ → raise (Control.Anomaly "Nouns")
 [ decline Voc form
 ; decline Nom form
 ; decline Acc form
 ; decline Ins "dorbhyaam"
 ; decline Dat "dorbhyaam"
 ; decline Abl "dorbhyaam"
 ; decline Gen "dor.sos"
 ; decline Loc "dor.sos"
 ; (Plural, let form = match gen with
 [ \ \mathit{Mas} \ | \ \mathit{Fem} \ 
ightarrow \ "do.sas" ]
 Neu \rightarrow "\texttt{do.m.si"}
 | \_ \rightarrow raise (Control.Anomaly "Nouns")
 ] in
 [ decline Voc form
 ; decline Nom form
 ; decline Acc form
 ; decline Ins "dorbhis"
 ; decline Dat "dorbhyas"
 ; decline Abl "dorbhyas"
 ; decline Gen "do.saam"
 ; decline Loc "do.h.su"
 ])
value build_is gen stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and rstem = [48 :: [3 :: stem]] in
  \mathsf{let}\ bare\ =\ mirror\ rstem\ \mathsf{in}
  enter entry
```

```
[ Declined Noun gen
[ (Singular,
 [ decline Voc "is"
 ; decline Nom "is"
 ; decline Acc (match gen with
 [Mas \mid Fem \rightarrow "i.sam"]
 Neu \rightarrow "is"
 _ → raise (Control.Anomaly "Nouns")
 ])
 ; decline Ins "i.saa"
 ; decline Dat "i.se"
 ; decline Abl "i.sas"
 : decline Gen "i.sas"
 ; decline Loc "i.si"
 ])
; (Dual,
 \mathsf{let}\ direct\ =\ \mathsf{match}\ gen\ \mathsf{with}
 Mas \mid Fem \rightarrow "i.sau"
 Neu \rightarrow "i.sii"
 _ → raise (Control.Anomaly "Nouns")
 in
 [ decline Voc direct
 ; decline Nom direct
 ; decline Acc direct
 ; decline Ins "irbhyaam"
 ; decline Dat "irbhyaam"
 ; decline Abl "irbhyaam"
 ; decline Gen "i.sos"
 : decline Loc "i.sos"
 ])
; (Plural,
 let \ direct = match \ qen \ with
 [Mas \mid Fem \rightarrow "i.sas"]
 Neu 
ightarrow "ii.msi"
 | _ → raise (Control.Anomaly "Nouns")
 in
 [ decline Voc direct
 ; decline Nom direct
 ; decline Acc direct
 ; decline Ins "irbhis"
```

```
; decline Dat "irbhyas"
 ; decline Abl "irbhyas"
 ; decline Gen "i.saam"
 ; decline Loc "i.h.su" (* decline Loc "i.s.su" *)
 ; Bare Noun bare (* is *)
 ; Indecl Tas (fix rstem "tas")
 ; Avyayaf bare
value build_us gen stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and rstem = [48 :: [5 :: stem]] in
  let \ bare = mirror \ rstem \ in
  enter entry
 [ Declined Noun gen
 [ (Singular,
 [ decline Voc "us"
 ; decline Nom "us"
 ; decline Acc (match gen with
 [Mas \mid Fem \rightarrow "u.sam"]
 Neu \rightarrow "us"
 _ → raise (Control.Anomaly "Nouns")
 ; decline Ins "u.saa"
 ; decline Dat "u.se"
 ; decline Abl "u.sas"
 : decline Gen "u.sas"
 ; decline Loc "u.si"
 |)
 ; (Dual,
 let \ direct = match \ gen \ with
 [Mas \mid Fem \rightarrow "u.sau"]
 Neu \rightarrow "u.sii"
 _ → raise (Control.Anomaly "Nouns")
 ] in
 [ decline Voc direct
 ; decline Nom direct
 ; decline Acc direct
```

```
; decline Ins "urbhyaam"
 ; decline Dat "urbhyaam"
 ; decline Abl "urbhyaam"
 ; decline Gen "u.sos"
 ; decline Loc "u.sos"
 ])
 ; (Plural,
 \mathsf{let}\ direct\ =\ \mathsf{match}\ gen\ \mathsf{with}
 [Mas \mid Fem \rightarrow "u.sas"]
 Neu \rightarrow "uu.msi"
 _ → raise (Control.Anomaly "Nouns")
 ] in
 [ decline Voc direct
 ; decline Nom direct
 ; decline Acc direct
 ; decline Ins "urbhis"
 ; decline Dat "urbhyas"
 ; decline Abl "urbhyas"
 ; decline Gen "u.saam"
 ; decline Loc "u.h.su" (* decline Loc "u.s.su" *)
 ; Bare Noun bare (* us *)
 ; Cvi (wrap stem 6) (* arus cak.sus *)
 ; Indecl Tas (fix rstem "tas")
 ; Avyayaf bare
value build_mas_yas stem entry =
  let \ bare = fix \ stem "as"
  and decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Mas
 [ (Singular,
 [ decline Voc "an"
 : decline Nom "aan"
 ; decline Acc "aa.msam"
 ; decline Ins "asaa"
 ; decline Dat "ase"
 ; decline Abl "asas"
```

```
; decline Gen "asas"
 ; decline Loc "asi"
 ])
 ; (Dual,
 [ decline Voc "aa.msau"
 ; decline Nom "aa.msau"
 ; decline Acc "aa.msau"
 ; decline Ins "obhyaam"
 ; decline Dat "obhyaam"
 ; decline Abl "obhyaam"
 ; decline Gen "asos"
 ; decline Loc "asos"
 ])
 ; (Plural,
 [ decline Voc "aa.msas"
 ; decline Nom "aa.msas"
 : decline Acc "asas"
 ; decline Ins "obhis"
 ; decline Dat "obhyas"
 ; decline Abl "obhyas"
 ; decline Gen "asaam"
 ; decline Loc "a.hsu" (* decline Loc "assu" *)
 ; Bare Noun bare
 ; Avyayaf bare
value build_mas_vas stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Mas
 [ (Singular,
 [ decline Voc "van"
 : decline Nom "vaan"
 ; decline Acc "vaa.msam"
 ; decline Ins "u.saa"
 ; decline Dat "u.se"
 ; decline Abl "u.sas"
 ; decline Gen "u.sas"
```

```
; decline Loc "u.si"
 ; (Dual,
 [ decline Voc "vaa.msau"
 ; decline Nom "vaa.msau"
 ; decline Acc "vaa.msau"
 ; decline Ins "vadbhyaam"
 ; decline Dat "vadbhyaam"
 ; decline Abl "vadbhyaam"
 ; decline Gen "u.sos"
 ; decline Loc "u.sos"
 ])
 ; (Plural,
 [ decline Voc "vaa.msas"
 ; decline Nom "vaa.msas"
 ; decline Acc "u.sas"
 ; decline Ins "vadbhis"
 ; decline Dat "vadbhyas"
 ; decline Abl "vadbhyas"
 ; decline Gen "u.saam"
 ; decline Loc "vatsu"
 ; Bare Noun (fix stem "vat") (* eg vidvat- *)
 ; Avyayaf (fix stem "vas")
(* i is dropped before u.s - Macdonnel §89a *)
value build_mas_ivas stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and declinev \ case \ suff = (case, fix \ stem ("i" ^ suff)) in
  enter entry
 [ Declined Noun Mas
 [ (Singular,
 [ declinev Voc "van"
 : declinev Nom "vaan"
 ; declinev Acc "vaa.msam"
 ; decline Ins "u.saa"
 ; decline Dat "u.se"
 ; decline Abl "u.sas"
```

```
; decline Gen "u.sas"
 ; decline Loc "u.si"
 ])
 ; (Dual,
 [ declinev Voc "vaa.msau"
 ; declinev Nom "vaa.msau"
 ; declinev Acc "vaa.msau"
 ; declinev Ins "vadbhyaam"
 ; declinev Dat "vadbhyaam"
 ; declinev Abl "vadbhyaam"
 ; decline Gen "u.sos"
 ; decline Loc "u.sos"
 ])
 ; (Plural,
 [ declinev Voc "vaa.msas"
 ; declinev Nom "vaa.msas"
 ; decline Acc "u.sas"
 ; declinev Ins "vadbhis"
 ; declinev Dat "vadbhyas"
 ; declinev Abl "vadbhyas"
 ; decline Gen "u.saam"
 ; declinev Loc "vatsu"
 ; Avyayaf (fix stem "vas")
value\ build\_mas\_aac\ stem\ entry\ =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Mas
 [ (Singular,
 [ decline Voc "f"
 ; decline Nom "f"
 : decline Acc "~ncam"
 ; decline Ins "caa"
 ; decline Dat "ce"
 ; decline Abl "cas"
 ; decline Gen "cas"
 ; decline Loc "ci"
```

```
])
 ; (Dual,
 [ decline Voc "~ncau"
 ; decline Nom "~ncau"
 ; decline Acc "~ncau"
 ; decline Ins "gbhyaam"
 ; decline Dat "gbhyaam"
 ; decline Abl "gbhyaam"
 ; decline Gen "cos"
 ; decline Loc "cos"
 ])
 ; (Plural,
 [ decline Voc "~ncas"
 ; decline Nom "~ncas"
 ; decline Acc "cas"
 ; decline Ins "gbhis"
 ; decline Dat "gbhyas"
 ; decline Abl "gbhyas"
 ; decline Gen "caam"
 ; decline Loc "k.su"
 ; Bare Noun (fix stem "f") (* nasale gutturale *)
 ; Avyayaf (fix stem "~nc") (* ? *)
value\ build\_mas\_yac\ stem\ entry\ =
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and prevoc = if stem = revcode "tir" then "azc"
 else "iic" in
 (* exception tiryac -; weakest stem tiriic in prevocalic flexions *)
  enter entry
 [ Declined Noun Mas
 [(Singular,
 [ decline Voc "yaf"
 ; decline Nom "yaf"
 ; decline Acc "ya~ncam"
 ; decline Ins (prevoc ^ "aa")
 ; decline Dat (prevoc ^ "e")
 ; decline Abl (prevoc ^ "as")
```

```
; decline Gen (prevoc ^ "as")
 ; decline Loc (prevoc ^ "i")
 ])
 ; (Dual,
 [ decline Voc "ya~ncau"
 ; decline Nom "ya~ncau"
 ; decline Acc "ya"ncau"
 ; decline Ins "yagbhyaam"
 ; decline Dat "yagbhyaam"
 ; decline Abl "yagbhyaam"
 ; decline Gen (prevoc ^ "os")
 ; decline Loc (prevoc ^ "os")
 ])
 ; (Plural,
 [ decline Voc "ya~ncas"
 ; decline Nom "ya~ncas"
 ; decline Acc (prevoc ^ "as")
 ; decline Ins "yagbhis"
 ; decline Dat "yagbhyas"
 ; decline Abl "yagbhyas"
 ; decline Gen (prevoc ^ "aam")
 ; decline Loc "yak.su"
 ; Bare Noun (fix stem "yak")
 ; Avyayaf (fix stem "yaf") (*? *)
value build_mas_vac stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Mas
 [(Singular,
 [ decline Voc "vaf"
 : decline Nom "vaf"
 ; decline Acc "va~ncam"
 ; decline Ins "uucaa"
 ; decline Dat "uuce"
 ; decline Abl "uucas"
 ; decline Gen "uucas"
```

```
; decline Loc "uuci"
 1)
 ; (Dual,
 [ decline Voc "va~ncau"
 ; decline Nom "va~ncau"
 ; decline Acc "va~ncau"
 ; decline Ins "vagbhyaam"
 ; decline Dat "vagbhyaam"
 ; decline Abl "vagbhyaam"
 ; decline Gen "uucos"
 ; decline Loc "uucos"
 ])
 ; (Plural,
 [ decline Voc "va~ncas"
 ; decline Nom "va~ncas"
 ; decline Acc "uucas"
 ; decline Ins "vagbhis"
 ; decline Dat "vagbhyas"
 ; decline Abl "vagbhyas"
 ; decline Gen "uucaam"
 ; decline Loc "vak.su"
 ])
 ; Bare Noun (fix stem "vak")
 ; Avyayaf (fix stem "vaf") (*? *)
value\ build\_mas\_ac\ stem\ entry\ =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Mas
 [ (Singular,
 [ decline Voc "af"
 ; decline Nom "af"
 : decline Acc "a~ncam"
 ; decline Ins "iicaa"
 ; decline Dat "iice"
 ; decline Abl "iicas"
 ; decline Gen "iicas"
 ; decline Loc "iici"
```

```
])
 ; (Dual,
 [ decline Voc "a~ncau"
 ; decline Nom "a~ncau"
 ; decline Acc "a~ncau"
 ; decline Ins "agbhyaam"
 ; decline Dat "agbhyaam"
 ; decline Abl "agbhyaam"
 ; decline Gen "iicos"
 ; decline Loc "iicos"
 ])
 ; (Plural,
 [ decline Voc "a~ncas"
 ; decline Nom "a~ncas"
 ; decline Acc "iicas"
 ; decline Ins "agbhis"
 ; decline Dat "agbhyas"
 ; decline Abl "agbhyas"
 ; decline Gen "iicaam"
 ; decline Loc "ak.su"
 ; Bare Noun (fix stem "ak")
 ; Avyayaf (fix stem "af") (* ? *)
value build_pums pum pums entry = (* for pu.ms et napu.ms *)
(* hi.ms pu.ms no retroflexion of s - Whitney§183a Kale §113 *)
  let decline case suff = (case, List2.unstack pum (code suff))
  and declines case suff = (case, List2.unstack pums (code suff)) in
  enter entry
 [ Declined Noun Mas
 [(Singular,
 [ decline Voc "an"
 ; decline Nom "aan"
 ; decline Acc "aa.msam"
 ; declines Ins "aa"
 ; declines Dat "e"
 ; declines Abl "as"
 ; declines Gen "as"
```

```
; declines Loc "i"
 ; (Dual,
 [ decline Voc "aa.msau"
 ; decline Nom "aa.msau"
 ; decline Acc "aa.msau"
 ; decline Ins "bhyaam"
 ; decline Dat "bhyaam"
 ; decline Abl "bhyaam"
 ; declines Gen "os"
 ; declines Loc "os"
 ])
 ; (Plural,
 [ decline Voc "aa.msas"
 ; decline Nom "aa.msas"
 ; declines Acc "as"
 ; decline Ins "bhis"
 ; decline Dat "bhyas"
 ; decline Abl "bhyas"
 ; declines Gen "aam"
 ; declines Loc "u"
 ])
 ; Bare Noun (mirror pum) (* for pul lifga *)
 ; Bare Noun (mirror pums) (* for pu.mzcala *)
 (*; Avyayaf? *)
value build_mas_vah stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Mas
 [(Singular,
 [ decline Voc "van"
 : decline Nom "vaa.t"
 ; decline Acc "vaaham"
 ; decline Ins "ohaa" (* becomes auhaa by sandhi with a- *)
 ; decline Dat "ohe" (* Whitney 403 gives uuhaa etc *)
 ; decline Abl "ohas" (* but has special sandhi rule §137c *)
 ; decline Gen "ohas"
```

```
; decline Loc "ohi"
 ])
 ; (Dual,
 [ decline Voc "vaahau"
 ; decline Nom "vaahau"
 ; decline Acc "vaahau"
 ; decline Ins "vaa.dbhyaam"
 ; decline Dat "vaa.dbhyaam"
 ; decline Abl "vaa.dbhyaam"
 ; decline Gen "ohos"
 ; decline Loc "ohos"
 ])
 ; (Plural,
 [ decline Voc "vaahas"
 ; decline Nom "vaahas"
 ; decline Acc "ohas"
 ; decline Ins "vaa.dbhis"
 ; decline Dat "vaa.dbhyas"
 ; decline Abl "vaa.dbhyas"
 ; decline Gen "ohaam"
 ; decline Loc "vaa.tsu"
 ])
 ; Avyayaf (fix stem "vah")
value\ build\_anadvah\ stem\ entry\ =\ (*\ ana.dvah\ *)
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Mas
 [(Singular,
 [ decline Voc "van"
 ; decline Nom "vaan"
 ; decline Acc "vaaham"
 : decline Ins "uhaa"
 ; decline Dat "uhe"
 ; decline Abl "uhas"
 ; decline Gen "uhas"
 ; decline Loc "uhi"
 ])
```

```
; (Dual,
 [ decline Voc "vaahau"
 ; decline Nom "vaahau"
 ; decline Acc "vaahau"
 ; decline Ins "udbhyaam"
 ; decline Dat "udbhyaam"
 ; decline Abl "udbhyaam"
 ; decline Gen "uhos"
 ; decline Loc "uhos"
 ])
 ; (Plural,
 [ decline Voc "vaahas"
 : decline Nom "vaahas"
 ; decline Acc "uhas"
 ; decline Ins "udbhis"
 ; decline Dat "udbhyas"
 ; decline Abl "udbhyas"
 ; decline Gen "uhaam"
 ; decline Loc "utsu"
value build_neu_a stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry (
 [ Declined Noun Neu
 [(Singular, if entry = "ubha" (* dual only *) then [] else
 [ decline Voc "a"
 (* decline Voc "am" - rare - disconnected for avoiding overgeneration *)
 ; decline Nom "am"
 ; decline Acc "am"
 ; decline Ins "ena"
 ; decline Dat "aaya"
 : decline Abl "aat"
 ; decline Gen "asya"
 ; decline Loc "e"
 ])
 ; (Dual,
 [ decline Voc "e"
```

```
; decline Nom "e"
 : decline Acc "e"
 ; decline Ins "aabhyaam"
 ; decline Dat "aabhyaam"
 ; decline Abl "aabhyaam"
 ; decline Gen "ayos"
 ; decline Loc "ayos"
 ; (Plural, if entry = "ubha" (* dual only *) then [] else let l =
 [ decline Voc "aani"
 ; decline Nom "aani"
 ; decline Acc "aani"
 : decline Ins "ais"
 ; decline Dat "ebhyas"
 ; decline Abl "ebhyas"
 ; decline Gen "aanaam"
 ; decline Loc "esu"
 ] in if entry = "durita" then [ decline\ Nom\ "aa" :: l ] (* vedic\ *)
 else l)
 ; Bare Noun (wrap stem 1)
 ; Avyayaf (fix stem "am"); Avyayaf (fix stem "aat")
 ; Indecl Tas (fix stem "atas")
 ] @ (if a_n=iiv \ entry \ then [ Cvi (wrap \ stem \ 4) ] else []))
value build_neu_i trunc entry = (* stems in -i and -ii *)
  let stems = [3 :: trunc]
  and steml = [4 :: trunc] in
  let rstems = mirror stems
  and declines \ case \ suff = (case, fix \ stems \ suff)
  and declinel \ case \ suff = (case, fix \ steml \ suff) in
  enter entry
 [ Declined Noun Neu
 [ (Singular,
 [ declines Voc ""
 ; declines Nom ""
 ; declines Acc ""
 ; declines Ins "naa"
 ; declines Dat "ne"
 ; declines Abl "nas"
```

```
; declines Gen "nas"
 ; declines Loc "ni"
 ])
 ; (Dual,
 [ declines Voc "nii"
 ; declines Nom "nii"
 ; declines Acc "nii"
 ; declines Ins "bhyaam"
 ; declines Dat "bhyaam"
 ; declines Abl "bhyaam"
 ; declines Gen "nos"
 ; declines Loc "nos"
 ])
 ; (Plural,
 [ declinel Voc "ni"
 ; declinel Nom "ni"
 ; declinel Acc "ni"
 ; declines Ins "bhis"
 ; declines Dat "bhyas"
 ; declines Abl "bhyas"
 ; declinel Gen "naam"
 ; declines Loc "su"
 ])
 ; Bare Noun rstems
 ; Avyayaf rstems
value build_neu_u trunc entry = (* stems in -u and -uu *)
  let stems = [5 :: trunc]
  and steml = [6 :: trunc] in
  let declines \ case \ suff = (case, fix \ stems \ suff)
  and declinel\ case\ suff\ =\ (case, fix\ steml\ suff) in
  enter entry
 [ Declined Noun Neu
 [(Singular,
 [ declines Voc ""
 ; declines\ Nom ""
 ; declines Acc ""
 ; declines Ins "naa"
```

```
; declines Dat "ne"
 ; declines Abl "nas"
 ; declines Gen "nas"
 ; declines Loc "ni"
 ; (Dual,
 [ declines Voc "nii"
 ; declines Nom "nii"
 ; declines Acc "nii"
 ; declines Ins "bhyaam"
 ; declines Dat "bhyaam"
 ; declines Abl "bhyaam"
 ; declines Gen "nos"
 ; declines Loc "nos"
 ])
 ; (Plural,
 [ declinel Voc "ni"
 ; declinel Nom "ni"
 ; declinel Acc "ni"
 ; declines Ins "bhis"
 ; declines Dat "bhyas"
 ; declines Abl "bhyas"
 ; declinel Gen "naam"
 ; declines Loc "su"
 ; Bare Noun (mirror stems)
 ; Avyayaf (mirror stems)
 ; Indecl Tas (fix stems "tas") (* eg vastutas *)
value\ build\_neu\_ri\ trunc\ entry\ =
  let stems = [7 :: trunc]
  and steml = [8 :: trunc] in
  let declines \ case \ suff = (case, fix \ stems \ suff)
  and declinel \ case \ suff = (case, fix \ steml \ suff) in
  enter entry
 [ Declined Noun Neu
 [(Singular,
 [ declines Voc ""
```

```
; declines Nom ""
 ; declines Acc ""
 ; declines Ins "naa"
 ; declines Dat "ne"
 ; declines Abl "nas"
 ; declines Gen "nas"
 ; declines Loc "ni"
 ; (Dual,
 [ declines Voc "nii"
 ; declines Nom "nii"
 ; declines Acc "nii"
 ; declines Ins "bhyaam"
 ; declines Dat "bhyaam"
 ; declines Abl "bhyaam"
 ; declines Gen "nos"
 ; declines Loc "nos"
 ])
 ; (Plural,
 [ declinel Voc "ni"
 ; declinel Nom "ni"
 ; declinel Acc "ni"
 ; declines Ins "bhis"
 ; declines Dat "bhyas"
 ; declines Abl "bhyas"
 ; declinel Gen "naam"
 ; declines Loc "su"
 ; Bare Noun (mirror stems)
 ; Avyayaf (mirror stems)
value\ build\_neu\_yas\ stem\ entry\ =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Neu
 [ (Singular,
 [ decline Voc "as"
 ; decline Nom "as"
```

```
; decline Acc "as"
 : decline Ins "asaa"
 ; decline Dat "ase"
 ; decline Abl "asas"
 ; decline Gen "asas"
 ; decline Loc "asi"
 ])
 ; (Dual,
 [ decline Voc "asii"
 : decline Nom "asii"
 ; decline Acc "asii"
 ; decline Ins "obhyaam"
 ; decline Dat "obhyaam"
 ; decline Abl "obhyaam"
 ; decline Gen "asos"
 ; decline Loc "asos"
 ])
 ; (Plural,
 [ decline Voc "aa.msi"
 ; decline Nom "aa.msi"
 ; decline Acc "aa.msi"
 ; decline Ins "obhis"
 ; decline Dat "obhyas"
 ; decline Abl "obhyas"
 ; decline Gen "asaam"
 ; decline Loc "a.hsu" (* decline Loc "assu" *)
 ])
 ; Bare Noun (fix stem "as")
 ; Avyayaf (fix stem "as")
value build_neu_vas stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Neu
 [(Singular,
 [ decline Voc "vat"
 ; decline Nom "vat"
 ; decline Acc "vat"
```

```
; decline Ins "u.saa"
 : decline Dat "u.se"
 ; decline Abl "u.sas"
 ; decline Gen "u.sas"
 ; decline Loc "u.si"
 ])
 ; (Dual,
 [ decline Voc "u.sii"
 : decline Nom "u.sii"
 ; decline Acc "u.sii"
 ; decline Ins "vadbhyaam"
 ; decline Dat "vadbhyaam"
 ; decline Abl "vadbhyaam"
 ; decline Gen "u.sos"
 ; decline Loc "u.sos"
 ])
 ; (Plural,
 [ decline Voc "vaa.msi"
 ; decline Nom "vaa.msi"
 ; decline Acc "vaa.msi"
 ; decline Ins "vadbhis"
 ; decline Dat "vadbhyas"
 ; decline Abl "vadbhyas"
 ; decline Gen "u.saam"
 ; decline Loc "vatsu"
 ])
 ; Bare Noun (fix stem "vat") (* eg vidvat- *)
 ; Avyayaf (fix stem "vas") (* vat Acc ? *)
(* i is dropped before u.s - Macdonnel §89a *)
value build_neu_ivas stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and declinev \ case \ suff = (case, fix \ stem ("i" ^ suff)) in
  enter entry
 [ Declined Noun Neu
 [ (Singular,
 [ declinev Voc "vat"
 ; declinev Nom "vat"
```

```
; declinev Acc "vat"
 : decline Ins "u.saa"
 ; decline Dat "u.se"
 ; decline Abl "u.sas"
 ; decline Gen "u.sas"
 ; decline Loc "u.si"
 ])
 ; (Dual,
 [ decline Voc "u.sii"
 : decline Nom "u.sii"
 ; decline Acc "u.sii"
 ; declinev Ins "vadbhyaam"
 ; declinev Dat "vadbhyaam"
 ; declinev Abl "vadbhyaam"
 ; decline Gen "u.sos"
 ; decline Loc "u.sos"
 ])
 ; (Plural,
 [ declinev Voc "vaa.msi"
 ; declinev Nom "vaa.msi"
 ; declinev Acc "vaa.msi"
 ; declinev Ins "vadbhis"
 ; declinev Dat "vadbhyas"
 ; declinev Abl "vadbhyas"
 ; decline Gen "u.saam"
 ; declinev Loc "vatsu"
 ])
 ; Bare Noun (fix stem "ivat")
 ; Avyayaf (fix stem "ivas") (* why not ivat Acc? *)
value build_neu_red stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Neu
 [(Singular,
 [ decline Voc "t"
 ; decline Nom "t"
 ; decline Acc "tam"
```

```
; decline Ins "taa"
 ; decline Dat "te"
 ; decline Abl "tas"
 ; decline Gen "tas"
 ; decline Loc "ti"
 ])
 ; (Dual,
 [ decline Voc "tii"
 ; decline Nom "tii"
 ; decline Acc "tii"
 ; decline Ins "dbhyaam"
 ; decline Dat "dbhyaam"
 ; decline Abl "dbhyaam"
 ; decline Gen "tos"
 ; decline Loc "tos"
 ])
 ; (Plural,
 [ decline Voc "ti"
 ; decline Voc "nti"
 ; decline Nom "ti"
 ; decline Nom "nti"
 ; decline Acc "ti"
 ; decline Acc "nti"
 ; decline Ins "dbhis"
 ; decline Dat "dbhyas"
 ; decline Abl "dbhyas"
 ; decline Gen "taam"
 ; decline Loc "tsu"
 ])
 ; \, Avyayaf \,\, (\mathit{fix} \,\, \mathit{stem} \,\, "\texttt{tam"})
value build_neu_at stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Neu
 [ (Singular,
 [ decline Voc "t"
 ; decline Nom "t"
```

```
; decline Acc "t"
 ; decline Ins "taa"
 ; decline Dat "te"
 ; decline Abl "tas"
 ; decline Gen "tas"
 ; decline Loc "ti"
 ])
 ; (Dual,
 [ decline Voc "tii"
 ; decline Voc "ntii"
 ; decline Nom "tii"
 ; decline Nom "ntii"
 ; decline Acc "tii"
 ; decline Acc "ntii"
 ; decline Ins "dbhyaam"
 ; decline Dat "dbhyaam"
 ; decline Abl "dbhyaam"
 ; decline Gen "tos"
 ; decline Loc "tos"
 ])
 ; (Plural,
 [ decline Voc "nti"
 ; decline Nom "nti"
 ; decline Acc "nti"
 ; decline Ins "dbhis"
 ; decline Dat "dbhyas"
 ; decline Abl "dbhyas"
 ; decline Gen "taam"
 ; decline Loc "tsu"
 ])
 ; Avyayaf (fix stem "tam") (* why not Acc ? *)
value build_neu_mahat stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Neu
 [ (Singular,
 [ decline Voc "at"
```

```
; decline Nom "at"
 : decline Acc "at"
 ; decline Ins "ataa"
 ; decline Dat "ate"
 ; decline Abl "atas"
 ; decline Gen "atas"
 ; decline Loc "ati"
 ; (Dual,
 [ decline Voc "atii"
 ; decline Nom "atii"
 ; decline Acc "atii"
 ; decline Ins "adbhyaam"
 ; decline Dat "adbhyaam"
 ; decline Abl "adbhyaam"
 ; decline Gen "atos"
 ; decline Loc "atos"
 ])
 ; (Plural,
 [ decline Voc "aanti"
 ; decline Nom "aanti"
 ; decline Acc "aanti"
 ; decline Ins "adbhis"
 ; decline Dat "adbhyas"
 ; decline Abl "adbhyas"
 ; decline Gen "ataam"
 ; decline Loc "atsu"
 ; Avyayaf (fix stem "atam")
(* pronominal use of aatman in sg for refl use of 3 genders and 3 numbers *)
value\ build\_aatman\ entry\ =
  let \ stem = revcode "aatm" in
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun (Deictic Self)
 [(Singular,
 [ decline Voc "an"
```

```
; decline Nom "aa"
 : decline Acc "aanam"
 ; decline Ins "anaa"
 ; decline Dat "ane"
 ; decline Abl "anas"
 ; decline Gen "anas"
 ; decline Loc "ani"
 ])
 ; Bare Pron (code "aatma")
 ; Avyayaf (code "aatmam") (* aatmaanam Acc ? *)
 ; Cvi (code "aatmii")
value\ build\_neu\_yuvan\ entry\ =
  let stem = [42] (*y*) in
  \label{eq:case_suff} \ = \ (\mathit{case}, \mathit{fix} \ \mathit{stem} \ \mathit{suff}) \ \mathsf{in}
  enter entry
 [ Declined Noun Neu
 [ (Singular,
 [ decline Voc "uva"
 ; decline Voc "uvan"
 ; decline Nom "uva"
 ; decline Acc "uva"
 ; decline Ins "uunaa"
 ; decline Dat "uune"
 ; decline Abl "uunas"
 ; decline Gen "uunas"
 ; decline Loc "uuni"
 ])
 ; (Dual,
 [ decline Voc "uvanii"
 ; decline Nom "uvanii"
 ; decline Acc "uvanii"
 ; decline Ins "uvabhyaam"
 ; decline Dat "uvabhyaam"
 ; decline Abl "uvabhyaam"
 ; decline Gen "uunos"
 ; decline Loc "uunos"
 ])
```

```
; (Plural,
 [ decline Voc "uvaani"
 ; decline Nom "uvaani"
 ; decline Acc "uvaani"
 ; decline Ins "uvabhis"
 ; decline Dat "uvabhyas"
 ; decline Abl "uvabhyas"
 ; decline Gen "uunaam"
 ; decline Loc "uvasu"
 ; Avyayaf (fix stem "uvam") (* uva Acc ? *)
value\ build\_neu\_brahman\ entry\ =
  \mathsf{let}\ stem\ =\ revcode\ \mathtt{"brahm"}\ \mathsf{in}
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Neu
 [ (Singular,
 [ decline Voc "a"
 ; decline Nom "a"
 ; decline Acc "a"
 ; decline Ins "a.naa"
 ; decline Dat "a.ne"
 ; decline Abl "a.nas"
 ; decline Gen "a.nas"
 ; decline Loc "a.ni"
 ])
 ; (Dual,
 [ decline Voc "a.nii"
 : decline Nom "a.nii"
 ; decline Acc "a.nii"
 ; decline Ins "abhyaam"
 ; decline Dat "abhyaam"
 ; decline Abl "abhyaam"
 ; decline Gen "a.nos"
 ; decline Loc "a.nos"
 ; (Plural,
```

```
[ decline Voc "aa.ni"
 : decline Nom "aa.ni"
 ; decline Acc "aa.ni"
 ; decline Ins "abhis"
 ; decline Dat "abhyas"
 ; decline Abl "abhyas"
 ; decline Gen "a.naam"
 ; decline Loc "asu"
 ; Bare Noun (code "brahma")
 ; Avyayaf (code "brahma") (* Acc *)
value\ build\_aksan\ stem\ entry\ =
  (* stem = ak.san, asthan, dadhan, sakthan Whitney §431 Kale§126 *)
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Neu
 [ (Singular,
 [ decline Voc "e"
 ; decline Nom "i"
 ; decline Acc "i"
 ; decline Ins "naa"
 ; decline Dat "ne"
 ; decline Abl "nas"
 ; decline Gen "nas"
 ; decline Loc "ni"
 ; decline\ Loc\ "ani"\ (*\ P\{7,1,75\}\ *)
 ])
 ; (Dual, let l =
 [ decline Voc "inii"
 ; decline Nom "inii"
 ; decline Acc "inii"
 ; decline Ins "ibhyaam"
 ; decline Dat "ibhyaam"
 ; decline Abl "ibhyaam"
 ; decline Gen "nos"
 ; decline Loc "nos"
 ] in if entry = "ak.san" then
```

```
[ decline Voc "ii"
 ; decline Nom "ii"
 ; decline Acc "ii"
 else l)
 ; (Plural,
 [ decline Voc "iini"
 ; decline Nom "iini"
 ; decline Acc "iini"
 ; decline Acc "aani" (* MW véd. sakthaani RV10,86,16 AV6,9,1 *)
 ; decline Ins "ibhis"
 ; decline Dat "ibhyas"
 ; decline Abl "ibhyas"
 ; decline Gen "naam"
 ; decline Loc "isu"
 ; Bare Noun (fix stem "i") (* also indirectly generated by var subentry *)
 ; Avyayaf (fix stem "i") (* Acc *)
value\ build\_ahan\ stem\ entry\ =\ (*\ stem\ =\ "ah"\ *)
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Neu
 [ (Singular,
 [ decline Voc "ar"
 ; decline Nom "ar"
 : decline Acc "ar"
 ; decline Ins "naa"
 ; decline Dat "ne"
 ; decline Abl "nas"
 ; decline Gen "nas"
 ; decline Loc "ni"
 : decline Loc "ani"
 ; (Dual,
 [ decline Voc "nii"
 ; decline Voc "anii"
 ; decline Nom "nii"
```

```
; decline Nom "anii"
 : decline Acc "nii"
 ; decline Acc "anii"
 ; decline Ins "obhyaam"
 ; decline Dat "obhyaam"
 ; decline Abl "obhyaam"
 ; decline Gen "nos"
 ; decline Loc "nos"
 ])
 ; (Plural,
 [ decline Voc "aani"
 ; decline Nom "aani"
 : decline Acc "aani"
 ; decline Ins "obhis"
 ; decline Dat "obhyas"
 ; decline Abl "obhyas"
 ; decline Gen "naam"
 ; decline Loc "a.hsu" (* decline Loc "assu" *)
 ])
 ; Bare Noun (fix stem "ar")
 ; Bare Noun (fix stem "as") (* before r Pan8;2;68 *)
 (* Avyayaf (fix stem "am") NO pratyaham Acc of pratyaha *)
 ; Avyayaf (fix stem "ar") (* Acc pratyaha.h *)
value build_uudhan stem entry = (* stem = "uudh" *) (* Whitney §430d *)
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Neu
 [(Singular,
 [ decline Voc "ar"
 ; decline Nom "ar"
 ; decline Acc "ar"
(*; decline Voc "as" redundant *)
(*; decline Nom "as" redundant *)
(*; decline Acc "as" redundant *)
 ; decline Ins "naa"
 ; decline Dat "ne"
 ; decline Abl "nas"
```

```
; decline Gen "nas"
 ; decline Loc "an"
 ; decline Loc "ani"
 ])
 ; (Dual,
 [ decline Voc "nii"
 ; decline Voc "anii"
 ; decline Nom "nii"
 ; decline Nom "anii"
 : decline Acc "nii"
 ; decline Acc "anii"
 ; decline Ins "abhyaam"
 ; decline Dat "abhyaam"
 ; decline Abl "abhyaam"
 ; decline Gen "nos"
 ; decline Loc "nos"
 ])
 ; (Plural,
 [ decline Voc "aani"
 ; decline Nom "aani"
 ; decline Acc "aani"
 ; decline Ins "abhis"
 ; decline\ Dat "abhyas"
 ; decline Abl "abhyas"
 ; decline Gen "naam"
 ; decline Loc "a.hsu" (* decline Loc "assu" *)
 ])
 ; Bare Noun (code "uudhar")
 ; Avyayaf (code "uudham")
 ; Avyayaf (code "uudha")
value build_neu_in stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and bare = wrap stem 3 in
  enter entry
 [ Declined Noun Neu
 [ (Singular,
 [ decline Voc "in"
```

```
; decline Voc "i"
 ; decline Nom "i"
 ; decline Acc "i"
 ; decline Ins "inaa"
 ; decline Dat "ine"
 ; decline Abl "inas"
 ; decline Gen "inas"
 ; decline Loc "ini"
 ])
 ; (Dual,
 [ decline Voc "inii"
 ; decline Nom "inii"
 ; decline Acc "inii"
 ; decline Ins "ibhyaam"
 ; decline Dat "ibhyaam"
 ; decline Abl "ibhyaam"
 ; decline Gen "inos"
 ; decline Loc "inos"
 ])
 ; (Plural,
 [ decline Voc "iini"
 ; decline Nom "iini"
 ; decline Acc "iini"
 ; decline Ins "ibhis"
 ; decline Dat "ibhyas"
 ; decline Abl "ibhyas"
 ; decline Gen "inaam"
 ; decline Loc "i.su"
 ])
 ; Bare Noun bare (* same as Acc *)
 ; Avyayaf bare
value build_neu_aac stem entry =
  \mbox{let } decline \ case \ suff \ = \ (case, fix \ stem \ suff) \ \mbox{in}
  enter entry
 [ Declined Noun Neu
 [ (Singular,
 [ decline Voc "k"
```

```
; decline Nom "k"
 ; decline Acc "~ncam"
 ; decline Ins "caa"
 ; decline Dat "ce"
 ; decline Abl "cas"
 ; decline Gen "cas"
 ; decline Loc "ci"
 ; (Dual,
 [ decline Voc "cii"
 ; decline Nom "cii"
 ; decline Acc "cii"
 ; decline Ins "gbhyaam"
 ; decline Dat "gbhyaam"
 ; decline Abl "gbhyaam"
 ; decline Gen "cos"
 ; decline Loc "cos"
 ])
 ; (Plural,
 [ decline Voc "~nci"
 ; decline Nom "~nci"
 ; decline Acc "~nci"
 ; decline Ins "gbhis"
 ; decline Dat "gbhyas"
 ; decline Abl "gbhyas"
 ; decline Gen "caam"
 ; decline Loc "k.su"
 ; Bare Noun (fix stem "k") (* eg praaguttara *)
value\ build\_neu\_yac\ stem\ entry\ =
  \mathsf{let}\ prevoc\ =\ \mathsf{if}\ stem\ =\ revcode\ \mathtt{"tir"}\ \mathsf{then}\ \mathtt{"azc"}
 else "iic" in
 (* exception tiryac -¿ tiriic in prevocalic flexions *)
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Neu
 [ (Singular,
```

```
[ decline Voc "yak"
 ; decline Nom "yak"
 ; decline Acc "yak"
 ; decline Ins (prevoc ^ "aa")
 ; decline Dat (prevoc ^ "e")
 ; decline Abl (prevoc ^ "as")
 ; decline Gen (prevoc ^ "as")
 ; decline Loc (prevoc ^ "i")
 ])
 ; (Dual,
 [ decline Voc (prevoc ^ "ii")
 ; decline Nom (prevoc ^ "ii")
 ; decline Acc (prevoc ^ "ii")
 ; decline Ins "yagbhyaam"
 ; decline Dat "yagbhyaam"
 ; decline Abl "yagbhyaam"
 ; decline Gen (prevoc ^ "os")
 ; decline Loc (prevoc ^ "os")
 ])
 ; (Plural,
 [ decline Voc "ya~nci"
 ; decline Nom "ya~nci"
 ; decline Acc "ya~nci"
 ; decline Ins "yagbhis"
 ; decline Dat "yagbhyas"
 ; decline Abl "yagbhyas"
 ; decline Gen (prevoc ^ "aam")
 ; decline Loc "yak.su"
 ])
 ]]
value build_neu_vac stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 Declined Noun Neu
 [ (Singular,
 [ decline Voc "vak"
 ; decline Nom "vak"
 ; decline Acc "vak"
 ; decline Ins "uucaa"
```

```
; decline Dat "uuce"
 ; decline Abl "uucas"
 ; decline Gen "uucas"
 ; decline Loc "uuci"
 ; (Dual,
 [ decline Voc "uucii"
 ; decline Nom "uucii"
 ; decline Acc "uucii"
 ; decline Ins "vagbhyaam"
 ; decline Dat "vagbhyaam"
 ; decline Abl "vagbhyaam"
 ; decline Gen "uucos"
 ; decline Loc "uucos"
 ])
 ; (Plural,
 [ decline Voc "va~nci"
 ; decline Nom "va~nci"
 ; decline Acc "va~nci"
 ; decline Ins "vagbhis"
 ; decline Dat "vagbhyas"
 ; decline Abl "vagbhyas"
 ; decline Gen "uucaam"
 decline Loc "vak.su"
 ; Avyayaf (code "vacam") (* check *)
value build_neu_ac stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Neu
 [(Singular,
 [ decline Voc "ak"
 ; decline Nom "ak"
 ; decline Acc "ak"
 ; decline Ins "iicaa"
 ; decline Dat "iice"
 ; decline Abl "iicas"
```

```
; decline Gen "iicas"
 ; decline Loc "iici"
 ])
 ; (Dual,
 [ decline Voc "iicii"
 ; decline Nom "iicii"
 ; decline Acc "iicii"
 ; decline Ins "agbhyaam"
 ; decline Dat "agbhyaam"
 ; decline Abl "agbhyaam"
 ; decline Gen "iicos"
 ; decline Loc "iicos"
 ])
 ; (Plural,
 [ decline Voc "a~nci"
 ; decline Nom "a~nci"
 ; decline Acc "a~nci"
 ; decline Ins "agbhis"
 ; decline Dat "agbhyas"
 ; decline Abl "agbhyas"
 ; decline Gen "iicaam"
 ; decline Loc "ak.su"
 ; Avyayaf (code "acam")
value build_neu_aas stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Neu
 [(Singular,
 [ decline Ins "aa"
 ; decline Ins "ayaa"
 ; decline Abl "as"
 ])
 ]]
value\ build\_fem\_aa\ stem\ entry\ =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
```

```
enter entry (
  Declined Noun Fem
 [(Singular, if entry = "ubha" then [] else let <math>l = l
 [ if entry = "allaa" \lor entry = "akkaa" (* Pan7,3,107 *)
 then decline\ Voc\ "a"
 else decline\ Voc\ "e"
 ; decline Nom "aa"
 ; decline Acc "aam"
 ; decline Ins "ayaa"
 ; decline Dat "aayai"
 ; decline Abl "aayaas"
 ; decline Gen "aayaas"
 ; decline Loc "aayaam"
 ] in if entry = "ambaa" then
 [ decline\ Voc\ "a"::l\ ]\ (*\ Pan7,3,107\ but\ also\ ambe\ vedic\ *)
 else if entry = "guha" then (* guhaa fde guha *)
 [ decline\ Loc\ "aa" :: l\ ] (* Vedic *)
 else l)
 ; (Dual,
 [ decline Voc "e"
 ; decline Nom "e"
 ; decline Acc "e"
 ; decline Ins "aabhyaam"
 ; decline Dat "aabhyaam"
 ; decline Abl "aabhyaam"
 ; decline Gen "ayos"
 ; decline Loc "ayos"
 ; (Plural, if entry = "ubha" then [] else
 [ decline Voc "aas"
 ; decline Nom "aas"
 ; decline Acc "aas"
 ; decline Ins "aabhis"
 ; decline Dat "aabhyas"
 ; decline Abl "aabhyas"
 ; decline Gen "aanaam"
 ; decline Loc "aasu"
 ])
 ; Avyayaf (fix stem "am") (* acc of neuter stem with hrasva of vowel *)
```

```
@ (if aa_iiv \ entry \ then [ Cvi \ (wrap \ stem \ 4) ] \ else []))
(* vedic g = Fem, rare (jaa) Whitney 351 *)
value build_mono_aa g stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun g
 [(Singular,
 [ decline Voc "aas"
 ; decline Nom "aas"
 ; decline Acc "aam"
 ; decline Ins "aa"
 ; decline Dat "e"
 ; decline Abl "as"
 ; decline Gen "as"
 ; decline Loc "i"
 ])
 ; (Dual,
 [ decline Voc "au"
 ; decline Nom "au"
 ; decline Acc "au"
 ; decline Ins "aabhyaam"
 ; decline Dat "aabhyaam"
 ; decline Abl "aabhyaam"
 ; decline Gen "os"
 ; decline Loc "os"
 ])
 ; (Plural,
 [ decline Voc "aas"
 ; decline Nom "aas"
 ; decline Acc "aas" (* Whitney *)
 ; decline Acc "as" (* Paninian form, according to Deshpande *)
 ; decline Ins "aabhis"
 ; decline Dat "aabhyas"
 ; decline Abl "aabhyas"
 ; decline Gen "aam"
 ; decline Gen "anaam"
 ; decline Loc "aasu"
```

```
; Avyayaf (fix stem "am") (* acc of neuter stem with hrasva of vowel *)
(* gandharva Haahaa Tirupati and pkt raa.naa *)
value build_mas_aa_no_root stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Mas
 [(Singular,
 [ decline Voc "aas"
 ; decline Nom "aas"
 ; decline Acc "aam"
 ; decline Ins "aa"
 ; decline Dat "ai"
 ; decline Abl "aas"
 ; decline Gen "aas"
 ; decline Loc "e"
 ])
 ; (Dual,
 [ decline Voc "au"
 ; decline Nom "au"
 ; decline Acc "au"
 ; decline Ins "aabhyaam"
 ; decline Dat "aabhyaam"
 ; decline Abl "aabhyaam"
 ; decline Gen "aus"
 ; decline Loc "aus"
 ])
 ; (Plural,
 [ decline Voc "aas"
 ; decline Nom "aas"
 ; decline Acc "aan"
 ; decline Ins "aabhis"
 ; decline Dat "aabhyas"
 ; decline Abl "aabhyas"
 ; decline Gen "aam"
 ; decline Loc "aasu"
 ])
 ] ]
```

```
(* Special for gandharva Huuhuu Tirupati *)
(* Also a few exceptions *)
value build_huuhuu entry =
  let stem = revcode "huuh" in
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Mas
 [ (Singular,
 [ decline Voc "uus"
 : decline Nom "uus"
 ; decline Acc "uum"
 ; decline Ins "vaa"
 : decline Dat "ve"
 ; decline Abl "vas"
 ; decline Gen "vas"
 ; decline Loc "vi"
 ])
 ; (Dual,
 [ decline Voc "vau"
 ; decline Nom "vau"
 ; decline Acc "vau"
 ; decline Ins "uubhyaam"
 ; decline Dat "uubhyaam"
 ; decline Abl "uubhyaam"
 ; decline Gen "vau"
 ; decline Loc "vau"
 ])
 ; (Plural,
 [ decline Voc "vas"
 ; decline Nom "vas"
 ; decline Acc "uun"
 ; decline Ins "uubhis"
 ; decline Dat "uubhyas"
 ; decline Abl "uubhyas"
 : decline Gen "vaam"
 ; decline Loc "uu.su"
 ])
 value build_fem_i stem trunc entry =
```

```
let declines \ case \ suff = (case, fix \ stem \ suff)
and declineg case suff = (case, fix [10 :: trunc] suff)
and declinel\ case\ suff\ =\ (case, fix\ [\ 4\ ::\ trunc\ ]\ suff)
and declinau \ case = (case, wrap \ trunc \ 13) in
enter entry (
 [ Declined Noun Fem
 [ (Singular,
 [ declineg Voc ""
 ; declines Nom "s"
 : declines Acc "m"
 ; declines Ins "aa"
 ; declines Dat "ai"
 ; declineq Dat "e"
 ; declines Abl "aas"
 ; declineg Abl "s"
 ; declines Gen "aas"
 ; declineq Gen "s"
 ; declines Loc "aam"
 ; declinau Loc
 ])
 ; (Dual,
 [ declinel Voc ""
 ; declinel Nom ""
 ; declinel Acc ""
 ; declines Ins "bhyaam"
 ; declines Dat "bhyaam"
 ; declines Abl "bhyaam"
 ; declines Gen "os"
 : declines Loc "os"
 ])
 ; (Plural,
 [ declineq Voc "as"
 ; declineg Nom "as"
 ; declinel Acc "s"
 : declines Ins "bhis"
 ; declines Dat "bhyas"
 ; declines Abl "bhyas"
 ; declinel Gen "naam"
 ; declines Loc "su"
 ])
```

```
; Bare Noun (mirror stem)
 ; Avyayaf (mirror stem) (* actually acc of neuter stem *)
 ; Indecl Tas (fix stem "tas")
 ] @ (if entry = "vi.mzati"
 then [ Bare Noun (mirror trunc) (* vi.mzat *) ]
 else []))
(*\ \mathrm{NB}\ \mathrm{concerning}\ \mathrm{Avyayaf}\ \mathrm{of}\ \mathrm{stems}\ \mathrm{ending}\ \mathrm{in}\ \mathrm{long}\ \mathrm{vowels}. According to Pan2,4,18 avyayi-
ibhaava compounds are of neuter gender, incurring hrasva of ifc stem *)
value build_fem_ii trunc entry =
  let stems = [3 :: trunc]
  and steml = [4 :: trunc] in
  let declines \ case \ suff = (case, fix \ stems \ suff)
  and declinel \ case \ suff = (case, fix \ steml \ suff) in
  enter entry (
 [ Declined Noun Fem
 [ (Singular,
 [ declines Voc ""
 ; declinel Nom ""
 : declinel Acc "m"
 ; declines Ins "aa"
 ; declines Dat "ai"
 ; declines Abl "aas"
 ; declines Gen "aas"
 ; declines Loc "aam"
 (Dual, if entry = "ubhayii" then [] else
 [ declines Voc "au"
 ; declines Nom "au"
 ; declines Acc "au"
 ; declinel Ins "bhyaam"
 ; declinel Dat "bhyaam"
 ; declinel Abl "bhyaam"
 ; declines Gen "os"
 ; declines Loc "os"
 ])
 ; (Plural,
 [ declines Voc "as"
 ; declines Nom "as"
```

```
; declinel Acc "s"
 ; declinel Ins "bhis"
 ; declinel Dat "bhyas"
 ; declinel\ Abl "bhyas"
 ; declinel Gen "naam"
 ; declinel Loc "su"
 ; Bare Noun (mirror steml)
 ; Bare Noun (mirror stems) (* Pan6,3,61 *)
 ; Avyayaf (mirror stems)
 @ match entry with
 ["nadii" | "paur.namasii" | "aagrahaaya.nii"
 \rightarrow [Avyayaf (fix trunc "am")]
 | - \rightarrow []
(*g = Fem, rarely Mas *)
value build_mono_ii g stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun g
 [ (Singular,
 [ decline Voc "iis"
 ; decline Nom "iis"
 ; decline Acc "iyam"
 ; decline Ins "iyaa"
 ; decline Dat "iye"
 ; decline Dat "iyai"
 ; decline Abl "iyas"
 ; decline Abl "iyaas"
 ; decline Gen "iyas"
 ; decline Gen "iyaas"
 ; decline Loc "iyi"
 ; decline Loc "iyaam" (* niyaam Kale§77 p46 *)
 ])
 ; (Dual,
 [ decline Voc "iyau"
 ; decline Nom "iyau"
 ; decline Acc "iyau"
```

```
; decline Ins "iibhyaam"
 ; decline Dat "iibhyaam"
 ; decline\ Abl "iibhyaam"
 ; decline Gen "iyos"
 ; decline Loc "iyos"
 ])
 ; (Plural,
 [ decline Voc "iyas"
 ; decline Nom "iyas"
 ; decline Acc "iyas"
 ; decline Ins "iibhis"
 ; decline Dat "iibhyas"
 ; decline Abl "iibhyas"
 ; decline Gen "iyaam"
 ; decline Gen "iinaam"
 ; decline Loc "ii.su"
 ; Bare Noun (wrap stem 4) (* productive? shortened? *)
 ; Avyayaf (wrap stem 3)
(* g = Mas scheme 42 Bucknell p26 p90 *)
value build_bicons_ii g stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun g
 [ (Singular,
 [ decline Voc "iis"
 ; decline Nom "iis"
 ; decline Acc "iyam"
 ; decline Ins "iyaa"
 ; decline Dat "iye"
 ; decline Abl "iyas"
 ; decline Gen "iyas"
 ; decline Loc "iyi"
 ])
 ; (Dual,
 [ decline Voc "iyau"
 ; decline Nom "iyau"
```

```
; decline Acc "iyau"
 ; decline Ins "iibhyaam"
 ; decline Dat "iibhyaam"
 ; decline Abl "iibhyaam"
 ; decline Gen "iyos"
 ; decline Loc "iyos"
 ])
 ; (Plural,
 [ decline Voc "iyas"
 ; decline Nom "iyas"
 ; decline Acc "iyas"
 ; decline Ins "iibhis"
 ; decline Dat "iibhyas"
 ; decline Abl "iibhyas"
 ; decline Gen "iyaam"
 ; decline Loc "ii.su"
 ; Bare Noun (wrap stem 4)
 Avyayaf (wrap stem 3)
value\ poly\_ii\_decls\ decline\ =
 [(Singular,
 [ decline Voc "i"
 ; decline Voc "iis" (* Bucknell senaanii.h Table 7 Deshpande p146 *)
 ; decline Nom "iis"
 ; decline Acc "yam"
 ; decline Ins "yaa"
 ; decline Dat "ye"
 ; decline Abl "yas"
 ; decline Gen "yas"
 ; decline Loc "yi"
 ; decline Loc "yaam" (* Bucknell senaanyaam Table 7 Deshpande p146 *)
 ])
 ; (Dual,
 [ decline Voc "yaa"
 ; decline Nom "yaa"
 ; decline Acc "yaa"
 ; decline Ins "iibhyaam"
```

```
; decline Dat "iibhyaam"
 ; decline Abl "iibhyaam"
 ; decline Gen "yos"
 ; decline Loc "yos"
 ])
 ; (Plural,
 [ decline Voc "yas"
 ; decline Nom "yas"
 ; decline Acc "yas"
 ; decline Ins "iibhis"
 ; decline Dat "iibhyas"
 ; decline Abl "iibhyas"
 ; decline Gen "iinaam"
 ; decline Loc "ii.su"
 ])
(* vedic forms g = Fem, rarely Mas (rathii) *)
value build_poly_ii g stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun g (poly_ii_decls decline)
 ; Bare Noun (wrap stem 4)
(*; Bare Noun (wrap stem 3) eg kumaarimataa Pan6,3,42 *)
 ; Avyayaf (wrap stem 3)
value build_strii stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Fem
 [(Singular,
 [ decline Voc "i"
 ; decline Nom "ii"
 ; decline Acc "iyam"
 ; decline Acc "iim"
 ; decline Ins "iyaa"
 ; decline Dat "iyai"
 ; decline Abl "iyaas"
 ; decline Gen "iyaas"
```

```
; decline Loc "iyaam"
 1)
 ; (Dual,
 [ decline Voc "iyau"
 ; decline Nom "iyau"
 ; decline Acc "iyau"
 ; decline Ins "iibhyaam"
 ; decline Dat "iibhyaam"
 ; decline Abl "iibhyaam"
 ; decline Gen "iyos"
 ; decline Loc "iyos"
 ])
 ; (Plural,
 [ decline Voc "iyas"
 ; decline Nom "iyas"
 ; decline Acc "iyas"
 ; decline Acc "iis"
 ; decline Ins "iibhis"
 ; decline Dat "iibhyas"
 ; decline Abl "iibhyas"
 ; decline Gen "iinaam"
 ; decline Loc "ii.su"
 ; Bare Noun (wrap stem 4)
 ; Avyayaf (wrap stem 3)
value build_fem_u stem trunc entry =
  let declines \ case \ suff = (case, fix \ stem \ suff)
  and declineg\ case\ suff\ =\ (case,fix\ [\ 12\ ::\ trunc\ ]\ suff)
  and declinel case suff = (case, fix [6 :: trunc] suff)
  and declinau \ case = (case, wrap \ trunc \ 13) in
  enter entry (
 Declined Noun Fem
 [(Singular,
 [ declineg Voc ""
 ; declines Nom "s"
 ; declines Acc "m"
 ; declines Ins "aa"
```

```
; declines Dat "ai"
 ; declineq Dat "e"
 ; declines Abl "aas"
 ; declineg Abl "s"
 ; declines Gen "aas"
 ; declineg Gen "s"
 ; declines Loc "aam"
 ; declinau Loc
 ])
 ; (Dual,
 [ declinel Voc ""
 ; declinel Nom ""
 : declinel Acc ""
 ; declines Ins "bhyaam"
 ; declines Dat "bhyaam"
 ; declines Abl "bhyaam"
 ; declines Gen "os"
 ; declines Loc "os"
 ])
 ; (Plural,
 [ declineq Voc "as"
 ; declineg Nom "as"
 ; declinel Acc "s"
 ; declines Ins "bhis"
 ; declines Dat "bhyas"
 ; declines Abl "bhyas"
 ; declinel Gen "naam"
 ; declines Loc "su"
 ; Avyayaf (mirror stem)
 ] @ (if entry = "ku#2" \lor entry = "go" then [] (* avoids overgeneration *)
 else [ Bare Noun (mirror stem) ]))
value build_fem_uu stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Fem
 [(Singular,
 [ decline Voc "u"
```

```
; decline Nom "uus"
 : decline Acc "uum"
 ; decline Ins "vaa"
 ; decline Dat "vai"
 ; decline Abl "vaas"
 ; decline Gen "vaas"
 ; decline Loc "vaam"
 ; (Dual,
 [ decline Voc "vau"
 ; decline Nom "vau"
 ; decline Acc "vau"
 ; decline Ins "uubhyaam"
 ; decline Dat "uubhyaam"
 ; decline Abl "uubhyaam"
 ; decline Gen "vos"
 ; decline Loc "vos"
 ])
 ; (Plural,
 [ decline Voc "vas"
 ; decline Nom "vas"
 ; decline Acc "uus"
 ; decline Ins "uubhis"
 ; decline Dat "uubhyas"
 ; decline Abl "uubhyas"
 ; decline Gen "uunaam"
 ; decline Loc "uu.su"
 ; Bare Noun (wrap stem 6)
 ; Bare Noun (wrap stem 5) (* Pan6,3,61 *)
 ; Avyayaf (wrap stem 5)
(*g = Fem, rarely Mas *)
value build_mono_uu g stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun g
 [ (Singular,
```

```
[ decline Voc "uus"
 ; decline Voc "u" (* alternative Renou §234 MW gram §126h Vopadeva *)
 ; decline Nom "uus"
 : decline Acc "uvam"
 ; decline Ins "uvaa"
 ; decline Dat "uve"
 ; decline Dat "uvai"
 ; decline Abl "uvas"
 ; decline Abl "uvaas"
 ; decline Gen "uvas"
 ; decline Gen "uvaas"
 ; decline Loc "uvi"
 : decline Loc "uvaam"
 ])
; (Dual,
 [ decline Voc "uvau"
 ; decline Nom "uvau"
 ; decline Acc "uvau"
 ; decline Ins "uubhyaam"
 ; decline Dat "uubhyaam"
 ; decline Abl "uubhyaam"
 ; decline Gen "uvos"
 ; decline Loc "uvos"
 ])
; (Plural,
 [ decline Voc "uvas"
 ; decline Nom "uvas"
 ; decline Acc "uvas"
 ; decline Ins "uubhis"
 ; decline Dat "uubhyas"
 ; decline Abl "uubhyas"
 ; decline Gen "uvaam"
 ; decline\ Gen "uunaam"
 ; decline Loc "uu.su"
 ])
; Bare Noun (wrap stem 6)
; Avyayaf (wrap stem 5)
```

```
value poly_uu_decls decline =
 [ (Singular,
 [ decline Voc "u"
 ; decline Nom "uus"
 ; decline Acc "vam"
 ; decline Ins "vaa"
 ; decline Dat "ve"
 ; decline Abl "vas"
 ; decline Gen "vas"
 ; decline Loc "vi"
 ])
 ; (Dual,
 [ decline Voc "vaa"
 ; decline Nom "vaa"
 ; decline Acc "vaa"
 ; decline Ins "uubhyaam"
 ; decline Dat "uubhyaam"
 ; decline Abl "uubhyaam"
 ; decline Gen "vos"
 ; decline Loc "vos"
 ])
 ; (Plural,
 [ decline Voc "vas"
 ; decline Nom "vas"
 ; decline Acc "vas"
 ; decline Ins "uubhis"
 ; decline Dat "uubhyas"
 ; decline Abl "uubhyas"
 : decline Gen "uunaam"
 ; decline Loc "uu.su"
 ])
(* \text{ vedic forms } g = \text{Fem}, \text{ very rarely Mas } (\text{praazuu}) *)
value build_poly_uu q stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun g (poly_uu_decls decline)
 ; Bare Noun (wrap stem 6)
 ; Avyayaf (wrap stem 5)
```

```
value\ build\_fem\_ri\_v\ stem\ entry\ =\ (*\ vriddhi\ in\ strong\ cases\ *)
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and bare = wrap stem 7 in
  enter entry
 [ Declined Noun Fem
 [ (Singular,
 [ decline Voc "ar"
 ; decline Nom "aa"
 ; decline Acc "aaram"
 ; decline Ins "raa"
 : decline Dat "re"
 ; decline Abl "ur"
 ; decline Gen "ur"
 ; decline Loc "ari"
 ])
 ; (Dual,
 [ decline Voc "aarau"
 ; decline Nom "aarau"
 ; decline Acc "aarau"
 ; decline Ins ".rbhyaam"
 ; decline Dat ".rbhyaam"
 ; decline Abl ".rbhyaam"
 ; decline Gen "ros"
 ; decline Loc "ros"
 ])
 ; (Plural,
 [ decline Voc "aaras"
 ; decline Nom "aaras"
 ; decline Acc ".rrs"
 ; decline Ins ".rbhis"
 ; decline Dat ".rbhyas"
 ; decline Abl ".rbhyas"
 ; decline Gen ".rr.naam"
 ; decline Loc ".r.su"
 ])
 ; Bare Noun bare
 ; Avyayaf bare
```

```
value\ build\_fem\_ri\_g\ stem\ entry\ =\ (*\ lien\ de\ parenté\ avec\ gu.na\ *)
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and bare = wrap stem 7 in
  enter entry
 [ Declined Noun Fem
 [ (Singular,
 [ decline Voc "ar"
 ; decline Nom "aa"
 ; decline Acc "aram"
 ; decline Ins "raa"
 : decline Dat "re"
 ; decline Abl "ur"
 ; decline Gen "ur"
 ; decline Loc "ari"
 ])
 ; (Dual,
 [ decline Voc "arau"
 ; decline Nom "arau"
 ; decline Acc "arau"
 ; decline Ins ".rbhyaam"
 ; decline Dat ".rbhyaam"
 ; decline Abl ".rbhyaam"
 ; decline Gen "ros"
 ; decline Loc "ros"
 ])
 ; (Plural,
 [ decline Voc "aras"
 ; decline Nom "aras"
 ; decline Acc ".rrs"
 ; decline Acc "aras" (* epics Whitney 373c *)
 ; decline Ins ".rbhis"
 ; decline Dat ".rbhyas"
 ; decline Abl ".rbhyas"
 ; decline Gen ".rr.naam"
 ; decline Loc ".r.su"
 ; Bare Noun bare
```

```
; Avyayaf bare
 ; Indecl Tas (fix stem ".rtas") (* maat.rtas *)
value\ build\_fem\_ir\ stem\ entry\ =\ (*\ gir\ *)
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and short = fix stem "ir"
  and long = fix stem "iir" in
  enter entry
 [ Declined Noun Fem
 [ (Singular,
 [ decline Voc "iir"
 : decline Nom "iir"
 ; decline Acc "iram"
 ; decline Ins "iraa"
 ; decline Dat "ire"
 ; decline Abl "iras"
 ; decline Gen "iras"
 ; decline Loc "iri"
 ])
 ; (Dual,
 [ decline Voc "irau"
 ; decline Nom "irau"
 ; decline Acc "irau"
 ; decline Ins "iirbhyaam"
 ; decline Dat "iirbhyaam"
 ; decline Abl "iirbhyaam"
 ; decline Gen "iros"
 ; decline Loc "iros"
 ])
 ; (Plural,
 [ decline Voc "iras"
 ; decline Nom "iras"
 ; decline Acc "iras"
 : decline Ins "iirbhis"
 ; decline\ Dat "iirbhyas"
 ; decline Abl "iirbhyas"
 ; decline Gen "iraam"
 ; decline Loc "iir.su"
 ])
```

```
; Bare Noun short (* gir- *)
 ; Bare Noun long (* giir- *)
 ; Avyayaf short
(* Similar to preceding paradigm - for aazis fem et niraazis adj *)
value\ build\_aazis\ g\ stem\ entry\ =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun g
 [(Singular,
 [ decline Voc "iis"
 ; decline Nom "iis"
 ; decline Acc "i.sam"
 ; decline Ins "i.saa"
 ; decline Dat "i.se"
 ; decline Abl "i.sas"
 ; decline Gen "i.sas"
 ; decline Loc "i.si"
 ])
 ; (Dual,
 [ decline Voc "i.sau"
 ; decline Nom "i.sau"
 ; decline Acc "i.sau"
 ; decline Ins "iirbhyaam"
 ; decline Dat "iirbhyaam"
 ; decline Abl "iirbhyaam"
 ; decline Gen "i.sos"
 ; decline Loc "i.sos"
 |)
 ; (Plural,
 [ decline Voc "i.sas"
 ; decline Nom "i.sas"
 : decline Acc "i.sas"
 ; decline Ins "iirbhis"
 ; decline Dat "iirbhyas"
 ; decline Abl "iirbhyas"
 ; decline Gen "i.saam"
 ; decline Loc "ii.h.su"
```

```
; decline Loc "ii.s.su" (* necessary *)
 ; Bare Noun (fix stem "iir") (* aazis1- *)
 ; Bare Noun (fix stem "ii") (* aazis2- *)
 ; Avyayaf (fix stem "is")
value\ build\_fem\_ur\ stem\ entry\ =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Fem
 [ (Singular,
 [ decline Voc "uur"
 ; decline Nom "uur"
 ; decline Acc "uram"
 ; decline Ins "uraa"
 ; decline Dat "ure"
 ; decline Abl "uras"
 ; decline Gen "uras"
 ; decline Loc "uri"
 ; (Dual,
 [ decline Voc "urau"
 ; decline Nom "urau"
 ; decline Acc "urau"
 ; decline Ins "uurbhyaam"
 ; decline Dat "uurbhyaam"
 ; decline Abl "uurbhyaam"
 ; decline Gen "uros"
 ; decline Loc "uros"
 ])
 ; (Plural,
 [ decline Voc "uras"
 : decline Nom "uras"
 ; decline Acc "uras"
 ; decline Ins "uurbhis"
 ; decline Dat "uurbhyas"
 ; decline Abl "uurbhyas"
 ; decline Gen "uraam"
```

```
; decline Loc "uur.su"
 ; Bare Noun (fix stem "uur") (* dhuur- *)
 Avyayaf (fix stem "ur")
(* This paradigm could be obtained by implementing Macdonell§59, see Phonetics.diphthong_split
and the code commented out in Int\_sandhi *)
value\ build\_rai\ g\ stem\ entry\ =\ (*\ stem\ =\ raa\ g\ =\ Mas\ or\ Fem\ (rare)\ *)
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 Declined Noun q
 [ (Singular,
 [ decline Voc "s"
 ; decline Nom "s"
 ; decline Acc "yam"
 ; decline Ins "yaa"
 ; decline Dat "ye"
 ; decline Abl "yas"
 ; decline Gen "yas"
 ; decline Loc "yi"
 ])
 ; (Dual,
 [ decline Voc "yau"
 ; decline Nom "yau"
 ; decline Acc "yau"
 ; decline Ins "bhyaam"
 ; decline Dat "bhyaam"
 ; decline Abl "bhyaam"
 ; decline Gen "yos"
 ; decline Loc "yos"
 ])
 ; (Plural,
 [ decline Voc "yas"
 ; decline Nom "yas"
 ; decline Acc "yas"
 ; decline Ins "bhis"
 ; decline Dat "bhyas"
 ; decline Abl "bhyas"
```

```
; decline Gen "yaam"
 ; decline Loc "su"
 Avyayaf (code "ri")
value\ build\_e\ g\ stem\ entry\ =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun g
 [(Singular,
 [ decline Voc "es"
 ; decline Voc "e" (* Kale 33 *)
 ; decline Nom "es"
 ; decline Acc "am"
 ; decline Ins "ayaa"
 ; decline Dat "aye"
 ; decline Abl "es"
 ; decline Gen "es"
 ; decline Loc "ayi"
 ; (Dual,
 [ decline Voc "ayau"
 ; decline Nom "ayau"
 ; decline Acc "ayau"
 ; decline Ins "ebhyaam"
 ; decline Dat "ebhyaam"
 ; decline Abl "ebhyaam"
 ; decline Gen "ayos"
 ; decline Loc "ayos"
 ])
 ; (Plural,
 [ decline Voc "ayas"
 ; decline Nom "ayas"
 ; decline Acc "ayas"
 ; decline Ins "ebhis"
 ; decline Dat "ebhyas"
 ; decline Abl "ebhyas"
 ; decline Gen "ayaam"
```

```
; decline Loc "e.su"
 ; Bare Noun (fix stem "aya")
 ; Avyayaf (fix stem "i")
value\ build\_o\ g\ stem\ entry\ =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun g
 [(Singular,
 [ decline Voc "aus"
 ; decline Nom "aus"
 ; decline Acc "aam"
 ; decline Ins "avaa"
 ; decline Dat "ave"
 ; decline Abl "os"
 ; decline Gen "os"
 ; decline Loc "avi"
 ])
 ; (Dual,
 [ decline Voc "aavau"
 ; decline Nom "aavau"
 ; decline Acc "aavau"
 ; decline Ins "obhyaam"
 ; decline Dat "obhyaam"
 ; decline Abl "obhyaam"
 : decline Gen "avos"
 ; decline Loc "avos"
 ])
 ; (Plural,
 [ decline Voc "aavas"
 ; decline Nom "aavas"
 : decline Acc "aas"
 ; decline Ins "obhis"
 ; decline Dat "obhyas"
 ; decline Abl "obhyas"
 ; decline Gen "avaam"
 ; decline Loc "o.su"
```

```
])
 ; Bare Noun ((mirror stem) @ (code "o")) (* go- *)
 ; Bare Noun ((mirror stem) @ (code "ava")) (* go -; gava- *)
 Avyayaf (fix stem "u") (* upagu *)
value\ build\_div\ g\ stem\ entry\ =\ (*\ stem\ =\ "d"\ *)
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun g
 [(Singular,
 [ decline Voc "yaus"
 ; decline Nom "yaus"
 ; decline Acc "ivam"
 ; decline Acc "yaam"
 ; decline Ins "ivaa"
 ; decline Dat "ive"
 ; decline Dat "yave"
 ; decline Abl "ivas"
 ; decline Abl "yos"
 ; decline Gen "ivas"
 ; decline Gen "yos"
 ; decline Loc "ivi"
 ; decline Loc "yavi"
 ])
 ; (Dual,
 [ decline Nom "yaavau"
 ; decline Nom "ivau" (* Renou *)
 ; decline Acc "yaavau"
 ; decline Acc "ivau" (* Renou *)
 ])
 ; (Plural,
 [ decline Voc "ivas"
 : decline Nom "ivas"
 ; decline Nom "yaavas"
 ; decline Acc "ivas"
 ; decline Ins "yubhis"
 ; decline Dat "yubhyas"
 ; decline Abl "yubhyas"
```

```
; decline Gen "ivaam"
 ; decline Loc "yu.su"
 ; Avyayaf (\mathit{fix} \ \mathit{stem} \ \verb"iv")
value\ build\_diiv\ entry\ =\ (*\ diiv\#2\ *)
  let decline \ case \ form = (case, code \ form) in
  enter entry
 [ Declined Noun Fem
 [(Singular,
 [ decline Acc "dyuvam"
 ; decline Ins "diivnaa" (* for pratidiivnaa (par l'adversaire) *)
 ; decline Dat "diive"
 ; decline\ Dat "dyuve"
 ; decline Loc "diivi"
 ])
 ]]
value\ build\_au\ g\ stem\ entry\ =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun g
 [(Singular,
 [ decline Voc "aus"
 ; decline Nom "aus"
 ; decline Acc "aavam"
 ; decline Ins "aavaa"
 ; decline Dat "aave"
 ; decline Abl "aavas"
 ; decline Gen "aavas"
 ; decline Loc "aavi"
 ])
 ; (Dual,
 [ decline Voc "aavau"
 ; decline Nom "aavau"
 ; decline Acc "aavau"
 ; decline Ins "aubhyaam"
 ; decline Dat "aubhyaam"
```

```
; decline Abl "aubhyaam"
 ; decline Gen "aavos"
 ; decline Loc "aavos"
 ])
 ; (Plural,
 [ decline Voc "aavas"
 ; decline Nom "aavas"
 ; decline Acc "aavas"
 ; decline Ins "aubhis"
 ; decline Dat "aubhyas"
 ; decline Abl "aubhyas"
 ; decline Gen "aavaam"
 ; decline Loc "au.su"
 ; Avyayaf (fix stem "u")
value\ build\_ap\ entry\ =
  enter entry
 [ Declined Noun Fem
 [ (Plural,
 [ register Voc "aapas"
 ; register Nom "aapas"
 ; register Acc "apas"
 ; register Ins "adbhis"
 ; register Dat "adbhyas"
 ; register Abl "adbhyas"
 ; register Gen "apaam"
 ; register Loc "apsu"
 ; Bare Noun (code "ap")
 ; Avyayaf (code "apam")
(* Root word declension. Finalization ensures the initial aspiration by Phonetics.asp, in
order to transform eg duk in dhuk (Whitney §155) *)
value\ build\_root\ g\ stem\ entry\ =
  let decline \ case \ suff = (case, fix \ stem \ suff)
```

```
and decline_nasalise case suff =
 let nstem = match stem with
 [ [c :: r] \rightarrow \text{ if } nasal \ c \text{ then } stem \text{ else} ]
 try [c :: [(homonasal c) :: r]]
 with [ Failure \_ \rightarrow stem ]
 | _ → failwith "build_root"
 in (case, fix nstem suff)
and declfin \ case \ suff =
 (* finalize_r for doubling of vowel in r roots Whitney §245b *)
 (case, fix (finalize\_r stem) suff)
and bare = mirror (finalize_r stem) in
enter entry
  Declined Noun q
 [ (Singular,
 [ declfin Voc ""
 ; declfin Nom ""
 ; if g = Neu then declfin\ Acc "" else decline\ Acc "am"
 ; decline Ins "aa"
 ; decline Dat "e"
 ; decline Abl "as"
 ; decline Gen "as"
 ; decline Loc "i"
 ])
 ; (Dual,
 [ decline\ Voc\ (if\ g=Neu\ then\ "ii"\ else\ "au")
 ; decline\ Nom\ (if\ g=Neu\ then\ "ii"\ else\ "au")
 ; decline \ Acc \ (if \ g = Neu \ then "ii" \ else "au")
 ; declfin Ins "bhyaam"
 ; declfin Dat "bhyaam"
 ; declfin Abl "bhyaam"
 ; decline Gen "os"
 : decline Loc "os"
 ])
 ; (Plural,
 [ if q = Neu then decline\_nasalise\ Voc\ "i" else decline\ Voc\ "as"
 ; if g = Neu then decline\_nasalise\ Nom "i" else decline\ Nom "as"
 ; if g = Neu then decline\_nasalise\ Acc "i" else decline\ Acc "as"
 (* Voc Nom Acc Neu ought to have nasal: v.rnti Whitney§389c p. 145 *)
 (* Acc. vaacas with accent on aa or on a Whitney§391 p. 147 *)
 ; declfin Ins "bhis"
```

```
; declfin Dat "bhyas"
 ; declfin Abl "bhyas"
 ; decline Gen "aam"
 ; declfin Loc "su"
 (* viz2 -; vi.tsu but also véd. vik.su Whitney§218a compute_extra *)
 ; Bare Noun bare (* thus hutabhuj -¿ hutabhuk+dik -¿ ...gdik *)
 ; Avyayaf bare
value build_root_m g trunc stem entry = (* Kale§107 prazaam *)
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and decleon\ case\ suff\ =\ (case,\ fix\ [\ 36\ (*\ n\ *)::\ trunc\ ]\ suff) in
  enter entry
 [ Declined Noun g
 [ (Singular,
 [ declcon Voc ""
 ; declcon Nom ""
 ; if q = Neu then decloon \ Acc "" else decline \ Acc "am"
 ; decline Ins "aa"
 ; decline Dat "e"
 ; decline Abl "as"
 ; decline Gen "as"
 ; decline Loc "i"
 ])
 ; (Dual,
 [ decline\ Voc\ (if\ g=Neu\ then\ "ii"\ else\ "au")
 ; decline\ Nom\ (if\ q = Neu\ then\ "ii"\ else\ "au")
 ; decline \ Acc \ (if \ g = Neu \ then "ii" \ else "au")
 ; declcon Ins "bhyaam"
 ; declcon Dat "bhyaam"
 ; declcon Abl "bhyaam"
 ; decline Gen "os"
 : decline Loc "os"
 ])
 ; (Plural,
 [ decline\ Voc\ (if\ g=Neu\ then\ "i"\ else\ "as")
 ; decline\ Nom\ (if\ q = Neu\ then\ "i"\ else\ "as")
 ; decline\ Acc\ (if\ g=Neu\ then\ "i"\ else\ "as")
```

```
; declcon Ins "bhis"
 ; declcon Dat "bhyas"
 ; declcon Abl "bhyas"
 ; decline Gen "aam"
 ; declcon Loc "su"
 ])
value build_archaic_yuj stem (* yu nj remnant nasal Kale§97 *) g entry =
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and declinal\ case = (case, [42; 5; 21 (* yuf *)])\ in (* Whitney§386 *)
  enter entry
 [ Declined Noun g
 [(Singular,
 [ declfinal Voc
 ; declfinal Nom
 ; if g = Neu then declinal \ Acc else decline \ Acc "am"
 ])
 ; (Dual,
 [ decline Voc "au" (* Kale§97 but Whitney§386 "aa" ? *)
 ; decline Nom "au"
 ; decline Acc "au"
 ])
 ; (Plural,
 [ decline Voc "as"
 ; decline Nom "as"
(* Root words opt. substitutes in weak cases P\{6,1,63\} Whitney§397 *)
value build_root_weak g stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and bare = mirror (finalize stem) in
  enter entry (* strong stem entry paada danta etc. *)
 [ Declined Noun g
 [ (Singular,
 [ decline Ins "aa"
 ; decline Dat "e"
```

```
; decline Abl "as"
 ; decline Gen "as"
 ; decline Loc "i"
 ])
 ; (Dual,
 [ decline Ins "bhyaam"
 ; decline Dat "bhyaam"
 ; decline Abl "bhyaam"
 ; decline Gen "os"
 ; decline Loc "os"
 ])
 ; (Plural,
 [ decline Acc "as"
 ; decline Ins "bhis"
 ; decline Dat "bhyas"
 ; decline Abl "bhyas"
 ; decline Gen "aam"
 ; decline Loc "su"
 ; Bare Noun bare
 ; Avyayaf bare
value\ build\_pad\ g\ stem\ entry\ =\ (*\ for\ catu.spad\ and\ other\ -pad\ compounds\ *)
  let decline \ case \ form = (case, fix \ stem \ form)
  and bare = fix stem "pat" in
  enter entry
 [ Declined Noun q
 [(Singular,
 [ decline Nom "paat"
 ; decline Voc "paat"
 ; decline Acc "paadam"
 ; decline Ins "padaa"
 ; decline Dat "pade"
 ; decline Abl "padas"
 ; decline Gen "padas"
 ; decline Loc "padi"
 @ if g = Fem then
 [ decline Nom "padii" ] else [])
```

```
; (Dual,
 [ decline\ Nom\ (if\ g=Neu\ then\ "paadii"\ else\ "paadau")
 ; decline\ Voc\ (if\ g=Neu\ then\ "paadii"\ else\ "paadau")
 ; decline\ Acc\ (if\ g=Neu\ then\ "paadii"\ else\ "paadau")
 ; decline Ins "paadbhyaam"
 ; decline Dat "paadbhyaam"
 ; decline Abl "paadbhyaam"
 ; decline Gen "paados"
 ; decline Loc "paados"
 ])
 ; (Plural,
 [ decline Nom "paadas"
 ; decline Voc "paadas"
 ; decline Acc "paadas"
 ; decline Ins "paadbhis"
 ; decline Dat "paadbhyas"
 ; decline Abl "paadbhyas"
 ; decline Gen "paadaam"
 ; decline Loc "paatsu"
 ; Bare Noun bare
 ; Avyayaf bare
value build_sap g st entry = (* MW saap in strong cases *)
  let decline \ case \ suff = (case, fix [37 :: [1 :: [48 :: st]]] \ suff)
  and declinestr\ case\ suff\ =\ (case, fix\ [37\ ::\ [2\ ::\ [48\ ::\ st]]\ ]\ suff) in
  enter entry
 [ Declined Noun g
 [(Singular,
 [ decline Voc ""
 ; declinestr Nom ""
 ; declinestr Acc "am"
 : decline Ins "aa"
 ; decline Dat "e"
 ; decline Abl "as"
 ; decline Gen "as"
 ; decline Loc "i"
 ])
```

```
; (Dual,
 [ decline\ Voc\ (if\ g=Neu\ then\ "ii"\ else\ "au")
 ; declinestr\ Nom\ (if\ g=Neu\ then\ "ii"\ else\ "au")
 ; declinestr\ Acc\ (if\ g=Neu\ then\ "ii"\ else\ "au")
 ; decline Ins "bhyaam"
 ; decline Dat "bhyaam"
 ; decline Abl "bhyaam"
 ; decline Gen "os"
 ; decline Loc "os"
 ])
 ; (Plural,
 [ decline\ Voc\ (if\ g=Neu\ then\ "i"\ else\ "as")
 ; declinestr\ Nom\ (if\ q = Neu\ then\ "i"\ else\ "as")
 ; decline\ Acc\ (if\ q = Neu\ then\ "i"\ else\ "as")
 ; decline Ins "bhis"
 ; decline Dat "bhyas"
 ; decline Abl "bhyas"
 ; decline Gen "aam"
 ; decline Loc "su"
 ])
value\ build\_dam\ entry\ =\ (*\ vedic\ *)
  let decline \ case \ form = (case, code \ form) in
  enter entry
 [ Declined Noun Mas (* arbitrary *)
 [ (Singular,
 [ decline Gen "dan" ])
 ; (Plural,
 [ decline Gen "damaam" ])
 ; Bare Noun (revcode "dam")
value build_upaanah trunc stem entry = (* Kale§101 trunc = mirror(upaana) *)
  let bare = [32 (*t*) :: trunc] (*upaanat*) in
  let declineh \ case \ suff = (case, fix \ stem \ suff)
  and declinet \ case \ suff = (case, fix \ bare \ suff) in
  enter entry
```

```
[ Declined Noun Fem
 [ (Singular,
 [ declinet Voc ""
 ; declinet Nom ""
 ; declineh Acc "am"
 ; declineh Ins "aa"
 ; declineh Dat "e"
 ; declineh Abl "as"
 ; declineh Gen "as"
 ; declineh Loc "i"
 ; (Dual,
 [ declineh Voc "au"
 ; declineh Nom "au"
 ; declineh Acc "au"
 ; declinet Ins "bhyaam"
 ; declinet Dat "bhyaam"
 ; declinet Abl "bhyaam"
 ; declineh Gen "os"
 ; declineh Loc "os"
 ])
 ; (Plural,
 [ declineh Voc "as"
 ; declineh Nom "as"
 ; declineh Acc "as"
 ; declinet Ins "bhis"
 ; declinet Dat "bhyas"
 ; declinet Abl "bhyas"
 ; declineh Gen "aam"
 ; declinet Loc "su"
 ; Bare Noun (mirror bare)
(* reduplicated ppr of class 3 verbs or intensives: no nasal in strong stem *)
(* should be replaced by proper tag, rather than matching stem *)
value is_redup = fun (* reduplicating roots, possibly with preverb *)
 [ [41 :: [3 :: [41 :: r]] ] when r = revstem "raz"
 \rightarrow False (* razmimat protected from compounds of mimat *)
```

```
[ 34 :: [ 1 :: [ 34 :: _ ] ] ] (* daa#1 -; dadat *)
 35 :: [ 1 :: [ 34 :: _ ] ] ] (* dhaa#1 -; dadhat *)
 [41 :: [3 :: [41 :: _]]] (* maa#1 -; mimat *)
 [ 42 :: [ 5 :: [ 42 :: _ ] ] ] (* yu#2 -; yuyat *)
 [ 43 :: [ 19 :: [ 2 :: [ 24 :: _ ] ] ] ] (* g.r int -; jaagrat *)
 [ 43 :: [ 20 :: [ 3 :: [ 24 :: _ ] ] ] ] (* gh.r -; jighrat *)
 [ 43 :: [ 37 :: [ 3 :: [ 37 :: _ ] ] ] ] (* p.r#1 -; piprat *)
 [ 43 :: [ 40 :: [ 3 :: [ 39 :: _ ] ] ] ] (* bh.r -; bibhrat *)
 | [ 45 :: [ 49 :: [ 5 :: [ 24 :: _ ] ] ] ] (* hu -¿ juhvat *)
 | [46 :: [3 :: [46 :: _]]] (* zaa -¿ zizat *)
 [ 48 :: [ 3 :: [ 48 :: _ ] ] ] (* s.r -; sisrat *)
 [ 49 :: [ 1 :: [ 24 :: _ ] ] ] (* haa#1 -; jahat *)
(* — 49 :: [ 3 :: [ 24 :: _ ] ] (* haa#? -; jihat *) ? *)
 | [ 49 :: [ 12 :: [ 24 :: _ ] ] ] (* hu int. -; johvat *)
 [41 :: [1 :: [43 :: [17 :: [21 :: [1 :: [22 :: <math>\_]]]]]]]]
 (* kram int. -¿ cafkramat *)
 | [ 34 :: [ 1 :: [ 45 :: [ 2 :: [ 45 :: _ ] ] ] ] ](* vad int. -; vaavadat *)
 \rightarrow True
(* Whitney says add: cak.sat daazat daasat zaasat sazcat dhak.sat vaaghat *)
value build_auduloma g stem pstem entry = (* au.duloma Kale 26 *)
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and declinep \ case \ suff = (case, fix \ pstem \ suff) in
  enter entry
 [ Declined Noun g
 [(Singular,
 [ decline Voc "e"
 ; decline Nom "is"
 ; decline Acc "im"
 ; decline Ins "inaa"
 ; decline Dat "aye"
 ; decline Abl "es"
 ; decline Gen "es"
 ; decline Loc "au"
 ])
 ; (Dual,
 [ decline Voc "ii"
 ; decline Nom "ii"
```

```
; decline Acc "ii"
 ; decline Ins "ibhyaam"
 ; decline Dat "ibhyaam"
 ; decline Abl "ibhyaam"
 ; decline Gen "yos"
 ; decline Loc "yos"
 ])
 ; (Plural,
 [ declinep Voc "aas"
 ; declinep Nom "aas"
 ; declinep Acc "aan"
 ; declinep Ins "ais"
 ; declinep Dat "ebhyas"
 ; declinep Abl "ebhyas"
 ; declinep Gen "aanaam"
 ; declinep Loc "esu"
 ]]
Pronouns
value\ build\_sa\_tad\ g\ stem\ entry\ =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry (
 [ Declined Pron g
 [(Singular, let l =
 [ decline Nom (if g = Mas then "sas" (* gives e.sa.h for etad *)
 else "tat") (* final *)
 ; decline\ Acc\ (if\ g=Mas\ then\ "tam"\ else\ "tat")
 ; decline Ins "tena"
 ; decline Dat "tasmai"
 ; decline Abl "tasmaat"
 ; decline Abl "tatas"
 ; decline Gen "tasya"
 ; decline Loc "tasmin"
 ] in if q = Mas then
 [ decline\ Nom\ "sa"::l\ ] (* usable before consonants, see Dispatcher *)
 else l)
 ; (Dual,
 [ decline\ Nom\ (if\ g=Mas\ then\ "tau"\ else\ "te")
```

```
; decline\ Acc\ (if\ g=Mas\ then\ "tau"\ else\ "te")
 ; decline Ins "taabhyaam"
 ; decline Dat "taabhyaam"
 ; decline Abl "taabhyaam"
 ; decline Abl "tatas"
 ; decline Gen "tayos"
 ; decline Loc "tayos"
 ; (Plural,
 [ decline\ Nom\ (if\ g=Mas\ then\ "te"\ else\ "taani")
 ; decline\ Acc\ (if\ g=Mas\ then\ "taan"\ else\ "taani")
 ; decline Ins "tais"
 ; decline Dat "tebhyas"
 ; decline Abl "tebhyas"
 ; decline Abl "tatas"
 ; decline Gen "te.saam"
 ; decline Loc "te.su"
 ] @ (if g = Neu \land stem = [10] then [Bare\ Pron\ (code\ "etat")]
value\ build\_sya\_tyad\ g\ entry\ =\ (*\ Vedic\ Whitney\ \S499a\ *)
  let decline \ case \ form = (case, code \ form) in
  enter entry
 [ Declined Pron g
 [(Singular, let l =
 [ decline\ Nom\ (if\ g=Mas\ then\ "syas"\ else\ "tyat")
 ; decline\ Acc\ (if\ g=Mas\ then\ "tyam"\ else\ "tyat")
 ; decline Ins "tyena"
 ; decline Dat "tyasmai"
 ; decline \ Abl "tyasmaat"
 ; decline Abl "tyatas"
 ; decline Gen "tyasya"
 ; decline Loc "tyasmin"
 ] in if q = Mas then
 [ decline\ Nom\ "sya" :: l\ ]
 else l)
 ; (Dual,
 [ decline\ Nom\ (if\ g=Mas\ then\ "tyau"\ else\ "tye")
 ; decline\ Acc\ (if\ g=Mas\ then\ "tyau"\ else\ "tye")
```

```
; decline Ins "tyaabhyaam"
 ; decline Dat "tyaabhyaam"
 ; decline Abl "tyaabhyaam"
 ; decline Abl "tyatas"
 ; decline Gen "tyayos"
 ; decline Loc "tyayos"
 |)
 ; (Plural,
 [ decline\ Nom\ (if\ g=Mas\ then\ "tye"\ else\ "tyaani")]
 ; decline\ Acc\ (if\ q = Mas\ then\ "tyaan"\ else\ "tyaani")
 ; decline Ins "tyais"
 ; decline Dat "tyebhyas"
 ; decline Abl "tyebhyas"
 ; decline Abl "tyatas"
 ; decline Gen "tye.saam"
 ; decline Loc "tye.su"
 ])
 ]]
(* Pronominal stems (mirror+lopa) of pronouns usable as nominals. When used as pronouns,
they denote the relative position. *)
(* Bhat: puurva, para, avara, dak.si.na, uttara, apara, adhara, sva, antara: when used
pronominally use optionally pronominal endings. Missing from his list: aneka, pazcima,
nema, ubhaya, sarva, vizva *)
value \ pseudo\_nominal\_basis = fun
  [ [ 17; 10; 36; 1 ] (* aneka *) (* possibly also eka, anya? *)
 [ 31; 3; 47; 17; 1; 34 ] (* dak.si.na *)
 [41; 3; 22; 46; 1; 37] (* pazcima *)
 41; 10; 36 | (* nema Whitney§525c *)
 [ 42; 1; 40; 5 ] (* ubhaya *)
 [43; 1; 32; 32; 5] (* uttara *)
 [43; 1; 32; 36; 1] (* antara *)
 [43; 1; 35; 1] (* adhara *)
 [ 43; 1; 37 ] (* para *)
 [43; 1; 37; 1] (* apara *)
 43; 1; 45; 1 ] (* avara *)
  [ 45; 43; 1; 48 ] (* sarva *)
  [45; 43; 6; 37] (* puurva Whitney§524 *)
(* NB ga.na puurva, paraavara, dak.si.na, uttara, apara, adhara -: paraavara +: aneka,
pazcima, nema, ubhaya, antara, para, avara, sarva, vizva, sva *)
```

```
[ 45; 46; 3; 45 ] (* vizva *)
 [45; 48] (*sva*) \rightarrow True
 \_ \rightarrow False
value build_pron_a g stem entry = (* g=Mas ou g=Neu *)
  let pseudo_nominal = pseudo_nominal_basis stem
  and neu\_nom\_acc = match stem with
 [17] \rightarrow (* \text{kim} *) \text{"im"}
 [ 42 ] (* yad *)
 [ 43; 1; 32; 1; 17 ] (* katara *)
 [ 41; 1; 32; 1; 17 ] (* katama *)
 | [43; 1; 32; 3] (* itara *)
 [ 42; 36; 1 ] (* anya *)
 [ 43; 1; 32; 1; 42; 36; 1 ] (* anyatara *)
 [45; 32] (* tva *) \rightarrow "at" (* Whitney § 523 *)
 |  \rightarrow (* eka, ekatara, vizva, sva, sarva, ... *) "am"
 in
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and phase = if pseudo\_nominal then Noun else Pron in
  enter entry (
 [ Declined phase g
 [(Singular, let l =
 [ decline\ Nom\ (if\ g=Mas\ then\ "as"\ else\ neu\_nom\_acc)
 ; decline Acc (if g = Mas then "am" else neu\_nom\_acc)
 ; decline Ins "ena"
 ; decline Dat "asmai"
 ; decline Abl "asmaat"
 ; decline Gen "asya"
 ; decline Loc "asmin"
 in if pseudo\_nominal then
 decline Abl "aat" :: [ decline Loc "e" ::
 [ decline\ Voc\ "a" :: l\ ]\ ] else l)
 ; (Dual, if entry = "ubhaya" (* no dual - dubious *) then []
 else let l =
 [ decline\ Nom\ (if\ g=Mas\ then\ "au"\ else\ "e")
 ; decline \ Acc \ (if \ g = Mas \ then "au" \ else "e")
 ; decline Ins "aabhyaam"
 ; decline Dat "aabhyaam"
 ; decline Abl "aabhyaam"
```

```
; decline Gen "ayos"
 ; decline Loc "ayos"
 in if pseudo\_nominal then
 [ decline\ Voc\ (if\ g=Mas\ then\ "au"\ else\ "e")\ ::\ l\ ]\ else\ l)
 ; (Plural, let l =
 [ decline\ Nom\ (if\ g=Mas\ then\ "e"\ else\ "aani")]
 ; decline\ Acc\ (if\ q = Mas\ then\ "aan"\ else\ "aani")
 ; decline Ins "ais"
 ; decline Dat "ebhyas"
 ; decline Abl "ebhyas"
 ; decline Gen "e.saam"
 ; decline Loc "e.su"
 in if pseudo\_nominal then
 if q = Mas then [ decline\ Nom\ "aas" :: [ <math>decline\ Voc\ "aas" :: l\ ] ]
 else (* g=Neu *) [ decline\ Voc\ "aani" :: l ]
 else l)
 ] @ (if g = Neu then
 let \ iic = match \ stem \ with
 [17] (* kim *) \rightarrow code "kim"
 [42] (* yad *) \rightarrow code "yat"
 [42; 36; 1] (* anyad *) \rightarrow code "anyat"
 | \_ \rightarrow mirror [1 :: stem]
 ] in
 [ Bare phase iic ]
 else if g = Mas \wedge stem = [42; 36; 1] (* anya *)
 then [ Bare phase (code "anya") ] (* optional anya- *)
 else if pseudo\_nominal \land g = Mas then
 [ Avyayaf (fix stem "am"); Avyayaf (fix stem "aat")
 ; Indecl Tas (fix stem "atas")
 else [])
 @ (if q = Mas then match entry with
 ["eka" \rightarrow [ Cvi\ (code\ "ekii") ]
 "sva" \rightarrow [ Cvi \ (code \ "svii")]
 else [] ))
value build_saa stem entry =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
```

```
enter entry
 Declined Pron Fem
 [(Singular,
 [ decline Nom "saa"
 ; decline Acc "taam"
 ; decline Ins "tayaa"
 ; decline Dat "tasyai"
 ; decline Abl "tasyaas"
 ; decline Abl "tatas"
 ; decline Gen "tasyaas"
 ; decline Loc "tasyaam"
 ])
 ; (Dual,
 [ decline Nom "te"
 ; decline Acc "te"
 ; decline Ins "taabhyaam"
 ; decline Dat "taabhyaam"
 ; decline Abl "taabhyaam"
 ; decline Abl "tatas"
 ; decline Gen "tayos"
 ; decline Loc "tayos"
 ])
 ; (Plural,
 [ decline Nom "taas"
 ; decline Acc "taas"
 ; decline Ins "taabhis"
 ; decline Dat "taabhyas"
 ; decline Abl "taabhyas"
 ; decline Abl "tatas"
 ; decline Gen "taasaam"
 ; decline Loc "taasu"
 ])
 ]]
value\ build\_syaa\ stem\ entry\ =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Pron Fem
 [ (Singular,
 [ decline Nom "syaa"
```

```
; decline Acc "tyaam"
 ; decline Ins "tyayaa"
 ; decline Dat "tyasyai"
 ; decline Abl "tyasyaas"
 ; decline Abl "tyatyas"
 ; decline Gen "tyasyaas"
 ; decline Loc "tyasyaam"
 ; (Dual,
 [ decline Nom "tye"
 ; decline Acc "tye"
 ; decline Ins "tyaabhyaam"
 ; decline Dat "tyaabhyaam"
 ; decline Abl "tyaabhyaam"
 ; decline Abl "tyatyas"
 ; decline Gen "tyayos"
 ; decline Loc "tyayos"
 ])
 ; (Plural,
 [ decline Nom "tyaas"
 ; decline Acc "tyaas"
 ; decline Ins "tyaabhis"
 ; decline Dat "tyaabhyas"
 ; decline Abl "tyaabhyas"
 ; decline Abl "tyatas"
 ; decline Gen "tyaasaam"
 ; decline Loc "tyaasu"
 ]]
value build_pron_aa stem entry =
  let pseudo_nominal = pseudo_nominal_basis stem in
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 Declined Pron Fem
 [(Singular, let l =
 [ decline Nom "aa"
 ; decline Acc "aam"
 ; decline Ins "ayaa"
 ; decline Dat "asyai"
```

```
; decline Abl "asyaas"
 ; decline Gen "asyaas"
 ; decline Loc "asyaam"
 in if pseudo\_nominal then
 [ decline\ Voc\ "e" :: l\ ] else l)
 ; (Dual, let l =
 [ decline Nom "e"
 ; decline Acc "e"
 ; decline Ins "aabhyaam"
 ; decline Dat "aabhyaam"
 ; decline Abl "aabhyaam"
 ; decline Gen "ayos"
 ; decline Loc "ayos"
 ] in if pseudo\_nominal then
 [ decline\ Voc\ "e" :: l\ ] else l)
 ; (Plural, let l =
 [ decline Nom "aas"
 ; decline Acc "aas"
 ; decline Ins "aabhis"
 ; decline Dat "aabhyas"
 ; decline Abl "aabhyas"
 ; decline Gen "aasaam"
 : decline Loc "aasu"
 ] in if pseudo\_nominal then
 [ decline\ Voc\ "aas" :: l\ ] else l)
 ]]
value\ build\_ayam\_idam\ g\ =\ (*\ g=Mas\ or\ Neu\ *)
  enter "idam"
 [ Declined Pron g
 [(Singular,
 [ register\ Nom\ (if\ g=Mas\ then\ "ayam"\ else\ "idam")
 ; register\ Acc\ (if\ g=Mas\ then\ "imam"\ else\ "idam")
 ; register Ins "anena"
 ; register Dat "asmai" (* also "atas" *)
 ; register Abl "asmaat"
 ; register Gen "asya"
 ; register Loc "asmin"
 ; (Dual,
```

```
[ register\ Nom\ (if\ g=Mas\ then\ "imau"\ else\ "ime")
 ; register\ Acc\ (if\ q = Mas\ then\ "imau"\ else\ "ime")
 ; register Ins "aabhyaam"
 ; register Dat "aabhyaam"
 ; register Abl "aabhyaam"
 ; register Gen "anayos"
 ; register Loc "anayos"
 ])
 ; (Plural,
 [ register Nom (if g = Mas then "ime" else "imaani")
 ; register Acc (if g = Mas then "imaan" else "imaani")
 ; register Ins "ebhis"
 ; register Dat "ebhyas"
 ; register Abl "ebhyas"
 ; register Gen "e.saam"
 ; register Loc "e.su"
 ])
 ]]
value\ build_iyam\ () =
  enter "idam"
 [ Declined Pron Fem
 [ (Singular,
 [ register Nom "iyam"
 ; register Acc "imaam"
 ; register Ins "anayaa"
 ; register Dat "asyai"
 ; register Abl "asyaas"
 ; register Gen "asyaas"
 ; register Loc "asyaam"
 ; (Dual,
 [ register Nom "ime"
 ; register Acc "ime"
 ; register Ins "aabhyaam"
 ; register Dat "aabhyaam"
 ; register Abl "aabhyaam"
 ; register Gen "anayos"
 ; register Loc "anayos"
 ])
```

```
; (Plural,
 [ register Nom "imaas"
 ; register Acc "imaas"
 ; register Ins "aabhis"
 ; register Dat "aabhyas"
 ; register Abl "aabhyas"
 ; register Gen "aasaam"
 ; register Loc "aasu"
 ])
 ]]
value\ build\_asau\_adas\ g\ =
  enter "adas"
 [ Declined Pron q
 [(Singular, let accu =
 [ register Nom (if g = Mas then "asau" else "adas")
 ; register\ Acc\ (if\ g=Mas\ then\ "amum"\ else\ "adas")
 ; register Ins "amunaa"
 ; register Dat "amu.smai"
 ; register Abl "amu.smaat"
 ; register Gen "amu.sya"
 ; register Loc "amu.smin"
 ] in if g = Mas then [ register Nom "asakau" :: accu ]
 (* Pan7,2,107 with yaka.h/yakaa *)
 else accu)
 ; (Dual,
 [ register Nom "amuu"
 ; register Acc "amuu"
 ; register\ Ins "amuubhyaam"
 ; register Dat "amuubhyaam"
 ; register Abl "amuubhyaam"
 ; register Gen "amuyos"
 ; register Loc "amuyos"
 ])
 ; (Plural,
 [ register Nom (if g = Mas then "amii" else "amuuni")
 ; register Acc (if g = Mas then "amuun" else "amuuni")
 ; register Ins "amiibhis"
 ; register Dat "amiibhyas"
 ; register Abl "amiibhyas"
```

```
; register Gen "amii.saam"
 ; register Loc "amii.su"
 value\ build\_asau\_f\ () =
  enter "adas"
 [ Declined Pron Fem
 [(Singular,
 [ register Nom "asau"
 ; register Nom "asakau" (* Pan7,2,107 with yaka.h/yakaa *)
 ; register Acc "amuum"
 ; register Ins "amuyaa"
 ; register Dat "amu.syai"
 ; register Abl "amu.syaas"
 ; register Gen "amu.syaas"
 ; register Loc "amu.syaam"
 ])
 ; (Dual,
 [ register Nom "amuu"
 ; register Acc "amuu"
 ; register Ins "amuubhyaam"
 ; register Dat "amuubhyaam"
 ; register Abl "amuubhyaam"
 ; register Gen "amuyos"
 ; register Loc "amuyos"
 ])
 ; (Plural,
 [ register Nom "amuus"
 ; register Acc "amuus"
 ; register Ins "amuubhis"
 ; register Dat "amuubhyas"
 ; register Abl "amuubhyas"
 ; register Gen "amuu.saam"
 ; register Loc "amuu.su"
 ])
 ]]
value build_ena g entry =
  enter "idam" (* Whitney§500 *)
```

```
[ Declined Pron g
 [ (Singular,
 (* No nominative - anaphoric pronoun - in non accented position *)
 [ register Acc (match g with
 [Mas \rightarrow "enam"]
 Neu \rightarrow "enat"
 Fem \rightarrow "enaam"
 | _ → raise (Control.Anomaly "Nouns")
 ; register\ Ins\ (match\ g\ with
 [Mas \rightarrow "enena"]
 Neu \rightarrow "enena"
 \mid Fem 
ightarrow "enayaa"
 | _ → raise (Control.Anomaly "Nouns")
 ])
 ; (Dual,
 [ register\ Acc\ (match\ g\ with
 [ Mas \rightarrow "enau"
 Neu \rightarrow "ene"
 Fem \rightarrow "ene"
 | _ → raise (Control.Anomaly "Nouns")
 ; register Gen "enayos"
 ; register Loc "enayos"
 ])
 ; (Plural,
 [ register\ Acc\ (match\ g\ with
 [ Mas \rightarrow "enaan"
 Neu \rightarrow "enaani"
 Fem \rightarrow "enaas"
 _ → raise (Control.Anomaly "Nouns")
 ])
 ])
 ]]
value\ build\_aham\ () =
  let decline \ case \ form = (case, code \ form) in
  enter "asmad" (* Paninian entry *)
 [ Declined Pron (Deictic Speaker)
```

```
[(Singular,
 [ decline Nom "aham"
 ; decline Acc "maam"
 ; decline \ Acc \ "maa" \ (* encl *)
 ; decline Ins "mayaa"
 ; decline Dat "mahyam"
 ; decline Dat "me" (* encl *)
 ; decline Abl "mat"
 ; decline Abl "mattas"
 ; decline Gen "mama"
 ; decline Gen "me" (* encl *)
 ; decline Loc "mayi"
 ])
; (Dual,
 [ decline\ Nom\ "aavaam"\ (*\ Vedic\ "aavam"\ P\{7.2.88\}\ Burrow\ p267\ *)
 ; decline Acc "aavaam"
 ; decline Acc "nau" (* encl *)
 ; decline Ins "aavaabhyaam"
 ; decline Dat "aavaabhyaam"
 ; decline Dat "nau" (* encl *)
 ; decline Abl "aavaabhyaam"
 ; decline Gen "aavayos"
 ; decline Gen "nau" (* encl *)
 ; decline Loc "aavayos"
; (Plural,
 [ decline Nom "vayam"
 ; decline Acc "asmaan"
 ; decline Acc "nas" (* encl *)
 ; decline Ins "asmaabhis"
 ; decline Dat "asmabhyam"
 ; decline Dat "nas" (* encl *)
 ; decline Abl "asmat"
 ; decline Abl "asmattas"
 ; decline Gen "asmaakam"
 ; decline Gen "nas" (* encl *)
 ; decline Loc "asmaasu"
; Bare Pron (code "aham")
```

```
; Bare Pron (code "mat") (* P\{7,2,98\} when meaning is singular *)
 ; Bare Pron (code "asmat") (* P\{7,2,98\} when meaning is plural *)
value\ build\_tvad\ ()\ =
  let decline \ case \ form = (case, code \ form) in
  enter "yu.smad" (* Paninian entry *)
 [ Declined Pron (Deictic Listener)
 [ (Singular,
 [ decline Nom "tvam"
 ; decline Acc "tvaam"
 ; decline Acc "tvaa" (* encl *)
 ; decline Ins "tvayaa"
 ; decline Dat "tubhyam"
 ; decline Dat "te" (* encl *)
 ; decline Abl "tvat"
 ; decline Abl "tvattas"
 ; decline Gen "tava"
 ; decline Gen "te" (* encl *)
 ; decline Loc "tvayi"
 ])
 ; (Dual,
 [ decline Nom "yuvaam" (* Vedic "yuvam" P{7.2.88} Burrow p267 *)
 ; decline Acc "yuvaam"
 ; decline Acc "vaam" (* encl *)
 ; decline Ins "yuvaabhyaam"
 ; decline Dat "yuvaabhyaam"
 ; decline Dat "vaam" (* encl *)
 ; decline Abl "yuvaabhyaam"
 ; decline Gen "yuvayos"
 ; decline Gen "vaam" (* encl *)
 ; decline Loc "yuvayos"
 ])
 ; (Plural,
 [ decline Nom "yuuyam"
 ; decline Acc "yu.smaan"
 ; decline Acc "vas" (* encl *)
 ; decline Ins "yu.smaabhis"
 ; decline Dat "yu.smabhyam"
 ; decline\ Dat "vas" (* encl *)
```

```
; decline Abl "yu.smat"
 ; decline Abl "yu.smattas"
 ; decline\ Gen "yu.smaakam"
 ; decline Gen "vas" (* encl *)
 ; decline Loc "yu.smaasu"
 ; Bare Pron (code "tvad") (* P\{7,2,98\} when meaning is singular *)
 ; Bare Pron (code "yu.smat") (* P\{7,2,98\} when meaning is plural *)
(* Numerals *)
value\ build\_dvi\ entry\ =
  let stem = revcode "dv" in
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun Mas
 [Dual,
 [ decline Voc "au"
 ; decline Nom "au"
 ; decline Acc "au"
 ; decline Ins "aabhyaam"
 ; decline\ Dat "aabhyaam"
 ; decline Abl "aabhyaam"
 ; decline Gen "ayos"
 ; decline Loc "ayos"
 ])
 ; Declined Noun Neu
  [Dual,
 [ decline Voc "e"
 ; decline Nom "e"
 ; decline Acc "e"
 ; decline Ins "aabhyaam"
 ; decline Dat "aabhyaam"
 ; decline Abl "aabhyaam"
 ; decline Gen "ayos"
 ; decline Loc "ayos"
 ])
```

```
; Declined Noun Fem
  [Dual,
 [ decline Voc "e"
 ; decline Nom "e"
 ; decline Acc "e"
 ; decline Ins "aabhyaam"
 ; decline Dat "aabhyaam"
 ; decline Abl "aabhyaam"
 ; decline Gen "ayos"
 ; decline Loc "ayos"
 ; Bare Noun (code "dvaa")
 ; Bare Noun (code "dvi")
value build_tri entry =
  let decline case suff =
 (case, fix (revcode "tr") suff)
  and declinf case suff =
 (case, fix (revcode "tis") suff) in
  enter entry
 [ Declined Noun Mas
 [Plural,
 [ decline Voc "ayas"
 ; decline Nom "ayas"
 ; decline Acc "iin"
 ; decline Ins "ibhis"
 ; decline Dat "ibhyas"
 ; decline Abl "ibhyas"
 ; decline Gen "ayaa.naam"
 ; decline Loc "i.su"
 ])
 ; Declined Noun Neu
 [Plural,
 [ decline Voc "ii.ni"
 ; decline Nom "ii.ni"
 ; decline Acc "ii.ni"
 ; decline Ins "ibhis"
```

```
; decline Dat "ibhyas"
 ; decline Abl "ibhyas"
 ; decline Gen "ayaa.naam"
 ; decline Loc "i.su"
 ; Declined Noun Fem
 [Plural,
 [ declinf Voc "ras"
 ; declinf Nom "ras"
 ; declinf Acc "ras"
 ; declinf Ins ".rbhis"
 ; declinf Dat ".rbhyas"
 ; declinf Abl ".rbhyas"
 ; declinf Gen ".r.naam"
 ; declinf Loc ".r.su"
 ; Bare Noun (code "tri")
 ; Bare Noun (code "tis.r") (* tis.rdhanva Whitney§482f *)
value\ build\_catur\ entry\ =
  let \ decline \ case \ suff =
 (case, fix (revcode "cat") suff)
  and declinf case suff =
 (case, fix (revcode "catas") suff) in
  enter entry
 [ Declined Noun Mas
 [Plural,
 [ decline Voc "vaaras"
 ; decline Nom "vaaras"
 ; decline Acc "uras"
 ; decline Ins "urbhis"
 ; decline Dat "urbhyas"
 ; decline Abl "urbhyas"
 ; decline Gen "ur.naam"
 ; decline Loc "ur.su"
 ])
```

```
; Declined Noun Neu
 [ (Plural,
 [ decline Voc "vaari"
 ; decline Nom "vaari"
 ; decline Acc "vaari"
 ; decline Ins "urbhis"
 ; decline Dat "urbhyas"
 ; decline Abl "urbhyas"
 ; decline Gen "ur.naam"
 ; decline Loc "ur.su"
 ; Declined Noun Fem
 [ (Plural,
 [ declinf Voc "ras"
 ; declinf Nom "ras"
 ; declinf Acc "ras"
 ; declinf Ins ".rbhis"
 ; declinf Dat ".rbhyas"
 ; declinf Abl ".rbhyas"
 ; declinf Gen ".r.naam"
 ; declinf Loc ".r.su"
 ; Bare Noun (code "catur")
 ; Avyayaf (code "caturam")
value build_sat entry =
  let stem = revcode ".sa" in
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry
 [ Declined Noun (Deictic Numeral)
 [Plural,
 [ decline Voc ".t"
 ; decline Nom ".t"
 ; decline Acc ".t"
 ; \ decline \ Ins ".dbhis"
 ; decline Dat ".dbhyas"
 ; decline Abl ".dbhyas"
```

```
; decline Gen ".n.naam"
 ; decline Loc ".tsu"
 ; Bare Noun (code ".sa.t")
(* Numerals 5, 7, 8, 9, 10, 11-19 *)
value\ build\_num\ stem\ entry\ =
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter entry (
 [ Declined Noun (Deictic Numeral)
 [ (Plural, let l =
 [ decline Nom "a" (* plural although no proper plural form Whitney§483 *)
 ; decline Acc "a"
 ; decline Ins "abhis"
 ; decline Dat "abhyas"
 ; decline Abl "abhyas"
 ; decline Gen "aanaam"
 ; decline Loc "asu"
 ] in if entry = "a.s.tan" then
 [ decline Nom "au" (* remains of dual form 8 as a pair of 4 (Vedic) *)
 ; decline Acc "au"
 ; decline Ins "aabhis"
 ; decline Dat "aabhyas"
 ; decline Abl "aabhyas"
 ; decline Loc "aasu"
 @ l else l)
 ; Bare Noun (wrap stem 1)
 ; Cvi (wrap stem 4)
 ] @ (if entry = "a.s.tan" then
 [ Bare\ Noun\ (wrap\ stem\ 2)\ (*\ a.s.taa\ *)\ ]
 else []))
value build_kati entry =
  let \ decline \ case \ suff =
 (case, fix (revcode "kat") suff) in
  enter1 entry
 ( Declined Noun (Deictic Numeral)
```

```
[ (Plural,
 [ decline Voc "i"
 ; decline Nom "i"
 ; decline Acc "i"
 ; decline Ins "ibhis"
 ; decline Dat "ibhyas"
 ; decline Abl "ibhyas"
 ; \ decline \ Gen \ "iinaam"
 ; decline Loc "i.su"
 ])
(* Here end the declension tables *)
The next two functions, as well as the special cases for -vas ought to disappear, when
declension will be called with a fuller morphological tag, and not just the gender
value pprvat = fun
 "avat" | "aapnuvat" | "kurvat" | "jiivat" | "dhaavat" | "dhaavat#1"
 "dhaavat#2" | "bhavat#1" | "z.r.nvat" | "zaknuvat" \rightarrow True
 \_ \rightarrow False
and pprmat = fun
  ["jamat" | "dyumat" | "bhaamat" \rightarrow True
 _{-} \rightarrow False
(* tad -¿ tat yad -¿ yat cid -¿ cit etc mais pas de visarga pour r ou s *)
value \ terminal\_form = fun
  [ [ 34 :: w ] \rightarrow [ 32 :: w ]
  | w \rightarrow w
(* Big switch between paradigms. e:string is the entry, stem: word one of its (reversed)
stems, d: declension\_class gives gender or indeclinable, p: string provides morphology or is
empty if not known *)
value\ compute\_nouns\_stem\_form\ e\ stem\ d\ p\ =
  try match d with
  [ Gender g \rightarrow match g with
 [ Mas \rightarrow \mathsf{match}\ stem\ \mathsf{with}
```

```
[ [1 :: r1] (*-a*) \rightarrow \mathsf{match} r1 \mathsf{with} ]
 [17] (* ka as mas stem of kim *)
 [ 17; 10 ] (* eka *)
 [ 17; 10; 36; 1 ] (* aneka *)
 31; 3; 47; 17; 1; 34 | (* dak.si.na *)
 [ 41; 1; 32; 1; 17 ] (* katama *)
 [41; 3; 22; 46; 1; 37] (* pazcima *)
 [41; 10; 36] (* nema Whitney§525c *)
 42 | (* ya#1 *)
 42; 1; 40; 5 ] (* ubhaya *)
 [42; 36; 1] (* anya *)
 [43; 1; 32; 1; 17] (* katara *)
 43; 1; 32; 1; 17; 10 ] (* ekatara *)
 43; 1; 32; 3 | (* itara *)
 43; 1; 32; 1; 42; 36; 1 ] (* anyatara *) (* Whitney§523 *)
 [43; 1; 32; 32; 5] (* uttara *)
 43; 1; 32; 36; 1 ] (* antara *)
 [ 43; 1; 35; 1 ] (* adhara *)
 [ 43; 1; 37 ] (* para *)
 43; 1; 37; 1 ] (* apara *)
 [43; 1; 45; 1] (* avara *)
 45; 43; 1; 48 | (* sarva *)
 [45; 43; 6; 37] (* puurva *)
 45; 46; 3; 45 ] (* vizva *)
 [45; 32] (* tva *)
 [45; 48] (* sva *) \rightarrow build\_pron\_a Mas r1 e
 36; 10 ] (* ena *) \rightarrow build\_ena \ Mas "idam"
 \mid [ 47; 10 ] (* e.sa *) when (e ="etad" \lor e ="e.sa#1" \lor e ="e.sa")
 \rightarrow build\_sa\_tad\ Mas\ [10]\ e
 [48] (* sa *) when (e = \text{"tad"} \lor e = \text{"sa#2"} \lor e = \text{"sa"})
 \rightarrow build\_sa\_tad\ Mas\ [\ ]\ e
 [42; 48] (* sya *) \rightarrow build\_sya\_tyad Mas e
 [41; 12; 44; 5; 29; 13] (* au.duloma *) \rightarrow (* Kale 26 *)
 let ps = revcode "u.duloma" in build\_auduloma\ Mas\ r1\ ps\ e
 _{-} \rightarrow build\_mas\_a r1 e
\begin{bmatrix} 2 :: r1 \end{bmatrix} (* -aa - rare *) \rightarrow match r1 with
 [ 19 :: [ 1 :: [ 41 :: [ 2 :: [ 48 ] ] ] ] (* saamagaa *)
 [ 28 :: [ 47 :: _ ] ] (* -.s.thaa savya.s.thaa *)
 [ 33 :: [ 48 :: _ ] ] (* -sthaa (?) *)
```

```
| [ 34 :: _ ] (* -daa yazodaa *)
 | [ 35 :: _ ] (* -dhaa yazodhaa *)
 [ 37 :: _ ] (* -paa gopaa vizvapaa dhenupaa somapaa etc Kale *)
 [ 40 :: _ ] (* vibhaa2 *)
 | [41 :: _] (* pratimaa and -dhmaa: pa.nidhmaa zafkhadhmaa mukhadhmaa
agnidhmaa *)
 [ 42 :: [ 14 :: _ ] ] (* zubha.myaa *)
 | [ 43 :: [ 17 :: _ ] ] (* -kraa dadhikraa *)
 [ 43 :: _ ] (* -raa2 *)
 → build_mono_aa Mas r1 e
 | [49; 2; 49] (* haahaa *)
 [31; 2; 43] (* raa.naa *) \rightarrow build\_mas\_aa\_no\_root r1 e
 \downarrow \rightarrow report stem q (* monitoring *)
 \begin{bmatrix} 3 :: r1 \end{bmatrix} (* -i *) \rightarrow \mathsf{match} \ e \ \mathsf{with}
 ["sakhi" \rightarrow build\_sakhi \ r1 \ e \ True
 | "pati" \rightarrow (* P\{I.4.8,9\} optional ghi *)
 do { build_sakhi r1 e False; build_mas_i stem r1 e }
 \rightarrow build\_mas\_i \ stem \ r1 \ e \ (* agni, etc \ (ghi) \ *)
 [4 :: r1] (*-ii-rare*) \rightarrow
 if bi_consonant r1 then build_bicons_ii Mas r1 e (* yavakrii *)
 else if monosyl \ r1 \ \lor \ compound\_monosyl\_ii \ r1
 then build\_mono\_ii\ Mas\ r1\ e
 else build_poly_ii Mas r1 e (* rathii sudhii *)
 [5 :: r1] (* -u *) \rightarrow match r1 with
 [27; 47; 12; 43; 17] \rightarrow build\_krostu\ r1\ e\ (* = kro.s.t.r\ *)
 -\rightarrow build\_mas\_u \ stem \ r1 \ e \ (* vaayu, etc \ (ghi) \ *)
 [6; 49; 6; 49] (* huuhuu *) \rightarrow build\_huuhuu e
 [6 :: r1] (*-uu - rare *) \rightarrow
 if monosyl r1 then build_mono_uu Mas r1 e (* puu2 *)
 else build_poly_uu Mas r1 e (* sarvatanuu khalapuu pratibhuu *)
 (* vedic polysyllabic in uu are of utmost rarity - Whitney §355 *)
 [7 :: r1] (*-.r*) \rightarrow match r1 with
 [ [27; 47; 12; 43; 17] \rightarrow build\_krostu\ r1\ e\ (* kro.s.t.r\ Muller\ \S236\ *)
 [32 :: r2] (*-t.r*) \rightarrow match r2 with
 [ 3; 37 ] (* pit.r *) (* relationships McDonell §101 *)
 [ 2; 41; 2; 24 ] (* jaamaat.r *)
 [ 36; 1; 42; 1; 37; 3 ] (* upayant.r *)
```

```
[2; 43; 40] (* bhraat.r *) \rightarrow build\_mas\_ri\_g r1 e
 (* napt.r bhart.r pari.net.r dev.r: parenthood relation follow: *)
 | \_ \rightarrow (* dhaat.r general agent paradigm *) build\_mas\_ri\_v r1 e
 [36] (* n.r *) \rightarrow build\_nri \ r1 \ e
 |  \rightarrow  build\_mas\_ri\_v r1 e
 [8 :: _]
[9 :: \_] \rightarrow report stem g
[10 :: r1] (*-e*) \rightarrow build_e Mas r1 e (* apte (?) *)
[11 :: r1] \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [ [43] (* rai *) \rightarrow build\_rai Mas [2; 43] e
 \mid \ \_ \rightarrow report stem g
[12 :: r1] (*-o*) \rightarrow build\_o Mas r1 e
[13 :: r1] (*-au*) \rightarrow match r1 with
 [ [48; 1] (* asau *) \rightarrow build\_asau\_adas Mas
 -\rightarrow build\_au\ Mas\ r1\ e
[22 :: r1] (*-c*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [ [1 :: r2] (*-ac*) \rightarrow match r2 with
 [] \rightarrow () (* ac utilisé seulement avec px *)
 [42 :: r3] (* yac *) \rightarrow build\_mas\_yac r3 e
 [45 :: r3] (* vac *) \rightarrow build\_mas\_vac r3 e
 | \quad (* \text{ udac } ... *) \rightarrow build\_mas\_ac \ r2 \ e
 [2 :: r2] (*-aac*) \rightarrow match r2 with
 [ 37; 1 ] (* apa-ac *)
 [ 42; 48; 1; 17 ] (* kasya-ac *)
 [ 43; 1; 37 ] (* para-ac *)
 [ 43; 37 ] (* pra-ac *)
 [45; 1] (* ava-ac *)
 [ 45; 34; 1; 10; 34 ] (* devadra-ac *)
 | [45; 43; 1] (* arva-ac *)
 [ 45; 43; 1; 48 ] (* sarva-ac *)
 \rightarrow build_mas_aac r1 e
 \downarrow \rightarrow build_root Mas stem e
 | \ \_ \rightarrow build\_root\ Mas\ stem\ e
```

```
[24 :: r1] (*-j*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with} \ (* m.rjify*)
 [ [ 1 :: [ 43 :: _ ] ] (* -yaj2 upaya.t *)
 [ 2 :: [ 43 :: _ ] ] (* -raaj2 viraaj2 *)
 [2 :: [42 :: _]](* -yaaj2 *)
 [7; 48] (*s.rj2*) \rightarrow build\_root Mas [124 (*j'*) :: r1] e
 [5; 42] (*yuj2*) \rightarrow do
 { build_root Mas stem e
 ; build_archaic_yuj [ 24; 26; 5; 42 ] (* yu nj *) Mas e
 \mid \ \_ \rightarrow \ build\_root \ Mas \ stem \ e
[32 :: r1] (*-t*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [1 :: r2] (*-at*) \rightarrow if is\_redup r2 then build\_mas\_red r1 e
 else match r2 with
 [ [41 :: r3] (*-mat*) \rightarrow
 if p = "Ppra" \lor pprmat \ e \ then \ build\_mas\_at \ r1 \ e
 else build\_mas\_mat \ r2 \ e
 (* Whitney§451 : yat iyat kiyat *)
 | [42] | [42; 3] | [42; 3; 17] \rightarrow
 if p = "Ppra" then build\_mas\_at \ r1 \ e \ (* yat2 *)
 else build_mas_mat r2 e
 [45 :: r3] (*-vat *) \rightarrow
 if p = "Ppra" \lor pprvat \ e then build\_mas\_at \ r1 \ e
 else if e = "maghavat" then build\_mas\_maghavan \ e else build\_mas\_mat \ r2 \ e
 [ 49 :: [ 1 :: [ 41 :: _ ] ] ] (* mahat, sumahat *)
 \rightarrow build\_mas\_mahat \ r2 \ e
 [34] (* dat *) \rightarrow build\_root\_weak Mas stem "danta"
 \_ \rightarrow build\_mas\_at \ r1 \ e \ (* p.r.sat, jagat, like ppr *)
 [2 :: r2] (* -aat *) \rightarrow match r2 with
 [ [37; 1; 36] (* vedic napaat *) \rightarrow build\_root Mas stem e
 \rightarrow build\_mas\_at \ r1 \ e \ (* ppr in aat/aant ? *)
 \mid \ \_ \rightarrow build\_root\ Mas\ stem\ e
\mid [34 :: r1] (* -d *) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [[1; 37] (* pad *) \rightarrow build\_root\_weak Mas stem "paada"]
 [1 :: [37 :: s]] (*-pad *) \rightarrow build_pad Mas s e
 _{-} \rightarrow build\_root\ Mas\ stem\ e
```

```
[36 :: r1] (*-n*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [1 :: r2] (*-an*) \rightarrow match r2 with
 [ [ 47 :: [ 6 :: [ 37 ] ] ] (* puu.san *)
 \rightarrow build\_an\_god\ r2\ e\ (* Whitney §426a *)
 [41 :: r3] (*-man *) \rightarrow match r3 with
 [[1 :: [42 :: [43 :: [1]]]](* aryaman *)
 \rightarrow build\_man\_god\ r3\ e\ (* Whitney §426a *)
 \mid _ \rightarrow build_man Mas r3 e
 [45 :: ([46 :: \_] as r3)] (*-zvan *) \rightarrow build\_mas\_zvan r3 e
 (* takes care of eg dharmazvan *)
 [45 :: r3] (*-van *) \rightarrow match e with
 ["yuvan" \rightarrow build\_mas\_yuvan\ e
 | "maghavan" \rightarrow build\_mas\_maghavan e
 (* NB: entry is maghavat but interface allows maghavan *)
 \mid \_ \rightarrow build\_van Mas \ r3 \ e
 [49 :: r3] (*-han*) \rightarrow build\_han r3 e
 |  \rightarrow build_an Mas r2 e (* raajan *)
 \begin{bmatrix} 3 :: r2 \end{bmatrix} (* -in *) \rightarrow \mathsf{match} \ r2 \ \mathsf{with}
 [ [ 33 :: r3 ] (*-thin *) \rightarrow match r3 with
 [ [1 :: [37 :: _]] (*-pathin *) (* P{7,1,85} *)
 [ 1 :: [ 41 :: _ ] ] (* -mathin *)
 \rightarrow build_athin r3 e
 \mid \_ \rightarrow build\_mas\_in \ r2 \ e
 [47; 17; 5; 40; 7] (* -.rbhuk.sin *) (* P\{7,1,85\} *)
 \rightarrow build\_ribhuksin r2 e
 | \_ \rightarrow build\_mas\_in \ r2 \ e
 |  \rightarrow report stem g
 [ \ [ \ 37 \ \ \vdots \ \ [ \ 1 \ \ \vdots \ \ [ \ 48 \ \ \vdots \ \ r \ ] \ ] \ ] \ (* \ \text{-sap} \ *) \rightarrow \ \mathit{build\_sap} \ \mathit{Mas} \ r \ e 
[41 :: r1] (*-m*) \rightarrow match r1 with
 [[1; 42; 1] (* ayam *) \rightarrow build\_ayam\_idam Mas
 [1; 34] (* dam2 *) \rightarrow (* build\_dam \ e *)
 () (* skipped - only gen. vedic forms except dam-pati *)
 \_ \rightarrow build\_root\_m \ Mas \ r1 \ stem \ e \ (* was report stem g *)
```

```
[45 :: r1] (*-v*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [ [ 3; 34 ] (* \operatorname{div} *) \rightarrow build\_div Mas [ 34 ] e
 [4; 34] (* diiv *) \rightarrow () (* avoids reporting bahu *)
 _{-} \rightarrow report stem g
 [47 :: r1] (*.s*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [ [ 3 :: r2 ] \rightarrow \mathsf{match} \ r2 \ \mathsf{with} ]
 [ 45; 1; 19 ] (* gavi.s *)
 [ 45; 34 ] (* dvi.s *)
 [ 45; 34; 3; 45 ] (* vidvi.s *)
 [ 45; 34; 1; 32; 1; 49 ] (* hatadvi.s *)
 [ 28; 1; 37; 3; 37 ] (* pipa.thi.s *)
 \rightarrow build_is Mas r2 e (* Kale §114 *)
 \downarrow \rightarrow build_root Mas stem e
 \mid [5 :: r2] \rightarrow \mathsf{match} \ r2 \ \mathsf{with}
 [ [ 24 :: [ 1 :: [ 48 ] ] ] (* saju.s *)
 \rightarrow build\_us Mas r2 e (* Kale§114 *)
 \mid \_ \rightarrow build\_root \ Mas \ stem \ e
 |  \rightarrow build\_root\ Mas\ stem\ e
 [48 :: r1] (*-s*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [ [1 :: r2] (*-as*) \rightarrow match r2 with
 [ [42 :: \_] (*-yas*) \rightarrow build\_mas\_yas \ r2 \ e
 [45 :: r3] (*-vas*) \rightarrow
 if p = "Ppfta" then build\_mas\_vas \ r3 \ e
 else match r3 with
 [ [1 :: [43 :: \_]] (*-ravas *) \rightarrow build\_as Mas r2 e
 (* uccaisravas, puruuravas, ugrazravas, vizravas non ppf *)
 \begin{bmatrix} 3 :: r4 \end{bmatrix} (* -ivas *) \rightarrow build\_mas\_ivas r4 e
 [ 35 :: _ ] (* -dhvas *)
 [5 :: [48 :: \_]] (* -suvas *) \rightarrow build\_root\ Mas\ stem\ e
 | -(* \text{ other ppf } *) \rightarrow build\_mas\_vas \ r3 \ e
 [43 :: [48 :: \_]] (* -sras *) \rightarrow build\_root\ Mas\ stem\ e
(* - [46; 1; 33; 17; 5] (\times ukthazas \times) \rightarrow build\_ukthazas Mas e *)
(* - [46 :: \_](\times -zas \times) \rightarrow build\_root Mas stem e *)
 | \_ \rightarrow build\_as \ Mas \ r2 \ e
```

```
[2; 41] (* maas *) \rightarrow build\_maas ()
 [2 :: \_] (* -aas *) \rightarrow () (* avoids reporting bahu aas bhaas *)
 [3 :: r2] (*-is*) \rightarrow \mathsf{match} \ r2 \ \mathsf{with}
 [ [46; 2 :: \_] (* niraazis *) \rightarrow build\_aazis Mas r2 e
 -\rightarrow build_is Mas r2 e (* udarcis *)
 \begin{bmatrix} 5 :: r2 \end{bmatrix} (* -us *) \rightarrow build_us Mas r2 e (* acak.sus *)
 [12; 34] (* dos *) \rightarrow build\_dos Mas e
 [14; 5; 37] (* pu.ms *) \rightarrow build\_pums [41; 5; 37] stem e
 [ 14; 5; 37; 1; 36 ] (* napu.ms *)
 \rightarrow build\_pums [41; 5; 37; 1; 36] stem e
 [14; 2; 41] (* maa.ms *) \rightarrow () (* avoids reporting bahu *)
 \mid \ \_ \rightarrow report stem g
  [49 :: r1] (*-h*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [[1 :: [45 :: r3]] (* vah2 *) \rightarrow match e with
 ["ana.dvah" 
ightarrow build\_anadvah r3 e
 _{-} \rightarrow build\_mas\_vah \ r3 \ e
 [ 1; 34 ] (* dah2 *) (* mandatory duhify *)
 [5; 34] (* duh2 *) \rightarrow build\_root Mas [149 (* h' *) :: r1] e
 [ 3 :: [ 36 :: [ 48 :: _ ] ] ] (* -snih2 *)
 [5 :: [36 :: [48 :: _]]] (* -snuh2 *)
 [5 :: [43 :: [34 :: \_]]] (*-druh2 *) \rightarrow do
 { build_root Mas [ 149 (* h' *) :: r1 ] e
 ; build_root Mas stem e (* optionally duhify *)
 | \_ \rightarrow build\_root Mas stem e
  | \_ \rightarrow build\_root\ Mas\ stem\ e
Neu \rightarrow \mathsf{match}\ stem\ \mathsf{with}
  [[1 :: r1] (*-a*) \rightarrow \mathsf{match} r1 \mathsf{with}]
 [ 17; 10 ] (* eka *) (* pronouns *)
 [ 17; 10; 36; 1 ] (* aneka *)
 31; 3; 47; 17; 1; 34 ] (* dak.si.na *)
 [ 41; 1; 32; 1; 17 ] (* katama *)
 [41; 3; 22; 46; 1; 37] (* pazcima *)
 [ 42; 1; 40; 5 ] (* ubhaya *)
 [ 43; 1; 32; 1; 17 ] (* katara *)
```

```
[ 43; 1; 32; 1; 17; 10 ] (* ekatara *)
 43; 1; 32; 3 ] (* itara *)
 43; 1; 32; 32; 5 ] (* uttara *)
 [ 43; 1; 32; 36; 1 ] (* antara *)
 [ 43; 1; 35; 1 ] (* adhara *)
 [ 43; 1; 37 ] (* para *)
 [ 43; 1; 37; 1 ] (* apara *)
 [ 43; 1; 45; 1 ] (* avara *)
 [ 45; 43; 6; 37 ] (* puurva *)
 [ 45; 46; 3; 45 ] (* vizva *)
 | [45; 43; 1; 48] (* sarva *)
 [ 45; 48 ] (* sva *)
 (*-45; 32 \text{ cf tvad clash with tva taddhita ending } *)
 \rightarrow build_pron_a Neu r1 e
 |  \rightarrow build\_neu\_a r1 e
 2 :: \_] \rightarrow report stem Neu (* (missing) ahigopaa raa vibhaa sthaa *)
[3 :: r1](*-i*)
[4 :: r1] (*-ii-rare*) \rightarrow build\_neu\_i r1 e
 5 :: r1 \mid (* -u *)
 6 :: r1 \mid (* -uu - rare *) \rightarrow build\_neu\_u r1 e
 7 :: r1 \mid (* -.r *) \rightarrow build\_neu\_ri r1 e
[ 11; 43 ] (* rai *)
 12; 19 ] (* go *)
[ 13; 36 ] (* nau *)
[ 13; 44; 19 ] (* glau *)
[13; 48; 1] (* asau *) \rightarrow () (* avoids reporting bahu *)
 8 :: _]
 9 :: _]
[ 10 :: _ ]
 11 :: _ ]
 12 :: \_]
[13 :: \_] \rightarrow report stem g
[22 :: r1] (*-c*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [ [1 :: r2] (*-ac*) \rightarrow match r2 with
 [] \rightarrow () (* ac utilisé seulement avec px *)
 [42 :: r3] \rightarrow build\_neu\_yac r3 e
 [45 :: r3] \rightarrow build\_neu\_vac \ r3 \ e
 | -(* udac ... *) \rightarrow build\_neu\_ac r2 e
```

```
[2 :: \_] (*-aac *) \rightarrow build\_neu\_aac \ r1 \ e
 | \ \_ \ \rightarrow \ build\_root \ Neu \ stem \ e
[24 :: r1] (*-j*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with} \ (* m.rjify*)
 [ [ 2 :: [ 43 :: _ ] ] (* -raaj2 viraaj2 *)
 [2 :: [42 :: _]] (*-yaaj2 *)
 \rightarrow build\_root Neu [124 (* j' *) :: r1] e
 | [5; 42] (* yuj2 *) \rightarrow do
 { build_root Neu stem e
 ; build_archaic_yuj [ 24; 26; 5; 42 ] (* yu nj *) Neu e
 | \_ \rightarrow build\_root \ Neu \ stem \ e \ (* -s.rk \ as.rjk \ *)
 [32 :: r1] (*-t*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [1 :: r2] (*-at*) \rightarrow if is\_redup r2 then build\_neu\_red r1 e
 else match r2 with
 [ 49 :: [ 1 :: [ 41 :: _ ] ] ] (* mahat, sumahat *)
 \rightarrow build\_neu\_mahat \ r2 \ e
 |  \rightarrow build\_neu\_at \ r1 \ e \ (* e.g. jagat *)
 [2 :: r2] (*-aat*) \rightarrow build\_neu\_at r1 e (*ppr in aat/aant?*)
 | \_ \rightarrow build\_root \ Neu \ stem \ e
[34 :: r1] (*-d*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [ [1 :: r2] (* -ad *) \rightarrow match r2 with
 [ [ 32 ] (* tad *) \rightarrow do
 { build_sa_tad Neu [] e
 ; enter e [ Bare Noun (code "tat") ]
 [32; 10] (* etad *) \rightarrow build\_sa\_tad Neu [10] e
 [42; 32] (* tyad *) \rightarrow build\_sya\_tyad Neu e
 [36; 10] (* enad *) \rightarrow build\_ena Neu "idam"
 37 \mid (* pad *) \rightarrow build\_root\_weak Neu stem "paada"
 [37 :: s] (*-pad *) \rightarrow build\_pad Neu s e
 [42] (* yad *)
 [45; 32] (* tvad *)
 [ 42; 36; 1 ] (* anyad *)
 [43; 1; 32; 1; 42; 36; 1] (* anyatarad *) (* Whitney§523 *)
 → build_pron_a Neu r2 e
 -\rightarrow build\_root\ Neu\ stem\ e
```

```
[ 7; 49 ] (* h.rd *)
 \rightarrow build\_root\_weak \ Neu \ stem "h.rdaya" (* <math>P\{6,1,63\} Whitney\S397 *)
 [36 :: r1] (*-n*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [ [1 :: r2] (*-an*) \rightarrow match r2 with
 [ 33; 17; 1; 48 ] (* sakthan *)
 [33; 48; 1] (* asthan *)
 [ 47; 17; 1 ] (* ak.san *)
 [35; 1; 34] (* dadhan *) \rightarrow build\_aksan \ r2 \ e
 [ 17; 1; 42 ] (* yakan *)
 [ 17; 1; 46 ] (* zakan *)
 [ 34; 5 ] (* udan *)
 [ 47; 6; 42 ] (* yuu.san *)
 [47; 12; 34] (* do.san *)
 [48; 1] (* asan *)
 [48; 2] (* aasan *) \rightarrow build\_sp\_an \ r2 \ e (* Whitney§432 *)
 [35; 6] (* uudhan *) \rightarrow build\_uudhan \ r2 \ e
 [41 :: r3] (*-man*) \rightarrow match e with
 _{-} \rightarrow build_man Neu r3 e
 [45 :: r3] (*-van *) \rightarrow match e with
 ["yuvan" \rightarrow build_neu_yuvan e
 -\rightarrow build\_van Neu r3 e
 [49 :: r3] (*-han *) \rightarrow match r3 with
 [ [1 :: \_] (* -ahan *)
 [2; 42; 2; 48] (* saayaahan *) \rightarrow build\_ahan \ r2 \ e
 (*-han2*) \rightarrow build\_an Neu r2 e
 \mid \rightarrow build_an Neu r2 e
 [\ [\ 3\ ::\ r2\ ]\ (*\ \text{-in}\ *) \rightarrow\ build\_neu\_in\ r2\ e
 \mid \ \_ \rightarrow report stem g
[37 :: [1 :: [48 :: r]]] (* -sap *) \rightarrow build\_sap \ Neu \ r \ e
[1; 34; 3] (* idam *) \rightarrow build\_ayam\_idam Neu
```

```
[3; 17] (* kim *) \rightarrow build\_pron\_a Neu [17] e
 -\rightarrow build\_root\_m \ Neu \ r1 \ stem \ e \ (* was report stem g *)
[45 :: r1] (*-v*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [ [ 3; 34 ] (* div *) \rightarrow build\_div Neu [ 34 ] e
 [4; 34] (* diiv *) \rightarrow () (* avoids reporting bahu *)
 \rightarrow report stem g
[47 :: r1] (*.s*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [ [ 3 :: r2 ] \rightarrow \mathsf{match} \ r2 \ \mathsf{with} ]
 [ 45; 1; 19 ] (* gavi.s *)
 [ 45; 34; 1; 32; 1; 49 ] (* hatadvi.s *)
 [ 28; 1; 37; 3; 37 ] (* pipa.thi.s *)
 → build_is Neu r2 e
 \downarrow \rightarrow build_root Neu stem e
 \mid [5 :: r2] \rightarrow \mathsf{match} \ r2 \ \mathsf{with}
 [ [ 24 :: [ 1 :: [ 48 ]]] (* saju.s *)
 \rightarrow build_us Neu r2 e
 | \ \_ \ \rightarrow \ build\_root\ Neu\ stem\ e
 \mid \ \_ \ \rightarrow \ build\_root\ Neu\ stem\ e
[48 :: r1] (*-s*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [ [1 :: r2] (*-as*) \rightarrow match r2 with
 [ [ 34; 1 ] (* adas *) \rightarrow build\_asau\_adas Neu
 [42 :: \_] (*-yas *) \rightarrow build\_neu\_yas r2 e
 [45 :: r3] (*-vas*) \rightarrow
 if p = "Ppfta" then build\_neu\_vas \ r3 \ e
 else match r3 with
 [ 1 ] (* avas1 - non ppf *)
 [ 1 :: [ 43 :: _ ] ] (* -ravas eg zravas, sravas - non ppf *)
 [5 :: [48 :: _]](*-suvas *)
 [3; 43; 1; 45] (* varivas *) \rightarrow build_as Neu r2 e
 \begin{bmatrix} 3 :: r4 \end{bmatrix} (* ivas *) \rightarrow build\_neu\_ivas r4 e
 [35 :: _](*-dhvas*) \rightarrow build\_root\ Neu\ stem\ e
 -(* other ppf *) \rightarrow build\_neu\_vas \ r3 \ e
 [43 :: [48 :: \_]] (* -sras *) \rightarrow build\_root \ Neu \ stem \ e
 -(* manas, ziras, ... *) \rightarrow build_as Neu r2 e
```

```
[2 :: r2] (*-aas*) \rightarrow match r2 with
 [\ ] \rightarrow build\_neu\_aas \ stem \ e \ (* aas3 \ irregular *)
 [ 17 ] (* kaas2 *)
 [41] (* maas *) \rightarrow () (* avoids reporting bahu *)
 [40 :: \_] (* bhaas aabhaas *) \rightarrow () (* missing paradigm *)
 \rightarrow report stem Neu
 [3 :: r2] (*-is*) \rightarrow build\_is New r2 e (* jyotis havis*)
 [5 :: r2] (*-us*) \rightarrow build\_us Neu r2 e (* cak.sus dhanus*)
 [12; 34] (* dos *) \rightarrow build\_dos Neu e
 \_ \rightarrow build\_root\ Neu\ stem\ e
  [49 :: r1] (*-h*) \rightarrow match r1 with
 [ [ 1; 34 ] (* dah2 *) (* duhify *) ]
 [5; 43; 34] (* druh2 *) \rightarrow do
 { build\_root\ Neu\ [149\ (*\ h'\ *):: r1\ ]\ e\ (*\ optionally\ duhify\ *)}
 ; build_root Neu stem e
 | \_ \rightarrow build\_root\ Neu\ stem\ e
  | \_ \rightarrow build\_root\ Neu\ stem\ e
\mid Fem \rightarrow \mathsf{match} \ stem \ \mathsf{with}
  [ [1 :: \_] \rightarrow report stem g
  [2 :: r1] (*-aa*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [ [42] (* yaa *) \rightarrow match e with]
 "ya#1" | "yad" | "yaa#2" \rightarrow build\_pron\_aa \ r1 \ e \ (* pn yaa#2 *)
 "ya#2" | "yaa#3" \rightarrow build\_fem\_aa\ r1\ e\ (* ifc. -yaa#3*)
 \rightarrow report stem g
 [ 17 ] (* kaa *)
 [ 17; 10 ] (* ekaa *)
 [ 17; 10; 36; 1 ] (* anekaa *)
 [ 31; 3; 47; 17; 1; 34 ] (* dak.si.naa *)
 41; 1; 32; 1; 17 ] (* katamaa *)
 [41; 3; 22; 46; 1; 37] (* pazcimaa *)
 [ 42; 36; 1 ] (* anyaa *)
 [ 43; 1; 32; 1; 17 ] (* kataraa *)
 [ 43; 1; 32; 1; 17; 10 ] (* ekataraa *)
```

```
[43; 1; 32; 1; 42; 36; 1] (* anyataraa *) (* Whitney§523 *)
 43; 1; 32; 3 ] (* itaraa *)
 43; 1; 32; 32; 5 ] (* uttaraa *)
 [ 43; 1; 32; 36; 1 ] (* antaraa *)
 [43; 1; 35; 1] (* adharaa *)
 | [43; 1; 37] (* paraa *)
 [ 43; 1; 37; 1 ] (* aparaa *)
 [ 43; 1; 45; 1 ] (* avaraa *)
 [ 45; 43; 1; 48 ] (* sarvaa *)
 45; 43; 6; 37 ] (* puurvaa *)
 [ 45; 46; 3; 45 ] (* vizvaa *)
 [ 45; 48 ] (* svaa *)
 [45; 32] (* tvaa *)
 \rightarrow build\_pron\_aa r1 e
 [36; 10] (* enaa *) \rightarrow build\_ena Fem "idam"
 [47; 10] (* e.saa *) when e = \text{"etad"} \lor e = \text{"e.saa"}
 \rightarrow build\_saa [10] e
 [48] (* saa *) \rightarrow build\_saa [] e
 [42;48] (* syaa *) \rightarrow build\_syaa [] e
 _{-} \rightarrow build\_fem\_aa \ r1 \ e
[3 :: r1] (*-i*) \rightarrow build\_fem\_i stem r1 e
[4 :: r1] (*-ii*) \rightarrow
 (* match r1 with \begin{bmatrix} 37 :: [2 :: \_] \end{bmatrix} (\times -aapii \times) \begin{bmatrix} \_ \rightarrow \end{bmatrix} *
 if monosyl \ r1 \ \lor \ compound\_monosyl\_ii \ r1 then match r1 with
 [ [43; 32; 48] (*strii*) \rightarrow build\_strii r1 e
 | [43; 46] (*zrii*) \rightarrow do
 \{ build\_mono\_ii \ Fem \ r1 \ e \ (* nom. ii.h *) \}
 ; build_fem_ii r1 e (* MW *) (* nom. ii Pan6,1,68 sulopa *)
 |  \rightarrow  build\_mono\_ii Fem r1 e (* dhii hrii bhii2 *)
 else do
 { if r1 = [22; 1] (* -acii *) then () (* seulement avec px *)
 else build_fem_ii r1 e (* nom. ii Pan6,1,68 sulopa *)
 ; match r1 with (* vedic forms Whitney§355-356 *)
 [ 45; 1 ] (* avii *)
 [ 34; 1; 36 ] (* nadii *)
 [ 41; 43; 6; 48 ] (* suurmii *)
 [ 41; 47; 17; 1; 44 ] (* lak.smii *)
```

```
[43; 1; 32] (* tarii *) (* Whitney§363a *)
 [ 43; 32; 36; 1; 32 ] (* tantrii *)
 [ 43; 1; 32; 48 ] (* starii *) (* Deshpande u.naadisuutra *)
(* HN Bhat: avii tantrii tarii lak.smii hrii dhii zrii in u.naadi *)
(* autre liste: tantrii starii lak.smii tarii dhii hrii zrii *)
(* ci-dessus: + nadii suurmii - dhii hrii traités par build_mono_ii *)
 \rightarrow build\_poly\_ii \ Fem \ r1 \ e \ (* nom. ii.h *)
 [5 :: r1] (*u*) \rightarrow build\_fem\_u stem r1 e
 [6 :: r1] (*-uu *) \rightarrow
 if monosyl \ r1 \ \lor \ compound\_monosyl\_uu \ r1 then build\_mono\_uu \ Fem \ r1 \ e
 else do
 { build_fem_uu r1 e
 ; match r1 with (* vedic forms Whitney§355-356 *)
 [ 35; 1; 45 ] (* vadhuu *)
 [ 36; 1; 32 ] (* tanuu *)
 [ 41; 1; 22 ] (* camuu *)
 \rightarrow build_poly_uu Fem r1 e
 | - \rightarrow ()
 [7 :: r1] (*-.r*) \rightarrow match r1 with
 [ [32 :: r2] (* -t.r *) \rightarrow match r2 with
 [ 2; 41 ] (* maat.r *) (* relationships McDonnel §101 *)
 [3; 49; 5; 34] (* duhit.r *) \rightarrow build\_fem\_ri\_g r1 e
 _{-} \rightarrow build\_fem\_ri\_v r1 e
 [ 34; 36; 2; 36; 1; 36 ] (* nanaand.r *)
 [ 34; 36; 1; 36; 1; 36 ] (* nanaand.r *)
 \rightarrow build\_fem\_ri\_g r1 e
 |  \rightarrow  build\_fem\_ri\_v \ r1 \ e \ (* including relationship svas.r *)
 [8 :: _]
 [10 :: \_] \rightarrow report stem Fem
 [11 :: r1](*-ai*) \rightarrow match r1 with
 [ [43] (* rai *) \rightarrow build\_rai Fem [2; 43] e
(* — 39; 41; 5; 41 (* mumbai *) -; (* TO DO *) *)
```

```
(* — 48; 32; 32; 1; 48 (* sattasai *) -¿ (* idem *) *)
 \mid \_ \rightarrow report \ stem \ Fem
 [12 :: r1] (*-o*) \rightarrow build\_o Fem r1 e
 [13 :: r1] (*-au*) \rightarrow match r1 with
 [ [48; 1] (* asau *) \rightarrow build\_asau\_f ()
 -\rightarrow build_au Fem r1 e
 [24 :: r1] (*-j*) \rightarrow \text{match } r1 \text{ with } (* \text{m.rjify } *)
 [ [ 2 :: [ 43 :: _ ] ] (* -raaj2 viraaj2 *)
 [ 2 :: [ 42 :: _ ] ] (* -yaaj2 *)
 [7; 48] (*s.rj2*) \rightarrow build\_root Fem [124 (*j'*) :: r1] e
 \mid [5; 42] (* yuj2 *) \rightarrow do
 { build_root Fem stem e
 ; build\_archaic\_yuj [ 24; 26; 5; 42 ] (* yu nj *) Fem~e
 [32; 7; 37] (* p.rt *) \rightarrow build\_root\_weak Fem stem "p.rtanaa"
 [34 :: r1] (* -d *) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [[1; 37] (* pad *) \rightarrow build\_root\_weak Fem stem "paada"]
 [1; 37; 2] (* aapad *)
 [1; 37; 3; 45] (* vipad *)
 [1; 37; 41; 1; 48] (* sampad *) \rightarrow build\_root Fem stem e
 [1 :: [37 :: s]] (* -pad *) \rightarrow build\_pad Fem s e
 _{-} \rightarrow build\_root \ Fem \ stem \ e
 [36 :: r1] (*-n*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [ [1 :: r2] (*-an*) \rightarrow match r2 with
 [ [41 :: r3] (* man *) \rightarrow match r3 with
 [ 2; 48 ] (* saaman *)
 [4; 48] (* siiman *) \rightarrow build\_man \ Fem \ r3 \ e (* check *)
 \mid \ \_ \rightarrow report stem Fem
 \mid \_ \rightarrow report \ stem \ Fem
\mid \_ \rightarrow report \ stem \ Fem
 [37; 1] (*ap *) \rightarrow build\_ap e
 \begin{bmatrix} 37 :: [1 :: [48 :: r]] \end{bmatrix} (*-sap *) \rightarrow build\_sap \ Fem \ r \ e
```

```
[41 :: r1] (*-m*) \rightarrow \text{match } r1 \text{ with }
 [1; 42; 3] (* iyam *) \rightarrow build_iyam ()
 -\rightarrow build\_root\_m \ Fem \ r1 \ stem \ e \ (* was report stem g *)
[43 :: r1] (*-r*) \rightarrow \text{match } r1 \text{ with }
 [2 :: \_] (* -aar *) \rightarrow build\_root \ Fem \ stem \ e (* dvaar *)
 [3 :: r2] (*-ir*) \rightarrow build\_fem\_ir r2 e (* gir*)
 [5 :: r2] (*-ur*) \rightarrow build\_fem\_ur r2 e
 [1 :: \_] (* -praatar -sabar *) \rightarrow ()
 |  \rightarrow report stem g
\mid [45 :: r1] (*-v*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [ [ 3; 34 ] (* \operatorname{div} *) \rightarrow build\_div Fem [ 34 ] e
 [4; 34] (* \operatorname{diiv} \# 2 *) \rightarrow build\_diiv e
 \mid \ \_ \rightarrow report stem g
  [46; 3; 36] (* niz *) \rightarrow build\_root\_weak \ Fem \ stem "nizaa"
[47 :: r1] (* -.s *) \rightarrow match r1 with
 [ [ 3 :: r2 ] \rightarrow \mathsf{match} \ r2 \ \mathsf{with} ]
 [ [ 28 :: [ 1 :: [ 37 :: [ 3 :: [ 37 ] ] ] ] ] (* pipa.thi.s *)
 \rightarrow build_is Fem r2 e
 \mid \_ \rightarrow build\_root \ Fem \ stem \ e
 \mid [5 :: r2] \rightarrow \mathsf{match} \ r2 \ \mathsf{with} \mid
 [ [ 24 :: [ 1 :: [ 48 ] ] ] (* saju.s *)
 \rightarrow build_us Fem r2 e
 \mid \_ \rightarrow build\_root \ Fem \ stem \ e
 | \_ \rightarrow build\_root \ Fem \ stem \ e
[48 :: r1] (*-s*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [1; 36] (* nas *) \rightarrow build\_nas e
 [1 :: r2] (*-as*) \rightarrow match r2 with
 [ [ 45 :: [ 35 :: _ ] ] (* -dhvas *)
 [43 :: [48 :: _]] (* -sras *) \rightarrow build\_root \ Fem \ stem \ e
 | [34; 1] (* adas *) \rightarrow build\_asau\_f ()
 \mid \_ \rightarrow build\_as \ Fem \ r2 \ e
 [2 :: r2] (*-aas*) \rightarrow build\_root Fem stem e (*bhaas*)
 \begin{bmatrix} 3 :: r2 \end{bmatrix} (* -is *) \rightarrow \mathsf{match} \ r2 \ \mathsf{with}
```

```
[ [46; 2 :: \_] (*-aazis *) \rightarrow build\_aazis Fem r2 e
 \mid \quad \_ \rightarrow \quad build\_is \ Fem \ r2 \ e
 [5 :: r2] (*-us*) \rightarrow build\_us Fem r2 e
 [12; 34] (* dos *) \rightarrow build\_dos Fem e
 [14; 2; 41] (* maa.ms *) \rightarrow () (* avoids reporting bahu *)
 [14 :: [5 :: \_]] \rightarrow () (*-pu.ms*)
 _{-} \rightarrow report stem g
  [49 :: r1] (*-h*) \rightarrow \mathsf{match} \ r1 \ \mathsf{with}
 [ [ 1 :: [ 34 :: _ ] ] (* dah2 -dah *)
 [ 5 :: [ 34 :: _ ] ] (* duh2 -duh *)
 [3; 31; 47; 5] (* u.s.nih *) \rightarrow
 build_root Fem [ 149 (* h' *) :: r1 ] e (* duhify *)
 [ 3; 36; 48 ] (* snih2 *)
 [ 5; 36; 48 ] (* snuh2 *)
 [5 :: [43 :: [34 :: \_]]] (* druh2 -druh *) \rightarrow do
 { build\_root\ Fem\ [149\ (*\ h'\ *)\ ::\ r1\ ]\ e\ (*\ optionally\ duhify\ *)}
 ; build_root Fem stem e
 [1; 36; 2; 37; 5] \rightarrow build\_upaanah\ r1\ stem\ e\ (* Kale§101\ *)
 \_ \rightarrow build_root Fem stem e
 _{-} \rightarrow build\_root \ Fem \ stem \ e
\mid Deictic \rightarrow \mathsf{match} \ stem \ \mathsf{with} \mid
  [ (* aham *) [ 41; 1; 49; 1 ] (* Dico *)
 (* \operatorname{asmad} *) [34; 1; 41; 48; 1] (* \operatorname{tradition} *) \rightarrow \operatorname{build\_aham} ()
 (* tvad *) [ 34; 1; 45; 32 ] (* Dico *)
  (* yu.smad *) [34; 1; 41; 47; 5; 42] (* tradition *) \rightarrow build\_tvad ()
 | (* aatman *) [36; 1; 41; 32; 2] \rightarrow build\_aatman e
 (* eka *) [1; 17; 10] \rightarrow warn stem "a_{\square}Mas_{\square}or_{\square}Neu" (* pn in Dico *)
 (* dvi *) [3; 45; 34] \rightarrow build\_dvi e
 (* tri *) [3; 43; 32] \rightarrow build\_tri e
 (* tis.r *) [ 7; 48; 3; 32 ]
 (* trayas *) [ 48; 1; 42; 1; 43; 32 ]
  (* trii.ni *) [3; 31; 4; 43; 32] \rightarrow warn stem "tri"
  (* catur *) [43; 5; 32; 1; 22] \rightarrow build\_catur e
 (* catas.r *) [7; 48; 1; 32; 1; 22]
 (* catvaari *) [3; 43; 2; 45; 32; 1; 22] \rightarrow warn stem "catur"
```

```
(*.sa.s*) [47; 1; 47] \rightarrow build\_sat e
 (*-an (numbers) *) [36 :: [1 :: st]] \rightarrow match st with
 [ (* pa ncan *) [ 22; 26; 1; 37 ]
 (* saptan *) [ 32; 37; 1; 48 ]
 (* a.s.tan *) [ 27; 47; 1 ]
 (* navan *) [ 45; 1; 36 ]
 (* .so.dazan *) [ 46; 1; 29; 12; 47 ]
 (*-dazan *) [46 :: [1 :: [34 :: _]]] \rightarrow build\_num st e
 _{-} \rightarrow report stem g
 (* kati *) [3; 32; 1; 17] \rightarrow build\_kati e
 (* vi.mzati *) [ 3; 32; 1; 46; 14; 3; 45 ]
 (* .sa.s.ti *) [ 3; 27; 47; 1; 47 ]
 (* saptati *) [ 3; 32; 1; 32; 37; 1; 48 ]
 (* aziiti *) [ 3; 32; 4; 46; 1 ]
 (* navati *) [ 3; 32; 1; 45; 1; 36 ]
 | (* -zat *) [ 32 :: [ 1 :: [ 46 :: _ ] ] ]
 (* -tri.mzat -catvaari.mzat -pa ncaazat *)

ightarrow \ warn \ stem "a{}_{\sqcup}Fem"
 (* zata *) [1; 32; 1; 46] (* actually also Mas *)
 (* dvizata *) [1; 32; 1; 46; 3; 45; 34]
 (* sahasra *) [1; 43; 48; 1; 49; 1; 48] \rightarrow warn stem "a_Neu"
 | (* adhika *) [ 1; 17; 3; 35; 1 ] \rightarrow warn stem "an∟adj"
 _{-} \rightarrow report stem g
| Ind k \rightarrow let form = mirror (terminal\_form stem) in
 enter e [ Indecl k form ]
with
[ Failure s \rightarrow do
 \{ output\_string \ stdout \ "\n\"
 ; flush stdout
 ; Printf.eprintf "Declension_error_for_stem_%s_in_entry_%s\n%!"
 (Canon.decode (mirror stem)) e
 ; failwith s
```

(* Main procedure, invoked by $compute_decls$ and $fake_compute_decls$ with entry e:string, $d:declension_class$ which gives the gender g, s:skt is a stem of e, p:string is a participle

```
name or "" *)
value\ compute\_decls\_stem\ e\ (s,d)\ p\ =
  let rstem = revstem s in (* remove homonym index if any *)
  compute_nouns_stem_form e rstem d p
  (* Only the normalized form is stored and thus extra sandhi rules such as m+n-inn must
be added in Compile_sandhi *)
(* We keep entries with only feminine stems, in order to put them in Iic *)
value\ extract\_fem\_stems\ =\ extract\_rec\ [\ ]
  where rec extract\_rec acc = fun
 [\ ] \rightarrow acc
 [(s, Gender\ Fem) :: rest] \rightarrow extract\_rec[s :: acc] rest
 [ \_ :: rest ] \rightarrow [] (* Beware: ind subentry of fstem will kill its iic *)
value enter_iic_stem entry (stem : string) = do
  { enter1 entry (Bare Noun (mirror (finalize (revstem stem)))) (* horror *)
  ; match entry with (* extra forms *)
 [ "viz#2" → enter1 entry (Bare Noun (normal_stem entry)) (* vizpati *)
(* called by Make_nouns.genders_to_nouns twice, for nouns and then ifcs *)
value compute_decls word genders =
  let entry = Canon.decode word in
  let compute_gender gen = compute_decls_stem entry gen ""
 (* we do not know the morphology *) in do
  { try List.iter compute_gender genders
 with [ Report s \rightarrow print\_report s
 | Failure s \rightarrow print\_report ("Anomaly:_\" ^ entry ^ "\" ^ s)
  ; match extract_fem_stems genders with
 [\ ]\ \rightarrow\ ()
 fem\_stems \rightarrow iter (enter\_iic\_stem entry) fem\_stems
  }
value\ iic\_indecl\ =\ (*\ should\ be\ lexicalized\ *)
(* indeclinable stems used as iic of non-avyayiibhaava cpd *)
```

```
[ "atra" (* atrabhavat *)
  ; "adhas" (* adha.hzaakha adhazcara.nam *)
  ; "antar" (* antarafga *)
  ; "arvaak" (* arvaakkaalika *)
  ; "alam" (* (gati) ala.mk.rta *)
  ; "iti" (* ityukta *)
  ; "upari" (* uparicara *)
  ; "ubhayatas" (* ubhayata.hsasya - tasil *)
  ; "evam" (* eva.mvid *)
  ; "tatra" (* tatrabhavat *)
  ; "divaa" (* divaanidraa *)
  ; "na~n" (* na nvaada *)
  ; "naanaa" (* naanaaruupa *)
  ; "param" (* para.mtapa *)
  ; "punar" (* punarukta *)
  ; "puras" (* (gati) pura.hstha *)
  ; "praayas" (* praayazcitta *)
  ; "mithyaa" (* mithyaak.rta *)
  ; "tathaa" (* tathaagata *)
  ; "yathaa" (* yathaanirdi.s.ta *)
  ; "vinaa" (* vinaabhava *)
  ; "satraa" (* satraajit *)
  ; "sadaa" (* sadaananda *)
 "saha#2" (* problematic – overgenerates *)
 "saak.saat"
 "saaci"
  ; "svayam"
(* Feminine stems iic for productive adjectives *)
(* This is a generic weakness, to be remedied. *)
(* Generative stems are not inspected for feminine stems *)
(* attested as substantives, and thus incurring a feminine iic stem. *)
(* This concerns privative compounds and participles. *)
value\ iicf\_extra\ =
  [ "abalaa" (* a-bala with fem abalaa *)
  ; "kaantaa" (* kaanta pp *)
value\ iic\_avyas\ =
```

```
(* indeclinable stems used as iic of avyayiibhaava cpd *)
  [ "ati" (* atikambalam atinidram atyaasam *)
 "adhas" (* adhazcara.nam *)
  ; "adhi" (* adhipaa.ni adhistri adhihari adhihasti adhyaatmam *)
  ; "abhi" (* abhyagni abhipuurvam *)
  ; "anu" (* anujye.s.tham anuk.sa.nam anugu anu.svadham (.) *)
  ; "antaraa" (* antaraaz.fgam *)
  ; "apa"
(*; "aa" - overgenerates *)
  ; "upa" (* upakumbham upak.r.s.naat upagafgam upanadam upaagni upapatham *)
  ; "upari" (* uparibhuumi *)
  ; "dus" (* durbhik.sam *)
  ; "nis" (* nirmak.sikam *)
  ; "pari"
  ; "prati" (* pratyaham prativar.sam *)
  ; "paare" (* paaregafgam *)
  ; "praak"
  ; "bahir" (* bahirgraamam *)
  ; "madhye" (* madhyegafgam madhyejalaat *)
  ; "yathaa" (* yathaazakti yathaakaamam yathaagatam yathaanyaasam yathaav.rddham
yathaazraddham yathaasthaanam ... *)
  ; "yaavat" (* yaavacchakyam yaavajjiivam P{2,1,8} *)
 "sa#1" (* sak.satram sacakram sat.r.nam saak.siptam saak.saat *)
(* "dvyaha" (* dvyahatar.sam (adv+namul) dvyahaatyaasam (adv) *) *)
(* Avyayiibhaava compounds not recognized as such: those should not be marked as avya
(and thus skipped) in the lexicon 1. missing iic: iic aa-: aakar.namuulam aacandram
aadvaadazam aamuulam aasa.msaaram aasamudram iic. a-yathaa-: ayathaamaatram iic.
ubhayatas-: ubhayata.hkaalam iic. dvyaha-: dvyahatar.sam dvyahaatyaasam iic. para-:
parazvas iic. paras-: parovaram iic. uccais-: uccai.hzabdam iic. mithyaa-: mithyaaj naanam
2. missing ifc: ifc. -prati: sukhaprati zaakaprati ifc. kridanta yathaav.rddham yathe.s.tam
yaavacchakyam (TODO) ifc. also pv-kridanta (-aagata) yathaagatam ifc. yatham: yathaay-
atham 3. misc: ti.s.thadgu anu.svadham var.sabhogye.na (retroflexion) *)
value\ enter\_iic\_avya\ entry\ =
  enter1 entry (Avyayai (normal_stem entry)) (* stripped entry *)
```

```
value\ enter\_iic\ entry\ =
  enter1 entry (Bare Noun (normal_stem entry)) (* stripped entry *)
  (* NB This assumes the iic to be the entry stem - unsafe *)
value compute_extra_iic = iter enter_iic
(* Glitch to allow Cvi construction to kridanta entries, even though Inflected.enter_form
called from Parts does not allow it. *)
(* Incomplete for compounds anyway: "si.mh'avyaaghraami.siik.r" *)
value\ iiv\_krids\ =
  [ "gupta"
  ; "yuddha"
  ; "lak.sya"
  ; "vibhinna"
  ; "vyakta"
  ; "ziir.na"
  : "zuddha"
  ; "spa.s.ta"
  ; "saaci" (* ind *)
value\ enter\_iiv\ entry\ =
  match revstem entry with
  [ [ \_ :: stem ] \rightarrow enter1 \ entry (Cvi (wrap stem 4 (* ii *)))
  |  \rightarrow failwith "wrong_{\sqcup}stem_{\sqcup}enter_{\bot}iiv"
value compute_extra_iiv = iter enter_iiv
Gati forms used with auxiliary verbs, like Iiv – form Absya
value\ gatis = (* Gsaak.sat\ Wh§1092\ *)
  ["saak.saat" (* Pan1,4,74 in the sense of cvi - becoming Wh§1078a *)
  ; "mithyaa" (* Gsaak.saat *)
  ; "cintaa"
  : "bhadraa"
  ; "locanaa"
  ; "vibhaa.saa" (* sampatkaa ? *)
  ; "aasthaa"
  : "amaa"
```

```
; "zraddhaa" (* praajaryaa praajaruhaa viijaryaa viijaruhaa sa.msaryaa *)
  ; "lava.nam"
  : "u.s.nam"
 "ziitam"
  ; "udakam"
  : "aardram"
  ; "agnau"
  ; "vaze" (* vikampate vihasane prahasane pratapane *)
  ; "praadur" (* Wh§1078 *)
  ; "namas" (* namask.rtya Wh§1092a *)
  ; "aavis" (* namask.rtya Wh§1078 *)
  ; "urasi" (* Pan1,4,75 in the sense of anatyaadhaana cf Sharma *)
  : "manasi"
  ; "anye" (* Pan1,4,76 id *)
  ; "pade"
  ; "madhye"
  ; "nivacane"
  ; "haste" (* Pan1,4,77 upayamana (mariage) *)
  ; "paa.nau"
  ; "svayam"
  ; "uurii" (* Pan1,4,61 Guurii uuriik.rtya but Wh§1094b says uriik.r *)
  (* other Guurii: yadurii, urarii, yadurarii, paapii, laalii, aattaalii, vetaalii, dhuurii, zakalii, sa. mzaklii, phalu
etc. ignored *)
  (* vinaa Wh§1078a ignored *)
(* The following gatis are treated as preverbs, since they apply to roots other than the 3 aux-
iliaries: ; "astam" (* gam,i Pan1,4,68 asta.mgatya Wh§1092b *) ; "puras" (* k.r1,dhaa1,i
Pan1,4,67 Wh§1078 *); "tiras" (* k.r1,dhaa1 Pan1,4,71-72 Wh§1078 *); "alam" (*
ala.mk.rtya Pan1,4,64 Wh§1078a *); "bahis" (* k.r1 bhuu1 Wh§1078a *); "zrat" (*
dhaa1 Wh\S 1079 *) *)
(* Not taken into account at present: sat/asat satk.rtya Pan1,4,63 antar antarhatya Pan1,4,65
ka.ne/manas ka.nehatya Pan1,4,66 accha acchagatya acchodya Pan1,4,69 Wh§1078 adas
ada.hk.rtya Pan1,4,70 also ignored onomatopeae pa.tapa.taakaroti etc. .daac Pan5,4,57-67
*)
value\ enter\_gati\ gati\ =\ (* assumes\ gati\ has\ lexical\ entry\ *)
  let stem = normal\_stem gati in
  enter1 qati (Cvi stem)
```

```
(* Now for the construction "reduced to" with auxiliaries *)
value\ gati\_products = (* on\ demand\ for\ gati\ in\ -saat\ *)
  [ "bhuumi"; "agni"; "bhasma"; "dasyu"; "braahma.na"; "aatma"; "cuur.na" ]
(* Whitney§1108 -saat s does not go to retroflex .s *)
value\ enter\_saat\_qati\ product\ =\ (* assumes\ gati\ has\ lexical\ entry\ *)
  let gati = product ^ "saat" in (* bhasmasaat = reducing to cinders *)
  let stem = normal\_stem gati in
  enter1 product (Cvi stem)
(* NB There is possible redundancy when the adverb in -saat is lexicalized, and is immedi-
ately followed by a form of k.r., as or bluu (without space). The lexicalization is necessary
when the construction is used with a different auxiliary, such as yaa (bhasmasaat) or nii
(Whitney) or sampad (gr.) *)
Tasils are treated as adverbs. Here are the lexicalized ones: Whitney§1098 First tasils of pro-
nouns, not needed if lexicalised; enter1 "tad" (Indecl Tas (code "tatas")) (\times tasil on tad \Pan\{5,3,7\}
); enter1 "ya#1" (Indecl Tas (code "yatas")) (\times tasil on ya \Pan\{5,3,7\} \times); enter1 "ku#1" (Indecl
8\ \times ); enter1 "abhi" (Indecl Tas (code "abhitas")) (\times tasil on abhi \Pan\{5,3,9\} \times
); enter1 "pari" (Indecl Tas (code "paritas")) (\times tasil on pari \setminus Pan\{5,3,9\} \times); enter1 "anti" (Indecl Tas (code "paritas"))
); enter1 "ayam" (Indecl Tas (code "atas")) (\times tasil on ayam \Pan\{5,3,5\} \times); enter1 "idam" (Indecl
); enter1 "adas" (Indecl\ Tas\ (code\ "amutas"))\ (\times\ id\ \times); enter1 "anya" (Indecl\ Tas\ (code\ "anyatas"))
); enter1 "para" (Indecl\ Tas\ (code\ "paratas")) (\times\ id\ \times); enter1 "vizva" (Indecl\ Tas\ (code\ "vizvata"))
) ; enter1 "puurva" (Indecl\ Tas\ (code\ "puurvatas"))\ (	imes\ id\ 	imes) ; enter1 "sarva" (Indecl\ Tas\ (code\ "sarva"))
); enter1 "eka" (Indecl Tas (code "ekatas")) (\times id \times); enter1 "sva" (Indecl Tas (code "svatas")) (\times
); enter1 "anyatara" (Indecl Tas (code "anyataratas")) (\times id \times); enter1 "dak.si.na" (Indecl Tas
); enter1 "avara" (Indecl Tas (code "avaratas")) (\times \Pan\{5,3,29\} \times); enter1 "uttara#1" (Indecl
); enter1 "ubhaya" (Indecl Tas (code "ubhayatas")) (\times on pn Pan\{5,3,7\}? \times)
value compute_extra_tasils () = do (* add non-generative tasils - ad-hoc *)
  { enter1 "aze.sa" (Indecl Tas (code "aze.satas")) (* tasil on privative cpd *)
  ; enter1 "ekaruupa" (Indecl Tas (code "ekaruupatas")) (* tasil on cpd *)
  ; enter1 "d.r.s.taanta" (Indecl Tas (code "d.r.s.taantatas"))(* tasil on cpd *)
  ; enter1 "guruvaktra" (Indecl Tas (code "guruvaktratas")) (* id *)
  ; enter1 "paramaartha" (Indecl Tas (code "paramaarthatas")) (* id *)
  ; enter1 "praagbhaava" (Indecl Tas (code "praagbhaavatas")) (* id *)
  ; enter1 "svaravar.na" (Indecl Tas (code "svaravar.natas")) (* id *)
  ; enter1 "bhasad" (Indecl Tas (code "bhasattas")) (* tasil on consonant stem *)
(*; enter1 "nas#2" (Indecl Tas (code "nastas")) - idem but lexicalized *)
  ; enter1 "yad.rcchaa" (Indecl Tas (code "yad.rcchaatas")) (* tasil on fstem *)
(* NB bhii.smadro.napramukhatas BhG1,25 treated in enter_extra_ifcs below *)
```

```
}
(* Supplementary forms - called by Make_nouns.genders_to_nouns with argument iic_stems
contents of iic_stems_file dumped from Subst.iic_stems built by calling Subst.record_iic for
iic only entries. *)
value compute_extra iic_only_stems = do
  { enter1 "maas" (* Siddhaanta kaumudii *) decl where decl = Declined Noun Mas [ (Dual, [ (Ins. cod
  ; enter1 "yuu.sa" (* Siddhaanta kaumudii *) decl
 where decl = Declined\ Noun\ Mas\ [(Plural, [(Loc, code "yuu.h.su")])]
  ; enter1 "avanam" (Cvi (code "avanamii")) (* exception *)
  ; enter1 "nara" decl
 where decl = Declined Noun Mas [ (Plural, [ (Gen, code "n.rr.naam") ]) ]
  ; enter1 "nara" decl (* P\{6,4,6\} *)
 where decl = Declined Noun Mas [ (Plural, [ (Gen, code "n.r.naam") ]) ]
  ; enter1 "nara" decl
 where decl = Bare Noun (code "n.r")
  ; enter1 "bhagavat" decl (* archaic vocative bhagavas *)
 where decl = Declined\ Noun\ Mas\ [\ (Singular, [\ (Voc, code\ "bhagavas")\ ])\ ]
  ; enter1 "tak.san" decl (* P\{6,4,9\} *)
 where decl = Declined Noun Mas [ (Singular, [ (Acc, code "tak.sa.nam") ]) ]
  ; enter1 "bhuuman" decl (* dhruvaaya bhuumaaya nama.h *)
 where decl = Declined\ Noun\ Mas\ [\ (Singular, [\ (Dat, code\ "bhuumaaya")\ ])\ ]
  ; enter1 "sudhii" (* Monier *) decl
 where decl = Declined Noun Mas [ (Singular, [ (Nom, code "sudhi") ]) ]
  ; enter1 "viz#2" (* Vedic Whitney§218a *) decl
 where decl = Declined Noun Fem [ (Plural, [ (Loc, code "vik.su") ]) ]
  ; iter enter_iic_avya iic_avyas
  ; enter1 "tva" (* skipped in dico *) decl
 where decl = Declined Noun Mas [ (Singular, [ (Nom, code "tvas") ]) ]
  ; enter1 "tva" decl
 where decl = Declined\ Noun\ Mas\ [(Dual, [(Nom, code "tvau")])]
  ; enter1 "tva" decl
 where decl = Declined Noun Mas [ (Plural, [ (Nom, code "tve") ]) ]
  ; enter1 "giri" (Avyayaf (code "giram")) (* P{5,4,112} upagiram *)
  ; iter enter_qati qatis
  ; iter enter_saat_gati_products
  ; compute_extra_tasils ()
  ; compute_extra_iic iic_indecl (* antar *)
  ; compute_extra_iic iic_only_stems (* aajaanu etc. *)
  ; compute_extra_iic iicf_extra (* abalaa etc. *)
```

```
; compute_extra_iiv iiv_krids (* zuddhii *)
  ; enter1 "u" (* Vedic *) decl
 where decl = Indecl Interj [5] (*u*)
 (* Unplugged presently because of overgeneration; compute_extra_iic qen_prefixes;
compute_extra_ifc bahu_suffixes eg Fem -padaa for meter formation *)
(* Used in Make_nouns in Phase 2 ifc pass *)
value enter_extra_ifcs () = do (* archaic retroflexion in cpds P\{8,4,13\} *)
  { let entry = "bhogya" in (* var.sabhogye.na Meghaduuta 1b *)
 let ins\_sg = [(Singular, [(Ins, code "bhogye.na")])]
 and gen_pl = [(Plural, [(Gen, code "bhogyaa.naam")])] in do
 { enter1 entry (Declined Noun Mas ins_sq)
 ; enter1 entry (Declined Noun Mas qen_pl)
 ; enter1 entry (Declined Noun Neu ins_sq)
 ; enter1 entry (Declined Noun Neu gen_pl)
 ; enter1 entry (Declined Noun Fem gen_pl)
  ; let entry = "yogin" in (* pu.spayogi.nah Renou yogi-fleur? *)
 let form = code "yogi.nas" in do
 { enter1 entry (Declined Noun Mas [ (Singular, [ (Gen, form) ]) ])
 ; enter1 entry (Declined Noun Mas [ (Singular, [ (Abl, form) ]) ])
 ; enter1 entry (Declined Noun Neu [ (Singular, [ (Gen, form) ]) ])
 ; enter1 entry (Declined Noun Neu [ (Singular, [ (Abl, form) ]) ])
 ; enter1 entry (Declined Noun Mas [ (Plural, [ (Nom, form) ]) ])
 ; enter1 entry (Declined Noun Mas [ (Plural, [ (Acc, form) ]) ])
  ; let entry = "yuga" in do
 { let form = code "yugaa.ni" in do (* v.r.sabhayugaa.ni vastrayugaa.ni *)
 { enter1 entry (Declined Noun Neu [ (Plural, [ (Nom, form) ]) ])
 ; enter1 entry (Declined Noun Neu [ (Plural, [ (Acc, form) ]) ])
 ; let form = code "yuge.na" in do (* vastrayuge.na kharayuge.na *)
 { enter1 entry (Declined Noun Neu [ (Singular, [ (Ins, form) ]) ])
 ; enter1 entry (Declined Noun Mas [ (Singular, [ (Ins, form) ]) ])(*bahu*)
 } (* NB "vastrayugi.nas", "vastrayugi.nau" etc. OK since stem autonomous *)
  ; let entry = "kaamin" in (* svargakaami.nau *)
 let form = code "kaami.nau" in do
 { enter1 entry (Declined Noun Mas [ (Dual, [ (Nom, form) ]) ])
```

```
; enter1 entry (Declined Noun Mas [ (Dual, [ (Acc, form) ]) ])
 ; enter1 entry (Declined Noun Mas [ (Dual, [ (Voc, form) ]) ])
  ; let entry = "gaamin" in (* v.r.sagaami.nau *)
 let form = code "gaami.nau" in do
 { enter1 entry (Declined Noun Mas [ (Dual, [ (Nom, form) ]) ])
 ; enter1 entry (Declined Noun Mas [ (Dual, [ (Acc, form) ]) ])
 ; enter1 entry (Declined Noun Mas [ (Dual, [ (Voc, form) ]) ])
  ; let entry = "dh.rt" in (* ruupadh.rk *)
 let form = code "dh.rk" in do
 { enter1 entry (Declined Noun Mas [ (Singular, [ (Nom, form) ]) ])
 ; enter1 entry (Declined Noun Neu [ (Singular, [ (Nom, form) ]) ])
 (* Now ad-hoc provision for specific adverbs usable as ifcs *)
 ; let entry = "k.rtvas" in
 enter_ind_ifc entry (Indecl Adv (code entry))
 ; let entry = "pramukha" in
 enter_ind_ifc entry (Indecl Tas (code "pramukhatas")) (* ifc tasil *)
 }
value\ enter\_extra\_iifcs\ ()\ =\ do
  { let entry = "ahan" in (* for -aha- like pu.nyaahavaacanam *)
 enter1 entry (Bare Noun (code "aha"))
  ; let entry = "aakyaa#2" in (* for -aakhya- like pu.nyaahavaacanam *)
 enter1 entry (Bare Noun (code "aakhya"))
  ; let entry = "senaa" in (* for zuklasenadeva.h *)
 enter1 entry (Bare Noun (code "sena"))
 (* more entries are potentially concerned - for bahus of X-Y with Y fstem *)
  }
(* called by Declension.emit_decls and Morpho_debug.emit_decls *)
value fake_compute_decls ((s, \_ (* forget decli *)) as nmorph) part =
  let entry = s in do (* fake entry made from stem s - cheat *)
  { reset_nominal_databases ()
  ; morpho\_gen.val := False
  ; compute_decls_stem entry nmorph part
  ; nominal_databases ()
;
```

Module Nouns §1 289

```
For Interface - cache management
open Bank\_lexer;
module Gram = Camlp4.PreCast.MakeGram Bank\_lexer
open Bank\_lexer.Token;
open Skt\_morph;
value full_entry = Gram.Entry.mk "full_entry"
and entry = Gram.Entry.mk "entry"
and gen = Gram.Entry.mk "gen"
EXTEND Gram
 full\_entry:
 [[e = entry; g = gen \rightarrow (e, g)]];
 entry:
 [ ["["; t = TEXT; "]" \rightarrow t]];
 qen:
 [ ["("; t = TEXT; ")" \rightarrow
 let gender_of = fun
 ["m." \rightarrow Mas]
 "f." \rightarrow Fem
 "n." \rightarrow Neu
 s \rightarrow failwith ("Weird_{\sqcup}gender" \hat{s})
 ] in
 Gender (gender\_of t) ];
END
value \ parse\_entry \ s =
 try Gram.parse_string full_entry Loc.ghost s with
 [ Loc.Exc\_located\ loc\ e\ 
ightarrow\ do
 \{ Format.eprintf "Wrong input: \_%s\n, \_at \_location \_%a: @." s Loc.print location \_%a: @." s Location \_%a: @." s Loc.print location \_%a: @." s Loc
 ; raise e
value\ update\_index\ ic\ =
 try read_from_ic ic
 where rec read\_from\_ic ic =
 let s = input\_line ic in do
 \{ let ((entry, gender) as eg) = parse\_entry s in \}
```

```
 \text{try } compute\_decls\_stem \ entry \ eg \ "" \\ \text{with } [\ Sys\_error \ m \ \rightarrow \ print\_string \ ("Sys\_error" \ ^n) \\ | \ _- \ \rightarrow \ print\_string \ "Wrong \ input" \\ | \ _- \ \rangle \\ \text{with } [\ End\_from\_ic \ ic \\ | \ _- \ \rangle \\ \text{with } [\ End\_of\_file \ \rightarrow \ close\_in \ ic \ ] \\ ; \\ (* \ Cache \ forms \ computation \ - \ used \ in \ Interface \ and \ Restore\_caches \ *) \\ value \ extract\_current\_caches \ cache\_txt\_file \ = \ do \\ \{\ nouns.val \ := \ Deco.empty \\ ; \ iics.val \ := \ Deco.empty \\ ; \ morpho\_gen.val \ := \ False \\ ; \ | \text{et} \ ic \ = \ open\_in \ cache\_txt\_file \ in \ update\_index \ ic \\ ; \ (nouns.val, iics.val) \\ \} \\ \vdots
```

Interface for module Verbs

```
open Skt\_morph;

value\ compute\_conjugs\ :\ Word.word\ 	o\ Conj\_infos.root\_infos\ 	o\ unit;

value\ compute\_conjugs\_stems\ :\ string\ 	o\ Conj\_infos.root\_infos\ 	o\ unit;

value\ compute\_extra\ :\ unit\ 	o\ unit;

value\ fake\_compute\_conjugs\ :\ int\ (*\ pr\_class\ *)\ 	o\ string\ (*\ entry\ *)\ 	o\ unit;
```

Module Verbs

Verbs defines the conjugation paradigms, and computes conjugated forms

Computed forms comprise finite verbal forms of roots, but also derived nominal forms (participles), infinitives and absolutives

Terminology. record functions will build the forms needed by Conjugation and Stemming. After change of this file, and "make releasecgi", these tables are updated. But the Reader/Parser needs a full pass of generation, with "make scratch" from Dictionary, in order to rebuild the full automata.

```
open List; (* map, length, rev *)
open Phonetics; (* vowel, homonasal, duhify, mrijify, nahify, light, nasal, gana, mult, aug, trunc_a,
```

```
*)
open Skt\_morph;
open Inflected; (* Conju, Invar, Inftu, roots, enter1, morpho_gen, admits_aa *)
open Parts; (* memo_part, record_part, cau_gana, fix, fix_augment, rfix, compute_participles
(* This module also uses modules List2 Word Control Canon Encode Int_sandhi and in-
terface Conj_infos *)
open Pada; (* voices_of_gana *)
In the grinding phase, we record for each root entry its class and its stem for 3rd present.
In the declination phase, we compute the inflected forms and we record them with a pair
(entry, conjugs) in verbs.rem, parts.rem, etc.
exception Not_attested (* No attested form *)
(* Present system - we give vmorph info Prim root_class pada third_conjug where third_conjug
is a word, used for checking the 3rd sg Para *)
value present = Present
and imperfect = Imperfect
and optative = Optative
and imperative = Imperative
(* Paradigms *)
value \ vpa \ cl = Presenta \ cl \ Present
and vpm \ cl = Presentm \ cl \ Present
and vpp = Presentp Present
and via cl = Presenta cl Imperfect
and vim\ cl\ =\ Presentm\ cl\ Imperfect
and vip = Presentp \ Imperfect
and voa\ cl\ =\ Presenta\ cl\ Optative
and vom \ cl = Presentm \ cl \ Optative
and vop = Presentp \ Optative
and vma\ cl\ =\ Presenta\ cl\ Imperative
and vmm \ cl = Presentm \ cl \ Imperative
and vmp = Presentp Imperative
and vfa = Conjug Future Active
and vfm = Conjug Future Middle
and vca = Conjug\ Conditional\ Active
and vcm = Conjug\ Conditional\ Middle
and vfp = Conjug Future Passive
and vpfa = Conjug\ Perfect\ Active
```

```
and vpfm = Conjug\ Perfect\ Middle
and vpfp = Conjug\ Perfect\ Passive
and vbena = Conjug Benedictive Active
and vbenm = Conjug\ Benedictive\ Middle
and vaa \ cl = Conjug \ (Aorist \ cl) \ Active
and vam \ cl = Conjug \ (Aorist \ cl) \ Middle
and via cl = Conjug (Injunctive cl) Active
and vim\ cl\ =\ Conjug\ (Injunctive\ cl)\ Middle
and vap1 = Conjug (Aorist 1) Passive (* passive of root aorist *)
and vip1 = Conjug (Injunctive 1) Passive (* passive of root injunctive *)
(* Finite verbal forms of roots *)
value fpresa cl conj = (conj, vpa cl)
and fpresm\ cl\ conj\ =\ (conj, vpm\ cl)
and fpresp\ conj = (conj, vpp)
and fimpfta \ cl \ conj = (conj, via \ cl)
and fimpftm \ cl \ conj = (conj, vim \ cl)
and fimpftp \ conj = (conj, vip)
and fopta \ cl \ conj = (conj, voa \ cl)
and foptm \ cl \ conj = (conj, vom \ cl)
and foptp \ conj = (conj, vop)
and fimpera \ cl \ conj = (conj, vma \ cl)
and fimperm \ cl \ conj = (conj, vmm \ cl)
and fimperp \ conj = (conj, vmp)
and ffutura \ conj = (conj, vfa)
and ffuturm \ conj = (conj, vfm)
and fconda \ conj = (conj, vca)
and fcondm \ conj = (conj, vcm)
and fperfa\ conj = (conj, vpfa)
and fperfm\ conj = (conj, vpfm)
and fbenea\ conj = (conj, vbena)
and fbenem\ conj\ =\ (conj,vbenm)
and faora \ cl \ conj = (conj, vaa \ cl)
and faorm \ cl \ conj = (conj, vam \ cl)
and finja \ cl \ conj = (conj, vja \ cl)
and finjm \ cl \ conj = (conj, vjm \ cl)
and faorp1 \ conj = (conj, vap1)
and finjp1 \ conj = (conj, vjp1)
(* Primary finite verbal forms of roots *)
```

```
value presa cl = fpresa cl Primary
and presm\ cl\ =\ fpresm\ cl\ Primary
and impfta \ cl = fimpfta \ cl \ Primary
and impftm \ cl = fimpftm \ cl \ Primary
and opta \ cl = fopta \ cl \ Primary
and optm \ cl = foptm \ cl \ Primary
and impera \ cl = fimpera \ cl \ Primary
and imperm \ cl = fimperm \ cl \ Primary
and futura = ffutura Primary
and futurm\ =\ ffuturm\ Primary
and perfa = fperfa Primary
and perfm = fperfm Primary
and aora \ cl = faora \ cl \ Primary
and aorm \ cl = faorm \ cl \ Primary
and aorp1 = faorp1 Primary
and benea = fbenea Primary
and benem = fbenem Primary
and inja \ cl = finja \ cl \ Primary
and injm \ cl = finjm \ cl \ Primary
and injp1 = finjp1 Primary
(* Participial forms *)
value\ pra\ k\ =\ Ppra\ k
and prm \ k = Pprm \ k
and prp = Pprp
and pfta = Ppfta
and pftm = Ppftm
and futa = Pfuta
and futm = Pfutm
(* Also in Part: Ppp, Pppa, Ger=Pfut Passive, Inf *)
(* Verbal forms of roots *)
value\ vppra\ k\ conj = (conj, pra\ k)
and vpprm \ k \ conj = (conj, prm \ k)
and vppfta \ conj = (conj, pfta)
and vppftm \ conj = (conj, pftm)
and vpfuta \ conj = (conj, futa)
and vpfutm \ conj = (conj, futm)
and vpprp \ conj = (conj, prp)
(* Also in Part: Ppp, Pppa, Ger=Pfut Passive, Inf *)
```

```
(* Verbal forms of roots *)
value\ ppra\ k\ =\ vppra\ k\ Primary
and pprm \ k = vpprm \ k \ Primary
and ppfta = vppfta Primary
and ppftm = vppftm Primary
and pfuta = vpfuta Primary
and pfutm = vpfutm Primary
and pprp = vpprp Primary
(* Derived verbal forms *)
value causa = fpresa cau_gana Causative
and pcausa = vppra cau_qana Causative
and causm = fpresm cau_qana Causative
and pcausm = vpprm cau_gana Causative
and causp = fpresp Causative
and causfa = ffutura \ Causative
and pcausfa = vpfuta Causative
and causfm = ffuturm \ Causative
and pcausfm = vpfutm Causative
and caaora cl = faora cl Causative
and caaorm \ cl = faorm \ cl \ Causative
and intensa = fpresa int_gana Intensive
and pinta = vppra int_gana Intensive
and intensm = fpresm \ int_gana \ Intensive
and pintm = vpprm int_gana Intensive
and desida = fpresa \ des\_gana \ Desiderative
and pdesa = vppra \ des\_gana \ Desiderative
and desidm = fpresm \ des\_gana \ Desiderative
and pdesm = vpprm \ des\_gana \ Desiderative
and despfa = fperfa \ Desiderative
and despfm = fperfm \ Desiderative
value intimpfta = fimpfta int_gana Intensive
and intopta = fopta \ int\_gana \ Intensive
and intimpera = fimpera int_qana Intensive
value\ code = Encode.code\_string\ (* normalized\ *)
and revcode = Encode.rev_code_string (* reversed *)
and revstem = Encode.rev_stem (* stripped of homo counter *)
```

```
(* Checking consistency of computed form with witness from lexicon. *)
(* Discrepancies are noted on a warnings log, written on stderr. *)
(* NB currently log dumped in (D)STAT/warnings.txt by "make_iroots.rem". *)
value\ emit\_warning\ s\ =
  if morpho\_gen.val then output\_string\ stderr\ (s ^ "\n")\ else\ ((* cgi *))
value report entry gana listed computed =
  let s1 = Canon.decode computed
  and s2 = Canon.decode listed in
  \mathsf{let}\ \mathit{message}\ =\ \mathit{entry}\ \hat{\ } \verb"$\sqcup$ ["\ \hat{\ }\mathit{string\_of\_int}\ \mathit{gana}\ \hat{\ } "] \verb"$\sqcup$ \verb"wrong$\sqcup$ 3rd$$\sqcup$ \verb"pr$$\sqcup"
 \hat{\ }s1\ \hat{\ } "\Boxfor\Box" \hat{\ }s2 in
  emit_warning message
(* third is attested from Dico, form is generated by morphology *)
value check entry gana third ((\_, form) \text{ as } res) = do
  { if third = [] (* no checking *) \lor third = form then ()}
 else match entry with
 "a~nc" | "kalu.s" | "kram" | "grah" | "cam" | "tul" | "t.rr"
 | "manth" | "v.r#1" | "huu" | "putr"
 (* these roots have multiple ga.nas, i.e. different entries in DP *)
 \rightarrow () (* 2 forms - avoids double warning *)
 \rightarrow report entry gana third form
  ; res (* Note that the computed form has priority over the listed one. *)
 (* Log inspection leads to correction of either Dico or Verbs. *)
  }
value \ warning \ message =
  failwith (message ^ "\n")
and error\_empty n =
  failwith ("empty_stem_s" \hat{string}_of_int n)
and error\_suffix n =
  failwith ("empty_suffix_s" ^ string_of_int n)
and error\_vowel n =
  failwith ("no_{\sqcup}vowel_{\sqcup}in_{\sqcup}root_{\sqcup}" \hat{string\_of\_int} n)
**** Conjugation of verbal stems ****
```

Suffixing uses $Int_sandhi.sandhi$ (through Parts.fix) for thematic conjugation and conjugation of roots of ganas 5,7,8 and 9, and the following sandhi function for athematic conjugation

of roots of ganas 2 and 3 (through respectively fix2 and fix3w).

This sandhi restores initial aspiration if final one is lost – Gonda§4 note. This concerns root syllables with initial g- d- b- and final -gh -dh -bh -h where aspiration is shifted forwards. The corresponding problem is dealt in *Nouns.build_root* by *Phonetics.finalize*, so there is some redundancy. It is related to Grassmann's law and Bartholomae's law in IE linguistics.

```
value sandhi revstem wsuff =
  let aspirate w = match w with
 [\ ] \rightarrow w
 [c :: rest] \rightarrow match \ c \ with \ (* uses arithmetic encoding for aspiration *)
 [19 \mid 34 \mid 39 (* g d b *) \rightarrow [c+1 :: rest] (* aspiration *)
  and lost = match wsuff with
 [\ ]\ \rightarrow\ \mathit{False}
 [c :: _] \rightarrow \mathsf{match}\ c\ \mathsf{with}\ (* \operatorname{Gonda} \S 4\ \mathrm{note}\ *)
 [48 (*s*) \rightarrow (*32 - 33 - 35 - 49 (*t th dh h*)?*)
 match revstem with
 [ [20 :: \_] | [35 :: \_] | [40 :: \_] | [49 :: \_]
 (* gh dh bh h *)
 [ 149 :: _ ] | [ 249 :: _ ]
 (* h' h" *)
 \rightarrow True
  and result = Int_sandhi.int_sandhi revstem wsuff in
  if lost then aspirate result else result
```

Theoretical general conjugational scheme: Given the stem value, let conjug person suff = (person, fix stem suff) ($fix_augment$ instead of fix for preterit) We enter in the roots lexicon an entry: ($Conju\ verbal\ [\ (Singular,\ [\ conjug\ First\ suff_s1\ ;\ conjug\ Second\ suff_s2\ ;\ conjug\ Third\ suff_sa$ Remark. More general patterns such as above could have been used, in Paninian style, but at the price of complicating internal sandhi, for instance for dropping final a of the stem in $conjug\ First\ suff_s1\ (Goldman\S4.22)$. Here instead of st-a+e -i st-e we compute st-e with a shortened stem. Similarly st-a+ete -i st-ete -i in Dual, see $compute_thematic_presentm$ etc.

Returns the reverse of int_sandhi of reversed prefix and reversed stem But int_sandhi may provoke too much retroflexion, such as *si.sarti instead of sisarti for root s.r in redup3 below. Same pb to avoid *pu.sphora as perfect of sphur, instead of pusphora. Thus need of the boolean argument retr in the following:

```
value revaffix retr revpref rstem =
  let glue = if retr then Int\_sandhi.int\_sandhi else List2.unstack in
  rev (qlue revpref (rev rstem));
(* Computation of verbal stems from root *)
value\ final\_guna\ v\ w\ =\ List2.unstack\ (guna\ v)\ w
and final\_vriddhi\ v\ w\ =\ List2.unstack\ (vriddhi\ v)\ w
(* Strong form of reversed stem *)
value strong = fun (* follows Phonetics.gunify *)
  [\ ] \rightarrow error\_empty\ 1
  [v :: rest] when vowel v \rightarrow final\_guna v rest
  [c :: [v :: rest]] when short\_vowel\ v \rightarrow [c :: final\_guna\ v\ rest]
 s \rightarrow s
(* Lengthened form of reversed stem *)
value\ lengthened\ =\ fun
  [\ ]\ \rightarrow\ error\_empty\ 2
  [v :: rest] when vowel v \rightarrow final\_vriddhi v rest
  [c :: [v :: rest]] when short\_vowel\ v \rightarrow [c :: final\_vriddhi\ v\ rest]
  \mid s \rightarrow s
value strengthen_{-}10 rstem = fun
 "m.r.d" | "sp.rh" \rightarrow rstem \ (* exceptions with weak stem *)
 "k.sal" \rightarrow lengthened rstem (* v.rddhi *)
 \_ \rightarrow strong \ rstem \ (*guna *)
(* .r -; raa (Whitney§882a, Macdonell§144.4) *)
value long_metathesis = fun (* .r penultimate -; raa *)
  [ [c :: [7 (*.r *) :: rest] ] \rightarrow [c :: [2 :: [43 :: rest]] ]
  -\rightarrow failwith "long_metathesis"
```

```
(* truncates an rstem eg bh.rjj -; bh.rj *)
value \ truncate = fun
  [\ ] \rightarrow error\_empty\ 3
  [ \ ] \ r \ ] \rightarrow r
value strong_stem entry rstem = (* rstem = revstem entry *)
  match entry with
 "am" \rightarrow revcode "amii" (* amiiti *)
 "dah#1" | "dih" | "duh#1" | "druh#1" | "muh" | "snih#1" | "snuh#1"
 \rightarrow duhify (strong rstem)
 "nah" \rightarrow nahify (strong rstem)
 "m.rj" → mrijify (revcode "maarj") (* maar.s.ti long_metathesis *)
 "yaj#1" | "vraj" | "raaj#1" | "bhraaj" | "s.rj#1"
 \rightarrow mrijify (strong rstem)
 "bh.rjj" \rightarrow mrijify (strong (truncate rstem)) (* bh.rsj Pan8,2,29 *)
 "nij" → revcode "ni~nj" (* nasalisation for gana 2 *)
 "zrath" \rightarrow revcode "zranth"
 "diiv#1" \rightarrow revcode "dev"
 _{-} \rightarrow strong \ rstem
value weak_stem entry rstem = (* rstem = revstem entry *)
  match entry with
 ["dah#1" | "dih" | "duh#1" | "druh#1" | "muh" | "snih#1" | "snuh#1"
 \rightarrow duhify rstem
 "nah" \rightarrow nahify rstem
 "m.rj" | "yaj#1" | "vraj" | "raaj#1" | "bhraaj" | "s.rj#1"
 \rightarrow mrijify rstem
 | "bh.rjj" \rightarrow mrijify (truncate rstem)
 "nij" → revcode "ni~nj" (* nasalisation *)
 "vaz" \rightarrow revcode "uz" (* but not vac! *)
 "zaas" 
ightarrow revcode "zi.s"
 | "myak.s" \rightarrow revcode "mik.s"
(* — "sad#1" -; revcode "siid" - incorrect for perfect! *)
 _{-} \rightarrow rstem
(* samprasaara.na correction - weak strong and long rev stem words of root. *)
(* Concerns 4 roots, lexicalized under their strong rather than weak stem. *)
```

```
(* Beware. The sampra correction must be effected separately when weak_stem and strong_stem
are invoked directly, rather than as components of stems. *)
value stems root =
  let rstem = revstem root in
  let sampra substitute =
 let \ lstem = lengthened \ rstem \ in
 (revstem substitute, rstem, lstem) in
  match root with (* This shows what ought to be the root name, its weak form *)
 "grah" \rightarrow sampra "g.rh" (* P\{6,1,15\} *)
 "vyadh" \rightarrow sampra "vidh" (* P\{6,1,15\} *)
 "spardh" \rightarrow sampra "sp.rdh"
 "svap" \rightarrow sampra "sup" (* P\{6,1,15\} *)
 (* note "vac", "yaj" etc not concerned although having samprasaara.na *)
 \rightarrow let weak = weak\_stem \ root \ rstem
 and strong = strong\_stem \ root \ rstem in
 let \ long = lengthened \ weak \ in
 (weak, strong, long)
value \ drop\_penultimate\_nasal = fun
  [[c :: [n :: s]] when nasal n \rightarrow [c :: s]
 _{-} \rightarrow failwith "No_{\square}penultimate_{\square}nasal"
value passive_stem entry rstem = (* Panini yak (k : no guna, samprasaara.na) *)
  let weak = match entry with
  (* weak same as first component of stems, except praz vac etc and bh.rjj *)
 ["dah#1" | "dih" | "duh#1" | "druh#1" | "muh" | "snih#1" | "snuh#1"
 \rightarrow duhify rstem
 "nah" \rightarrow nahify rstem
 "m.rj" | "vraj" | "raaj#1" | "bhraaj" | "s.rj#1" | "bh.rjj"
 \rightarrow mrijify rstem
 "yaj#1" \rightarrow mrijify (revcode "ij") (* samprasaara.na ya-x <math>\rightarrowi-x P\{6,1,15\} *)
 "vyadh" \rightarrow revcode "vidh" (* id *)
 "grah" \rightarrow revcode "g.rh" (* samprasaara.na ra-x \rightarrow.r-x P\{6,1,16\} *)
 "vrazc" \rightarrow revcode "v.rzc" (* id *)
 "praz" \rightarrow revcode "p.rcch" (* id *)
 "svap" \rightarrow revcode "sup" (* samprasaara.na va-x \rightarrowu-x P\{6,1,15\} *)
 "vaz" | "vac" | "vap" | "vap#1" | "vap#2" | "vad" | "vas#1" | "vas#4"
 "vah#1" (* idem - specific code for va-x roots *)
```

```
ightarrow match rstem with
 [ [48 :: \_] \rightarrow [47; 5(*u*)] (*vas \rightarrow u.s*)
 \begin{bmatrix} c & :: & \_ \end{bmatrix} \rightarrow \begin{bmatrix} c & ; & 5 & (*u *) \end{bmatrix} (*va-x \rightarrow u-x *)
 | \ | \ | \rightarrow failwith "Anomalous_passive_stem"
 "vaa#3" \rightarrow revcode "uu" (* P\{6,1,15\} *)
 "zaas" → revcode "zi.s" (* ambiguous zi.s.ta, zi.syate *)
 "zii#1" \rightarrow revcode "zay" (* P{7,4,22} *)
 "pyaa" \rightarrow revcode "pyaay" (* pyaa=pyai *)
 "indh" | "und" | "umbh" | "gumph" | "granth" | "da.mz" | "dhva.ms"
 "bandh" | "bhra.mz" | "za.ms" | "zrambh" | "skambh" | "skand"
 (* above roots have penultimate nasal and do not have i_it = it marker *)
 | "ba.mh" | "ma.mh" | "manth" | "stambh"
 (* these four roots are listed in dhatupathas as bahi, mahi, mathi, stabhi and thus
appear here even though they admit i_it marker *)
 \rightarrow drop\_penultimate\_nasal\ rstem
 \mid \ \_ \rightarrow \text{ match } rstem \text{ with }
 (* -a nc -aa nc va nc a nj sa nj drop_penultimate_nasal *)
 (* doubt for pi nj and gu nj since they admit i_i marker *)
 [ [22 :: [26 :: r]] (* - nc *) \rightarrow [22 :: r] (* -ac *)
 [24 :: [26 :: r]] (*-nj*) \rightarrow [24 :: r] (*-aj*)
 | w \rightarrow w
 ] in
  match \ weak \ with
 [ [ c :: rst ] \rightarrow match c with
 [2 (* aa *) \rightarrow \mathsf{match} \ rst \ \mathsf{with}]
 [42 (*y *)] (*yaa1 *)
 [ 42 (* y *); 18 (* kh *) ] (* khyaa *)
 [42 (*y *); 35 (*dh *)] (*dhyaa *) \rightarrow weak
 [42 (*y*) :: r] \rightarrow [4 (*ii*) :: r] (*ziiyate stiiyate*)
 \mid \ \_ \rightarrow \text{ match } entry \text{ with }
 ["j~naa#1" | "bhaa#1" | "mnaa" | "laa" | "zaa" | "haa#2"
 3 (*i*) \rightarrow [4 (*ii*) :: rst]
 | 5 (* u *) \rightarrow match \ entry \ with
 ["k.su" | "k.s.nu" | "plu" | "sru" \rightarrow weak
```

```
\mid 7 (* .r *) \rightarrow match rst with
 [ [ ] \rightarrow [ 3 :: [ 43 :: rst ] ] (* ri- *)
 -(*0 \text{ or } 2 \text{ consonants } *) \rightarrow [43 :: [1 :: rst]] (* ar- *)
 | 8 (*.rr *) \rightarrow match rst with
 [ [d :: \_] \rightarrow
 if labial \ d then [43 :: [6 :: rst]] (* puuryate *)
 else [ 43 :: [ 4 :: rst ] ] (* kiiryate ziiryate *)
 | \quad \rightarrow \quad error\_empty \ 4
 |  \rightarrow if c > 9 \land c < 14 (* e ai o au *) then match entry with
 ["dhyai" \rightarrow [2 :: rst] (* dhyaa in Dico *)
 "hve" \rightarrow revcode "huu" (* huu in Dico, just for convenience *)
 else weak
 [] \rightarrow error\_empty 5
(* Reduplication for third class present: redup3 takes the root string and its (reversed) stem
word, and returns a triple (s, w, b) where s is the (reversed) strong stem word, w is the
(reversed) weak stem word, b is a boolean flag for special as roots *)
value redup3 entry rstem =
  match mirror rstem with
 [[] → failwith "Empty∟root"
 [7 (*.r *)] \rightarrow (*Whitney §643d *) (revstem "iyar", revstem "iy.r", False)
 [c1 :: r] \rightarrow \text{if } vowel \ c1 \text{ then } failwith \text{"Attempt}\_reduplicating}\_vowel\_root"
 let v = lookvoy r
 where rec lookvoy = fun
 [\ ] \rightarrow failwith "Attempt to reduplicate root with no vowel"
 [c2 :: r2] \rightarrow \text{if } vowel \ c2 \text{ then } c2 \text{ else } lookvoy \ r2
 and iflag = match entry with (* special flag for some aa roots *)
 ["gaa#1" | "ghraa" | "maa#1" | "zaa" | "haa#2" 
ightarrow True
 _{-} \rightarrow False
```

```
and iflag2 = match \ entry \ with \ (* special flag for some other roots *)
 "maa#3" | "vac" | "vyac" 
ightarrow True
 _{-} \rightarrow False
 l in
let c = \text{if } sibilant \ c1 \text{ then match } r \text{ with }
 (* c is reduplicating consonant candidate *)
 [] → failwith "Reduplicated root with no vowel"
 [c2 :: \_] \rightarrow \text{if } vowel \ c2 \lor nasal \ c2 \text{ then } c1
 else if stop \ c2 then c2
 else (* semivowel c2 *) c1
 else c1 in
let rv = (* rv is reduplicating vowel *)
  if entry = "v.rt#1" then 1 (* a *) else
  if rivarna \ v \ \lor \ iflag \ \lor \ iflag \ 2 then 3 \ (*i*)
  else if entry = "nij" then 10 (*e*) (*Whitney says intensive! *)
  else short v (* reduplicated vowel is short *)
and rc = \text{match } c \text{ with } (* \text{ rc is reduplicating consonant } *)
 [17 \ | \ 18 \ (* k kh *) \rightarrow 22 \ (* c *)]
 19 | 20 | 49 (* g gh h *) \rightarrow 24 (* j *)
 149 \mid 249 \ (* h' h2 *) \rightarrow failwith "Weird_root_lof_class_3"
 23 | 25 | 28 | 30 | 33 | 35 | 38 | 40 \rightarrow c-1 (* aspiration loss *)
 \rightarrow c
and iiflag = iflag \lor entry = "haa#1" in
let (strong, weak) =
 if iiflag then match rstem with
 [[2 :: rest] \rightarrow (rstem, [4 :: rest]) (* aa \rightarrow ii *)
 \mid _{-} 
ightarrow failwith "Anomaly_{\sqcup}Verbs"
 else let wstem = match \ entry \ with
 [ "daa#1" | "dhaa#1" \rightarrow match rstem with
 [2 :: rest] \rightarrow rest (* drop final aa *)
 \mid \ \_ \ 
ightarrow \ failwith "Anomaly_{\sqcup}Verbs"
 | _{-} \rightarrow rstem | in
(strong rstem, wstem)
and qlue = match \ entry \ with
 "s.r" \rightarrow revaffix False [rv; rc] (* no retroflexion: sisarti *)
```

```
\downarrow \rightarrow revaffix True [ rv; rc ]
 in (qlue strong, qlue weak, iiflaq)
Dhatupatha it markers (from AK's listing)
NB Use of these markers should progressively replace lists of exceptions
value \ aa_{-}it = fun
  [ (* "muurch" — WRONG ? *)
 "phal" | "zvit#1" | "svid#2" | "tvar" | "dh.r.s" \rightarrow True
and i_it = \text{fun} (* unused but subset of set in intercalates *)
 "vand" | "bhand" | "mand#1" | "spand" | "indh" | "nind"
 "nand" | "cand" | "zafk" | "iifkh" | "lafg" | "afg" | "ifg"
 "gu~nj" | "laa~nch" | "vaa~nch" | "u~nch" | "ku.n.d" | "ma.n.d" | "ku.n.th"
 "lu.n.th" | "kamp" | "lamb" | "stambh" | "j.rmbh" | "cumb" | "inv" | "jinv"
 "ba.mh" | "ma.mh" | "ghu.s" | "kaafk.s" | "ra.mh" | "tvar"
 "pi~nj" | "rud#1" | "hi.ms" | "chand" | "lafgh" 	o True
(* NB. other roots admitting set: "a~nc" | "an#2" | "arh" | "av" | "az#1" | "az#2"
"as#2" | "aas#2" | "i.s#1" | "i.s#2" | "iik.s" | "ii.d" | "iiz#1" | "uc" | "umbh"
"uuh" | ".rc#1" | ".rj" | ".rdh" | "edh" | "kafk" | "kam" | "ka.s" | "kup" | "krand"
| "krii.d" | "khan" | "khaad" | "gam" | "ghaat" | "ghuur.n" | "cit#1" | "jak.s"
"jap" | "jalp" | "tak" | "tan#1" | "tan#2" | "tark" | "dagh" | "dabh" | "dham"
"dhva.ms" | "dhvan" | "pa.th" | "pat#1" | "piz" | "bhaa.s" | "bhraaj" | "mad#1"
"mlecch" | "yat#1" | "yaac" | "rak.s" | "raaj#1" | "ruc#1" | "lag" | "lap"
"la.s" | "lok" | "loc" | "vad" | "vam" | "vaz" | "vaaz" | "vip" | "ven" | "vyath"
"vraj" | "vrii.d" | "za.ms" | "zas" | "zaas" | "zuc#1" | "san#1" | "skhal" |
"spardh" | "sp.rh" | "sphu.t" | "svan" | "has" *)
  \mid \_ \rightarrow False
and ii_-it = fun
  ["hlaad" | "yat#1" | "cit#1" | "vas#4" | "jabh#1" | "kan" | "puuy" | "sphaa"
 "pyaa" | "jan" | "n.rt" | "tras" | "diip" | "mad#1" | ".r.s" | "ju.s#1"
  | "vij" | "d.rbh" | "gur" | "k.rt#1" | "indh" | "und" | "v.rj" | "p.rc"
 \rightarrow True
  \mid \quad \_ \rightarrow \quad False
and u_{-}it = fun
  ["sidh#2" | "a~nc" | "va~nc" | "zrambh" | "stubh" | "kam" | "cam" | "jam"
```

```
"kram" | ".s.thiiv" | "dhaav#1" | "gras" | "mi.s" | "p.r.s" | "v.r.s"
 "gh.r.s" | "zas" | "za.ms" | "sra.ms" | "dhva.ms" | "v.rt" | "v.rdh#1"
 "bhram" | "ram" | "m.rdh" | "khan" | "zaas" | "diiv#1" | "siiv" | "sidh#1"
 "zam#1" | "tam" | "dam#1" | "zram" | "as#2" | "yas" | "jas" | "das"
 "bhra.mz" | ".rdh" | "g.rdh" | "dambh" | "i.s#1" | "t.rd" | "tan#1"
 "k.san" \rightarrow True
 _{-} \rightarrow False
and uu_it = \text{fun } (* \text{ perstems } P\{7,2,44\} *)
 "trap" | "k.sam" | "gaah" | "ak.s" | "tak.s" | "tvak.s" | "syand" | "k.rp"
 "guh" | "m.rj" | "klid" | "az#1" | "vrazc" | "b.rh#2" | "v.rh" | "a~nj"
 "kli.s" | "ta~nc" 
ightarrow True
 \_ \rightarrow False
and o_i t = \text{fun} (* these roots have ppp in -na P\{8,2,45\} - unused here *)
  ["zuu" | "haa#1" | "haa#2" | "vij" | "vrazc" | "bhuj#1" | "bha~nj" | "lag"
(* - "iir" - "und" - "k.rr" - "klid" - "k.sii" - "k.sud" - "k.svid" - "khid"
— "g.rr#1" — "glai" — "chad#1" — "chid#1" — "ch.rd" — "j.rr" — ".dii" —
"tud#1" — "t.rd" — "t.rr" — "dagh" — "d.rr" — "dev" — "draa#1" — "draa#2"
— "nud" — "pad#1" — "pii" — "p.rr" — "pyaa" — "bhid#1" — "majj" — "man" —
"mid" — "mlaa" — "ri" — "lii" — "luu#1" — "vid#2" — "vlii" — "zad" — "z.rr"
— "sad#1" — "skand" — "st.rr" — "styaa" — "syand" — "svid#2" — "had" *)
(* also "suu#2" suuna and "vrii" vrii.na and "k.saa" k.saa.na *)
 \rightarrow True
  \mid \_ \rightarrow False
(* Present system *)
(*****************
In all such functions, (stem: word) is the code of the reversed stem.
Exemple pour cyu: stem=strong=guna=cyo et cyo+ati=cyavati par int_sandhi
value compute_thematic_presenta cl conj stem entry third =
  let conjug \ person \ suff = (person, fix \ stem \ suff) in do
  { enter1 entry (Conju (fpresa cl conj)
  [(Singular,
 [ conjug First "aami"
 ; conjug Second "asi"
 ; check entry cl third (conjug Third "ati")
```

```
])
 ; (Dual,
 [ conjug First "aavas"
 ; conjug Second "athas"
 ; conjug Third "atas"
 ])
 ; (Plural,
 [ conjug First "aamas"
 ; conjug Second "atha"
 ; conjug Third "anti"
 ])
 ])
  ; let m\_stem = match \ entry \ with \ (* Whitney § 450 *)
 ["b.rh#1" \rightarrow revcode"b.rh" (* not b.r.mh *)]
 - \rightarrow stem
 ] in
 let f_stem = match entry with (* Whitney§450f *)
 ["j.rr"| "p.r.s"| "b.rh#1" (* — "mah" *) | "v.rh" 
ightarrow 	extit{rfix} 	extit{m\_stem} "at"
 \mid \rightarrow rfix m\_stem "ant"
 ] in
 if cl = 4 \land entry = "daa#2" \lor entry = "mah" then () (* to avoid dyat mahat *)
 else record_part (Ppra_ cl conj m_stem f_stem entry)
  }
value compute_thematic_presentm cl conj stem entry third =
  let conjug person suff = (person, fix stem suff) in
  enter1 entry (Conju (fpresm cl conj)
 [ (Singular,
 [ conjug First "e"
 ; conjug Second "ase"
 ; check entry cl third (conjug Third "ate")
 ])
 ; (Dual,
 [ conjug First "aavahe"
 ; conjug Second "ethe"
 ; conjug Third "ete"
 ])
 ; (Plural,
 [ conjug First "aamahe"
 ; conjug Second "adhve"
```

```
; conjug Third "ante"
 ])
value thematic_preterit_a conjug =
 [ (Singular,
 [ conjug First "am"
 ; conjug Second "as"
 ; conjug Third "at"
 ])
 ; (Dual,
 [ conjug First "aava"
 ; conjug Second "atam"
 ; conjug Third "ataam"
 ])
 ; (Plural,
 [ conjug First "aama"
 ; conjug Second "ata"
 ; conjug Third "an"
value compute_thematic_impfta cl conj stem entry =
  let conjug \ person \ suff = (person, fix\_augment \ stem \ suff) in
  enter1 entry (Conju (fimpfta cl conj) (thematic_preterit_a conjug))
value\ thematic\_preterit\_m\ conjug\ =
 [(Singular,
 [ conjug First "e"
 ; conjug Second "athaas"
 ; conjug Third "ata"
 ])
 ; (Dual,
 [ conjug First "aavahi"
 ; conjug Second "ethaam"
 ; conjug Third "etaam"
 ])
 ; (Plural,
 [ conjug First "aamahi"
 ; conjug Second "adhvam"
```

```
; conjug Third "anta"
value compute_thematic_impftm cl conj stem entry =
  let conjug\ person\ suff\ =\ (person, fix\_augment\ stem\ suff) in
  enter1 entry (Conju (fimpftm cl conj) (thematic_preterit_m conjug))
value compute_thematic_optativea cl conj stem entry =
  let conjug\ person\ suff\ =\ (person, fix\ stem\ suff) in
  enter1 entry (Conju (fopta cl conj)
 [(Singular,
 [ conjug First "eyam"
 ; conjug Second "es"
 ; conjug Third "et"
 ])
 ; (Dual,
 [ conjug First "eva"
 ; conjug Second "etam"
 ; conjug Third "etaam"
 ])
 ; (Plural,
 [ conjug First "ema"
 ; conjug Second "eta"
 ; conjug Third "eyur"
 ])
 ])
value compute_thematic_optativem cl conj stem entry =
  let conjug \ person \ suff = (person, fix \ stem \ suff) in
  enter1 entry (Conju (foptm cl conj)
 [(Singular,
 [ conjug First "eya"
 ; conjug Second "ethaas"
 ; conjug Third "eta"
 ; (Dual,
 [ conjug First "evahi"
 ; conjug Second "eyaathaam"
 ; conjug Third "eyaataam"
```

```
])
 ; (Plural,
 [ conjug First "emahi"
 ; conjug Second "edhvam"
 ; conjug Third "eran"
 ])
 ])
value compute_thematic_imperativea cl conj stem entry =
  let conjug \ person \ suff = (person, fix \ stem \ suff) in
  enter1 entry (Conju (fimpera cl conj)
 [(Singular,
 [ conjug First "aani"
 ; conjug Second "a"
 ; conjug Third "atu"
 ])
 ; (Dual,
 [ conjug First "aava"
 ; conjug Second "atam"
 ; conjug Third "ataam"
 ])
 ; (Plural,
 [ conjug First "aama"
 ; conjug Second "ata"
 ; conjug Third "antu"
 ])
 ])
value compute_thematic_imperativem cl conj stem entry =
  let conjug\ person\ suff\ =\ (person, fix\ stem\ suff) in
  enter1 entry (Conju (fimperm cl conj)
 [ (Singular,
 [ conjug First "ai"
 ; conjug Second "asva"
 ; conjug Third "ataam"
 ; (Dual,
 [ conjug First "aavahai"
 ; conjug Second "ethaam"
 ; conjug Third "etaam"
```

```
])
 ; (Plural,
 [ conjug First "aamahai"
 ; conjug Second "adhvam"
 ; conjug Third "antaam"
 ])
 ])
value record_part_m (conj, part_kind) stem entry = match part_kind with
  [Pprm k \rightarrow record\_part (Pprm\_k conj stem entry)]
 Pprp \rightarrow record\_part (Pprp\_conj stem entry)
 Ppfta \rightarrow record\_part (Ppfta\_conj stem entry)
 Ppftm \rightarrow record\_part (Ppftm\_conj stem entry)
 Pfutm \rightarrow record\_part (Pfutm\_conj stem entry)
 _{-} 
ightarrow failwith "Unexpected_participle"
value\ record\_part\_m\_th\ verbal\ stem\ entry\ =
  match entry with
  ["cint" \rightarrow let pprm = Pprm_{-} 10 \ Primary (revcode "cintayaan") entry in
 record_part pprm (* irregular *)
 "muc#1" | "sp.rz#1" \rightarrow
 let mid\_stem = rfix stem "aana" in (* Whitney§752 *)
 record_part_m verbal mid_stem entry
  \bot \rightarrow let mid\_stem = trunc\_a (rfix stem "amaana") (* -maana *) in
 (* trunc_a needed because possible retroflexion in amaa.na *)
 record_part_m verbal mid_stem entry
and record\_part\_m\_ath\ verbal\ stem\ entry\ =
  let suff = if entry = "aas#2" then "iina" (* McDonell§158a *)
 else "aana" (* -aana *) in
  let mid\_stem = match rfix stem suff with
 [[1 :: r] \rightarrow r] \rightarrow failwith "Anomaly Verbs" in
  (* rare (Whitney). Creates bizarre forms such as plu -; puplvaana *)
  record_part_m verbal mid_stem entry
(* Thematic present system - gana is root's present class *)
value compute_thematic_active gana conj stem entry third = do
  { compute_thematic_presenta gana conj stem entry third
  ; compute_thematic_impfta gana conj stem entry
```

```
; compute_thematic_optativea gana conj stem entry
  ; compute_thematic_imperativea gana conj stem entry
and compute_thematic_middle gana conj stem entry third = do
  { compute_thematic_presentm gana conj stem entry third
  ; compute_thematic_impftm gana conj stem entry
  ; compute_thematic_optativem gana conj stem entry
  ; compute_thematic_imperativem gana conj stem entry
  ; record_part_m_th (vpprm gana conj) stem entry
  }
value compute_causativea = compute_thematic_active cau_gana Causative
and compute_causativem = compute_thematic_middle cau_gana Causative
and compute_desiderativea = compute_thematic_active des_qana Desiderative
and compute_desiderativem = compute_thematic_middle des_gana Desiderative
** Gana 2 (root conjugation) **
fix2: Word.word \rightarrow string \rightarrow string \rightarrow Word.word
set indicates connecting vowel string of se.t root
value \ fix2 \ stem \ suff \ set =
  let \ codesf = code \ suff \ in
  let wsfx = match codesf with
 [\ ]\ \rightarrow\ error\_suffix\ 1
 [c :: \_] \rightarrow \text{if } vowel \ c \lor c = 42 \ (*y *) \text{ then } codesf
 else if set then [3 :: codesf] (* pad with initial i *)
 else codesf
 in
  sandhi stem wsfx
(* correction for i, ii, u, uu roots of gana 2 *)
value\ correct2\ weak\ =\ \mathsf{match}\ weak\ \mathsf{with}
 [ [ 3 ] (*i*) \rightarrow weak (*eg ppr yat P\{6,4,81\} *)
 [3 (*i *) :: rest] \rightarrow [42 :: weak]
 [4; 46] (*zii*) \rightarrow [42; 1; 46] (*zay*)
 [4 (*ii *) :: rest] \rightarrow [42 :: [3 :: rest]] (*iy *)
 [5 (*u *) :: rest] \rightarrow [45 :: weak]
 \mid [6 (* uu *) :: rest ] \rightarrow [45 :: [5 :: rest]] (* uv *)
 \rightarrow weak
```

```
value fix2w weak suff set =
  let weakv = correct2 weak
  and weakc = match weak with
 [ [ 4; 46 ] (*zii *) \rightarrow [ 10; 46 ] (*ze *)
 |  \rightarrow  weak
 ] in
  match code suff with
 [ [c :: \_] \rightarrow fix2 (if vowel c then weakv else weakc) suff set
 [] \rightarrow error\_suffix 7
value fix2w_augment weak suff set = aug (fix2w weak suff set)
value fix2wi suff = (* special for root i Atma ii -; iiy ai -; aiy *)
  match code suff with (* P\{6,4,77\} MacDonell§134.3d *)
 [ [ c :: \_ ] \rightarrow fix2 \text{ (if } vowel \ c \text{ then } [ 42; 3 ] \text{ else } [ 3 ]) \ suff \ False
 [] \rightarrow error\_suffix 15
value \ fix2whan \ suff =
  \mathsf{let}\ codes f\ =\ code\ suff\ \mathsf{in}
  let stem = match codesf with
 [\ ] \rightarrow error\_suffix 2
 [c :: \_] \rightarrow \text{if } vowel \ c \text{ then "ghn"}
 else if c=41 \ \lor \ c=42 \ \lor \ c=45 \ (*\ m\ y\ v\ *) then "han"
 else "ha"
 ] in
  sandhi (revcode stem) codesf
value fix2whan_augment suff =
  let \ codesf = code \ suff \ in
  let stem = match codesf with
 [\ ]\ \rightarrow\ error\_suffix\ 3
 [c :: \_] \rightarrow \text{if } vowel \ c \text{ then "aghn"}
 else if c=41 \ \lor \ c=42 \ \lor \ c=45 \ (*\ m\ y\ v\ *) then "ahan"
 ] in
  sandhi (revcode stem) codesf
```

```
(* correction for u roots *)
value fix2s strong suff set = match strong with
  [[12 (*o*) :: rest] \rightarrow match code suff with
 [ [c :: \_] \rightarrow \text{ if } vowel \ c \text{ then } fix2 \ strong \ suff \ set ]
 else fix2 [ 13 (* au *) :: rest ] suff set
  \mid \_ \xrightarrow{} fix2 \ strong \ suff \ set
value fix2s augment strong suff set = aug (fix2s strong suff set)
value fix2sbruu suff =
  let strong = revcode "bro" in
  match code suff with
 [ [ c :: \_ ] \rightarrow let suff' = if vowel c then suff else "ii" <math>\hat{s} suff in
 fix2 strong suff' False
 [] \rightarrow error\_suffix 5
value \ fix2sbruu\_augment \ suff = aug \ (fix2sbruu \ suff)
(* P\{6,1,6\} reduplicated roots dropping the n of 3rd pl -anti *)
value \ abhyasta = fun
  ["jak.s" | "jaag.r" | "cakaas" → True (* zaas has special treatment *)
  \mid \quad \_ \rightarrow \quad False
value compute_athematic_present2a strong weak set entry third =
  let conjugs person suff =
 (person,if entry = "bruu" then fix2sbruu suff
 else fix2s strong suff set)
  and conjugw person suff =
 (person, if entry = "han#1" then fix2whan suff
 else fix2w weak suff set) in do
  { enter1 entry (Conju (presa 2)
 [(Singular, let l =
 [ conjugs First "mi"
 ; if entry = "as#1" then (Second, code "asi")
 else conjugs Second "si"
```

```
; check entry 2 third (conjugs Third "ti")
 ] in if entry = "bruu" then [ conjugw \ First \ "mi" :: l ]
 else if entry ="stu" then [ (First, \ code \ "staviimi") :: l ]
 else l (* bruumi Whitney§632 staviimi Whitney§633 *))
 ; (Dual,
 [ conjugw First "vas"
 ; conjugw Second "thas"
 ; conjugw Third "tas"
 ])
 ; (Plural, let l =
 [ conjugw First "mas"
 ; conjugw Second "tha"
 ; if entry = "zaas" then conjugs Third "ati" (* <math>P\{7,1,4\} *)
 else conjugw Third (if abhyasta entry then "ati" else "anti")
 ] in if entry = "m.rj" then [ conjugs Third "anti" :: l ]
 else l (* Whitney§627 *))
  ])
value compute_athematic_present2m strong weak set entry third =
  let conjugs person suff =
 (person, if entry = "bruu" then fix2sbruu suff
 else fix2s strong suff set)
  and conjugw person suff =
 (person, if entry = "han#1" then fix2whan suff
 else if entry = "i" then fix2wi \ suff \ (* Gonda§64.III *)
 else fix2w weak suff set) in
  enter1 entry (Conju (presm 2)
 [(Singular, let l =
 [ if entry =  "as#1" then (First, code  "he") else
 conjugw First "e"
 ; conjugw Second "se"
 ; check entry 2 third (conjugw Third "te")
 ] in if entry = "m.rj" then [ conjugs\ First\ "e" :: l ]
 else l (* Whitney§627 *))
 ; (Dual, let l =
 [ conjugw First "vahe"
 ; conjugw Second "aathe"
 ; conjugw Third "aate"
 ] in if entry = "m.rj" then
```

```
[ conjugs Second "aathe"
 ; conjugs Third "aate"
 ] @ l
 else l (* Whitney§627 *))
 ; (Plural, let l =
 [ conjugw First "mahe"
 ; if entry = \text{"as#1" then } (Second, code \text{"dhve"}) \text{ else}
 if entry = \text{"aas#2"} then (Second, code \text{"aadhve"}) else (*-Whitney §612 *)
 conjugw Second "dhve"
 ; if entry = "zii#1" then conjugw \ Third "rate" (* <math>P\{7,1,6\} *)
 else conjugw Third "ate"
 ] in if entry = "m.rj" then [ conjugs \ Third \ "ate" :: l ]
 else l (* Whitney§627 *))
  ])
value compute_athematic_impft2a strong weak set entry =
  let conjugs person suff =
 (person, if entry = "bruu" then fix2sbruu_augment suff
 else fix2s_augment strong suff set)
  and conjugw person suff =
 (person, if entry = "han#1" then fix2whan_augment suff
 else fix2w_augment weak suff set) in
  enter1 entry (Conju (impfta 2)
 [(Singular, let l =
 [ conjugs First "am"
 ; if set then conjugs Second "as"
 else if entry = "as#1" then conjugs Second "iis" (* Whitney§621c *)
 else if entry = "ad#1" then conjugs Second "as" (* Whitney§621c *)
 else conjugs Second "s"
 ; if set then conjugs Third "at"
 else if entry =  "as#1" then conjugs \ Third  "iit" (* idem aasiit *)
 else if entry = "ad#1" then conjugs Third "at" (* idem aadat *)
 else conjugs Third "t"
 ] in if set then [ conjugs Second "iis"; conjugs Third "iit" ] @ l
 else if entry = "bruu"
 then [ (First, code "abruvam") (* Whitney §632 *) :: l ]
 else l)
 ; (Dual,
 [ conjugw First "va"
 ; conjugw Second "tam"
```

```
; conjugw Third "taam"
 ; (Plural, let l =
 [ conjugw First "ma"
 ; conjugw Second "ta"
 ; if entry = "i" then conjugs Third "an" (* aayan *)
 else match entry with (* Kane\S429 *)
 ["cakaas" | "jak.s" | "jaag.r"
 (* — "daridraa" - should concern "draa#1" TODO *)
 \mid "zaas" 
ightarrow conjugw Third "us"
 \mid \rightarrow conjugw Third "an"
 ] in if entry = "m.rj"
 then [ conjugs\ Third "an" :: l ] (* Whitney§627 *)
 else if entry = "bruu"
 then [ (Third, code "abruuvan") :: l ] (* Whitney§632 *)
 else match weak with (* Kale§420 optional -us for roots in -aa *)
 [[2 :: s] \rightarrow [(Third, aug (sandhi s (code "us"))] :: l]
 |  \rightarrow  l
 ])
value compute_athematic_impft2m strong weak set entry =
  let conjugs person suff =
 (person, if entry = "bruu" then fix2sbruu_augment suff
 else fix2s_augment strong suff set)
  and conjugw person suff =
 (person, if entry = "han#1" then fix2whan_augment suff
 else fix2w\_augment weak suff set) in
  enter1 entry (Conju (impftm 2)
 [(Singular, let l =
 [ if entry = "i" then conjugw First "yi" (* adhyaiyi Bucknell 128 *)
 else conjugw First "i"
 ; conjugw Second "thaas"
 ; conjugw Third "ta"
 ] in if entry = "m.rj" then [ conjugs\ First\ "i" :: l ]
 else l (* Whitney§627 *))
 ; (Dual, let l =
 [ conjugw First "vahi"
 ; conjugw Second "aathaam"
```

```
; conjugw Third "aataam"
 ] in if entry = "m.rj" then
 [ conjugs Second "aathaam"
 ; conjugs Third "aataam"
 0 l \text{ else } l \text{ (* Whitney} \{627 *))
 ; (Plural, let l =
 [ conjugw First "mahi"
 ; if entry = \text{"aas#2"} then (Second, code \text{"aadhvam"}) (*-Whitney§620 *)
 else conjugw Second "dhvam"
 ; if entry = "zii#1" then conjugw Third "rata" (* <math>P\{7,1,6\} *) else
 if entry = "i" then conjugw Third "yata" (* Bucknell 128 *) else
 conjugw Third "ata"
 ] in if entry = "m.rj" then [ conjugs Third "ata" :: l ] else
 if entry = "duh#1" then [conjugw Third "ra" :: l]
 (* aduhata -; aduha-a = P{7,1,41} aduha -; aduhra P{7,1,8} *)
 else l (* Whitney§627 *))
 ])
value compute_athematic_optative2a weak set entry =
  let conjugw person suff =
 (person, if entry = "han#1" then fix2whan suff
 else fix2w weak suff set) in
  enter1 entry (Conju (opta 2)
 [(Singular, let l =
 [ conjugw First "yaam"
 ; conjugw Second "yaas"
 ; conjugw Third "yaat"
 ] in if entry = "bruu"
 then [ (Third, code "bruyaat") (* Whitney §632 *) :: l ]
 else l)
 ; (Dual,
 [ conjugw First "yaava"
 ; conjugw Second "yaatam"
 ; conjugw Third "yaataam"
 ])
 ; (Plural,
 [ conjugw First "yaama"
 ; conjugw Second "yaata"
 ; conjugw Third "yur"
 ])
```

```
])
value compute_athematic_optative2m weak set entry =
  let conjugw person suff =
 (person, if entry = "han#1" then fix2whan suff
 else if entry = "i" then fix2wi suff (* adhiiyiita *)
 else fix2w weak suff set)
  and conjugumrij person suff = (person, fix2 (revcode "maarj") suff set) in
  enter1 entry (Conju (optm 2)
 [ (Singular, let l = (* ii below replaced by iyii for root i ? *)]
 [ conjugw First "iiya"
 ; conjugw Second "iithaas"
 ; conjugw Third "iita"
 ] in if entry = "m.rj" then
 [ conjugwmrij First "iiya"
 ; conjugwmrij Second "iithaas"
 ; conjugwmrij Third "iita"
 ] @ l
 else l (* Whitney§627 *))
 ; (Dual, let l =
 [ conjugw First "iivahi"
 ; conjugw Second "iiyaathaam"
 ; conjugw Third "iiyaataam"
 ] in if entry = "m.rj" then
 [ conjugwmrij First "iivahi"
 ; conjugwmrij Second "iiyaathaam"
 ; conjugwmrij Third "iiyaataam"
 ] @ l
 else l (* Whitney§627 *))
 ; (Plural, let l =
 [ conjugw First "iimahi"
 ; conjugw Second "iidhvam"
 ; conjugw Third "iiran" (* special dropping n TODO see Kane§429 *)
 ] in if entry = "m.rj" then
 [ conjugwmrij First "iimahi"
 ; conjugwmrij Second "iidhvam"
 ; conjugwmrij Third "iiran"
 ] @ l
 else l (* Whitney§627 *))
  ])
```

```
value compute_athematic_imperative2a strong weak set entry =
  let \ conjugs \ person \ suff =
 (person, if entry = "bruu" then fix2sbruu suff
 else fix2s strong suff set)
  and conjugw person suff =
 (person, if entry = "han#1" then fix2whan suff
 else fix2w weak suff set) in
  enter1 entry (Conju (impera 2)
 [(Singular, let l =
 [ conjugs First "aani"
 ; (Second, match entry with
 "as#1" 
ightarrow code "edhi"
 "zaas" 
ightarrow \ code "zaadhi"
 (* above leads to conflict between P\{6,4,35\} (zaa+hi) and P\{6,4,101\} (zaas+dhi) asiddhavat
=; we operate in parallel zaa+dhi= zaadhi *)
 "cakaas" \rightarrow code "cakaadhi" (* Kane§429 *)
 |  \rightarrow  let w =  if entry =  "han#1" then revcode "ja" else weak in
 \mathsf{match}\ w\ \mathsf{with}
 [ [ c :: \_ ] \rightarrow fix2 \ w \ suff \ set
 where suff = \text{if } vowel \ c \ \lor \ set \ \text{then "hi" else "dhi"}
 |  \rightarrow error_empty 6
 (* "dhi" or "hi" after vowel *)
 ])
 ; conjugs Third "tu"
 ] in if entry = "vac" then
 [ (Second, code "voci"); (Third, code "vocatu") ] @ l
 else if entry = "bruu" then [ conjugs \ Second \ "hi" :: l ]
 (* braviihi Whitney§632 *)
 else if entry = "cakaas" then [ (Second, code "cakaadvi") :: l ]
 (* Kane § 429 *)
 else l)
 ; (Dual,
 [ conjugs First "aava"
 ; conjugw Second "tam"
 ; conjugw Third "taam"
 ])
 ; (Plural, let l =
 [ conjugs First "aama"
 ; conjugw Second "ta"
```

```
; if entry = "zaas" then conjugs Third "atu" (* <math>P\{7,1,4\} *)
 else conjugw Third (if abhyasta entry then "atu" else "antu")
 ] in if entry = "m.rj" then [ conjugs \ Third "antu" :: l ]
 else l (* Whitney§627 *))
 ])
value compute_athematic_imperative2m strong weak set entry =
  let \ conjugs \ person \ suff =
 (person, if entry = "bruu" then fix2sbruu suff
 else fix2s strong suff set)
  and conjugw person suff =
 (person, if entry = "han#1" then fix2whan suff
 else fix2w weak suff set) in
  enter1 entry (Conju (imperm 2)
 [(Singular,
 [ conjugs First "ai"
 ; \ conjugw \ Second \ "sva"
 ; conjugw Third "taam"
 ])
 ; (Dual, let l =
 [ conjugs First "aavahai"
 ; conjugw Second "aathaam"
 ; conjugw Third "aataam"
 ] in if entry = "m.rj" then
 [ conjugs Second "aathaam"
 ; conjugs Third "aataam"
 ] @ l
 else l (* Whitney§627 *))
 ; (Plural, let l =
 [ conjugs First "aamahai"
 ; if entry = \text{"aas#2"} then (Second, code \text{"aadhvam"}) (* -Whitney§617 *)
 else conjugw Second "dhvam"
 ; if entry = "zii#1" then conjugw Third "rataam" (* <math>P\{7,1,6\} *)
 else conjugw Third "ataam"
 ] in if entry = "m.rj" then [ conjugs Third "ataam" :: l ]
 else l (* Whitney§627 *))
 ])
value compute_active_present2 sstem wstem set entry third = do
  { compute_athematic_present2a sstem wstem set entry third
```

```
; let weak = if entry = "as#1" then [48; 1] else <math>wstem in
 compute_athematic_impft2a sstem weak set entry
  ; compute_athematic_optative2a wstem set entry
  ; compute_athematic_imperative2a sstem wstem set entry
  ; match wstem with
 [2 :: _] \rightarrow (* Ppr of roots in -aa is complex and overgenerates *)
 match entry with
 ["bhaa#1" | "maa#1" | "yaa#1" \rightarrow () (* no known ppra *)
 \downarrow \rightarrow let m\_pstem = wstem and f\_pstem = rev (fix2w wstem "at" set) in
 record\_part (Ppra\_ 2 Primary m\_pstem f\_pstem entry)
 |  \rightarrow let m_pstem = if entry = "han#1" then revstem "ghn"
 else correct2 wstem in
 let f_pstem = if entry = "han#1" then revstem "ghnat"
 else rev (fix2w wstem "at" set) in
 record\_part~(Ppra\_~2~Primary~m\_pstem~f\_pstem~entry)
  ; if entry = "m.rj" then let m_pstem = revstem "maarj" in
 let f_pstem = revstem "maarjat" in
 record\_part~(Ppra\_~2~Primary~m\_pstem~f\_pstem~entry)
 else ()
and compute_middle_present2 sstem wstem set entry third = do
  { compute_athematic_present2m sstem wstem set entry third
  ; compute_athematic_impft2m sstem wstem set entry
  ; compute_athematic_optative2m wstem set entry
  ; compute_athematic_imperative2m sstem wstem set entry
  ; match entry with
 "maa#1" \rightarrow () (* no pprm *)
 "i" \rightarrow record\_part\_m\_ath (pprm 2) [42; 3] entry (* iyaana *)
 \rightarrow record\_part\_m\_ath (pprm 2) (correct2 wstem) entry
** Gana 3 **
value \ strip\_ii = fun
  [ [ 4 :: w ] \rightarrow w (* ii disappears before vowels in special roots *)
  | \_ \rightarrow failwith "Wrong_uweak_ustem_of_uspecial_u3rd_class_uroot"
```

```
value fix3w wstem iiflag dadh suff =
  let \ codesf = code \ suff \ in
  let \ short = if \ iiflag \ then \ strip_ii \ wstem \ else \ wstem \ in
  let stem = match codesf with
 [\ ] \rightarrow error\_suffix 8
 [5; 43] (*ur *) \rightarrow if iiflag then short else strong wstem (*guna *)
 [c :: \_] \rightarrow \text{ if } dadh \text{ then match } c \text{ with } (* \text{Gonda} \S 66 *)
 \begin{bmatrix} 32 & 33 & 35 & 48 & 49 \ \end{cases} (* t th dh s h *) \rightarrow revstem "dhad"
 (* aspirate correction of sandhi not enough: dh+t=ddh not tt *)
 -\rightarrow short
 else if vowel c then short else wstem
 ] in
  sandhi stem codesf
value fix3w_augment wstem iiflag dadh suff = aug (fix3w wstem iiflag dadh suff)
value compute_athematic_present3a strong weak iiflag entry third =
  let dadh_{-}flag = (entry = "dhaa#1") in
  let conjugs person suff = (person, fix strong suff) (* gu.na *)
  and conjugw person suff = (person, fix3w weak iiflag dadh_flag suff)
  and conjughaa person suff = (person, fix (revstem "jahi") suff)
 (* weak = jahii but optionally jahi *)
  and haa_-flag = (entry = "haa#1") in do
  { enter1 entry (Conju (presa 3)
 [ (Singular,
 [ conjugs First "mi" (* Panini mip, where p indicates guna *)
 ; conjugs Second "si" (* sip *)
 ; check entry 3 third (conjugs Third "ti") (* tip *)
 ])
 ; (Dual, let l =
 [ conjugw First "vas"
 ; conjugw Second "thas"
 ; conjugw Third "tas"
 ] in if haa_-flaq then l @
 [ conjughaa First "vas"
 ; conjughaa Second "thas"
 ; conjughaa Third "tas"
 else l)
```

```
; (Plural, let l =
 [ conjugw First "mas"
 ; conjugw Second "tha"
 ; if entry = "bhas" then (Third, code "bapsati") (* Whitney§678 MW§340 *)
 else conjugw Third "ati"
 ] in if haa\_flag then l @
 [ conjughaa First "mas"
 ; conjughaa Second "tha"
 else l)
 ])
  ; let wstem = if iiflag then <math>strip_iii weak else
 if entry = "bhas" then revcode "baps" (* Whitney§678 *)
 else weak in (* 3rd pl weak stem *)
 record_part (Pprared_ Primary wstem entry)
  }
value compute_athematic_present3m conj gana weak iiflag entry third =
  let dadh_-flag = (entry = "dhaa#1") in
  let conjugw person suff = (person, fix3w weak iiflag dadh_flag suff) in
  enter1 entry (Conju (fpresm gana conj)
 [ (Singular,
 [ conjugw First "e"
 ; conjugw Second "se"
 ; check entry 3 third (conjugw Third "te")
 ])
 ; (Dual,
 [ conjugw First "vahe"
 ; conjugw Second "aathe"
 ; conjugw Third "aate"
 |)
 ; (Plural,
 [ conjugw First "mahe"
 ; conjugw Second "dhve"
 ; conjugw Third "ate"
 ])
 ])
value compute_athematic_impft3a strong weak iiflag entry =
  let dadh_flag = (entry = "dhaa#1") in
```

```
let conjugs person suff = (person, fix\_augment strong suff)
  and conjugw person suff = (person, fix3w\_augment weak iiflag dadh\_flag suff)
  and conjughaa person suff = (person, fix_augment (revstem "jahi") suff)
  and haa_-flag = (entry = "haa#1") in
  enter1 entry (Conju (impfta 3)
 [(Singular, let l =
 [ conjugs First "am"
 ; conjugs Second "s"
 ; conjugs Third "t"
 ] in if haa\_flag then l @
 [ conjughaa Second "s"
 ; conjughaa Third "t"
 else l)
 ; (Dual, let l =
 [ conjugw First "va"
 ; \ conjugw \ Second \ "tam"
 ; conjugw Third "taam"
 ] in if haa_{-}flag then l @
 [ conjughaa First "va"
 ; conjughaa Second "tam"
 ; conjughaa Third "taam"
 else l)
 ; (Plural, let l =
 [ conjugw First "ma"
 ; conjugw Second "ta"
 ; conjugw Third "ur"
 ] in if haa\_flag then l @
 [ conjughaa First "ma"
 ; conjughaa Second "ta"
 else l)
 ])
(* common to impft_m and root_aoristm *)
value\ conjugs\_past\_m\ conjug\ =
 [ (Singular,
 [ conjug First "i"
 ; conjug Second "thaas"
```

```
; conjug Third "ta"
 ; (Dual,
 [ conjug First "vahi"
 ; conjug Second "aathaam"
 ; conjug Third "aataam"
 ])
 ; (Plural,
 [ conjug First "mahi"
 ; conjug Second "dhvam"
 ; conjug Third "ata"
 ])
value conjug\_impft\_m gana conjugw = (* used by classes 3 and 9 *)
  Conju (impftm gana) (conjugs_past_m conjugw)
value compute_athematic_impft3m weak iiflag entry =
  let dadh_-flag = (entry = "dhaa#1") in
  let conjugw person suff = (person, fix3w_augment weak iiflag dadh_flag suff) in
  enter1 entry (conjug_impft_m 3 conjugw)
(* Like compute_athematic_optative2a except for yan#1 and bruu *)
value conjug_optativea gana conj conjugw =
  Conju (fopta gana conj)
 [(Singular,
 [ conjugw First "yaam"
 ; conjugw Second "yaas"
 ; conjugw Third "yaat"
 ])
 ; (Dual,
 [ conjugw First "yaava"
 ; conjugw Second "yaatam"
 ; conjugw Third "yaataam"
 ])
 ; (Plural,
 [ conjugw First "yaama"
 ; conjugw Second "yaata"
 ; conjugw Third "yur"
 ])
```

```
value conjug_opt_ath_a gana = conjug_optativea gana Primary
value compute_athematic_optative3a weak iiflag entry =
  let dadh_{-}flag = (entry = "dhaa#1") in
  let conjugw person suff = (person,
 if entry = \text{"haa#1"} then fix (revstem "jah") suff
 else fix3w weak iiflag dadh_flag suff) in
  enter1 entry (conjug_opt_ath_a 3 conjugw)
value\ conjug\_opt\_ath\_m\ gana\ conjugw\ =
  Conju (optm gana)
 [(Singular,
 [ conjugw First "iiya"
 ; conjugw Second "iithaas"
 ; conjugw Third "iita"
 ])
 ; (Dual,
 [ conjugw First "iivahi"
 ; conjugw Second "iiyaathaam"
 ; conjugw Third "iiyaataam"
 ])
 ; (Plural,
 [ conjugw First "iimahi"
 ; conjugw Second "iidhvam"
 ; conjugw Third "iiran"
value compute_athematic_optative3m weak iiflag entry =
  let dadh_flaq = (entry = "dhaa#1") in
  let conjugw person suff = (person, fix3w weak iiflag dadh_flag suff) in
  enter1 entry (conjug_opt_ath_m 3 conjugw)
value compute_athematic_imperative3a strong weak iiflag entry =
  let dadh_flag = (entry = "dhaa#1")
  and daa_{-}flag = (entry = "daa#1")
  and haa_-flag = (entry = "haa#1") in
  let conjugs person suff = (person, fix strong suff)
```

```
and conjugw person suff = (person, fix3w weak iiflag dadh_flag suff)
and conjughaa person suff = (person, fix (revstem "jahi") suff) in
enter1 entry (Conju (impera 3)
[(Singular, let l =
 [ conjugs First "aani"
 ; (Second, if daa\_flag then code "dehi" (* \mathbf{P}\{4,4,119\} *)
 else if dadh_flag then code "dhehi" (* idem ghu P{1,1,20} *)
 else match weak with
 [[c :: \_] \rightarrow fix3w weak iiflag dadh\_flag suff
 where suff = if \ vowel \ c \ then (* "dhi" or "hi" after vowel *)
 if entry = "hu" then "dhi" else "hi"
 (* "hu" only exception Pan6,4,101 Müller p153 *)
 else "dhi"
 -\rightarrow error\_empty 7
 ; conjugs Third "tu"
 ] in if haa\_flag then l @
 [ conjughaa Second "hi" (* jahihi *)
 ; conjugs Second "hi" (* jahaahi *)
 ; conjughaa Third "tu" (* jahitu *)
 else l)
 ; (Dual, let l =
 [ conjugs First "aava"
 ; conjugw Second "tam"
 ; if entry = "bhas" then (Third, code "babdhaam") (* Whitney§678 MW§340 *)
 else conjugw Third "taam"
 ] in if haa_{-}flag then l @
 [ conjughaa Second "tam"
 ; conjughaa Third "taam"
 else l)
 ; (Plural, let l =
 [ conjugs First "aama"
 ; conjugw Second "ta"
 ; conjugw Third "atu"
 ] in if haa\_flag then l @ [conjughaa Second "ta"]
 else l)
])
```

```
value compute_imp_ath_m gana conjugs conjugw entry =
  enter1 entry (Conju (imperm gana)
 [(Singular,
 [ conjugs First "ai"
 ; conjugw Second "sva"
 ; conjugw Third "taam"
 ])
 ; (Dual,
 [ conjugs First "aavahai"
 ; conjugw Second "aathaam"
 ; conjugw Third "aataam"
 ])
 ; (Plural,
 [ conjugs First "aamahai"
 ; conjugw Second "dhvam"
 ; conjugw Third "ataam"
 )
 ])
value compute_athematic_imperative3m strong weak iiflag entry =
  let \ dadh_flag = (entry = "dhaa#1") in
  let conjugs person suff = (person, fix strong suff)
  and conjugw person suff = (person, fix3w weak iiflag dadh_flag suff) in
  compute_imp_ath_m 3 conjugs conjugw entry
value compute_active_present3 sstem wstem iiflag entry third = do
  { compute_athematic_present3a sstem wstem iiflag entry third
  ; compute\_athematic\_impft3a\ sstem\ wstem\ iiflag\ entry
  ; compute_athematic_optative3a wstem iiflag entry
  ; compute_athematic_imperative3a sstem wstem iiflag entry
and compute_middle_present3 sstem wstem iiflag entry third = do
  { compute_athematic_present3m Primary 3 wstem iiflag entry third
  ; compute_athematic_impft3m wstem iiflag entry
  ; compute_athematic_optative3m wstem iiflag entry
  ; compute_athematic_imperative3m sstem wstem iiflag entry
  ; let short = if iiflag then <math>strip_iii wstem else wstem in
 record_part_m_ath (pprm 3) short entry
;
```

```
** Gana 5 **
value compute_athematic_present5a gana strong weak vow entry third =
  let conjugs person suff = (person, fix strong suff)
  and conjugw \ person \ suff = match \ code \ suff \ with
 [ [ c :: \_ ] \rightarrow
 if vowel c then
 let w = \text{if } vow \text{ then } weak \text{ else } [45 (* v *) :: weak] \text{ in}
 (person, fix \ w \ suff)
 else (person, fix weak suff)
 [] \rightarrow error\_suffix 9
  and conjugw2 person suff = match weak with
 [ [5 :: no_u] \rightarrow (person, fix no_u suff)
 | \ \_ \ \rightarrow \ failwith \ "5a\_weak\_ought\_to\_end\_in\_u"
 in do
  { enter1 entry (Conju (presa gana)
 [(Singular,
 [ conjugs First "mi"
 ; conjugs Second "si"
 ; check entry gana third (conjugs Third "ti")
 ])
 ; (Dual, let l =
 [ conjugw First "vas"
 ; conjugw Second "thas"
 ; conjugw Third "tas"
 if vow then [ conjugw2 First "vas" (* optional elision of u *) :: l ]
 ; (Plural, let l =
 [ conjugw First "mas"
 ; conjugw Second "tha"
 ; conjugw Third "anti"
 in
 if vow then [ conjugw2 First "mas" (* optional elision of u *) :: l ]
 else l)
 ])
  ; let m_{pstem} = \text{if } vow \text{ then } weak \text{ else } [45 (*v*) :: weak] \text{ in}
 let f_pstem = rfix m_pstem "at" in
 record_part (Ppra_ 5 Primary m_pstem f_pstem entry)
  }
```

```
value compute_athematic_present5m gana weak vow entry third =
  let conjugw person suff = match code suff with
 [ [c :: \_] \rightarrow if \ vowel \ c \ then
 let w = \text{if } vow \text{ then } weak \text{ else } [45 (* v *) :: weak] \text{ in}
 (person, fix w suff)
 else (person, fix weak suff)
 | [] \rightarrow error\_suffix 17
  and conjugw2 person suff = match weak with
 [ [5 :: no\_u] \rightarrow (person, fix no\_u suff)
 |  \rightarrow failwith "5m_{\sqcup}weak_{\sqcup}ought_{\sqcup}to_{\sqcup}end_{\sqcup}in_{\sqcup}u"
  enter1 entry (Conju (presm gana)
 [(Singular,
 [ conjugw First "e"
 ; conjugw Second "se"
 ; check entry gana third (conjugw Third "te")
 ])
 ; (Dual, let l =
 [ conjugw First "vahe"
 ; conjugw Second "aathe"
 ; conjugw Third "aate"
 if vow then [ conjugw2 First "vahe" (* optional elision of u *) :: l ]
 else l)
 ; (Plural, let l =
 [ conjugw First "mahe"
 ; conjugw Second "dhve"
 ; conjugw Third "ate"
 if vow then [ conjugw2 First "mahe" (* optional elision of u *) :: l ]
 else l)
 ])
value compute_athematic_impft5a gana strong weak vow entry =
  let conjugs person suff = (person, fix_augment strong suff)
  and conjugw person suff = match code suff with
 [ [ c :: \_ ] \rightarrow
 if vowel c then
```

```
let w = \text{if } vow \text{ then } weak \text{ else } [45 (*v*) :: weak] \text{ in}
 (person, fix\_augment\ w\ suff)
 else (person, fix_augment weak suff)
 [] \rightarrow error\_suffix 10
  and conjugw2 person suff = match weak with
 [ [5 :: no\_u] \rightarrow (person, fix\_augment no\_u suff)
 |  \rightarrow failwith "5a\sqcupweak\sqcupought\sqcupto\sqcupend\sqcupin\sqcupu"
 ] in
  enter1 entry (Conju (impfta gana)
 [(Singular,
 [ conjugs First "am"
 ; conjugs Second "s"
 ; conjugs Third "t"
 ])
 ; (Dual, let l =
 [ conjugw First "va"
 ; conjugw Second "tam"
 ; conjugw Third "taam"
 ] in
 if vow then [ conjugw2 First "va" (* optional elision of u *) :: l ]
 ; (Plural, let l =
 [ conjugw First "ma"
 ; conjugw Second "ta"
 ; conjugw Third "an"
 if vow then [ conjugw2 First "ma" (* optional elision of u *) :: l ]
 else l)
 ])
value compute_athematic_impft5m gana weak vow entry =
  let conjugw person suff = match code suff with
 [ [ c :: \_ ] \rightarrow
 if vowel c then
 let w = \text{if } vow \text{ then } weak \text{ else } [45 (* v *) :: weak] \text{ in}
 (person, fix\_augment\ w\ suff)
 else (person, fix_augment weak suff)
 [] \rightarrow error\_suffix 14
```

```
and conjugw2 person suff = match weak with
 [ [5 :: no\_u] \rightarrow (person, fix\_augment no\_u suff)
 | \_ \rightarrow failwith "5m_uweak_uought_uto_uend_uin_uu"
 l in
  enter1 entry (Conju (impftm gana)
 [(Singular,
 [ conjugw First "i"
 ; conjugw Second "thaas"
 ; conjugw Third "ta"
 ])
 ; (Dual, let l =
 [ conjugw First "vahi"
 ; conjugw Second "aathaam"
 ; conjugw Third "aataam"
 ∣in
 if vow then [ conjugw2 First "vahi" (* optional elision of u *) :: l ]
 else l)
 ; (Plural, let l =
 [ conjugw First "mahi"
 ; conjugw Second "dhvam"
 ; conjugw Third "ata"
 if vow then [ conjugw2 First "mahi" (* optional elision of u *) :: l ]
 else l)
 ])
value compute_athematic_optative5a gana weak vow entry = (* gana=5 or 8 *)
  let conjugw person suff = match code suff with
 [ [ c :: \_ ] \rightarrow
 if vowel c then
 let w = \text{if } vow \text{ then } weak \text{ else } [45 (* v *) :: weak] \text{ in}
 (person, fix w suff)
 else (person, fix weak suff)
 [] \rightarrow error\_suffix 11
 in
  enter1 entry (conjug_opt_ath_a gana conjugw)
value compute_athematic_optative5m gana weak vow entry = (* gana=5 or 8 *)
  let conjugw person suff = match code suff with
 [ [ c :: \_ ] \rightarrow
```

```
if vowel c then
 let w = \text{if } vow \text{ then } weak \text{ else } [45 (* v *) :: weak] \text{ in}
 (person, fix w suff)
 else (person, fix weak suff)
 [] \rightarrow error\_suffix 19
 in
  enter1 entry (conjug_opt_ath_m gana conjugw)
value compute_athematic_imperative5a gana strong weak vow entry = (* gana=5 or 8 *)
  let conjugs person suff = (person, fix strong suff)
  and conjugw \ person \ suff = match \ code \ suff \ with
 [ [ c :: \_ ] \rightarrow \text{ if } vowel \ c \text{ then} ]
 let w = \text{if } vow \text{ then } weak \text{ else } [45 (* v *) :: weak] \text{ in}
 (person, fix w suff)
 else (person, fix weak suff)
 [] \rightarrow (person, fix weak "")
  enter1 entry (Conju (impera gana)
 [ (Singular,
 [ conjugs First "aani"
 ; conjugw Second (if vow then "" else "hi")
 ; conjugs Third "tu"
 ])
 ; (Dual,
 [ conjugs First "aava"
 ; conjugw Second "tam"
 ; conjugw Third "taam"
 ])
 ; (Plural,
 [ conjugs First "aama"
 ; conjugw\ Second\ "ta"
 ; conjugw Third "antu"
 ])
 ])
value compute_athematic_imperative5m gana strong weak vow entry = (* gana=5 or 8 *)
  let conjugs person suff = (person, fix strong suff)
  and conjugw person suff = match code suff with
 [ [ c :: \_ ] \rightarrow
 if vowel c then
```

```
let w = \text{if } vow \text{ then } weak \text{ else } [45 (*v*) :: weak] \text{ in}
 (person, fix w suff)
 else (person, fix weak suff)
 [] \rightarrow (person, fix weak "")
  compute_imp_ath_m gana conjugs conjugw entry
(* Used by classes 5 and 8 *)
value compute_active_present5 gana sstem wstem vow entry third = do
  { compute_athematic_present5a gana sstem wstem vow entry third
  ; compute_athematic_impft5a gana sstem wstem vow entry
  ; compute_athematic_optative5a gana wstem vow entry
 compute_athematic_imperative5a qana sstem wstem vow entry
and compute_middle_present5 gana sstem wstem vow entry third = do
  { compute_athematic_present5m gana wstem vow entry third
  ; compute_athematic_impft5m gana wstem vow entry
  ; compute_athematic_optative5m gana wstem vow entry
  ; compute_athematic_imperative5m gana sstem wstem vow entry
 record_part_m_ath (pprm 5) wstem entry
(* Also used by gana 8 *)
value compute_present5 gana sstem wstem vow entry third pada padam =
  match voices_of_gana gana entry with
 [ Para \rightarrow \text{if } pada \text{ then}
 compute_active_present5 gana sstem wstem vow entry third
 else emit\_warning ("Unexpected_middle_form:_" ^ entry)
 Atma \rightarrow if \ padam \ then \ emit\_warning ("Unexpected_lactive_lform:_l" \ entry)
 else compute_middle_present5 gana sstem wstem vow entry third
 Ubha \rightarrow
 let thirda = if pada then third else []
 and thirdm = if pada then [] else third in do
 { compute_active_present5 gana sstem wstem vow entry thirda
 ; compute_middle_present5 qana sstem wstem vow entry thirdm
** Gana 7 **
```

```
value compute_athematic_present7a strong weak entry third =
  let conjugs person suff = (person, fix strong suff)
  and conjugw \ person \ suff = (person, fix \ weak \ suff) in do
  { enter1 entry (Conju (presa 7)
 [(Singular,
 [ conjugs First "mi"
 ; conjugs Second "si"
 ; check entry 7 third (conjugs Third "ti")
 ])
 ; (Dual,
 [ conjugw First "vas"
 ; conjugw Second "thas"
 ; conjugw Third "tas"
 ])
 ; (Plural,
 [ conjugw First "mas"
 ; conjugw Second "tha"
 ; conjugw Third "anti"
 ])
  ; let m_pstem = weak
 and f_pstem = rfix weak "at" in
 record_part (Ppra_ 7 Primary m_pstem f_pstem entry)
  }
value compute_athematic_present7m weak entry third =
  let conjugw \ person \ suff = (person, fix \ weak \ suff) in
  enter1 entry (Conju (presm 7)
 [(Singular,
 [ conjugw First "e"
 ; conjugw Second "se"
 ; check entry 7 third (conjugw Third "te")
 ])
 ; (Dual,
 [ conjugw First "vahe"
 ; conjugw Second "aathe"
 ; conjugw Third "aate"
 ])
 ; (Plural,
 [ conjugw First "mahe"
```

```
; conjugw Second "dhve"
 ; conjugw Third "ate"
 ])
value compute_athematic_impft7a strong weak entry =
  let conjugs person suff = (person, fix\_augment strong suff)
  and conjugw person suff = (person, fix_augment weak suff) in
  enter1 entry (Conju (impfta 7)
 [(Singular, let l =
 [ conjugs First "am"
 ; conjugs Second "s"
 ; conjugs Third "t"
 ] in match rev (fix\_augment\ strong\ "s") with
 [ [ c :: r ] \rightarrow if c = 32 \ (*\ t\ *) then
 [ (Second, rev [48 (*s*) :: r]) :: l]
 (* abhinad-s -; abhinat or abhinas *)
 else l (* horrible patch *)
 \rightarrow error\_empty 8
 ; (Dual,
 [ conjugw First "va"
 ; conjugw Second "tam"
 ; conjugw Third "taam"
 ; (Plural,
 [ conjugw First "ma"
 ; conjugw Second "ta"
 ; conjugw Third "an"
 ])
 ])
value compute_athematic_impft7m weak entry =
  let conjugw \ person \ suff = (person, fix\_augment \ weak \ suff) in
  enter1 entry (Conju (impftm 7)
 [(Singular,
 [ conjugw First "i"
 ; conjugw Second "thaas"
 ; conjugw Third "ta"
 ])
```

```
; (Dual,
 [ conjugw First "vahi"
 ; conjugw Second "aathaam"
 ; conjugw Third "aataam"
 ])
 ; (Plural,
 [ conjugw First "mahi"
 ; conjugw Second "dhvam"
 ; conjugw Third "ata"
 ])
 ])
value compute_athematic_optative7a weak entry =
  let qlue = if \ entry = "hi.ms" then fun <math>w \ s \rightarrow
 List2.unstack\ w\ (code\ s)\ (*\ no\ retroflexion\ Whitney\S183a\ *)
  let conjugw person suff = (person, glue weak suff) in
  enter1 entry (conjug_opt_ath_a 7 conjugw)
value compute_athematic_optative?m weak entry =
  let conjugw \ person \ suff = (person, fix \ weak \ suff) in
  enter1 entry (conjug_opt_ath_m 7 conjugw)
value compute_athematic_imperative?a strong weak entry =
  let \ conjugs \ person \ suff \ = \ (person, fix \ strong \ suff)
  and conjugw person suff = (person, fix weak suff) in
  enter1 entry (Conju (impera 7)
 [ (Singular,
 [ conjugs First "aani"
 ; (Second, match weak with
 [ [ c :: \_ ] \rightarrow fix weak suff
 where \ suff = if \ vowel \ c \ then "hi" else "dhi"
 \downarrow \rightarrow error_empty 9
 ]) (* "dhi" or "hi" after vowel *)
 ; conjugs Third "tu"
 ; (Dual,
 [ conjugs First "aava"
 ; conjugw Second "tam"
 ; conjugw Third "taam"
```

```
])
 ; (Plural,
 [ conjugs First "aama"
 ; conjugw Second "ta"
 ; conjugw Third "antu"
 ])
 ])
value compute_athematic_imperative?m strong weak entry =
  let conjugs person suff = (person, fix strong suff)
  and conjugw person suff = (person, fix weak suff) in
  compute_imp_ath_m 7 conjugs conjugw entry
value compute_active_present7 sstem wstem entry third = do
  { compute_athematic_present7a sstem wstem entry third
  ; compute_athematic_impft7a sstem wstem entry
  ; compute_athematic_optative7a wstem entry
 compute_athematic_imperative7a sstem wstem entry
and compute_middle_present7 sstem wstem entry third = do
  { compute_athematic_present7m wstem entry third
  ; compute_athematic_impft7m wstem entry
  ; compute_athematic_optative7m wstem entry
  ; compute_athematic_imperative?m sstem wstem entry
  ; record\_part\_m\_ath (pprm 7) wstem entry
value compute_present7 sstem wstem entry third pada padam =
  match voices_of_gana 7 entry with
  [Para \rightarrow if pada then compute\_active\_present7 sstem wstem entry third]
 else emit_warning ("Unexpected_middle_form: _ " ^ entry)
  Atma \rightarrow \text{if } padam \text{ then } emit\_warning ("Unexpected_lactive_lform:_\" ^ entry)
 else compute_middle_present7 sstem wstem entry third
  Ubha \rightarrow let thirda = if pada then third else []
 and thirdm = if pada then [] else third in do
 { compute_active_present7 sstem wstem entry thirda
 ; compute_middle_present7 sstem wstem entry thirdm
 }
```

```
** Gana 8 **
Conjugation of k.r.
 "karo" "kuru" "kur"
value compute_athematic_presentk strong weak short entry third =
  let conjugs person suff = (person, fix strong suff)
  and conjugw \ person \ suff = (person, fix \ weak \ suff)
  and conjugwom person suff = (person, fix short suff) (* -v -m suff *) in do
  { enter1 entry (Conju (presa 8)
 [(Singular,
 [ conjugs First "mi"
 ; conjugs Second "si"
 ; check entry 8 third (conjugs Third "ti")
 ])
 ; (Dual,
 [ conjugwvm First "vas"
 ; conjugw Second "thas"
 ; conjugw Third "tas"
 ])
 ; (Plural,
 [ conjugwvm First "mas"
 ; conjugw Second "tha"
 ; conjugw Third "anti"
 1)
 ])
  ; let f_-pstem = rfix weak "at" in
 record_part (Ppra_ 8 Primary weak f_pstem entry)
  ; record_part_m_ath (pprm 8) weak entry
  ; enter1 entry (Conju (presm 8)
 [(Singular,
 [ conjugw First "e"
 ; conjugw Second "se"
 ; conjugw Third "te"
 ])
 ; (Dual,
 [ conjugwvm First "vahe"
 ; conjugw Second "aathe"
 ; conjugw Third "aate"
 ])
 ; (Plural,
 [ conjugwvm First "mahe"
```

```
; conjugw Second "dhve"
 ; conjugw Third "ate"
  ])
  }
value compute_athematic_impftk strong weak short entry =
  let conjugs person suff = (person, fix_augment strong suff)
  and conjugw \ person \ suff = (person, fix\_augment \ weak \ suff)
  and conjugwom person suff = (person, fix_augment short suff) (* -v -m suff *) in do
  { enter1 entry (Conju (impfta 8)
 [(Singular,
 [ conjugs First "am"
 ; conjugs Second "s"
 ; conjugs Third "t"
 ])
 ; (Dual,
 [ conjugwvm First "va"
 ; conjugw Second "tam"
 ; conjugw Third "taam"
 ])
 ; (Plural,
 [ conjugwvm First "ma"
 ; conjugw Second "ta"
 ; conjugw Third "an"
 ])
 ])
  ; enter1 entry (Conju (impftm 8) (* similar to conjugs_past_m except for -v -m suff *)
 [(Singular,
 [ conjugw First "i"
 ; conjugw\ Second "thaas"
 ; conjugw Third "ta"
 ])
 ; (Dual,
 [ conjugwvm First "vahi"
 ; conjugw Second "aathaam"
 ; conjugw Third "aataam"
 ])
 ; (Plural,
 [ conjugwvm First "mahi"
```

```
; conjugw Second "dhvam"
 ; conjugw Third "ata"
  ])
  }
value compute_athematic_optativek weak short entry =
  let conjugw person suff = (person, fix weak suff)
  and conjugs person suff = (person, fix short suff) in do
  { enter1 entry (conjug_opt_ath_a 8 conjugs) (* short since -y suffixes *)
  ; enter1 entry (conjug_opt_ath_m 8 conjugw)
value compute_athematic_imperativek strong weak entry =
  let conjugs person suff = (person, fix strong suff)
  and conjugw person suff = (person, fix weak suff) in do
  { enter1 entry (Conju (impera 8)
 [(Singular,
 [ conjugs First "aani"
 ; conjugw Second ""
 ; conjugs Third "tu"
 ; (Dual,
 [ conjugs First "aava"
 ; conjugw Second "tam"
 ; conjugw Third "taam"
 ])
 ; (Plural,
 [ conjugs First "aama" (* also kurma Epics *)
 ; conjugw Second "ta"
 ; conjugw Third "antu"
 ])
  ;\ compute\_imp\_ath\_m\ 8\ conjugs\ conjugw\ entry
value compute_presentk sstem wstem short entry third = do
  { compute_athematic_presentk sstem wstem short entry third
  ; compute_athematic_impftk sstem wstem short entry
  ; compute_athematic_optativek wstem short entry
```

```
; compute_athematic_imperativek sstem wstem entry
** Gana 9 **
value compute_athematic_present9a strong weak short entry third =
  let conjugs person suff = (person, fix strong suff)
  and conjugw_v person suff = (person, fix short suff) (* vowel suffix *)
  and conjugw_c \ person \ suff = (person, fix \ weak \ suff) \ (* \ consonant \ suffix \ *) \ in \ do
  { enter1 entry (Conju (presa 9)
 [(Singular,
 [ conjugs First "mi"
 ; conjugs Second "si"
 ; check entry 9 third (conjugs Third "ti")
 ])
 ; (Dual,
 [ conjugw_c First "vas"
 ; conjugw_c Second "thas"
 ; conjugw_c Third "tas"
 ])
 ; (Plural,
 [ conjugw_c First "mas"
 ; conjugw_c Second "tha"
 ; conjugw_v Third "anti"
 ])
  ; let f_pstem = rfix short "at" in
 record_part (Ppra_ 9 Primary short f_pstem entry) (* follows 3rd pl *)
  }
value compute_athematic_present9m weak short entry third =
  let conjugw person suff = match code suff with
 [ [c :: \_] \rightarrow let w = if vowel c then short else weak in
 (person, fix w suff)
 | \ | \ ] \rightarrow error\_suffix 16
  enter1 entry (Conju (presm 9)
 [(Singular,
 [ conjugw First "e"
 ; conjugw Second "se"
```

```
; check entry 9 third (conjugw Third "te")
 ; (Dual,
 [ conjugw First "vahe"
 ; conjugw Second "aathe"
 ; conjugw Third "aate"
 ])
 ; (Plural,
 [ conjugw First "mahe"
 ; conjugw Second "dhve"
 ; conjugw Third "ate"
 ])
 ])
value compute_athematic_impft9a strong weak short entry =
  let conjugs person suff = (person, fix\_augment strong suff)
  and conjugw \ person \ suff = match \ code \ suff \ with
 [ [c :: \_] \rightarrow let w = if vowel c then short else weak in
 (person, fix\_augment \ w \ suff)
 [] \rightarrow error\_suffix 6
 ] in
  enter1 entry (Conju (impfta 9)
 [ (Singular,
 [ conjugs First "am"
 ; conjugs Second "s"
 ; conjugs Third "t"
 ])
 ; (Dual,
 [ conjugw First "va"
 ; conjugw Second "tam"
 ; conjugw Third "taam"
 ])
 ; (Plural,
 [ conjugw First "ma"
 ; conjugw Second "ta"
 ; conjugw Third "an"
 ])
 ])
value compute_athematic_impft9m weak short entry =
```

```
let conjugw person suff = match code suff with
 [ [c :: \_] \rightarrow let w = if vowel c then short else weak in
 (person, fix\_augment\ w\ suff)
 [] \rightarrow error\_suffix 13
  enter1 entry (conjug_impft_m 9 conjugw)
value compute_athematic_optative9a weak short entry =
  \mathsf{let}\ \mathit{conjugw}\ \mathit{person}\ \mathit{suff}\ =\ \mathsf{match}\ \mathit{code}\ \mathit{suff}\ \mathsf{with}
 [ [c :: \_] \rightarrow let w = if vowel c then short else weak in (* tjs y- *)
 (person, fix w suff)
 [] \rightarrow error\_suffix 14
  enter1 entry (conjug_opt_ath_a 9 conjugw)
value compute_athematic_optative9m short entry =
  let conjugw \ person \ suff = (person, fix \ short \ suff) in (* suff starts with ii *)
  enter1 entry (conjug_opt_ath_m 9 conjugw)
value compute_athematic_imperative9a strong weak short vow root entry =
  let conjugs person suff = (person, fix strong suff)
  and conjugw person suff = match code suff with
 [ [c :: \_] \rightarrow let w = if vowel c then short else weak in
 (person, fix \ w \ suff)
 [] \rightarrow (person, fix weak "")
  and conjugw2 person suff = (person, fix root suff) in
  enter1 entry (Conju (impera 9)
 [(Singular,
 [ conjugs First "aani"
 ; if vow then conjugw Second "hi"
 else conjugw2 Second "aana" (* no nii suffix for consonant root *)
 ; conjugs Third "tu"
 ])
 ; (Dual,
 [ conjugs First "aava"
 ; conjugw Second "tam"
 ; conjugw Third "taam"
 ; (Plural,
```

```
[ conjugs First "aama"
 ; conjugw Second "ta"
 ; conjugw Third "antu"
 ])
 ])
value compute_athematic_imperative9m strong weak short root entry =
  let conjugs person suff = (person, fix strong suff)
  and conjugw person suff = match code suff with
 [ [ c :: \_ ] \rightarrow let w = if vowel c then short else weak in ]
 (person, fix \ w \ suff)
 [] \rightarrow (person, fix weak "")
 ] in
  compute_imp_ath_m 9 conjugs conjugw entry
value compute_active_present9 sstem wstem short vow stem entry third = do
  { compute_athematic_present9a sstem wstem short entry third
  ; compute_athematic_impft9a sstem wstem short entry
  ; compute_athematic_optative9a wstem short entry
 compute_athematic_imperative9a sstem wstem short vow stem entry
and compute_middle_present9 sstem wstem short stem entry third = do
  { compute_athematic_present9m wstem short entry third
  ; compute_athematic_impft9m wstem short entry
  ; compute_athematic_optative9m short entry
  ; compute_athematic_imperative9m sstem wstem short stem entry
  ; record_part_m_ath (pprm 9) short entry (* short and not wstem *)
value compute_present9 sstem wstem short vow stem entry third pada padam =
  match voices_of_gana 9 entry with
  [ Para \rightarrow \text{if } pada \text{ then}]
 compute_active_present9 sstem wstem short vow stem entry third
 else emit\_warning ("Unexpected_middle_form:_" ^ entry)
  Atma \rightarrow if \ padam \ then \ emit\_warning ("Unexpected_lactive_lform:_l" \ entry)
 else compute_middle_present9 sstem wstem short stem entry third
 Ubha \rightarrow let thirda = if pada then third else []
 and thirdm = if pada then [] else third in do
 { compute_active_present9 sstem wstem short vow stem entry thirda
 ; compute_middle_present9 sstem wstem short stem entry thirdm
```

```
}
Benedictive/precative, formed from conjug_optativea with a rist stem
NB. Whitney§837 makes it an optative mode of the root agrist
value conjug_benedictivea conj weak entry =
  let conjugw \ person \ suff = (person, fix \ weak \ suff) in
  enter1 entry
  (Conju (fbenea conj)
 [ (Singular,
 [ conjugw First "yaasam"
 ; conjugw Second "yaas" (* ambig opt *)
 ; conjugw Third "yaat" (* ambig opt *)
 ])
 ; (Dual,
 [ conjugw First "yaasva"
 ; conjugw Second "yaastam"
 ; conjugw Third "yaastaam"
 ])
 ; (Plural,
 [ conjugw First "yaasma"
 ; conjugw Second "yaasta"
 ; conjugw Third "yaasur"
 ])
value conjug_benedictivem conj sibstem entry =
  let conjug \ person \ suff = (person, fix \ sibstem \ suff) in
  enter1 entry
  (Conju (fbenem conj)
 [(Singular,
 [ conjug First "iiya"
 ; conjug Second "ii.s.thaas"
 ; conjug Third "ii.s.ta"
 ; (Dual,
 [ conjug First "iivahi"
 ; conjug Second "iiyaasthaam"
 ; conjug Third "iiyaastaam"
```

```
])
 ; (Plural,
 [ conjug First "iimahi"
 ; conjug Second "ii.dhvam"
 ; conjug Third "iiran"
 ])
 ])
value compute_benedictive rstem entry =
 (* Macdonell§150 Kale§960 Whitney§924 Henry§298 *)
  let bene\_stem = let ps\_stem = passive\_stem entry rstem in
 match entry with (* Deshpande gram p328 *)
 ["daa#1" | "paa#1" | "sthaa#1" | "haa#1" \rightarrow (* not "j~naa#1" *)
 match ps\_stem with
 [ [4 (*ii *) :: rest] \rightarrow [10 (*e *) :: rest] (*ii - i, e *)
 \square \rightarrow failwith "Anomaly_bene_stem"
 | (* NB Deshpande: also j naayaat *)
 "puu#1" → revcode "punii" (* weak gana 9 puniiyaat Vi.s.nu sahasr. *)
 - \rightarrow ps\_stem
 in do
  { conjuq_benedictivea Primary bene_stem entry (* productive, although rare *)
 (* middle very rare: viik.si.siiran et pratipatsiiran in Abhisamayaalafkaara (David Rei-
gle) and k.r.sii.s.ta in BhP and stotras (Harry Spier) *)
  ; match entry with
 [ "bhuu#1" \rightarrow let sibstem = revcode "bhavi.s" in
 conjug_benedictivem Primary sibstem entry (* bhavi.sii.s.ta *)
 | "k.r#1" \rightarrow let sibstem = revcode "k.r.s" in (* k.r.sii.s.ta *)
 conjug_benedictivem Primary sibstem entry (* Kanakadhaarastotra *)
 | "iik.s" \rightarrow let sibstem = revcode "iik.si.s" in
 conjug_benedictivem Primary sibstem entry (* viik.si.siiran *)
 | "j~naa#1" \rightarrow let sibstem = revcode "j~naas" in
 conjug_benedictivem Primary sibstem entry (* j naasi.s.ta Deshpande *)
 "daa#1" 
ightarrow let sibstem = revcode "daas" in
 conjug_benedictivem Primary sibstem entry (* daasi.s.ta Deshpande *)
 | "pad#1" \rightarrow let sibstem = revcode "pats" in
 conjug_benedictivem Primary sibstem entry (* pratipatsiiran *)
 | "m.r" \rightarrow let sibstem = revcode "m.r.s" in
 conjug_benedictivem Primary sibstem entry (* m.r.sii.s.ta P{1,3,61} *)
 | "luu#1" \rightarrow let sibstem = revcode "lavi.s" in
 conjug_benedictivem Primary sibstem entry (* lavi.sii.s.ta P{3,4,116} *)
```

```
(* Future system *)
(******************
Similar to compute_thematic_paradigm_act
value compute_futurea conj stem entry =
  let conjug \ person \ suff = (person, fix \ stem \ suff) in do
  { enter1 entry (Conju (ffutura conj)
 [(Singular,
 [ conjug First "aami"
 ; conjug Second "asi"
 ; conjug Third "ati"
 ])
 ; (Dual,
 [ conjug First "aavas"
 ; conjug Second "athas"
 ; conjug Third "atas"
 ])
 ; (Plural,
 [ conjug First "aamas"
 ; conjug Second "atha"
 ; conjug Third "anti"
  ])
  ; record_part (Pfuta_ conj stem entry)
value compute_futurem conj stem entry =
  let conjug \ person \ suff = (person, fix \ stem \ suff) in do
  { enter1 entry (Conju (ffuturm conj)
 [(Singular,
 [ conjug First "e"
 ; conjug Second "ase"
 ; conjug Third "ate"
 ])
 ; (Dual,
```

```
[ conjug First "aavahe"
 ; conjug Second "ethe"
 ; conjug Third "ete"
 ])
 ; (Plural,
 [ conjug First "aamahe"
 ; conjug Second "adhve"
 ; conjug Third "ante"
 ])
 ])
  ; record_part_m_th pfutm stem entry
(* Conditional - preterit of future, built from imperfect on future stem *)
(* where non-performance of the action is implied - pluperfect conditional *)
(* used in antecedent as well as in consequent clause - Apte§216 *)
(* "si_{\sqcup}vous_{\sqcup}\acute{e}tiez_{\sqcup}venu,_{\sqcup}vous_{\sqcup}l'auriez_{\sqcup}vue" *)
value compute_conda conj stem entry =
  let conjug\ person\ suff\ =\ (person, fix\_augment\ stem\ suff) in
  enter1 entry (Conju (fconda conj) (thematic_preterit_a conjuq))
value compute_condm conj stem entry =
  let conjug person suff = (person, fix\_augment \ stem \ suff) in
  enter1 entry (Conju (fcondm conj) (thematic_preterit_m conjug))
value compute_future stem entry =
  match entry with
 "as#1" \rightarrow () (* uses bhuu *)
 "iiz#1" | "lii" | "knuu" | "baadh" 
ightarrow do (* Para allowed in future *)
 { compute_futurea Primary stem entry
 ; compute_futurem Primary stem entry
 [ Para \rightarrow do (* active only *)
 { compute_futurea Primary stem entry
 ; match entry with (* conditional or atma on demand *)
 ["grah" | "jiiv" | "bhuu#1" | "zaas" | "stu" | "sm.r" | "haa#1"
 → compute_conda Primary stem entry
 "khaad" → compute_futurem Primary stem entry
 - \rightarrow ()
```

```
Atma \rightarrow (* middle only *)
 compute_futurem Primary stem entry
 | (* both *) _ \rightarrow do
 { compute_futurea Primary stem entry
 ; compute_futurem Primary stem entry
 ; match entry with (* rare conditional *)
 "i" | "k.r#1" | "gam" | "ji" | "j~naa#1" | "tap" | "daa#1"
 "nii#1" | "bandh" | "budh#1" | "m.r" | "yaj#1" | "sthaa#1" 
ightarrow do
 { compute_conda Primary stem entry
 ; compute_condm Primary stem entry
value compute_future_ca stem entry = do
  { compute_futurea Causative stem entry
  ; compute_futurem Causative stem entry
  ; match entry with (* rare conditional *)
 ["j"naa#1" \rightarrow do]
 { compute_conda Causative stem entry
 ; compute_condm Causative stem entry
  ; record\_part\_m\_th pcausfm stem entry
(* Possible intercalating vowel i for se.t and ve.t roots Whitney§935 *)
(* intercalates returns a set of possible intercalations. *)
(* 3 indicates metathesis: ar becomes ra by ar_ra below *)
(* 4 is specific to naz nasalisation *)
(* This information should be lexicalised with a generative lexicon. *)
value\ intercalates\ root\ =
  let anit = [0] (* no intercalation *)
  and set = [1] (* intercalate i *)
```

```
and vet = [0; 1] (* intercalate i optionally *)
 (* NB for likh and vij 0 means intercalate i on weak stem *)
and setl = [2] (* intercalate ii *)
and serb = [1; 2] (* intercalate i or ii *) in fun (* rstem *)
[\ ] \rightarrow error\_empty\ 10
 [7; 45 (*v.r*)] \rightarrow serb (*v.r#1 and v.r#2*)
 | [7 (* -.r *) :: \_] \rightarrow set
 | [8 (* -.rr *) :: \_] \rightarrow serb
 [6; 48 (*suu\#1*)] \rightarrow vet
 [6 (*-uu *) :: \_] \rightarrow set (* Kale p. 186 *)
 | [c :: r] \rightarrow
 if vowel c then
 if all\_consonants \ r then
 match root with
 ["k.sii" | "ji" | "nii#1" | "vaa#3" | "zii#1" | "su#2"
 "stu" | "sru" | "haa#1" 
ightarrow vet
 ".dii" | "nu#1" | "yu#1" | "yu#2" | "ru" | "zri"
 "k.su" | "k.s.nu" | "snu" (* Kale *) | "zuu"
 \rightarrow set
 _{-} \rightarrow anit
 else set
 else if semivowel\ c then set
 else match root with
 "k.rt#1" | "c.rt" | "ch.rd" | "t.rd" | "n.rt" (* Pan7,2,57 *)
 "ak.s" | "a~nj" | "k.rp" | "k.lp" | "kram" | "k.sam"
 "klid" | "kliz" | "gup" | "guh" | "ghu.s" | "jan" | "ta~nc"
 "tap" | "tyaj#1" | "dah#1" | "d.rp" | "nam" | "naz"
 "bandh" | "budh#1" | "bhaj" | "majj" | "man" | "m.rj"
 "yam" | "ruh" | "labh" | "likh" | "vap#2" | "vas#1" | "vah#1"
 "vij" | "vid#1" | "v.rj" | "v.rt#1" | "vrazc" | "sad#1" | "sah#1"
 "sidh#2" | "svap" | "han#1" | "syand" (* WR: set atma, anit para *)
 \rightarrow vet
 "grah" \rightarrow setl
 "s.rj#1" \rightarrow [3] (* sra.s.taa *)
 "k.r.s" \rightarrow [ 3 :: vet ] (* ar -; ra optionally *)
 "bh.rjj" | "sp.rz#1" \rightarrow [ 3 :: anit ] (* idem *)
 "ad#1" | "aap" | "krudh#1" | "kruz" | "k.sip" | "k.sud"
 "k.sudh#1" | "khid" | "chid#1" | "tud#1" | "tu.s" | "t.rp#1"
 "tvi.s#1" | "diz#1" | "dih" | "du.s" | "duh#1" | "d.rz#1"
```

```
"dvi.s#1" | "nah" | "nij" | "nud" | "pac" | "pad#1" | "pi.s"
 "pu.s#1" | "praz" | "bha~nj" | "bha.s" | "bhid#1"
 "bhuj#1" | "bhuj#2" | "mih" | "muc#1" | "m.rz" | "yaj#1" | "yabh"
 "yuj#1" | "yudh#1" | "ra~nj" | "rabh" | "ram" | "raadh" | "ric"
 "ruj#1" | "rudh#1" | "rudh#2" | "ruh#1" | "lip" | "liz" | "lih#1"
 "lup" | "vac" | "vap#1" | "vic" | "vid#2" | "viz#1" | "vi.s#1"
 "vyadh" | "zak" | "zad" | "zap" | "zi.s" | "zudh" | "zu.s"
 "zli.s" | "sa~nj" | "sic" | "sidh#1" | "s.rp" | "skand"
 "sva~nj" | "svid#2" | "had"
 \rightarrow anit
 -\rightarrow set (* default all multisyllabic, gana 10, nominal verbs plus: "afg"
"a~nc" | "an#2" | "arh" | "av" | "az#1" | "az#2" | "as#2" | "aas#2" | "indh"
"inv" | "i.s#1" | "i.s#2" | "iik.s" | "iifkh" | "ii.d" | "iiz#1" | "uc" | "u~nch"
"umbh" | "uuh" | ".rc#1" | ".rj" | ".rdh" | "edh" | "kafk" | "kam" | "kamp" | "ka.s"
"kaafk.s" | "ku.n.th" | "ku.n.d" | "kup" | "krand" | "krii.d" | "khan" | "khaad"
"gu~nj" | "gam" | "ghu.s" | "ghaat" | "ghuur.n" | "cand" | "cit#1" | "cumb"
"chand" | "jak.s" | "jap" | "jalp" | "jinv" | "j.rmbh" | "tak" | "tan#1" | "tan#2"
"tark" | "tvar" | "dagh" | "dabh" | "dham" | "dhva.ms" | "dhvan" | "nand" | "nind"
"pa.th" | "pat#1" | "pi~nj" | "piz" | "ba.mh" | "bhand" | "bhaa.s" | "bhraaj"
"ma.mh" | "ma.n.d" | "mad#1" | "mand#1" | "mlecch" | "yat#1" | "yaac" | "ra.mh"
"rak.s" | "raaj#1" | "ruc#1" | "rud#1" | "lag" | "lafg" | "lafgh" | "lap"
"lamb" | "laa~nch" | "la.s" | "lu.n.th" | "lok" | "loc" | "vad" | "vand" | "vam"
"vaz" | "vas#2" | "vaa~nch" | "vaaz" | "vip" | "ven" | "vyath" | "vraj" | "vrii.d"
"za.ms" | "zafk" | "zas" | "zaas" | "zuc#1" | "san#1" | "skhal" | "stambh" |
"spand" | "spardh" | "sp.rh" | "sphu.t" | "svan" | "has" | "hi.ms" *)
 ]
(* Whitney § 631-§ 640 Bandharkar II p44 augment ii in present system 2nd class *)
value \ augment_ii = fun (**)
  ["an#2" | "rud#1" | "zvas#1" | "svap" | "jak.s" <math>\rightarrow True
 (* and thus "praa.n#1" too gives praa.niit *)
 _{-} \rightarrow \mathit{False}
Perfect passive participle
value\ intercalate\_pp\ root\ rstem\ =
(* some redundancy with intercalates but really different, specially since the default is anit
for verbs ending with single consonant *)
```

```
let anit = [0] (* no intercalation *)
and set = [1] (* intercalate i *)
and vet = [0; 1] (* intercalate i optionally *) in
match rstem with
[ [ c :: r ] \rightarrow
 if vowel c then
 match root with
 ["jaag.r" | "zii#1" \rightarrow set
 -\rightarrow anit
 else match r with
 [ [ v :: _ ] when vowel v 
ightarrow
 match root with
 (* TODO utiliser intercalates sauf exceptions *)
 ["radh" | "naz#1" | "trap#1" | "d.rp" | "druh#1" | "muh" | "jap"
 "snih#1" | "snuh#1" (* P\{7,2,45\} *)
 "i.s#1" | "sah#1" | "lubh" | "ru.s#1" | "ri.s" (* P{7,2,48} *)
 "uuh" | "k.subh" | "tap" | "yat#1" | "ruup" | "vas#1" | "vas#4"
 "zap" | "zas" | "zaas" | "h.r.s" (* P\{7,2,...\} *)
 "zak" (* zakita P{7,2,17} (Kaazikaa) *)
 "gaah" (* gaahita *)
 "yas" (* aayasita *)
 "kliz" | "puu#1" | "a~nc" (* P\{7,2,51,53,50\} *) \rightarrow \textit{vet}
 "ghu.s" (* P\{7,2,23\} *) | "ka.s" (* P\{7,2,22\} *)
 "dh.r.s" (* P{7,2,19} *)
 "am" | "tvar" (* P\{7,2,28\} *) \rightarrow vet (* but only set for -tvaa *)
 "kas" | "k.sam" | "gup" | "dyut#1" | "dham" | "nud" | "m.rj" 
ightarrow vet
 (* NB zaas vet for stem zaas but admits also zi.s only anit *)
 "aj" | "a.t" | "at" | "an#2" | "az#2" | "aas#2" | "i.s#2"
 "ii.d" | "iir" | "iiz#1" | "ii.s" | "iih" | "uc" | ".rc#1" | ".rj"
 "ej" | "edh" | "kath" | "kal" | "kaaz" | "kiil" | "kuc" | "kup"
 "ku.s" | "kuuj" | "k.rz" | "krii.d" | "klav" | "kvath"
 "k.sar" | "k.sudh#1" | "k.svi.d" | "khaad" | "ga.n" | "gad" | "gal"
 "granth" | "gha.t" | "ghaat" | "cak" | "ca.t" | "car" | "cal"
 "cud" | "cur" | "chal" | "jiiv" | "jval" | "ta.d" | "tam" | "tul"
 "t.r.s#1" | "tru.t" | "tvi.s#1" | "day" | "dal" | "dol" | "dhaav#1"
 "dhiir" | "dhvan" | "na.t" | "nad" | "pa.th" | "pa.n" | "pat#1"
 "piz" | "pii.d" | "pulak" | "puuj" | "prath" | "pru.s#1" | "phal"
 "baadh" | "bha.n" | "bhas" | "bhaa.s" | "bhaas#1" | "bhuu.s"
 "bhraaj" | "ma.mh" | "manth" | "mah" | "likh" | "mil" | "mi.s"
```

```
"miil" | "mud#1" | "mu.s#1" | "m.rg" | "yaac" | "rac" | "ra.n"
 "ras" | "rah" | "raaj#1" | "ruc#1" | "rud#1" | "lag" | "lap" | "lal"
 "la.s" | "las" | "lu.th" | "lul" | "lok" | "loc" | "vad" | "val"
 "vas#2" | "vaaz" | "vaas#3" | "vid#1" | "vip" | "ven" | "vyath"
 "vraj" | "vra.n" | "vrii.d" | "zubh#1" | "zcut#1" | "zrath"
 "zlath" | "zlaagh" | "zvas#1" | ".s.thiiv" | "suuc" | "suud" | "sev"
 "skhal" | "stan" | "stim" | "sthag" | "sphu.t" | "sphur" | "svad"
 "svan" | "svar#1" | "has" | "hras" | "hraad" | "hlaad" | "hval"
 \rightarrow set
 "palaay" \rightarrow set (* very special item *)
 "grah" \rightarrow set (* but will get ii *)
 _{-} \rightarrow anit
 \mid \ \_ \rightarrow \text{ match } root \text{ with }
 ["umbh" | "muurch" | "mlecch" | "zrambh" (* vizrambhita *)
 "skambh" (* vi.skabdha *) | "stambh" (* stabdha stabhita *)
 "zvas" (* samaazvasta *) \rightarrow vet
 "cak.s" | "jak.s" | "bh.rjj" (* ca.s.ta bh.r.s.ta *)
 "ra"nj" | "sa"nj" | "bandh" (* rakta sakta baddha *) \rightarrow anit
 \_ \rightarrow if aa\_it \ root \lor ii\_it \ root \lor u\_it \ root \lor uu\_it \ root
 then anit
 \mathsf{else}\ set
  [] \rightarrow error\_empty 11
value\ intercalate\_tvaa\ root\ rstem\ =
  let set = [1] (* intercalate i *)
  and anit = [0] (* no intercalation *)
  and vet = [0; 1] (* intercalate i optionally *) in
  match root with
  [ "zam#2" (* unused without preverb *)
 "av" \rightarrow [] (* WR no absol *)
 "ka.s" | "dh.r.s" | "am" | "tvar" | ".r.s" \rightarrow set
 "nud" \rightarrow anit
 \rightarrow if uu\_it \ root \lor u\_it \ root then vet
 else intercalate_pp root rstem
```

```
value \ is\_set\_pp \ root \ rstem = List.mem \ 1 \ (intercalate\_pp \ root \ rstem)
and is\_anit\_pp \ root \ rstem = List.mem \ 0 \ (intercalate\_pp \ root \ rstem)
and is\_set\_tvaa\ root\ rstem\ =\ List.mem\ 1\ (intercalate\_tvaa\ root\ rstem)
and is\_anit\_tvaa\ root\ rstem\ =\ List.mem\ 0\ (intercalate\_tvaa\ root\ rstem)
type ppp\_suffix =
  Na of Word.word
 Tia of Word.word (* allowing i intercalation *)
 Ta of Word.word (* not allowing intercalation *)
 Va of Word.word
 Ka of Word.word
(* The ppp constructors as postfix operators applied to a stem given as string *)
value \ sNa \ s = Na \ (revstem \ s)
and sTa \ s = Ta \ (revstem \ s)
and sTia \ s = Tia \ (revstem \ s)
and sVa \ s = Va \ (revstem \ s)
(* Computes the Primary ppp stems of roots *)
value compute_ppp_stems entry rstem =
  match entry with
 (* First participles in -na *)
 ["vrazc" \rightarrow [ sNa "v.rk" ] (* exception - v.rk root stem of vrazc *)
 (* Most roots starting with 2 consonants take -na P\{8,2,43\} *)
 (* but not "k.svi.d" "zrath" *)
 "iir" | "und" | "k.rr" | "klid" | "k.saa" | "k.sii" | "k.sud" | "k.svid"
 "khid" | "g.rr#1" | "glai" | "chad#1" | "chid#1" | "ch.rd" | "j.rr"
 ".dii" | "tud#1" | "t.rd" | "t.rr" | "dagh" | "d.rr" | "dev" | "draa#1"
 "draa#2" | "nud" | "pad#1" | "pii" | "p.rr" | "pyaa" | "bha~nj"
 "bhid#1" | "bhuj#1" | "majj" | "man" | "mid" | "mlaa" | "ri" | "ruj#1"
 "lii" | "luu#1" | "vij" | "vid#2" | "vrii" | "vlii" | "zad" | "zuu"
 "z.rr" | "sad#1" | "skand" | "st.rr" | "styaa" | "syand" | "svid#2" | "had"
 "haa#2" 
ightarrow
 (* except lag which is "nipaatana" (exception) P\{7,2,18\} *)
 let ppna \ w = [Na \ w] in
 match rstem with
 [ [2 :: \_] | [4 :: \_] | [6 :: \_] (* stems in aa ii uu *)
 \rightarrow ppna rstem
 [3 :: r] \rightarrow ppna [4 :: r] (* piina rii.na vrii.na *)
```

```
[8 :: r] (* .rr - i, r + vow *) \rightarrow
  let \ vow =
 match entry with
 ["p.rr" \rightarrow 6 (* uu *)
 |  \rightarrow 4 (* ii *)
 (* "k.rr" — "g.rr#1" — "j.rr" — "t.rr" — "d.rr" — "st.rr" *)
 ∣ in
  let stem = [43 (*r*) :: [vow :: r]] in
  match entry with
 "p.rr" \rightarrow [ Ta \ stem :: ppna \ stem ] (* alternate form puurta *)
 "st.rr" \rightarrow [ Ta [ 7 :: r ] :: ppna stem ] (* alternate form st.rta *)
 \rightarrow ppna stem
[11 :: r] (* ai *) \rightarrow ppna [2 :: r] (* glaana *)
[19 :: \_] [20 :: \_] (* g gh *) \rightarrow ppna rstem (* daghna *)
| [24 :: r] (*j*) \rightarrow
  let stem = match r with
 [26 :: s] (* n *) (* bhagna *)
 [24 :: s] (*j*) \rightarrow [19 :: s] (* magna *)
 in
  ppna stem
[34 (*d*) :: ([36 (*n*) :: \_] as r)] \rightarrow
  (* d is dropped eg und skand *)
  let ppn = ppna r in
  match entry with
  ["und" \rightarrow [ sTa "ud" :: ppn ] (* for utta and abs -udya *)
 \rightarrow ppn
[34 (*d*) :: r] \rightarrow
  (* assimilation of d to n - special sandhi Macdonnel§60 foot 1 *)
  let ppn = ppna [36 (*n *) :: r] in (* en fait il faudrait d'+n-j.nn *)
  match entry with
  ["vid#2" \rightarrow [ Ta \ rstem :: ppn ] (* 2 forms *)
 "nud" \rightarrow [ Ta \ rstem :: [ Tia \ rstem :: ppn ] ] (* 3 forms *)
 \rightarrow ppn
[36 :: ([1 :: r] as w)] (*-an *) \rightarrow
 [Ta \ w :: ppna \ [2 :: r]] \ (* mata+maana *)
[43 (*r*) :: r] \rightarrow ppna rstem (*iir.na*)
```

```
[45 (*v*) :: [10 (*e*) :: r]] \rightarrow (*dev*)
 ppna [6 (* uu *) :: [42 (* y *) :: r]] (* dyuuna *)
  |  \rightarrow failwith ("Unexpected_ppp_in_-na_for_" ^ entry)
  (* end participles in -na *)
 "pac" \rightarrow [ sVa "pak" ] (* exception P\{8.2.51\} *)
 "zu.s" \rightarrow [ Ka rstem ] (* exception P{8.2.52} *)
|  \rightarrow  (* otherwise participle in -ta (Panini kta) *)
 let ppstems =
 let ppstem = match entry with
 "dhaa#1" \rightarrow revcode "hi" (* double weakening hi-ta P\{7,4,42\} *)
 "bh.rjj" \rightarrow [124; 7; 40] (* bh.rj' - mrijification of truncate *)
 ".rc#1" \rightarrow revcode "arc" (* strong *)
 ".rj" \rightarrow revcode "arj" (* strong *)
 "k.svi.d" \rightarrow revcode "k.sve.d"
 "vip" \rightarrow revcode "vep"
 "m.rg" \rightarrow revcode "marg" (* strong *)
 "jak.s" \rightarrow revcode "jagh" (* jagdha *)
 "trai" \rightarrow revcode "traa" (* glai given in -na section *)
 "k.san" \rightarrow revcode "k.sa" (* removal of final nasal *)
 "gam" \rightarrow revcode "ga" (* P\{6,4,37\} *)
 "tan#1" \rightarrow revcode "ta"
 "nam" 
ightarrow revcode "na"
 "yam" \rightarrow revcode "ya"
 "ram" \rightarrow revcode "ra"
 "van" 
ightarrow revcode "va"
 "han#1" \rightarrow revcode "ha" (* also "man" mata given with maana *)
 "khan" \rightarrow revcode "khaa" (* P\{6,4,42\} lengthening of vowel *)
 "jan" \rightarrow revcode "jaa" (* id *)
 "san#1" \rightarrow revcode "saa" (* id *)
 "am" \rightarrow revcode "aan" (* -am -; -aan P\{6,4,15\} Wh\S955a *)
 "kam" \rightarrow revcode "kaan"
 "kram" \rightarrow revcode "kraan"
 "cam" \rightarrow revcode "caan"
 "k.sam" \rightarrow revcode "k.saan"
 "dam#1" \rightarrow revcode "daan"
 "bhram" 
ightarrow revcode "bhraan"
 "vam" \rightarrow revcode "vaan"
 "zram" \rightarrow revcode "zraan"
 "zam#1" | "zam#2" 
ightarrow revcode "zaan"
 "dhvan" \rightarrow revcode "dhvaan" (* id. for final n *) (* Wh§955a *)
```

```
"daa#2" \rightarrow revcode "di" (* aa -; i \mathbf{P}\{7,4,40\} *)
  "maa#1" \rightarrow revcode "mi"
  "zaa" \rightarrow revcode "zi"
  "saa#1" \rightarrow revcode "si"
  "sthaa#1" 
ightarrow revcode "sthi"
  "diiv#1" \rightarrow revcode "dyuu" (* iiv -; yuu *)
  "siiv" \rightarrow revcode "syuu"
  "daa#1" \rightarrow revcode "dad" (* ad hoc P\{7,4,46\} *)
  "dham" \rightarrow revcode "dhmaa" (* P\{7,3,78\} *)
  "dhaav#2" 
ightarrow \ revcode "dhau"
  "dhv.r" \rightarrow revcode "dhuur"
  "puuy" \rightarrow revcode "puu"
  "bhi.saj#2" \rightarrow revcode "bhi.sajy"
  "skambh" \rightarrow revcode "skabh" (* skambh -; skabh *)
  "stambh" \rightarrow revcode "stabh" (* stambh -; stabh *)
  "zrath" \rightarrow revcode "zranth"
  "muurch" → revcode "muur" (* muurta *)
  "av" \rightarrow revcode "uu" (* uuta *)
  "i" | ".r" | "k.r#1" | "kyaa" | "khyaa" | "gu~nj" | "gh.r"
  "ghraa" | "ci" | "cyu" | "ji" | "daa#3" | "du" | "dru#1" | "dh.r"
  "dhyaa" | "dhru" | "nu#1" | "praa#1" | "bh.r" | "mi" | "m.r"
  "yaa#1" | "yu#1" | "yu#2" | "raa#1" | "ru" | "va~nc" | "vaa#2"
  "v.r#1" | "v.r#2" | "zaas" | "zri" | "zru" | "si" | "su#2"
  "s.r" | "stu" | "snaa" | "snu" | "smi" | "sm.r" | "haa#1" | "hi#2"
  "hu" | "h.r#1" \rightarrow rstem
 (* roots ending in a vowel do not take passive_stem in general? *)
 (* vérifier forme passive pour racines ci-dessus *)
\rightarrow passive\_stem\ entry\ rstem\ (* possibly\ duhified\ and\ mirjified\ *)
in [ Ta ppstem :: match entry with
 [".rc#1" | ".rj" | "k.svi.d" | "ba.mh" | "ma.mh" | "manth"
 "m.rg" | "yaj#1" | "vyadh" | "grah" | "vrazc" | "praz"
 "zrath" | "svap" | "stambh" 
ightarrow
 [ Tia ppstem ] (* avoids *ma.mhita *)
 "vaz" | "vac" | "vap" | "vap#1" | "vap#2" | "vad"
 \mid "vas#1" \mid "vas#4" \rightarrow
 [ Tia rstem; Tia ppstem ]
 | "guh" \rightarrow [ Tia\ (revstem\ "guuh")] (* P\{6,4,89\} *)
 \rightarrow [ Tia rstem ] (* standard Paninian way *)
 ] in
```

```
let extra_forms =
 match entry with (* supplementary forms *)
 "a~nc" \rightarrow [ sNa "ak" :: [ sTia "a~nc" ] ] (* "akna", "a~ncita" *)
 "kuc" \rightarrow [ sTia "ku~nc" ] (* "ku~ncita" *)
 "grah" \rightarrow [ sTa "g.rbh" :: [ sTia "g.rbh" ] ] (* "g.rbhiita" *)
 "car" \rightarrow [ sNa "ciir" ] (* irreg. na ppp "ciir.na" *)
 "tvar" \rightarrow [ sNa "tuur" ] (* irreg. na ppp "tuur.na" *)
 "du" \rightarrow [ sNa "duu" ] (* "duuna" *)
 "lag" \rightarrow [ sNa "lag" ] (* irreg. na ppp "lagna" P\{7,2,18\} *)
 "druh#1" \rightarrow [ sTa "druh" ] (* opt. duhify "druu.dha" *)
 "dhuu#1" \rightarrow [ sTa "dhu" ]
 "muh" \rightarrow [ sTa "muh" ] (* opt. duhify "muu.dha" *)
 "mlecch" \rightarrow [ sTa "mlich" ] (* "mli.s.ta" *)
 "vaa#3" \rightarrow [ sTa "u" ]
 "sah#1" \rightarrow [ sTa "soh" ]
 "suu#1" \rightarrow [ sTa "su" :: [ sNa "suu" ] ] (* suta suuna *)
 "snih#1" \rightarrow [ sTa "snih" ] (* opt. duhify "snii.dha" *)
 "snuh#1" \rightarrow [ sTa "snuh" ] (* opt. duhify "snuu.dha" *)
 "haa#1" \rightarrow [ sNa "hii" :: [ sNa "haa" ] ] (* irreg. na ppp *)
 "hrii#1" \rightarrow [ sNa "hrii" ] (* "hrii.na" *)
 _{-} \rightarrow []
 in extra_forms @ ppstems
Metathesis -arx -i -rax (x=.s.t ou jy)
similaire order/ordre meter/mètre master/maître manner/manière
value \ ar_ra = fun
  [ [c :: [43 :: [1 :: r]]] \rightarrow [c :: [1 :: [43 :: r]]]
  \left[ \left[ c :: \left[ 43 :: \left[ 2 :: r \right] \right] \right] \rightarrow \left[ c :: \left[ 2 :: \left[ 43 :: r \right] \right] \right]
  | w \rightarrow failwith ("metathesis_{\sqcup}failure_{\sqcup}" ^ Canon.rdecode w)
(* Stems used for periphrastic futur, infinitive, and gerundive in -tavya *)
(* Redundancy and discrepancies with intercalates ought to be addressed. *)
value perstems rstem entry =
  \mathsf{let}\ sstem\ =\ strong\_stem\ entry\ rstem\ \mathsf{in}
  let inter = match rstem with
 [ [7; 45 (*v.r *)] \rightarrow [1; 2] (*i/ii* v.r#1 and v.r#2 *)
 [7 (*.r *) :: _] \rightarrow [0]
```

```
\perp \rightarrow match entry with
 [ "gam" | "dham" | "praz" | "vaa#3" | "za.ms" | "han#1" | "huu"
 \rightarrow [0]
 | \text{"v.rj"} \rightarrow [1]
 "zuc#1" \rightarrow [0; 1] (* zoktum *)
 | "d.rz#1" | "sp.rz#1" \rightarrow [3] (* ar -; ra dra.s.tum *)
 "k.r.s" | "bh.rjj" \rightarrow [0; 3] (* berk *)
 "naz#1" \rightarrow [0; 1; 4] (* berk - (1 not in WR) *)
 "radh" | "trap#1" | "d.rp" | "druh#1" | "muh" | "rudh#2"
 "snih#1" | "snuh#1" (* \mathbf{P}\{7,2,45\}*)
 "i.s#1" | "sah#1" | "lubh" | "ru.s#1" | "ri.s" (* P{7,2,48} *)
 \rightarrow [0; 1]
 (* TODO: also optionally all uu - it roots - P\{7,2,44\} *)
 _{-} \rightarrow intercalates \ entry \ rstem
 ] in
map insert_sfx inter
 where insert\_sfx = fun
 [0 \rightarrow \mathsf{match}\ entry\ \mathsf{with}]
 "majj" \rightarrow code "mafk" (* Whitney§936a *)
 "jan" \rightarrow code "jaa"
 "dham" 
ightarrow code "dhmaa"
 "nij" \rightarrow code "nej" (* for gana 3 *)
 "vah#1" \rightarrow code "voh" (* vo.dhaa P\{6,3,112\} *)
 "sah" \rightarrow code "soh" (* so.dhum P\{6,3,112\} *)
 "likh" | "vij" \rightarrow rev [3 :: rstem] (* i with weak stem *)
 "vrazc" \rightarrow code "vraz" (* ought to be truncated by int sandhi *)
 "za.ms" \rightarrow code "zas"
 "huu" 
ightarrow code "hvaa"
 \rightarrow rev (match rstem with
 [ [ c :: r ] \rightarrow \mathsf{match} \ c \ \mathsf{with} ]
 \begin{bmatrix} 10 & 11 & 12 & 13 & \rightarrow & 2 & \vdots & r \end{bmatrix} (* eg gai -i, gaa *)
 |  \rightarrow sstem
 [] \rightarrow error\_empty 12
 1 \rightarrow \text{let } w = \text{match } entry \text{ with } 1
 ["uc" | "mil" | "sphu.t" | "sphur" \rightarrow rstem \ (* PB \ for \ Inf? *)
 "guh" \rightarrow revcode "guuh" (* P{6,4,89} *)
```

```
"sad#1" \rightarrow revcode "siid"
 "sp.rh" \rightarrow revcode "sp.rhay"
 "haa#1" \rightarrow revcode "jah"
 _{-} \rightarrow sstem
 ] in
 sandhi w (code "i") (* sandhi sanitizes a possible j' or h' *)
 2 \rightarrow sandhi sstem (code "ii") (* grah *)
 3 \rightarrow rev (ar\_ra \ sstem) (* metathesis: kra.s.taa bhra.s.taa dra.s.taa *)
 4 \rightarrow code "na.mz" (* exception naz *)
 \_ \rightarrow \mathit{failwith} \; \texttt{"perstems:} \_ \texttt{weird} \_ \texttt{intercalate} \_ \texttt{code"}
value compute_future_qen rstem entry =
  let sstem = strong\_stem entry rstem in
  let stems = map insert\_sfx (intercalates entry rstem)
 where insert\_sfx = fun
 [0 \rightarrow \text{let } w = \text{match } entry \text{ with } ]
 "naz" \rightarrow revcode "nafk" (* Whitney§936a *)
 "majj" \rightarrow revcode "mafk" (* Whitney§936a *)
 "d.rz#1" \rightarrow revcode "drak" (* drak.sya *)
 "gai" \rightarrow revcode "gaa"
 "jan" \rightarrow revcode "jaa"
 "nij" \rightarrow revcode "nej" (* consistent with gana 3 *)
 "bharts" \rightarrow revcode "bhart"
 "likh" | "vij" \rightarrow [3 :: rstem] (* i with weak stem (hack) *)
 "vas#1" \rightarrow revcode "vat" (* vatsyati Whitney§167 P\{7,4,49\} *)
 "vrazc" → revcode "vrak" (* vrak.sya *)
 "saa#1" \rightarrow rstem (* saa si *)
 \rightarrow sstem (* for nij gana 3 *)
 | in sandhi w (code "sya") (* eg dah -; dhak.sya *)
 1 \rightarrow \text{let } w = \text{match } entry \text{ with } 1
 ["uc" | "lmil" | "sphu.t" | "sphur" \rightarrow rstem]
 "guh" \rightarrow revcode "guuh" (* P\{6,4,89\} *)
 "dabh" 
ightarrow revcode "dambh"
 "nij" → revcode "ni~nj" (* consistent with gana 2 *)
 "sad#1" \rightarrow revcode "siid"
 "vaa#3" 
ightarrow revcode "ve"
 "haa#1" \rightarrow revcode "jah"
 "huu" \rightarrow revcode "hve"
 \_ \rightarrow sstem
```

```
] in sandhi w (code "i.sya")
 | 2 \rightarrow sandhi \ sstem \ (code "ii.sya") \ (* grah *)
 | \ 3 \rightarrow sandhi (ar\_ra \ sstem) (code "sya") (* metathesis k.r.s bh.rjj s.rj *)
 | _ → failwith "Weird intercalate code"
 | in
  iter mk_future stems
 where mk_{-}future\ stem\ =\ match\ Word.mirror\ stem\ with
 [ [1 :: st] \rightarrow compute\_future st entry ]
 \mid \_ \rightarrow error\_empty 13
 (* Note that sandhi with sy would fail with finalize *)
value compute_future_10 rstem entry =
  let fsuf = revcode "i.sy" in
  match entry with
 ["tul" \rightarrow do (* 2 forms *)
 { compute_future (fsuf @ (revcode "tulay")) entry
 ; compute_future (fsuf @ (revcode "tolay")) entry
 \mid \_ \rightarrow \text{ let } stem = strengthen\_10 rstem entry in}
 let aystem = Word.mirror (sandhi stem [1; 42] (* ay *)) in
 let fstem = fsuf @ aystem in
 compute_future fstem entry
Passive system
value \ admits\_passive = fun
  (* We filter out roots with no attested passive forms *)
 "an#2" | "av" | "as#1" | "ah" | "iiz#1" | "uc" | "kan" | "kuu"
 "knuu" | "k.sar" | "k.si" | "kha.n.d" | "daa#2" | "dyut#1" | "dru#1"
 "pat#2" | "paz" | "paa#2" | "pii" | "praa#1" | "bruu" | "ruc#1" | "vas#4"
 "vidh#1" | "vip" | "vyac" | "zam#1" | "zi~nj" | "zrambh" | "zvit#1" | "sap#1"
 "siiv" | "spaz#1" | "spardh" | "h.r#2" | "hrii#1"
 "ma.mh" (* supplied by "mah" *) (* — "arh" — "k.lp" no ps but pfp *)
 \rightarrow False
(* But "iiz#1" "uc" "kuu" "k.sar" "dru#1" "pii" "ruc#1" "vip" "zam#1" "zi~nj"
"zrambh" "siiv" "spardh" "hrii#1" admit ppp. *)
  |  \rightarrow True
```

```
value \ admits\_ppp\_abs = fun
 "ak.s" (* vedic a.s.ta overgenerates with a.s.tan *)
 "ad#1" (* jak.s jagdha P{2,4,36} *)
 "bruu" (* vac *)
 "paz" (* d.rz *)
 "as#1" | "kan" | "k.si" | "gaa#1" | "paa#2" | "praa#1" (* omit ved. praata *)
 "bal" | "ma.mh" | "vaz" | "vyac" | "zaz" | "zam#2" | "zvit#1" | "sac"
 "sap#1" | "h.r#2" (* — "spaz#1" *) \rightarrow False
 \_ \rightarrow True
Similar to compute_thematic_middle
value compute_passive_present verbal stem entry =
  let conjug\ person\ suff\ =\ (person, fix\ stem\ suff) in
  enter1 entry (Conju verbal
 [(Singular, let l =
 [ conjug First "e"
 ; conjug Second "ase"
 ; conjug Third "ate"
 ] in if entry = "tap" then [ conjug \ Third \ "ati" :: l ] else l
 (* Bergaigne exception tapyati *))
 ; (Dual,
 [ conjug First "aavahe"
 ; conjug Second "ethe"
 ; conjug Third "ete"
 ])
 ; (Plural,
 [ conjug First "aamahe"
 ; conjug Second "adhve"
 ; conjug Third "ante"
 ])
 ])
value compute_passive_imperfect verbal stem entry =
  let conjug\ person\ suff\ =\ (person, fix\_augment\ stem\ suff) in
  enter1 entry (Conju verbal
 [(Singular,
 [ conjug First "e"
 ; conjug Second "athaas"
```

```
; conjug Third "ata"
 ; (Dual,
 [ conjug First "aavahi"
 ; conjug Second "ethaam"
 ; conjug\ Third "etaam"
 ])
 ; (Plural,
 [ conjug First "aamahi"
 ; conjug Second "adhvam"
 ; conjug Third "anta"
 ])
 ])
value compute_passive_optative verbal stem entry =
  let conjug\ person\ suff\ =\ (person, fix\ stem\ suff) in
  enter1 entry (Conju verbal
 [(Singular,
 [ conjug First "eya"
 ; conjug Second "ethaas"
 ; conjug Third "eta"
 ; (Dual,
 [ conjug First "evahi"
 ; conjug Second "eyaathaam"
 ; conjug Third "eyaataam"
 ])
 ; (Plural,
 [ conjug First "emahi"
 ; conjug Second "edhvam"
 ; conjug Third "eran"
 ])
 ])
value compute_passive_imperative verbal stem entry =
  let conjug \ person \ suff = (person, fix \ stem \ suff) in
  enter1 entry (Conju verbal
 [(Singular,
 [ conjug First "ai"
 ; conjug Second "asva"
```

```
; conjug Third "ataam"
 ; (Dual,
 [ conjug First "aavahai"
 ; conjug Second "ethaam"
 ; conjug Third "etaam"
 ])
 ; (Plural,
 [ conjug First "aamahai"
 ; conjug Second "adhvam"
 ; conjug Third "antaam"
 ])
 ])
(* Same as (reversed) internal sandhi of (reversed) stem and "y" *)
value \ affix_y \ stem =
  [42 (*y *) :: Int\_sandhi.restore\_stem stem]
value compute_passive_system conj root pastem = do
  { compute_passive_present (fpresp conj) pastem root
  ; compute_passive_imperfect (fimpftp conj) pastem root
  ; compute_passive_optative (foptp conj) pastem root
  ; compute_passive_imperative (fimperp conj) pastem root
  ; record_part_m_th (vpprp conj) pastem root
(* NB. For gana 4 verbs passive differs from middle mostly by accent but distinction necessary
since different regime *)
value compute_passive conj root stem =
  let ps\_stem = affix\_y stem (* "y" marks passive *) in
  compute_passive_system conj root ps_stem
value\ compute\_passive\_raw\ root\ =
  let ps\_stem = passive\_stem \ root \ (revstem \ root) in
  compute_passive Primary root ps_stem
value\ compute\_passive\_10\ root\ ps\_stem\ =
  match root with
 "tul" \rightarrow ((* no passive*))
  \square \rightarrow compute\_passive\ Primary\ root\ ps\_stem
```

```
value\ compute\_passive\_11\ root\ ps\_stem\ =
  match root with
  ["adhvara" | "asuuya" | "iras" | "ka.n.du" | "karu.na" | "tapas"
 "namas" \rightarrow ((* no passive *))
 _ → compute_passive Primary root ps_stem
;
Perfect system
Reduplication for perfect. redup_perf takes a string, and returns (s, w, o, e, b) where s is the
(reversed) strong stem word, w is the (reversed) weak stem word, o is an optional lengthened
stem word, e is a boolean flag (True if 2nd sg weak) b is a boolean flag (True if optional
union-vowel i)
NB b=iopt not sufficient. See Whitney§797
Warning: baroque code ahead
value\ redup\_perf\ root\ =
  let (revw, revs, revl) = match root with
 "ji" → stems "gi" (* palatal -; velar *)
 "ci" \rightarrow stems "ki" (* idem *)
 "cit#1" \rightarrow stems "kit" (* idem *)
 "umbh" \rightarrow stems "ubh" (* remove penultimate nasal *)
 "sva"nj" \rightarrow stems "svaj" (* idem *)
 "han#1" \rightarrow stems "ghan" (* velar h -; gh *)
 "hi#2" \rightarrow stems "ghi" (* idem *)
 "guh" \to stems "guuh" (* P\{6,4,89\} *)
 "diiv#1" \rightarrow stems "dev"
 "dham" 
ightarrow stems "dhmaa"
 "praz" \rightarrow let w = revcode "pracch" in (w, w, w) (* Whitney§794c *)
 "zaas" \rightarrow let w = revcode \ root \ in (w, w, w) (* redup voy a, not i *)
 _ → stems root (* NB: keep penultimate nasal "ta~nc" *)
 in
  match Word.mirror revw with (* ugly double reversal to get the stem *)
  [\ ] \rightarrow error\_empty 14
  | [3] (*"i"*) \rightarrow | \text{let } wk = [4; 42] (* iiy P{7,4,69} *)
 and st = [3; 42; 10] (* iye *) (* iyaya *)
 and lg = [3; 42; 11] (* iyai *) (* iyaaya *) in
 (rev st, rev wk, Some (rev lg), False, True)
  | [c1 :: r] \rightarrow
```

```
if vowel \ c1 then let (s, w) = \text{match } c1 with
 [1 (* a *) \rightarrow let w = match r with]
 [ [ c2 ] \rightarrow if root = "az#1" then (revw @ [ 36; 2 ]) (* aan- az1 *)
 else ([ c2; 2 (* aa *)])
 [ 17; _ ] | [ 26; _ ] | [ 43; 22 ] | [ 43; 49 ]
 \rightarrow (revw @ [ 36; 2 ])
 (* aan- for ak.s, a nc, a nj, arc (en fait .rc), arh *)
 -\rightarrow (revw @ [36; 1] (* an- *))
 ] in (strong \ w, \ w)
 3 (*i*) \rightarrow let wk = [4 (*ii*) :: if r = [47] (*i.s*) then r
 else [42 (*y*) :: r]
 and st = [3; 42; 10] (* iye *) @ r in
 (rev st, rev wk)
 5 (* u *) \rightarrow let wk = [6 (* uu *) :: r]
 and redup = match \ root \ with
 ["vaz" 
ightarrow 2 | _{-} 
ightarrow 12] in
 let st = [5; 45; redup] (*uvo/uvaa*) @ r in
 (rev st, rev wk)
 | 7 (* .r *) \rightarrow let w = match r with
 [[22] | [35] | [47] \rightarrow (* Whitney §788a *)
 (revw @ [36; 2]) (* aan- for .rc1, .rdh, .r.s *)
 \begin{array}{c} |\hspace{.1cm}[\hspace{.1cm}] \rightarrow \hspace{.1cm} [\hspace{.1cm} 43; \hspace{.1cm} 1\hspace{.1cm}] \hspace{.1cm} (* \hspace{.1cm} \text{ar for .r } *) \\ |\hspace{.1cm} \bot \rightarrow \hspace{.1cm} revw \\ ] \hspace{.1cm} \text{in } (strong \hspace{.1cm} w, \hspace{.1cm} w) \end{array} 
 | -(* aa ii uu *) \rightarrow (revs, revw)
 in (s, w, None, False, False)
else
let (v, p, a) = lookvoy r (*p = prosodically long, a = vriddhi augment *)
 (* lookvoy computes the vowel v, and the two booleans p and a *)
 where rec lookvoy = fun
 [\ ] \rightarrow error\_vowel\ 1
 [c2] \rightarrow \text{if } vowel \ c2 \text{ then } (c2, False, True)
 else error_vowel 2
 \mid [c2 :: r2] \rightarrow
 if vowel c2 then
 let l = length (contract \ r2) in
 let p = long\_vowel \ c2 \ \lor \ l > 1
 and a = c2 = 1 (* a *) \land l = 1 in
 (c2, p, a)
 else lookvoy r2
```

```
in (* c is reduplicating consonant candidate *)
let c = \text{if } sibilant \ c1 \text{ then match } r \text{ with }
 [\ ] \rightarrow error\_vowel\ 3
 [c2 :: \_] \rightarrow \text{if } vowel \ c2 \lor nasal \ c2 \text{ then } c1
 else if stop \ c2 then c2
 else (* semivowel c2 *) c1
 else c1 in
let rv = (* rv is reduplicating vowel *)
  if v > 6 (* .r .rr .l dipht *) then match root with
 ["ce.s.t" | "diiv#1" | "dev" | "sev" | "mlecch" | "vye"
 \rightarrow 3 (* i *) (* vye for vyaa *)
 | \rightarrow 1 (* a *) (* also bhuu elsewhere *)
 (* but Vedic k.lp etc have long aa Whitney§786a *)
  else match root with
 "maa#3" \rightarrow 3 (* i *) (* analogy with present *)
 "vyath" | "vyadh" | "vyaa" | "jyaa#1" | "pyaa" | "syand" | "dyut#1"
 "myak.s" \rightarrow 3
 (* Whitney§785 also "vyac" and ved. "tyaj#1"; "vyaa" treated other *)
 "kan" | "mah" \rightarrow 2 (* ved lengthened redup vowel Whitney§786a *)
 \rightarrow short v (* reduplicated vowel is short *)
and rc = (* reduplicating consonant *) match c with
  [17 \ | 18 \ (* k kh *) \rightarrow 22 \ (* c *)]
 19 | 20 | 49 (* g gh h *) \rightarrow 24 (* j *)
 23 | 25 | 28 | 30 | 33 | 35 | 38 | 40 \rightarrow c - 1 (* xh - i x *)
 \rightarrow c (* c \text{ by default } *)
 l in
let (affix, sampra) = match root with (* ya -; ii va -; uu *)
 "yaj#1" \rightarrow ([ 3 (* i *)], Some (mrijify (revcode "iij")))
 "vac" \rightarrow ([ 5 (* u *)], Some (revcode "uuc"))
 "vad" \rightarrow ([ 5 (* u *)], Some (revcode "uud"))
 "vap" | "vap#1" | "vap#2" \rightarrow ([ 5 (* u *) ], Some (revcode "uup"))
 "vaz" \rightarrow ([ 5 (* u *)], Some (revcode "uuz"))
 "vas#1" | "vas#4" \rightarrow ([ 5 (* u *)], Some\ (revcode\ "uus"))
 "vah#1" \rightarrow ([ 5 (* u *)], Some (revcode "uuh"))
 "vaa#3" \rightarrow ([ 5 (* u *)], Some (revcode "uuv"))
 \rightarrow ([rv; rc], None)
```

```
and vriddhi = match root with
 ["vyadh" | "svap" | "grah" \rightarrow True]
 (* since special weak stem returned by stems *)
 |  \rightarrow  a
 ] in
 let glue = match root with
 [ "sphur" | "sphu.t" → revaffix False affix (* no retroflexion *)
 in
 let (weak, eweak, iopt) = match sampra with (* iopt = optional i *)
 [ Some \ weak \rightarrow (weak, False, True)]
 None \rightarrow \text{if } rc = c \lor root = "bhaj" then match r with
 [ [1 :: w] \rightarrow \mathsf{match} \ \mathit{root} \ \mathsf{with} ]
 "jan" \rightarrow (glue (revcode "j~n"), True, True)
 "val" | "mah" \rightarrow (glue revw, False, False)
 \mid \ \_ \ \rightarrow \ \mathsf{match} \ w \ \mathsf{with}
 [ [c'] when consonant c' \rightarrow
 (revaffix True [ 10 (*e *); c ] w, True, True)
 (* roots of form c.a.c' with c,c' consonant or .m Scharf *)
 (* cf. P\{6,4,119-126\} - ZZ \text{ may lead to hiatus }*)
 \mid \ \_ \rightarrow (glue\ revw, False, False)
 \rightarrow (glue revw, False, False)
 else
 let (short, iopt) = match root with
 ["gam" \rightarrow (revcode "gm", True) (* actually i forbidden *)
 "ghas" \rightarrow (revcode "k.s", False)
 "han#1" \rightarrow (revcode "ghn", True)
 "khan" \rightarrow (revcode "khn", False)
 \rightarrow (revw, False)
 in (qlue short, False, iopt)
 and strong = glue (if p then revw else revs)
 and longifvr = if vriddhi then revl else revs in
 let olong = if p then None else Some (glue longifvr) in
 (strong, weak, olong, eweak, iopt)
  value compute_perfecta conj strong weak olengthened eweak iopt entry =
```

```
let conjugs person suff = (person, fix strong suff)
and conjugw person suff = (person, fix weak suff) in do
{ enter1 entry (Conju (fperfa conj)
[(Singular, let l = match olengthened with]
 [ Some lengthened \rightarrow
 let conjugl \ person \ suff = (person, fix \ lengthened \ suff) in
 [ conjugs First "a"
 ; conjugl First "a"
 ; let conjug = if eweak then <math>conjugw else conjugs in
 conjug Second "itha"
 ; conjugl Third "a"
  | None \rightarrow
 [ conjugs First "a" (* ex: aap -; aapa *)
 ; conjugs Second "itha"
 ; conjugs Third "a"
 ] @ if entry = "az#1" then
 let \ optstrong = revcode "aana.mz" in
 let conjugs person suff = (person, fix optstrong suff) in
 [ conjugs First "a"
 ; conjugs Second "itha"
 ; conjugs Third "a" (* actually also regular aaza Whitney§788a *)
 ] else [] (* Whitney§788a *)
  ] in if iopt then [ conjugs\ Second "tha" :: l ] else l)
 ; (Dual,
 [ conjugw First "iva"
 ; conjugw Second "athur"
 ; conjugw Third "atur"
 ])
 ; (Plural,
 [ conjugw First "ima"
 ; conjugw Second "a"
 ; if entry = "raaj#1" then (Third, code "rejur")
 else conjugw Third "ur" (* Henry: paptur véd. pat1 *)
 ])
; let pstem = if entry = "raaj#1" then <math>(revcode "rej") else weak in
  record_part (Ppfta_ conj pstem entry)
```

;

```
value compute_perfectm conj stem entry =
  let conjugw \ person \ suff = (person, fix \ stem \ suff) in do
  { enter1 entry (Conju (fperfm conj)
 [(Singular, let l =
 [ conjugw First "e"
 ; conjugw Second "i.se"
 ; conjugw Third "e"
 ] in if entry = "guh" then
 let juguhe = code "juguhe" in (* Whitney§793i *)
 l @ [ (First, juguhe); (Third, juguhe) ]
 else l)
 ; (Dual,
 [ conjugw First "ivahe"
 ; conjugw Second "aathe"
 ; conjugw Third "aate"
 ])
 ; (Plural,
 [ conjugw First "imahe"
 ; conjugw Second "idhve"
 ; conjugw Third "ire"
 ])
  ; record_part_m_ath (vppftm conj) stem entry (* -aana *)
value compute_perfect_c strong weak olengthened eweak iopt entry =
  match voices_of entry with
  [Para \rightarrow do]
 { compute_perfecta Primary strong weak olengthened eweak iopt entry
 ; match entry with
 ["cit#1" \rightarrow do
 { compute_perfectm Primary weak entry
 ; compute_perfectm Primary (revcode "cikitr") entry (* WR *)
 "vac" → compute_perfectm Primary weak entry
(* record_part_m_ath ppftm weak entry (* anuucaana *) *)
 | \quad - \quad \rightarrow \quad ()
  Atma \rightarrow \text{let } stem = \text{match } entry \text{ with } t
```

```
["cak.s" | "ba.mh" \rightarrow strong
 |  \rightarrow  weak
 compute_perfectm Primary stem entry
  \perp \rightarrow do { compute_perfect a Primary strong weak olengthened eweak iopt entry
 ; let stem = match \ entry \ with
 ["kan" \rightarrow revcode "cak" (* kan -; kaa *)
 \bot \rightarrow weak 
 ] in
 compute\_perfectm\ Primary\ stem\ entry
value compute_perfecta_aa stem entry =
  let conjug \ person \ suff = (person, fix \ stem \ suff) in do
  { enter1 entry (Conju perfa
 [ (Singular,
 [ conjug First "au"
 ; conjug Second "itha"
 ; conjug Second "aatha"
 ; conjug Third "au"
 ; (Dual,
 [ conjug First "iva"
 ; conjug Second "athur"
 ; conjug Third "atur"
 ])
 ; (Plural,
 [ conjug First "ima"
 ; conjug Second "a"
 ; conjug Third "ur"
 ])
  ; record_part (Ppfta_ Primary stem entry)
value compute_perfectm_aa stem entry =
  let conjug \ person \ suff = (person, fix \ stem \ suff) in do
  { enter1 entry (Conju perfm
 [ (Singular,
```

```
[ conjug First "e"
 ; conjug Second "i.se"
 ; conjug Third "e"
 ])
 ; (Dual,
 [ conjug First "ivahe"
 ; conjug Second "aathe"
 ; conjug Third "aate"
 ])
 ; (Plural,
 [ conjug First "imahe"
 ; conjug Second "idhve"
 ; conjug Third "ire"
 ])
  ; record_part_m_ath ppftm stem entry (* stem-aana *)
 (* middle part rare - eg cakraa.na pecaana anuucaana zepaana *)
  }
value compute_perfect_aa stem entry =
  match voices_of entry with
  [Para \rightarrow compute\_perfecta\_aa\ stem\ entry]
 Atma \rightarrow compute\_perfectm\_aa\ stem\ entry
  -\rightarrow do { if entry = "traa" then () (* to avoid parasitic tatra *)
 else compute_perfecta_aa stem entry
 ; compute_perfectm_aa stem entry (* eg tatre WR *)
(* dissymetric in i and u - problematic *)
value \ fix\_dup \ weak \ suff \ mc = (* Gonda \S 18.I \S 6 *)
  let s = code \ suff in match s with
  [ [ c :: \_ ] \rightarrow \mathsf{match} \ weak \ \mathsf{with} ]
 [ [ 5 (*u*) :: l ] | [ 6 (*uu*) :: l ] (*eg stu*) \rightarrow
 let sf = if \ vowel \ c \ then [45 (*v*) :: s] \ else \ s \ in
 sandhi [5 :: l] sf
 [3 (*i*) :: l] [4 (*ii*) :: l] (*eg nii*) \rightarrow
 let sf = [42 (*y *) :: if vowel c then s]
 else [ 3 (* i *) :: s ] ] in
 let isf = if mc (* multiconsonant roots eg krii *)
```

```
then [3 (*i*) :: sf]
 else sf in
 sandhi l isf
 _{-} \rightarrow sandhi weak s
 _{-} \rightarrow error\_suffix 12
value multi_consonant root = match revcode root with
  [[v :: r] \rightarrow vowel \ v \land length \ r > 1]
  | [] \rightarrow error\_empty 15
value compute_perfecta_v strong weak entry =
  let lengthened = lengthened weak
  and iforb = List.mem entry (* option intercalating i forbidden Whitney§797c *)
 [ "k.r#1"; "bh.r"; "v.r#2"; "s.r"; "dru#1"; "zru"; "stu"; "sru" ]
  and mc = multi\_consonant \ entry \ in
  let conjugw \ person \ suff = (person, fix_dup \ weak \ suff \ mc)
  and conjugs person suff = (person, fix strong suff)
  and conjugl person suff = (person, fix lengthened suff) in do
  { enter1 entry (Conju perfa
 [ (Singular, let l =
 [ conjugs First "a"
 ; conjugl First "a"
 ; conjugs Second "tha"
 ; conjugl Third "a"
 ] in if iforb then l else [ conjugs\ Second "itha" :: l ])
 ; (Dual,
 [ conjugw First "va"
 ; conjugw Second "athur"
 ; conjugw Third "atur"
 ])
 ; (Plural,
 [ conjugw First "ma"
 ; conjugw Second "a"
 ; conjugw Third "ur"
 ])
 ])
  ; record_part (Ppfta_ Primary weak entry)
```

```
}
value compute_perfectar conj stem entry =
  let conjugs person suff = (person, fix stem suff)
  and conjugl person suff = (person, fix (lengthened stem) suff) in do
  { enter1 entry (Conju (fperfa conj)
 [(Singular,
 [ conjugs First "a"
 ; conjugl First "a"
 ; conjugs Second "itha"
 ; conjugl Third "a"
 ])
 ; (Dual,
 [ conjugs First "iva"
 ; conjugs Second "athur"
 ; conjugs Third "atur"
 ])
 ; (Plural,
 [ conjugs First "ima"
 ; conjugs Second "a"
 ; conjugs Third "ur"
 ])
  ; record_part (Ppfta_ conj stem entry)
value compute_perfect_ril stem entry = (* -.rr or multiconsonant -.r *)
  match voices_of entry with
 Para \rightarrow compute\_perfectar \ Primary \ stem \ entry
 Atma \rightarrow compute\_perfectm \ Primary \ stem \ entry
 \perp \rightarrow do { compute_perfectar Primary stem entry
 ; compute_perfectm Primary stem entry
value compute_perfectm_v weak mc entry =
  let conjugw \ person \ suff = (person, fix_dup \ weak \ suff \ mc) in do
  { enter1 entry (Conju perfm
 [ (Singular,
 [ conjugw First "e"
```

```
; conjugw Second "se"
 ; if entry = "m.r" then (Third, code "mamre")
 else conjugw Third "e"
 ])
 ; (Dual,
 [ conjugw First "vahe"
 ; conjugw Second "aathe"
 ; conjugw Third "aate"
 ])
 ; (Plural,
 [ conjugw First "mahe"
 ; conjugw Second "dhve"
 ; conjugw Third "ire"
 ])
  ; record_part_m_ath ppftm weak entry (* weak-aana *)
 (* middle part rare - eg cakraa.na pecaana anuucaana zepaana *)
  }
value compute_perfect_bhuu root =
  let conjug person suff = (person, fix (revcode "babhuu") suff) in
  enter1 root (Conju perfa
 [(Singular,
 [ conjug First "va"
 ; conjug Second "tha"
 ; conjug Second "vitha"
 ; conjug Third "va"
 ])
 ; (Dual,
 [ conjug First "viva"
 ; conjug Second "vathur"
 ; conjug Third "vatur"
 ])
 ; (Plural,
 [ conjug First "vima"
 ; conjug Second "va"
 ; conjug Third "vur"
 ])
 ])
```

```
value compute_perfect_vid root = (* perfect in the sense of present *)
  let conjugw person suff = (person, fix (revcode "vid") suff)
  and conjugs person suff = (person, fix (revcode "ved") suff) in
  enter1 root (Conju perfa
 [(Singular,
 [ conjugs First "a"
 ; conjugs Second "tha"
 ; conjugs Third "a"
 ])
 ; (Dual,
 [ conjugw First "va"
 ; conjugw Second "thur"
 ; conjugw Third "tur"
 ])
 ; (Plural,
 [ conjugw First "ma"
 ; conjugw Second "a"
 ; conjugw Third "ur"
 ])
 ])
value compute_perfect_ah root =
  enter1 root (Conju perfa
 [ (Singular,
 [(Second, code "aattha")]
 ; (Third, code "aaha")
 ])
 ; (Dual,
 [ (Second, code "aahathur")
 ; (Third, code "aahatur")
 |)
 ; (Plural,
 [ (Third, code "aahur")
 ])
 ])
value\ compute\_perfect\_vyaa\ root\ =
  (* This code is consistent with Dhaaturuupaprapa nca, except for middle 1st sg where it
lists "vivyaye" rather than "vivye" *)
  let weak = revcode "vivii" (* redup de vii Whitney§801c *)
```

```
and strong = revcode "vivye" (* P\{6,1,46\} *)
  and long = revcode "vivyai" in
  let conjugw person suff = (person, fix_dup weak suff False)
  and conjugs person suff = (person, fix strong suff)
  and conjugl person suff = (person, fix long suff) in do
  { enter1 root (Conju perfa
 [ (Singular,
 [ conjugl First "a"
 ; conjugs First "a"
 ; conjugs Second "itha" (* P{7,2,66} *)
 ; conjugl Third "a"
 ])
 ; (Dual,
 [ conjugw First "va"
 ; conjugw Second "athur"
 ; conjugw Third "atur"
 ])
 ; (Plural,
 [ conjugw First "ma"
 ; conjugw Second "a"
 ; conjugw Third "ur"
 ])
  ; record_part (Ppfta_ Primary weak root)
  ; compute_perfectm_v weak False root (* mc=False! *)
  }
value compute_perfect_v strong weak entry =
  let mc = multi\_consonant \ entry \ in
  match voices_of entry with
  Para \rightarrow compute\_perfecta\_v strong weak entry
 Atma \rightarrow compute\_perfectm\_v weak mc entry
 Ubha \rightarrow do
 { compute_perfecta_v strong weak entry
 ; compute\_perfectm\_v weak mc entry
  ]
value compute_perfect entry =
  match entry with
```

```
["bhuu#1" \rightarrow do]
 { compute_perfect_bhuu entry (* No middle forms Whitney§800d *)
 ; record_part (Ppfta_ Primary (revcode "babhuu") entry)
 ; record_part_m_ath ppftm (revcode "babhuuv") entry
 | "vid#1" 
ightarrow do
 { compute_perfect_vid entry (* middle forms ? *)
 ; record_part (Ppfta_ Primary (revcode "vid") entry)
 "ah" \rightarrow compute\_perfect\_ah\ entry
 "vyaa" \rightarrow compute\_perfect\_vyaa\ entry\ (* does not fit standard aa scheme *)
 "zvaa" \rightarrow let (strong, weak, -, -, -) = redup\_perf "zuu" in (* P\{6,1,30\} *)
 compute_perfect_v strong weak entry (* Whitney§794b zizvaaya *)
(* Whitney § 794b also jyaa pyaa vyaa hvaa; we treat vyaa above, and hvaa is huu. Thus
pyaa is covered by pii. jyaa1 as jii gives jijyau same WR *)
 "indh" → compute_perfectm Primary (revcode "iidh") entry
 "mah" \rightarrow let (strong, weak, \_, \_, \_) = redup\_perf entry in
 compute_perfectm Primary strong entry (* ZZ Atma for Para root *)
 \mid \_ \rightarrow  let (strong, weak, olong, eweak, iopt) = redup_perf entry in
 match weak with
 [ [ c :: rest ] \rightarrow
 if c = 2 (* aa *) \lor (c > 9 \land c < 14) (* e ai o au *)
 then compute_perfect_aa rest entry (* shortened weak stem *)
 else if c > 2 \land c < 7  (* i ii u uu *)
 then compute_perfect_v strong weak entry
 else if c = 7 (* .r *) \land multi\_consonant \ entry \lor c = 8 (* .rr *)
 then compute_perfect_ril strong entry
 else if c = 7 (* .r *) then compute\_perfect\_v strong weak entry
 else compute_perfect_c strong weak olong eweak iopt entry
 [] \rightarrow error\_empty 16
value compute_perfect_desida st entry =
(* entry : string is the root, st is the desiderative (reverse word) stem. *)
(* We create a fake root from st to reuse redup\_perf which uses a string.*)
  let (strong, weak, olong, eweak, iopt) = redup\_perf (Canon.rdecode st) in
  compute_perfecta Desiderative strong weak olong eweak iopt entry
and compute_perfect_desidm st entry =
  let (\_, weak, \_, \_, \_) = redup\_perf (Canon.rdecode st) in
```

```
compute_perfectm Desiderative weak entry
(* Periphrastic perfect li.t *)
(* Construction of the periphrastic perfect, used for perfect of secondary conjugations, de-
nominative verbs and a few roots. It builds a form in -aam suffixed by a perfect form of the
auxiliairies k.r bhuu et as P\{3,1,35-40\} *
value peri_perf_stem entry =
  let stem = match entry with
  ["iik.s" | "ii.d" | "iir" | "iih" | "uk.s" | "uc" | "ujjh" | "uuh" | "edh"
 (* Macdonell§140a1 Whitney§1071c Filliozat§66 edhaa.mcakre *)
 "ind" | "indh" | "inv" | "ii.s" | "umbh" | "cakaas" 
ightarrow entry
 "aas#2" \rightarrow "aas" (* trim *)
 "u.s" \rightarrow "o.s" (* guna WR *)
 "jaag.r" \rightarrow "jaagar" (* Macdonell§140a2 *)
 "bh.r" \rightarrow "bibhar"
 "nii#1" \rightarrow "nay"
 "i" \rightarrow "ay" (* Whitney roots *)
 "vyaa" \rightarrow "vye" (* Whitney roots *)
 "huu" \rightarrow "hve" (* Macdonell§140a3 *)
 "hrii#1" → "jihre" (* Whitney roots *)
 \rightarrow raise\ Not\_attested\ (*\ no\ known\ periphrastic\ perfect\ *)
  ] in revcode stem
value\ build\_perpft\ c\ abstem\ root\ =
  enter1 root (Invar (c, Perpft) (fix abstem "aam"))
Aorist system
augment True for agrist, False for injunctive
value sigma augment stem suff =
  let sfx = code suff in
  let ssfx = match sfx with
 [ 32 (* t *) :: _ ]
 [33 (* th *) :: \_] \rightarrow match stem with
 [ [ c :: \_ ] \rightarrow
 if vowel\ c\ \lor\ nasal\ c\ \lor\ c=43\ (*\ r\ *)\ then\ [48\ (*\ s\ *):: sfx\ ]
 else sfx
 -\rightarrow error\_empty 17
```

```
let form = sandhi stem ssfx in
  if augment then aug form else form
value \ sigma\_paradigm \ conjug =
 [(Singular,
 [ conjug First "am"
 ; conjug Second "iis"
 ; conjug Third "iit"
 ])
 ; (Dual,
 [ conjug First "va"
 ; conjug Second "tam"
 ; conjug Third "taam"
 ])
 ; (Plural,
 [ conjug First "ma"
 ; conjug Second "ta"
 ; conjug Third "ur"
 ])
value compute_ath_s_aorista long entry =
  let conjug person suff = (person, sigma True long suff) in
  enter1 entry (Conju (aora 4) (sigma_paradigm conjug))
value\ compute\_ath\_s\_injuncta\ long\ entry\ =
  let conjug person suff = (person, sigma False long suff) in
  enter1 entry (Conju (inja 4) (sigma_paradigm conjuq))
value\ compute\_ath\_s\_aoristm\ stem\ entry\ =
  let conjug person suff = (person, sigma True stem suff)
  and conjugroot person suff = (person, fix_augment stem suff)
  and conjugdhvam \ person =
 let suff = match stem with
 [[1 (* a *) :: \_] | [2 (* aa *) :: \_] \rightarrow "dhvam"]
 [43 (*r*) :: \_] \rightarrow ".dhvam"
```

```
[c :: \_] \rightarrow \text{if } vowel \ c \text{ then ".dhvam" else "dhvam"}
 |  \rightarrow error\_empty 18
 (person, fix\_augment\ stem\ suff) in
  let conjugc = if entry = "k.r#1" (* Whitney§882a *)
 \vee entry = "daa#1" (* Whitney§884 *) then conjugroot
 else match stem with
 [ [43 :: \_] | [36 :: \_] | [41 :: \_] \rightarrow conjug
 (* r n m Whitney §881*)
 [c :: \_] when consonant c \rightarrow conjugroot
 (* \mid [c :: \_] \text{ when } short\_vowel \ c \rightarrow conjugroot ? *)
 -\rightarrow conjug
 ] in
  enter1 entry (Conju (aorm 4)
 [(Singular,
 [ conjug First "i"
 ; conjugc Second "thaas"
 ; conjugc Third "ta"
 ])
 ; (Dual,
 [ conjug First "vahi"
 ; conjug Second "aathaam"
 ; conjug Third "aataam"
 ])
 ; (Plural,
 [ conjug First "mahi"
 ; conjugdhvam Second
 ; conjug Third "ata"
 ])
 ])
value\ compute\_ath\_s\_injunctm\ stem\ entry\ =
  let conjug person suff = (person, sigma False stem suff)
  and conjugroot \ person \ suff = (person, fix \ stem \ suff)
  and conjugdhvam person =
 let <math>suff = match stem with
 [[1 (*a*) :: \_] | [2 (*aa*) :: \_] \rightarrow "dhvam"]
 [43 (*r*) :: \_] \rightarrow ".dhvam"
 [c :: \_] \rightarrow \text{if } vowel \ c \text{ then ".dhvam" else "dhvam"}
 \mid \_ \rightarrow error\_empty 19
```

```
] in
 (person, fix stem suff) in
  let conjugc = if \ entry = "k.r#1" \ then \ conjugroot \ else \ conjug \ in
  enter1 entry (Conju (injm 4)
 [(Singular,
 [ conjug First "i"
 ; conjugc Second "thaas"
 ; conjugc Third "ta"
 ])
 ; (Dual,
 [ conjug First "vahi"
 ; conjug Second "aathaam"
 ; conjug Third "aataam"
 ])
 ; (Plural,
 [ conjug First "mahi"
 ;\ conjugdhvam\ Second
 ; conjug Third "ata"
 ])
 ])
value isigma augm stem suff long_i =
  let sfx = code suff in
  \mathsf{let}\ \mathit{sfx'}\ =\ \mathsf{match}\ \mathit{sfx}\ \mathsf{with}
 [ [ 4 (* ii *) :: \_] \rightarrow sfx
 \downarrow \rightarrow \text{let } ivoy = \text{if } long_i \text{ then } 4 (* ii *) \text{ else } 3 (* i *) \text{ in}
 (* long i for root grah - Whitney§900b *)
 Int\_sandhi.int\_sandhi [47; ivoy] (* i.s *) sfx
 ] in
  let form = sandhi stem sfx' in
  if augm then aug form else form
value\ compute\_ath\_is\_aorista\ stem\ entry\ =
  let long_i = (entry = "grah") in
  let conjug person suff = (person, isigma True stem suff long_i) in
  enter1 entry (Conju (aora 5) (sigma_paradigm conjug))
value compute_ath_is_injuncta stem entry =
  let long_i = (entry = "grah") in
  let conjug person suff = (person, isigma False stem suff long_i) in
```

```
enter1 entry (Conju (inja 5) (sigma_paradigm conjug))
value\ isigma\_m\_paradigm\ conjug\ conjugdhvam\ =
 [ (Singular,
 [ conjug First "i"
 ; conjug Second "thaas"
 ; conjug Third "ta"
 ; (Dual,
 [ conjug First "vahi"
 ; conjug Second "aathaam"
 ; conjug Third "aataam"
 ])
 ; (Plural,
 [ conjug First "mahi"
 ; conjugdhvam Second
 ; conjug Third "ata"
 ])
value sigma_j stem suff = (* horrible verrue pour "j~naa#1" selon Deshpande *)
 aug (sandhi [48 :: stem] (code suff))
value\ compute\_ath\_is\_aoristm\ stem\ entry\ =
  let long_i = (entry = "grah") in
  let conjug \ person \ suff = (person,
 if entry = "j~naa#1" then sigma_j stem suff (* verrue *)
 else isigma True stem suff long_i)
  and conjugdhvam\ person = (person, fix\_augment\ stem\ suff)
 where suff = (if long_i then "ii" else "i") ^ "dhvam" in
  enter1 entry (Conju (aorm 5) (isigma_m_paradigm conjug conjugdhvam))
value\ compute\_ath\_is\_injunctm\ stem\ entry\ =
  let long_i = (entry = "grah") in
  let conjug person suff = (person, isigma False stem suff long_i)
  and conjugdhvam \ person = (person, fix \ stem \ suff)
 where suff = (if long_i then "ii" else "i") ^ "dhvam" in
  enter1 entry (Conju (injm 5) (isigma_m_paradigm conjug conjugdhvam))
value sisigma augm stem suff =
```

```
let sfx = code suff in
  let <math>ssfx = match sfx with
 [ [4 :: \_] \rightarrow [48 (*s*) :: sfx ]
 |  \rightarrow Int\_sandhi.int\_sandhi [ 47; 3; 48 ] (* si.s *) sfx
 ] in
  let form = sandhi stem ssfx in
  if augm then aug form else form
value compute_ath_sis_aorista stem entry =
  let conjug person suff = (person, sisigma True stem suff) in
  enter1 entry (Conju (aora 6) (sigma_paradigm conjug))
value compute_ath_sis_injuncta stem entry =
  let conjug person suff = (person, sisigma False stem suff) in
  enter1 entry (Conju (inja 6) (sigma_paradigm conjug))
value sasigma augm stem suff =
  let sfx = fix [48] (*s*) suff in
  let form = sandhi stem sfx in
  if augm then aug form else form
value \ sa\_aorist\_a \ conjug =
 [ (Singular,
 [ conjug First "am"
 ; conjug Second "as"
 ; conjug Third "at" (* secondary (shorter) ending Whitney§542 *)
 ])
 ; (Dual,
 [ conjug First "aava"
 ; conjug Second "atam"
 ; conjug Third "ataam"
 ])
 ; (Plural,
 [ conjug First "aama"
 ; conjug Second "ata"
 ; conjug Third "an"
 ])
value\ compute\_ath\_sa\_aorista\ stem\ entry\ =
```

```
let conjug person suff = (person, sasigma True stem suff) in
  enter1 entry (Conju (aora 7) (sa_aorist_a conjuq))
value compute_ath_sa_injuncta stem entry =
  let conjug person suff = (person, sasigma False stem suff) in
  enter1 entry (Conju (inja 7) (sa_aorist_a conjug))
value \ sa\_aorist\_m \ conjug =
 [(Singular,
 [ conjug First "i"
 ; conjug Second "athaas"
 ; conjug Third "ata"
 ])
 ; (Dual,
 [ conjug First "aavahi"
 ; conjug Second "aathaam"
 ; conjug Third "aataam"
 ])
 ; (Plural,
 [ conjug First "aamahi"
 ; conjug Second "adhvam"
 ; conjug Third "anta"
 ])
value\ compute\_ath\_sa\_aoristm\ stem\ entry\ =
  let conjug person suff = (person, sasigma True stem suff) in
  enter1 entry (Conju (aorm 7) (sa_aorist_m conjug))
value\ compute\_ath\_sa\_injunctm\ stem\ entry\ =
  let conjug person suff = (person, sasigma False stem suff) in
  enter1 entry (Conju (injm 7) (sa_aorist_m conjuq))
value compute_root_aorista weak strong entry =
  let conjugw \ person \ suff = (person, fix\_augment \ weak \ suff)
  and conjugs person suff = (person, fix_augment strong suff) in
  enter1 entry (Conju (aora 1)
 (Singular, if entry = "bhuu#1" then (* Whitney§830 *)
 [ (First, code "abhuuvam") (* RV abhuvam *)
 ; conjugw Second "s"
```

```
; conjugw Third "t"
 else (* Whitney\S 831 *)
 [ conjugs First "am"
 ; conjugs Second "s"
 ; conjugs Third "t"
 ])
 ; (Dual,
 [ conjugw First "va"
 ; conjugw Second "tam"
 ; conjugw Third "taam"
 ])
 ; (Plural,
 [ conjugw First "ma"
 ; conjugw Second "ta"
 ; (Third, match weak with
 [2 (* aa *) :: r]
 \rightarrow fix_augment r "ur"
 [41; 1; 43; 17] (* kram *) (* Whitney§833a *)
 → fix_augment weak "ur" (* also yam dabh n.rt mand *)
 6; 40 | (* bhuu *) \rightarrow code "abhuuvan"
 [41; 1; 19] (*gam *) \rightarrow code "agman"
 \mid \_ \rightarrow fix\_augment\ weak "an"
 ])
 ])
value compute_root_injuncta weak strong entry =
  let conjugw \ person \ suff = (person, fix \ weak \ suff)
  and conjugs person suff = (person, fix strong suff) in
  enter1 entry (Conju (inja 1)
 [ (Singular, if entry = "bhuu#1" then
 [ (First, code "bhuuvam")
 ; conjugw Second "s"
 ; conjugw Third "t"
 else
 [ conjugs First "am"
 ; conjugs Second "s"
 ; conjugs Third "t"
 ; (Dual,
```

```
[ conjugw First "va"
 ; conjugw Second "tam"
 ; conjugw Third "taam"
 ])
 ; (Plural,
 [ conjugw First "ma"
 ; conjugw Second "ta"
 ; (Third, match weak with
 [[2 (* aa *) :: r] \rightarrow fix r "ur"]
 [6; 40] (* bhuu *) \rightarrow code "bhuuvan"
 [41; 1; 19] (* gam *) \rightarrow code "gman"
 |  \rightarrow fix weak "an"
 ])
 ])
value\ compute\_root\_aoristm\ stem\ entry\ =\ (* rare\ *)
  let conjug\ person\ suff\ =\ (person, fix\_augment\ stem\ suff) in
  enter1 entry (Conju (aorm 1) (conjugs_past_m conjug))
value\ compute\_root\_injunctm\ stem\ entry\ =\ (* rare\ *)
  let conjug\ person\ suff\ =\ (person, fix\ stem\ suff) in
  enter1 entry (Conju (injm 1) (conjugs_past_m conjug))
value compute_root_aoristp stem entry = (* passive aorist Whitney§843 *)
  (* P{3,1,60-66} suffix ci.n usage réflexif-passif agent/objet karmakart.r *)
  (* TODO use Kümmel 1996 for Vedic plural 3rd forms *)
  let conjug person suff = (person, fix\_augment \ stem \ suff) in
  let conju3 = Conju \ aorp1 \ [ \ (Singular, [ \ conjug \ Third "i" ]) \ ] \ in
  enter1 entry conju3
value compute_root_injunctp stem entry = (* passive injunctive? *)
  let conjug\ person\ suff\ =\ (person, fix\ stem\ suff) in
  let conju3 = Conju \ injp1 \ [ \ (Singular, [ \ conjug \ Third "i" ]) \ ] \ in
  enter1 entry conju3
(* identical to compute_thematic_impfta *)
value compute_thematic_aorista stem entry =
  let conjug person suff = (person, fix\_augment \ stem \ suff) in
  enter1 entry (Conju (aora 2) (thematic_preterit_a conjug))
```

```
value compute_thematic_injuncta stem entry =
 \  \, \mathsf{let} \,\, \mathit{conjug} \,\, \mathit{person} \,\, \mathit{suff} \,\, = \,\, (\mathit{person}, \mathit{fix} \,\, \mathit{stem} \,\, \mathit{suff}) \,\, \mathsf{in} \\
  enter1 entry (Conju (inja 2) (thematic_preterit_a conjug))
(* identical to compute_thematic_impftm *)
value compute_thematic_aoristm stem entry =
  let conjug\ person\ suff\ =\ (person, fix\_augment\ stem\ suff) in
  enter1 entry (Conju (aorm 2) (thematic_preterit_m conjug))
value compute_thematic_injunctm stem entry =
  let conjug \ person \ suff = (person, fix \ stem \ suff) in
  enter1 entry (Conju (injm 2) (thematic_preterit_m conjuq))
(* identical to compute_thematic_impfta *)
(* de Saussure (Memoire sur le système primitif des voyelles dans les langues IE) says:
reduplicated agrists represent imperfects of a verbal class. *)
value compute_redup_aorista stem entry =
  let conjug\ person\ suff\ =\ (person, fix\_augment\ stem\ suff) in
  enter1 entry (Conju (aora 3) (thematic_preterit_a conjuq))
  (* NB Macdonnel dixit – Gonda says "ur" for Third Plural *)
value compute_redup_injuncta stem entry =
  let conjug\ person\ suff\ =\ (person, fix\ stem\ suff) in
  enter1 entry (Conju (inja 3) (thematic_preterit_a conjug))
(* identical to compute_thematic_impftm *)
value compute_redup_aoristm stem entry =
  let conjug person suff = (person, fix\_augment \ stem \ suff) in
  enter1 entry (Conju (aorm 3) (thematic_preterit_m conjug))
value compute_redup_injunctm stem entry =
  let conjug\ person\ suff\ =\ (person, fix\ stem\ suff) in
  enter1 entry (Conju (injm 3) (thematic_preterit_m conjug))
value \ amui = fun \ (* root with a amui - used in \ redup\_aor *)
  ["kath" \rightarrow True (* \mathbf{P}\{7,4,93\} *)
 \_ \rightarrow False
```

```
(* Reduplication for a arist/injunctive *)
value redup_aor weak root =
 \mathsf{let}\ \mathit{mess}\ =\ \mathsf{"Redup\_aor} \sqcup \mathsf{"}\ \hat{\ }\mathit{root}\ \mathsf{in}
 match rev weak with (* ugly double reversal *)
 [\ ]\ \rightarrow\ error\_empty\ 20
 | [c1 :: r] \rightarrow
 if vowel c1 then match c1 with (* very rare - Whitney§862 *)
 1 (* a *) \rightarrow \mathsf{match} \ r \ \mathsf{with}
 [ [c2] \rightarrow weak @ [c2; 1 (* a *)] (* am aorist aamamat *)
 \mid \quad \rightarrow \quad failwith \ mess
 4 (* ii *) \rightarrow \mathsf{match} \ r \ \mathsf{with}
 [17; 47] (* iik.s *) \rightarrow revcode "iicik.s"
 \mid \quad \_ \rightarrow \quad failwith \quad mess
 | 7 (* .r *) \rightarrow \mathsf{match} \ r \ \mathsf{with} 
 [ [ 22 ] (* .rc1 *) \rightarrow revcode ".rcic"
 | \ \_ \rightarrow \ failwith \ mess
 \ \ | \ \ - \ \ \rightarrow \ \mathit{failwith} \ \mathit{mess}
 else
 let(v, heavy) = lookvoy r
 (* heavy syllable = long vowel, or short before two consonants (long by position)
*)
 where rec lookvoy = fun
 [\ ]\ \rightarrow \ failwith\ mess
 [c2] \rightarrow \text{if } vowel \ c2 \text{ then } (c2, \neg (short\_vowel \ c2))
 else failwith mess
 \mid [c2 :: r2] \rightarrow \text{if } vowel \ c2 \text{ then} 
 let h = \text{if } short\_vowel \ c2 \text{ then } mult \ r2
 else True in
 (c2,h)
 else lookvoy r2
 and c = \text{if } sibilant \ c1 \text{ then match } r \text{ with }
 [\ ] \rightarrow failwith\ mess
 [c2 :: \_] \rightarrow \text{if } vowel \ c2 \text{ then } c1
 else if nasal c2 then c1
 else if stop \ c2 then c2
```

```
else (* semivowel c2 *) c1
 else c1 in
let rv = (* rv is reduplicating vowel *)
  if v = 5 then match root with
 "dru#1" | "zru" | "stu" | "sru" 
ightarrow 5
 "dyut#1" \rightarrow 3 (* also "zru" azizravat (WR) *)
 \rightarrow 6 (* u - i uu *)
  else if v = 6 then 5 (* uu \rightarrow u *)
  else match root with
 ["klid" | "tvar" | "tvi.s#1" | "zri" | "grah" | "vrazc" 
ightarrow 3
 "j~naa#1" | "sthaa#1" | "hlaad" (* hidden heavy since stem in i *)
 \rightarrow 3
 "gaah" (* heavy exception *) \rightarrow 4
 \mid \_ \rightarrow \text{ if } heavy \lor amui root then}
 if v = 1 \lor v = 2 \lor v = 7 then 1 (* Whitney§860 *)
 else 3 (* short \toii, long \toi *) (* P\{7,4,93\} *)
 else 4
and rc = \text{match } c \text{ with } (* c \text{ is reduplicating consonant } *)
 [17 \ | 18 \ (* k kh *) \rightarrow 22 \ (* c *)]
 19 | 20 | 49 (* g gh h *) \rightarrow 24 (* j *)
 23 \mid 25 \mid 28 \mid 30 \mid 33 \mid 35 \mid 38 \mid 40 \rightarrow c-1 (*xh \rightarrow x*)
 _{-} \rightarrow c
and strengthened = match root with
  ["ji" \rightarrow revcode "jay"
  \mid \ \_ \rightarrow \mathsf{match} \; weak \; \mathsf{with}
 [ [ c :: r ] \rightarrow
 if vowel \ c then match c with
 \begin{bmatrix} 3 & 4 & (*i ii *) \rightarrow [42 & (*y *) :: weak \end{bmatrix}
 5 \mid 6 (* u uu *) \rightarrow [45 (* v *) :: weak]
 (* \text{ or } 45 :: [1 :: r] \text{ (stu) 'atu.s.tavam tu.s.t'avat RV (WR) } *)
 [7 | 8 (*.r.rr*) \rightarrow [43 :: [1 (*ar*) :: r]]
 \rightarrow weak (* Whitney § 866-868 *)
 else weak
 _{-} \rightarrow error\_empty 21
  ] in
```

```
revaffix True [rv; rc] strengthened
value compute_aorist entry =
  let (weak, strong, long) = stems entry in do (* 7 formations *)
  { match entry with (* 1. root aorist - Panini sic-luk *)
 "k.r#1" | "kram" | "gam" | "gaa#1" | "ci" | "jan" | "j~naa#1"
 "daa#1" | "daa#2" | "dhaa#1" | "dhaa#2" | "paa#1" | "bhuu#1" |
 "v.r#1" | "zaa" | "saa#1" | "sthaa#1" | "has" | "haa#1" 
ightarrow do
 { compute_root_aorista weak strong entry
 ; match entry with (* Atma rare *)
 \lceil \text{"k.r#1"} \mid \text{"gam"} \mid \text{"jan"} \mid \text{"v.r#1"} \rightarrow
 compute_root_aoristm weak entry
 "sthaa#1" (* Whitney\S 834a. *) \rightarrow
 compute_root_aoristm (revstem "sthi") entry (* asthita *)
 "dhaa#1" → compute_root_aoristm (revstem "dhi") entry
 - \rightarrow ()
 ; let stem = match \ entry \ with
 "kram" | "gam" | "jan" \rightarrow weak (* ajani but Vedic ajaani *)
 "muc#1" \rightarrow strong
 "ci" \rightarrow revstem "ce.s" (* Deshpande irregular *)
 \rightarrow match long with
 [[2 (* aa *) :: \_] \rightarrow [42 (* y *) :: long]
 ] in
 compute_root_aoristp stem entry (* passive *)
 (* For root agrist participles, see Whitney§840 and Burrow p178 *)
 (* For optative mode Whitney§837 see benedictive/precative. *)
 "prii" \rightarrow let st = revcode "priiyaa" in compute\_root\_aorista st st entry
 "svid#2" \rightarrow let st = revcode "svidyaa" in compute\_root\_aorista st st entry
 "iik.s" | "m.r" | "v.r#2" → compute_root_aoristm weak entry
 (* Now other passive/impersonal agrist in -i *)
 "vac" \rightarrow do (* passive aorist *)
 { compute_root_aoristp long entry
 ; compute_root_aoristp (revcode "voc") entry
 | "p.rr" → compute_root_aoristp (revcode "puur") entry
```

```
"kaaz" | "k.sip" | "diip" | "duh#1" | "d.rz#1" | "dvi.s#1" | "budh#1"
 "yuj#1" | "vid#1" | "s.rj#1"
 → compute_root_aoristp strong entry
  | "rabh" → compute_root_aoristp (revcode "rambh") entry
 "jaag.r" | "t.rr" | "pac" | "pad#1" | "zru" | "stu" | "hu"
 \rightarrow compute_root_aoristp long entry
 (* NB "zru" -; azraavi WR while Whitney§844a *azraayi typo *)
  |  \rightarrow () (* "i" -i iiyaat hard *)
; match entry with (* 2. thematic agrist af *)
 "aap" | "krudh" | "gam" | "g.rdh" | "ghas" | "chid#1" | "das" | "dyut#1"
 "mad#1" | "muc#1" | "yuj#1" | "ric" | "ruc#1" | "rudh#2" | "ruh"
  | "vid#2" | "v.rt#1" | "zuc#1" | "zudh" | "sic" | "stan" | "huu"
 \rightarrow do
 { compute_thematic_aorista weak entry
 ; compute_thematic_aoristm weak entry (* middle very rare *)
  \mid "vac" \rightarrow let stem = revcode "voc" in do
 { compute_thematic_aorista stem entry
 ; compute_thematic_aoristm stem entry
  | "vyaa" \rightarrow let stem = revcode "vi" in do
 { compute_thematic_aorista stem entry
 ; compute_thematic_aoristm stem entry
 "zak" | "zuu" | "zcut#1" | "zram" \rightarrow compute_thematic_aorista weak entry
 "zru" → compute_thematic_aorista (revcode "zrav") entry
 "khyaa" \rightarrow compute\_thematic\_aorista (revcode "khy") entry
 "as#2" \rightarrow compute_thematic_aorista (revcode "asth") entry
 "pat#1" → compute_thematic_aorista (revcode "papt") entry
 (* roots in .r or .rr take strong stem *)
 ".r" | "d.rz#1" → compute_thematic_aorista strong entry
 \rightarrow ()
: match entry with (* 3. reduplicated agrist caf *)
 "am" | ".rc#1" | "kath" | "k.r#1" | "k.r.s" | "k.lp" | "ga.n" | "gam"
 "gaah" | "car" | "ce.s.t" | "jan" | "ji" | "tvar" | "tvi.s#1" | "dah#1"
 "diz#1" | "dih" | "diip" | "dru#1" | "dh.r" | "naz" | "pac" | "pa.th"
 "miil" | "muc#1" | "yaj#1" | "rak.s" | "ric" | "viz#1" | "v.r#1"
 "v.rt#1" | "vyadh" | "zri" | "zru" | "stu" (*- "dhaa#1" *) \rightarrow
```

```
let stem = redup\_aor weak entry in do
 { compute_redup_aorista stem entry (* but atu.s.tavam RV (WR) *)
 ; compute_redup_aoristm stem entry
 "iik.s" | "kamp" | "klid" | "gup" | "cur" | "m.r" | "d.rz#1" | "dyut#1"
 "vrazc" | "siiv" | "sru" \rightarrow (* active only *)
 let stem = redup\_aor weak entry in
 compute_redup_aorista stem entry
  | "grah" \rightarrow do
 { let stem = redup\_aor (revcode "grah") entry in do
 { compute_redup_aorista stem entry
 ; compute_redup_aoristm stem entry
 ; let stem = redup\_aor (revcode "grabh") entry in do (* ved Whitney§223g *)
 { compute_redup_aorista stem entry
 ; compute_redup_aoristm stem entry
  | "daa#1" \rightarrow let stem = (revcode "diidad") (* ad hoc *) in do
 { compute_redup_aorista stem entry
 ; compute_redup_aoristm stem entry
 (* then exceptions to treatment of a with intercalaring ii *)
  "raadh" \rightarrow let stem = redup\_aor (revcode "radh") (* riiradh *) <math>entry in
 compute_redup_aorista stem entry (* Macdonnel p 126 *)
 "haa#1" \rightarrow let stem = revcode "jiijah" in
 compute_redup_aorista stem entry
 - \rightarrow ()
; match entry with (* reduplicated agrist - extra forms, secondary conjs *)
  ["naz" \rightarrow compute\_redup\_aorista (revcode "nez") entry]
 \rightarrow ()
; match entry with (* 4. sigma aorist sic *)
 "aap" | "k.r#1" | "khan" | "gup" | "gh.r" | "ci" | "chid#1" | "ji"
 "tud#1" | "t.rr" | "tyaj#1" | "dah#1" | "d.rz#1" | "draa#2"
 "dhaa#1" | "dhyaa" | "dhyai" | "dhv.r" | "nak.s" | "nii#1" | "pac"
 "m.r" (* Deshpande gives am.rta 1 am.r.saataam 4 am.r.sata 4 *)
 "yaj#1" | "yuj#1"
 "ram" | "rudh#2" | "labh" | "v.r#2" | "vyadh" | "zru" | "sidh#1"
```

```
| "s.rj#1" | "stu" | "sp.rz#1" | "haa#1" | "hu" 
ightarrow do
  \{ \text{ let } stem = \text{ match } entry \text{ with } \}
 [ "d.rz#1" | "s.rj#1" | "sp.rz#1" 
ightarrow long\_metathesis weak
 "ram" \rightarrow weak
 \_ \rightarrow long
 in
 compute_ath_s_aorista stem entry
  ; match entry with (* Whitney§890 *)
 [ "khan" (* akhaan *)
 "dah#1" (* adhaak *)
 (* — "d.rz1" adraak wrong *adaar.t below TODO use ar_ra *)
 "yaj#1" (* ayaa.t *)
 (* — "s.rj1" asraak wrong *asaar.t below *)
 \rightarrow let lopa = sigma True long "" in
 enter1 entry (Conju (aora 4) [ (Singular, [ (Third, lopa) ]) ])
 | - \rightarrow ()
  ; if entry = "yuj#1" \lor entry = "chid#1"
 then compute_ath_s_aorista strong entry else ()
 (* ayok.siit and acchetsiit besides ayauk.siit and acchaitsiit *)
  ; match entry with
 ["gup" | "gh.r" | "d.rz#1" | "s.rj#1" \rightarrow () (* active only *)
 \downarrow \rightarrow let stemm = match weak with
 [ [ c :: r ] \rightarrow \mathsf{match} \ c \ \mathsf{with} ]
 \begin{bmatrix} 3 & 4 & 5 & 6 \end{cases} (* i ii u uu *) \rightarrow strong
 2 (* aa *) \rightarrow [3 :: r]
 7 (*.r*) \rightarrow \text{if } entry = "dhv.r" then } revcode "dhuur" else } weak
 \mid \_ \rightarrow error\_empty 22
 in compute_ath_s_aoristm stemm entry
| "k.r.s" \rightarrow do
 { let stem = long in compute_ath_s_aorista stem entry (* akaark.siit *)}
 ; let stem = ar_ra \ long \ in
 compute_ath_s_aorista stem entry (* metathesis akraak.siit *)
"vrazc" \rightarrow let stem = revcode "vraak" in (* as for future *)
 compute\_ath\_s\_aorista stem entry
```

```
| "gaah" | "spaz#1" | "smi" | "haa#2" 
ightarrow
 compute_ath_s_aoristm weak entry (* middle only *)
  | - \rightarrow ()
; match entry with (* 5. i.s aorist se.t-sic *)
 "ak.s" | "aj" | "aas#2" | "i.s#1" | "iik.s" | "uk.s" | "uc" | "u.s"
 "uuh" | ".rc#1" | "k.rt#1" | "krand" | "kram" | "kliz" | "k.san"
 "car" | "ce.s.t" | "jap" | "jalp" | "jaag.r" | "t.rr" | "diip"
 "puu#1" | "p.rc" | "pru.s#1" | "baadh" | "budh#1" | "mad#1"
 "mud#1" | "muurch" | "mlecch" | "yaac" | "rak.s" | "ruc#1" | "lu~nc"
 "luu#1" | "vad" | "vadh" | "vaz" | "vid#1" | "v.r#1" | "vraj" | "z.rr"
 "sidh#2" | "skhal" | "stan" | "stu" | "hi.ms" 
ightarrow do
 \{ \text{ let } stem = \text{ match } weak \text{ with } \}
 [ [ 7 (* .r *) :: \_ ] \rightarrow (* complex Paninian see Müller Gram xii *) ]
 if entry = "jaag.r" then strong (* jaagari.sam RF IC 2 p 88 *)
 else long (* avaariit *)
 | [8 (*.rr *) :: \_] \rightarrow
 if entry = "z.rr" then strong (* azariit *)
 else long
 | [c :: \_] \rightarrow
 if vowel c then long
 else match entry with
 ["kan" | "khan" | "car" | "mad#1" | "vad" | "vraj" | "skhal"
 \rightarrow long
 |  \rightarrow strong
 [] \rightarrow error\_empty 23
 compute_ath_is_aorista stem entry
 ; compute_ath_is_aoristm strong entry
  | "khan" | "pa.th" \rightarrow do (* Deshpande *)
 { compute_ath_is_aorista strong entry (* apa.thiit *)
 ; compute_ath_is_aorista long entry (* apaa.thiit *)
 ; compute_ath_is_aoristm strong entry
  | "ku.s" | "gup" | "vrazc" | "zcut#1" | "sphu.t" \rightarrow (* active only *)
 compute_ath_is_aorista strong entry
  \mid "zuu" \rightarrow
 compute_ath_is_aorista (revcode "zve") entry
```

```
| "kan" | "k.r#2"| "p.rr" | "zaz" \rightarrow (* active only *)
 compute_ath_is_aorista long entry
 | "kamp" | "gaah" | "jan" | "v.rt#1" | "zii#1" | "spand" 
ightarrow (* middle only *)
 compute_ath_is_aoristm strong entry
 \mid "grah" \rightarrow do
 { let stem = revcode "grah" in do (* same as group above *)}
 { compute_ath_is_aorista stem entry
 ; compute_ath_is_aoristm stem entry
 ; let stem = revcode "grabh" in do (* supplement (ved) – Whitney§900b *)
 { compute_ath_is_aorista stem entry
 ; compute_ath_is_aoristm stem entry
 - \rightarrow ()
  ; match entry with (* 6. si.s aorist se.t-sic *)
 "j~naa#1" | "daa#1" | "dhyaa" | "dhyai" | "nam" | "paa#2" | "mnaa"
 "yaa#1" | "laa" | "zaa" | "bhaa#1" \rightarrow do (* dhyai for dhyaa *)
 { compute_ath_sis_aorista strong entry
 ; compute_ath_is_aoristm strong entry (* is aorist (5) used in middle *)
 |  \rightarrow  ()
; match entry with (* 7. sa aorist ksa *)
 "k.r.s"| "kruz"| "kliz"| "guh"| "diz#1"| "dih"| "duh#1"| "lih#1"
 | "viz#1" | "v.rj" | "sp.rz#1" \rightarrow do (* P\{7,3,72-73\} *)
 { compute_ath_sa_aorista weak entry
 ; if entry = "kruz" \lor entry = "kliz" then ((* Para *))
 else compute_ath_sa_aoristm weak entry
 | "pac" → do (* Kiparsky apaak.sam *)
 { compute_ath_sa_aorista long entry
 ; compute_ath_sa_aoristm long entry
 - \rightarrow ()
  }
(* First approximation: we compute same forms as corresponding agrists. *)
```

```
(* Then restriction to attested usage *)
value compute_injunctive entry =
  let (weak, strong, long) = stems entry in do (* 7 families *)
  { match entry with (* 1. root injunct *)
 ["gam" \mid "gaa#1" \mid "bhuu#1" 
ightarrow do
 { compute_root_injuncta weak strong entry
 ; if entry = "gam" then compute_root_injunctm weak entry (* rare *) else ()
 ; let stem = match long with
 [[2 (* aa *) :: \_] \rightarrow [42 (* y *) :: long]
 |  \rightarrow long
 compute_root_injunctp stem entry (* passive *)
 "k.r#1" → compute_root_injunctm weak entry
  ; match entry with (* 2. thematic injunct *)
 ["gam" | "g.rdh" | "zuc#1" \rightarrow do]
 { compute_thematic_injuncta weak entry
 ; compute_thematic_injunctm weak entry (* middle is very rare *)
 "zram" → compute_thematic_injuncta weak entry (* zramat *)
 "vac" \rightarrow let weak = revcode "voc" in do
 { compute_thematic_injuncta weak entry (* vocat *)
 ; compute_thematic_injunctm weak entry (* vocantq *)
 "zru" → compute_thematic_injuncta (revcode "zrav") entry (* zravat *)
  ; match entry with (* 3. reduplicated injunct *)
 [ "k.r#1" | "gam" 
ightarrow
 let stem = redup\_aor weak entry in do
 { compute_redup_injuncta stem entry
 ;\ compute\_redup\_injunctm\ stem\ entry
 - \rightarrow ()
  ; match entry with (* 4. sigma injunct *)
 ["k.r#1" | "chid#1" | "tyaj#1" | "pac" | "praz" | "bhii#1" | "sidh#1" 
ightarrow do
 \{ let stema = long in \}
```

```
compute\_ath\_s\_injuncta\ stema\ entry
 ; if entry = "chid#1" then compute\_ath\_s\_injuncta\ strong\ entry\ else\ ()
 (* cchetsiit besides cchaitsiit *)
 ; let stemm = match weak with
 [ [ c :: r ] \rightarrow \mathsf{match} \ c \ \mathsf{with} ]
 \begin{bmatrix} 3 & 4 & 5 & 6 \end{cases} (* i ii u uu *) \rightarrow strong
 [2 (* aa *) \rightarrow [3 :: r] (* turn aa to i *)
 \mid \ \_ \rightarrow \ error\_empty \ 24
 compute_ath_s_injunctm stemm entry
  | - \rightarrow ()
; match entry with (* 5. i.s injunct *)
 "ak.s" | "aj" | "aas#2" | "i.s#1" | "iik.s" | "uk.s" | "uc" | "u.s"
 "uuh" | ".rc#1" | "k.rt#1" | "krand" | "kram" | "k.san" | "khan" | "car"
 "ce.s.t" | "jalp" | "jaag.r" | "t.rr" | "diip" | "pa.th"
 "puu#1" | "p.rc" | "baadh" | "budh#1" | "mad#1" | "mud#1" | "muurch"
 "mlecch" | "yaac" | "ruc#1" | "lu~nc" | "luu#1" | "vad" | "vadh" | "vaz"
 "vid#1" | "v.r#1" | "vraj" | "z.rr" | "sidh#2" | "skhal" | "stan"
 "stu" | "hi.ms" 
ightarrow do
 \{ \text{ let } stem = \text{ match } weak \text{ with } \}
 [ [7 (* .r *) :: \_] \rightarrow
 if entry = "jaag.r" then strong (* jaagari.sam RF IC 2 p 88 *)
 else long (* avaariit *)
 | [8 (*.rr *) :: \_] \rightarrow
 if entry = "z.rr" then strong (* azariit *)
 else long
 | [c :: \_] \rightarrow
 if vowel c then long
 else match entry with
 ["kan" | "khan" | "car" | "mad#1" | "vad" | "skhal" 
ightarrow long
 \rightarrow strong
 [] \rightarrow error\_empty 25
 ] in
 compute_ath_is_injuncta stem entry
 ; compute_ath_is_injunctm strong entry
```

```
| "gup" | "vrazc" | "zcut#1" | "sphu.t" \rightarrow (* active only *)
 compute_ath_is_injuncta strong entry
 \mid "zuu" \rightarrow
 compute_ath_is_injuncta (revcode "zve") entry
 | "kan" | "k.r#2" | "p.rr" \rightarrow (* active only *)
 compute_ath_is_injuncta long entry
 "kamp" | "jan" | "zii#1" | "spand" \rightarrow (* middle only *)
 compute_ath_is_injunctm strong entry
 "grah" 	o do
 { let stem = revcode "grah" in do (* same as group above *)
 { compute_ath_is_injuncta stem entry
 compute_ath_is_injunctm stem entry
 ; let stem = revcode "grabh" in do (* supplement (ved) – Whitney § 900b *)
 { compute_ath_is_injuncta stem entry
 ; compute_ath_is_injunctm stem entry
  \{ * \text{ injunctives of kinds 6. and 7. missing *} \}
(* Aorist of causative *)
value compute_redup_aorista_ca stem entry =
  let conjug person suff = (person, fix\_augment \ stem \ suff) in
  enter1 entry (Conju (caaora 3) (thematic_preterit_a conjug))
  (* NB Macdonnel dixit – Gonda says "ur" for Third Plural *)
value compute_redup_aoristm_ca stem entry =
  let conjug person suff = (person, fix_augment stem suff) in
  enter1 entry (Conju (caaorm 3) (thematic_preterit_m conjuq))
value compute_aor_ca cpstem entry =
  match entry with
  [ (* Whitney§861b *) "j~naa#1" | "daa#1" | "sthaa#1"
 (* Henry§339: *)
 "diip" (* adidiipat *)
 "du.s" (* aduudu.sat *)
 "ri.s" (* ariiri.sat *)
```

```
"p.r#1" (* apiiparat *)
 "t.rr" (* atiitarat *)
 "vah#1" (* aviivahat *)
 "hlaad" (* ajihladat *)
(*- "jan" (* wrong *ajijiinat for ajiijanat *) - "sp.rz#1" (* wrong *apii.spazat for
apisp.rzat *) TODO *) \rightarrow
 match cpstem with (* cpstem-ayati is the ca stem *)
 [ [37 :: [2 :: w]] \rightarrow (* w-aapayati *)
 let voy = if entry = "daa#1" then 1 (* a *)
 else 3 (* i *) (* aap -; ip Whitney§861b *) in
 let istem = [37 :: [voy :: w]] in
 let stem = redup\_aor istem entry in do
 { compute_redup_aorista_ca stem entry (* ati.s.thipat adiidapat *)
 ; compute_redup_aoristm_ca stem entry
 | [37 :: [1 :: \_]] \rightarrow
 let stem = redup\_aor cpstem entry in do
 { compute_redup_aorista_ca stem entry (* ajij napat *)
 ; compute_redup_aoristm_ca stem entry
 | [c :: w] \rightarrow
 let (v, light, r) = look\_rec True w
 where rec look\_rec b = fun
 [\ ]\ \rightarrow\ error\_empty\ 26
 [x :: w'] \rightarrow \text{if } vowel \ x \text{ then } (x, b \land short\_vowel \ x, w')
 else look\_rec\ False\ w'
 ] in
 let voy = match v with
 [5 (*u*) \rightarrow 6]
 | 6 (* uu *) \rightarrow 5
 | 1 | 2 \rightarrow \text{ if } light \text{ then } 4 \text{ (* ii *)}
 else 1 (* a *)
 \downarrow \rightarrow \text{ if } light \text{ then } 4 \text{ (* ii *)}
 else 3 (*i*)
 ] in
 let istem = [c :: [voy :: r]] in
 let stem = redup\_aor istem entry in do
 { compute_redup_aorista_ca stem entry (* adidiipat *)
 ; compute_redup_aoristm_ca stem entry
```

```
\_ \rightarrow error\_empty 27
Periphrastic future, Infinitive, Passive future participle in -tavya
value compute_peri_fut conj perstem entry =
  let conjug \ person \ suff = (person, sandhi \ perstem \ (code \ suff)) in
  enter1 entry (Conju (conj, Perfut Active)
 [ (Singular,
 [ conjug First "taasmi"
 ; conjug Second "taasi"
 ; conjug Third "taa"
 ; (Dual,
 [ conjug First "taasvas"
 ; conjug Second "taasthas"
 ; conjug Third "taarau"
 ])
 ; (Plural,
 [ conjug First "taasmas"
 ; conjug Second "taastha"
 ; conjug Third "taaras"
 ])
value record_pfp_tavya conj perstem entry =
  let pfp\_stem = fix perstem "tavya" in
  record_part (Pfutp_ conj (rev pfp_stem) entry) (* rev compat entry by Pfpart *)
value build_infinitive c inf_stem root = do
(* By default, for Causative, we get eg bhaavayitum, and later forms such as bhaavitum
have to be entered as supplements; see Witney§1051c. *)
  { enter1 root (Invar (c, Infi) (fix inf_stem "tum"))
  ; enter1 root (Inftu c (fix inf_stem "tu")) (* Xtu-kaama compounds *)
(* NB. bahuv cpds in -kaama and -manas constructed with infinitives in -tu See Renou HLS
p72 from Patanjali; Renou grammaire §107 dagdhukaama also Assimil p194 eg tyaktukaama
anu.s.thaatukaama "desiriousutouproceed" vaktukaama "whouwantsutouspeak" dra.s.tumanas
"inclined_to_see" dra.s.tuzakya "able_to_see" *)
```

```
}
value perif conj perstem entry = do
  { match entry with
 ["cint" \rightarrow () (* no future *)
 \rightarrow compute_peri_fut conj perstem entry
  ; let inf\_stem = match \ conj \ with
 Primary \rightarrow (* Difference infinitive/tavya forms and peri-future *)
 match entry with (* should rather appear in perstems *)
 "g.rr#1" → revcode "giri" (* giritum, not gariitum *)
 "jak.s" \rightarrow revcode "jagh" (* jagdhum *)
 "p.rr" → revcode "puuri" (* puuritum *)
 "sva~nj" → revcode "svaj" (* svaktum *)
 "sa^nj" \rightarrow revcode "saj" (* saktum *)
 "s.rp" \rightarrow revcode "sarpi" (* sarpitum *)
 ".dii" \rightarrow revcode ".dii" (* .diitum *)
 _{-} \rightarrow perstem
 \rightarrow perstem
 build\_infinitive\ conj\ inf\_stem\ entry\ (*\ pb\ saa1\ setum\ WR\ -situm\ *)
  ; if admits_passive entry then record_pfp_tavya conj perstem entry else ()
  (* other pfps generated from pfp_ya et pfp_aniiya below *)
(* Computes periphrastic future, infinitive and pfp_tavya Primary forms *)
value compute_perif rstem entry =
  let pstems = perstems rstem entry in
  iter (fun st \rightarrow perif Primary (rev st) entry) pstems
Passive future participle in -ya and -aniiya in all conjugations
value palatal_exception root = List.mem root
  ["aj"; "vraj" (* P{7,3,60} *)
  ; "zuc#1" (* P\{7,3,59\} zocya *)
  ; "yaj#1"; "yaac"; "ruc#1"; ".rc#1" (* P{7,3,66} *)
  ; "tyaj#1" (* tyaajya Vaartika on P\{7,3,66\} *)
  ; "s.rj#1"; "v.rj"; "p.rc" (* because of -kyap P{3,1,110} *)
  ; "raaj#1" (* in order not to get raagya - unjustified by Panini? *)
```

```
value velarification rstem = (* P{7,3,52} *)
  match Word.mirror rstem with (* double rev *)
  [ [ c :: \_ ]  when velar c \rightarrow rfix rstem "ya" (* <math>P\{7,3,59\} *)
(* Actually the following velarification should be registered as an optional form, since
P\{7,3,65\} says that it does not apply in the sense of necessity *)
  \mid \_ \rightarrow  let st = match rstem with (* Int\_sandhi.restore\_stem not needed *)
 [ [22 (*c*) :: [26 (*n*) :: r]] \rightarrow
 17 (* k *) :: [ 21 (* f *) :: r ] ] (* vafkya *)
 [22 (*c*) :: r] \rightarrow [17 (*k*) :: r] (*paakya vaakya *)
 [24 (*j*) :: [24 (*j*) :: r]] \rightarrow
 [ 19 (* g *) :: [ 19 (* g *) :: r ] ] (* bh.rggya *)
 [24 (*j*) :: [26 (*n*) :: r]] \rightarrow
 [19 (*g *) :: [21 (*f *) :: r]] (*safgya *)
 [24 (*j*) :: r] \rightarrow [19 (*g*) :: r] (* maargya*)
 _{-} \rightarrow rstem
 l in
 rfix st "ya"
value\ record\_pfp\_ya\ conj\ ya\_stem\ root\ =
  let pfp\_stem =
 if conj = Primary then
 if palatal\_exception\ root\ then\ rfix\ ya\_stem "ya"
 else match root with
 ["hi.ms" \rightarrow revcode "hi.msya" (* no retroflex s Whitney§183a *)
 \rightarrow velarification ya\_stem (* .nyat *)
 else rfix \ ya\_stem "ya" (* yat *) in
  record_part (Pfutp_ conj pfp_stem root)
value\ record\_pfp\_aniiya\ conj\ iya\_stem\ root\ =
  let pfp\_stem = rfix iya\_stem "aniiya" in
  record_part (Pfutp_ conj pfp_stem root)
(* Primary conjugation pfp in -ya except for ganas 10 and 11 *)
value pfp_ya rstem entry =
  let (\_, strong, long) = stems entry in
  (* NB we do not use weak_stem and thus rstem is not mrijified/duhified *)
```

```
let ya\_stem = match rstem with
  [ [1 :: \_] \rightarrow rstem
  [2 :: r]
  [11 (* ai *) :: r]
  [12 (*o*) :: r]
  [13 (* au *) :: r] \rightarrow \mathsf{match} \ entry \ \mathsf{with}
 ["mnaa" | "zaa" | "saa#1" \rightarrow rstem (* mnaaya zaaya ayasaaya *)
 \rightarrow [ 10 :: r ] (* deya *)
  [3 :: \_] | [4 :: \_] \rightarrow strong
  [5 (*u *) :: r] \rightarrow \mathsf{match} \ entry \ \mathsf{with}
 ["stu" \rightarrow [45 :: [2 :: r]] (* u - ; aav *)
 "yu#1" \rightarrow [ 6 :: r ] (* u -\iota uu *)
 "yu#2" \rightarrow raise Not_attested
 \rightarrow strong
  [6 (* uu *) :: \_] \rightarrow match entry with
 ["huu" \rightarrow revcode "hav" (* havya WR (?) *)
 _{-} \rightarrow strong
  [7 (*.r *) :: \_] \rightarrow \mathsf{match} \ entry \ \mathsf{with}
 ["dhv.r" \rightarrow strong (* dhvarya *)
 | "d.r#1" | "v.r#2" \rightarrow [ 32 :: rstem ] (* d.rtya v.rtya P\{3,1,109\} *)
 (* others as supplementary forms with interc t in record_pfp below *)
 \rightarrow long (* kaarya (k.rt.nyat) P{3,1,124} *)
  [8 (*.rr *) :: \_] \rightarrow match entry with
 ["st.rr" \rightarrow strong (* starya *)
 _{-} \rightarrow long
 (* now consonant rules - order of patterns important *)
  [ 22; 7] (* .rc *)
 [24; 7] (* .rj *) \rightarrow strong (* arc arj *)
  [24; 7; 41] (* m.rj *) \rightarrow long (* maarj P{7,2,114} *)
  [ 47; 7 ] (* .r.sya autonomous *)
 [32; 7; 17] (* k.rt *) \rightarrow raise\ Not\_attested (* k.rtya comes from k.r1 *)
  [48; 1] (* as1 *) \rightarrow
 if entry = \text{"as#1"} then raise\ Not\_attested\ (* use\ bhuu\ *)
 else rstem (* asya - may overgenerate *)
  [48; 1; 46] (*zas*) \rightarrow rstem
```

```
[48; 2; 46] (* zaas *) \rightarrow revcode "zaa.s" (* zaa.sya + zi.sya extra *)
 [33; 36; 1; 43; 19] (* granth *) \rightarrow revcode "grath"
 [35; 1; 45] (* vadh/han *) \rightarrow rstem (* vadhya *)
 [36; 1; 49] (* han *) \rightarrow revcode "ghaat" (* (h=h') P\{7,3,32+54\} *)
 [35; 1; 42; 45] (* vyadh *) \rightarrow revcode "vedh"
 [46; 1; 43; 37] (* praz *) \rightarrow revcode "p.rcch"
 [46; 1; 37] (* paz *) \rightarrow raise\ Not\_attested (* pazya WR -Panini *)
 [46; 1; 45] (* vaz *) \rightarrow rstem (* vazya (?) *)
 [49; 43; 1] (* arh *) \rightarrow revcode "argh" (* arghya (h=h') *)
 [ 17; 1; 46 ] (* zak *)
 [49; 1; 48] (* sah *) \rightarrow rstem (* zakya sahya P\{3,1,99\} -yat *)
 [43; 1; 22] (* car *) \rightarrow rstem (* carya P{3,1,100} -yat *)
 (* but caarya obtainable as ca -.nyat *)
 (* NB car gad mad yam also take -yat P\{3,1,100\}: record_extra_pfp_ya *)
 [24; 1] (*aj*) \rightarrow rstem (*ajya*)
 [c :: [1 :: \_]] when labial c \rightarrow rstem (* P{3,1,98} -yat *)
 [c :: [1 :: r]] \rightarrow [c :: [2 :: r]]
 (* a lengthened if last non labial *)
 (* above often optional, see record_extra_pfp_ya below *)
 [c :: [7 :: \_]] \rightarrow rstem (* d.rz1 v.r.s but NOT m.rj *)
 [c :: [v :: \_]] when short\_vowel\ v\ (*gunify\ *) \rightarrow strong
 |  \rightarrow rstem
 ] in
  record_pfp_ya Primary ya_stem entry
(* Primary conjugation pfp in -ya for gana 10 *)
value pfp_ya_10 rstem entry =
  let pfp\_stem = rfix rstem "ya" in
  record_part (Pfutp_ Primary pfp_stem entry)
(* Primary conjugation pfp in -aniiya *)
value pfp\_aniiya rstem entry =
  let iya\_stem =
 match entry with
 "uk.s" | "cint" \rightarrow rstem | "yu#1" | "yu#2" \rightarrow raise\ Not\_attested
 "dham" \rightarrow revcode "dhmaa" (* P\{7,3,78\} *)
 "vyadh" \rightarrow revcode "vedh"
 \rightarrow match Word.mirror\ rstem with
 [ [4 :: \_] | [6 :: \_] \rightarrow rstem (* ii- uu- no guna *)
 \downarrow \rightarrow strong_stem entry rstem
```

```
record_pfp_aniiya Primary iya_stem entry
value \ record\_pfp\_10 \ entry \ rstem = do
  { try pfp\_ya\_10 \ rstem \ entry \ with \ [Not\_attested \rightarrow ()]
  ; try pfp\_aniiya\ rstem\ entry\ with\ [\ Not\_attested\ 	o\ ()\ ]
;
Absolutive and Past Participle
value record_part_ppp ppstem entry = do
  { record_part (Ppp_ Primary ppstem entry)
  ; record_part (Pppa_ Primary ppstem entry) (* pp-vat (krit tavat) *)
  }
value record_abso_ya form entry = enter1 entry (Invar (Primary, Absoya) form)
  and record_abso_tvaa form entry = enter1 entry (Absotvaa Primary form)
(* First absolutives in -ya *)
value\ record\_abs\_ya\ entry\ rstem\ w\ =\ do
  (* intercalate t for light roots Kiparsky159 Macdonell§165 *)
  \{ \text{ let } absya =
 if light rstem then fix w "tya" (* check test light *)
 else let rst = match \ entry \ with
 [ (* roots in -m and -n in gana 8 P\{6,4,37\} *)
 "van" | "man" | "tan#1" (* man also in gana 4 *)
 "gam" | "nam" | "yam" | "han#1" (* anudatta ? *)
 "kram" | "klam" | "zam#2" | "zram" (* P\{6,4,15\} *)
 "daa#2" | "saa#1" | "sthaa#1" | "maa#1" (* P{7,4,40} *)
 "daa#1" (* P\{7,4,46\} *)
 "dhaa#1" (* P{7,4,42} *)
 \rightarrow rstem
 "zii#1" \rightarrow revcode "zay" (* P\{7,4,22\} *)
 "arh" \rightarrow revcode "argh" (* arghya (h=h') *)
 _{-} \rightarrow w
 in match entry with
 [ "hi.ms" \rightarrow code "hi.msya" (* no retroflex s Whitney§183 *)
 \mid \ \_ \rightarrow \textit{fix rst "ya"}
 ] in
```

```
record_abso_ya absya entry
  ; match entry with (* alternate forms in -ya and -tvaa *)
 ["gam" | "tan#1" | "nam" | "man" | "van" | "han#1" 
ightarrow
 (* a+nasal optional assimilation to light roots *)
 record_abso_ya (fix w "tya") entry
 "dhaa#1" \rightarrow record\_abso\_tvaa (code "dhitvaa") entry
 "plu" → record_abso_ya (code "pluuya") entry
 "b.rh#1" → record_part_ppp (revcode "b.r.mhita") entry (* MW -WR *)
 "v.r#2" \rightarrow do { record\_abso\_tvaa \ (code \ "varitvaa") \ entry}
 ; record_abso_tvaa (code "variitvaa") entry
 "kram" \rightarrow record\_abso\_tvaa \ (code \ "krantvaa") \ entry \ (* \mathbf{P}\{6,4,18\} \ *)
 "zaas" \rightarrow (* passive stem zi.s *)
 let w = revcode "zi.s" in do (* as if ipad=0 *)
 { record_part_ppp (rfix w "ta") entry
 ; record_abso_tvaa (fix w "tvaa") entry
 ; record\_abso\_ya (fix w "ya") entry
 _{-} \rightarrow ()
value \ alternate\_pp = fun
  ["m.r.s" | "svid#2" | "dh.r.s" | "puu#1" (* next roots of gu.na 1 have penultimate
 "kul" | "k.sud" | "guh" | "jyut" | "dyut#1" | "mud#1" | "rud#1" | "ruh#1"
 "lul" | "zuc#1" | "zubh#1" | "zu.s" 
ightarrow \mathit{True}
 _{-} \rightarrow False
(* Condition for extra abs in -tvaa with guna: root starts with consonant and ends in any
consonant but y or v and has i or u as penultimate. Given by P\{1,2,26\}. Example: sidh1 *)
value alternate_tvaa entry rstem =
  match Word.mirror rstem with (* double rev *)
  [ [c :: \_] \rightarrow consonant \ c \land match \ rstem \ with
 [ [42 (*y*) :: \_] | [45 (*v*) :: \_] \rightarrow False
 [c' :: rest] \rightarrow consonant c' \land match rest with
 [ [ 3 (*i*) :: \_ ] | [ 5 (*u*) :: \_ ] \rightarrow True | \_ \rightarrow False ]
 _{-} \rightarrow False
```

```
\perp \rightarrow match entry with
 [ "t.r.s#1" | "m.r.s" | "k.rz" (* P{1,2,25} *)
 "puu#1" (* \mathbf{P}{1,2,22} *) \rightarrow True
 _{-} \rightarrow \mathit{False}
(* Records the (reversed) ppp stem (computed by compute_ppp_stems) and builds absolu-
tives in -tvaa and -ya (should be separated some day). *)
value record_ppp_abs_stems entry rstem ppstems =
  let process\_ppstem = fun
 [Na \ w \rightarrow do]
 { record_part_ppp (rfix w "na") entry
 ; let stem = match \ entry \ with \ (* roots in -d *)
 "k.sud" | "chad#1" | "chid#1" | "ch.rd" | "tud#1" | "t.rd" | "nud"
 "pad#1" | "bhid#1" | "mid" | "vid#2" | "zad" | "sad#1" | "had"
 "svid#2" \rightarrow match w with
 [ [ 36 (*n *) :: r ] \rightarrow [ 34 (*d *) :: r ]
 \mid \_ \rightarrow failwith "Anomaly_{\sqcup}Verbs"
 "vrazc" \rightarrow revcode "v.rz" (* not v.rk *)
 "und" | "skand" | "syand" \rightarrow [ 34 (* d *) :: w ]
 _{-} \rightarrow w
 in match entry with
 "mid" 
ightarrow
 let abs\_mid\ st\ =\ record\_abso\_tvaa\ (fix\ st\ "itvaa")\ entry\ in
 do { abs_mid stem; abs_mid (revcode "med") (* guna *)}
 \rightarrow do { record\_abso\_tvaa (fix stem "tvaa") entry
 ; record_abso_ya (fix stem "ya") entry
 \mid Ka \ w \rightarrow do
 { record\_part\_ppp (rfix w "ka") entry (* zu.ska P{8,2,51} *)
 ; record\_abso\_ya (fix w "ya") entry
 Va \ w \rightarrow do
 \{ record\_part\_ppp (rfix w "va") entry \}
 ; record_abso_tvaa (fix w "tvaa") entry
 ; record\_abso\_ya (fix w "ya") entry
```

```
Ta \ w \rightarrow do
 { if is\_anit\_pp\ entry\ rstem\ then\ record\_part\_ppp\ (rfix\ w\ "ta")\ entry}
 else ((* taken care of as Tia *))
 ; if is_anit_tvaa entry rstem then record_abso_tvaa (fix w "tvaa") entry
 else ((* taken care of as Tia *))
 ; (* abs -ya computed whether set or anit *)
 match entry with
 ["av" \rightarrow record\_abs\_ya\ entry\ rstem\ (revcode\ "aav")\ (* -aavya\ *)
 \_ \rightarrow record\_abs\_ya\ entry\ rstem\ w
Tia \ w \rightarrow let (ita, itvaa) = if \ entry = "grah" then ("iita", "iitvaa")
 else ("ita", "itvaa") in do
 { if is\_set\_pp\ entry\ rstem then
 match entry with
 ["dh.r.s" | "zii#1" (* "svid#2" "k.svid" "mid" P\{1,2,19\} *)
 \rightarrow record\_part\_ppp (rfix (strong w) ita) entry
 |  \rightarrow do
 { record_part_ppp (rfix w ita) entry
 ; if alternate\_pp\ entry then
 record_part_ppp (rfix (strong w) ita) entry
 else ()
 }
 else ()
 ; if is\_set\_tvaa\ entry\ rstem then do
 \{ \text{ let } tstem = \text{ match } entry \text{ with } \}
 "m.rj" \rightarrow lengthened rstem (* maarj *)
 "yaj#1" | "vyadh" | "grah" | "vrazc" | "praz" | "svap"
 "vaz" | "vac" | "vap" | "vap#1" | "vap#2" | "vad"
 "vas#1" | "vas#4" \rightarrow w
 "siiv" \rightarrow revcode "sev" (* gu.na *)
 "stambh" → rstem (* stabhita but stambhitvaa! *)
 \rightarrow strong w
 in
 record_abso_tvaa (fix tstem itvaa) entry
 ; if alternate_tvaa entry rstem then
 record_abso_tvaa (fix w "itvaa") entry
 else ()
```

```
else ()
 ] in
  iter process_ppstem ppstems
(* Simple version for denominatives - tentative *)
value record_ppp_abs_den ystem entry =
 let ppstem = trunc (revstem entry) in do
  { record_part_ppp (rfix ppstem "ita") entry
  ; match entry with
 "aakar.na" \rightarrow record\_abso\_tvaa (fix ppstem "ya") entry (* fake abso-ya! *)
 \rightarrow record\_abso\_tvaa (fix ystem "itvaa") entry
  (* no general record_abso_ya since usually no preverb to denominatives *)
(* Absolutive in -am - Macdonell§166 Stenzler§288 P{3,4,22} .namul *)
(* Registered both in Invar and in Absotvaa, since may be used with preverbs. *)
(* Used specially for verbs that may be iterated - having done again and again *)
value\ record\_abso\_am\ root\ =
  let \ record \ form = let \ word = code \ form \ in \ do
 { record_abso_tvaa word root (* no preverb *)
 ; record_abso_ya word root (* some preverb *)
 } in
  match root with
 "as#2" \rightarrow record "aasam" (* may overgenerate *)
 "ka.s" \rightarrow record "kaa.sam" (* P\{3,4,34\} *)
 "kram" \rightarrow record "kraamam"
 "k.r#1" \rightarrow record "kaaram" (* P\{3,4,26-28\} *)
 "khan" \rightarrow record "khaanam"
 "grah" \rightarrow record "graaham"
 "c.rt" \rightarrow record "c.rtam"
 "jiiv" \rightarrow record "jiivam" (* P\{3,4,30\} *)
 "j~naa#1" \rightarrow record "j~naayam"
 "t.r.s#1" \rightarrow record "tar.sam"
 "daa#1" \rightarrow record "daayam"
 "naz#1" 
ightarrow record "naazam"
 "paa#1" \rightarrow record "paayam"
 "pi.s" \rightarrow record "pe.sam" (* P\{3,4,35+38\} *)
```

```
"pu.s#1" \rightarrow record "po.sam" (* P\{3,4,40\} *)
 "puur#1" \rightarrow record "puuram" (* P\{3,4,31\} *)
 "praz" \rightarrow record "p.rccham"
 "bandh" \rightarrow record "bandham"
 "bhuj#1" \rightarrow record "bhojam"
 "bhuu#1" \rightarrow record "bhaavam"
 "vad" \rightarrow record "vaadam"
 "v.rt#1" \rightarrow record "vartam" (* P\{3,4,39\} *)
 "zru" \rightarrow record "zraavam"
 "sa~nj" \rightarrow record "sa~ngam"
 "s.r" \rightarrow record "saaram"
 "s.rp" \rightarrow record "sarpam"
 "skand" \rightarrow record "skandam"
 "stambh" \rightarrow record "stambham"
 "han" \rightarrow record "ghaatam" (* P\{3,4,36+37\} *)
 "knuu" \rightarrow record "knopam" (* from causative *)
 \rightarrow ()
(* NB Bandharkar: colloquial expressions iic+V.namul suivi de forme finie de V *)
(* eg "hastagraaha.mug.r.naati" il tient par la main *)
(* Should be also definable for causative, eg knopam caknuu P\{3,4,33\} *)
(* absolutive of secondary conjugations *)
value record_absolutive c abs_stem_tvaa abs_stem_ya intercal entry =
  let record\_abso\_ya form = enter1 entry (Invar (c, Absoya) form)
  and record\_abso\_tvaa \ form = enter1 \ entry \ (Absotvaa \ c \ form) \ in \ do
  record_abso_tvaa (fix abs_stem_tvaa sfx)
  ; record_abso_ya (fix abs_stem_ya "va")
  }
value record_pppca cpstem cstem entry =
  let ppstem = [1 :: [32 :: [3 :: cpstem]]] (* cp-ita *) in do
  { record_part (Ppp_ Causative ppstem entry)
  ; record_part (Pppa_ Causative ppstem entry) (* pp-vat *)
  ; let abs\_stem\_ya = match\ entry\ with\ (* Whitney§1051d\ *)
 ["aap" | ".r" | ".rc#1" | ".rdh" | "kal" | "k.lp" | "kram" | "gam"
 | "jan" | "jval" | "dh.r" | "rac" | "zam#1" | "p.rr" | "bhak.s" | "v.rj"
 \rightarrow cstem (* retains ay: -gamayya to distinguish from -gamya *)
 \rightarrow cpstem (* eg -vaadya -vezya *)
```

```
and abs\_stem\_tvaa = cstem (* retains ay: gamayitvaa *) in
 record_absolutive Causative abs_stem_tvaa abs_stem_ya True entry
 (* cp-ita -; cp-ayitvaa, -cp-ayya ou -cp-ya *)
  }
value record_pppdes stem entry =
  let ppstem = [1 :: [32 :: stem]] in (* s-ita *) do
  { record_part (Ppp_ Desiderative ppstem entry)
  ; record_part (Pppa_ Desiderative ppstem entry) (* pp-vat *)
  ; let abs\_stem\_tvaa = [3 :: stem] (* s-i *)
 and abs\_stem\_ya = stem in
 record_absolutive Desiderative abs_stem_tvaa abs_stem_ya False entry
 (* s-ita -; s-itvaa, -s-iya *)
  }
;
Intensive or frequentative
value compute_intensive_presenta strong weak iiflag entry =
(* info not used for check because of ambiguity of third sg - we want no error message in the
conjugation engine display *)
  let conjugs person suff = (person, fix strong suff)
  and conjugw person suff = (person, fix3w weak iiflag False suff) in do
  { enter1 entry (Conju intensa
 [(Singular,
 [ conjugs First "mi"
 ; conjugw First "iimi"
 ; conjugs Second "si"
 ; conjugw Second "iisi"
 ; conjugs Third "ti"
 ; conjugw Third "iiti"])
 ; (Dual,
 [ conjugw First "vas"
 ; conjugw Second "thas"
 ; conjugw Third "tas"
 ])
 ; (Plural,
 [ conjugw First "mas"
 ; conjugw Second "tha"
 ; conjugw Third "ati"
```

```
])
 1)
  ; let wstem = if iiflag then match weak with
 [ [ 4 :: w ] \rightarrow w  (* ii disappears before vowels in special roots *)
 | \_ \rightarrow failwith "Wrong_weak_stem_of_special_intensive"
 else weak in (* 3rd pl weak stem *)
 record_part (Pprared_ Intensive wstem entry)
  ; if entry = "draa#1" then let ppstem = revcode "daridrita" in
 record_part (Ppp_ Intensive ppstem entry)
 else ((* TODO *))
  }
value compute_intensive_impfta strong weak iiflag entry =
  let conjugs person suff = (person, fix_augment strong suff)
  and conjugw person suff = (person, fix3w_augment weak iiflag False suff) in
  enter1 entry (Conju intimpfta
 [(Singular,
 [ conjugs First "am"
 ; conjugs Second "s"
 ; conjugw Second "iis"
 ; conjugs Third "t"
 ; conjugw Second "iit"
 ])
 ; (Dual,
 [ conjugw First "va"
 ; conjugw Second "tam"
 ; conjugw Third "taam"
 ])
 ; (Plural,
 [ conjugw First "ma"
 ; conjugw Second "ta"
 ; conjugw Third "ur"
 ])
 ])
value compute_intensive_optativea weak iiflag entry =
  let conjugw person suff = (person, fix3w weak iiflag False suff) in
  enter1 entry (conjug_optativea int_gana Intensive conjugw)
;
```

```
value compute_intensive_imperativea strong weak iiflag entry =
  let conjugs person suff = (person, fix strong suff)
  and conjugw person suff = (person, fix3w weak iiflag False suff) in
  enter1 entry (Conju intimpera
 [(Singular,
 [ conjugs First "aani"
 ; (Second, match weak with
 [ [ c :: \_ ] \rightarrow fix3w weak iiflag False suff
 where suff = if \ vowel \ c \ then "hi" (* "dhi" or "hi" after vowel *)
 else "dhi"
 \mid \_ \rightarrow error\_empty 28
 ; conjugs Third "tu"
 ; conjugs Third "iitu"
 ])
 ; (Dual,
 [ conjugs First "aava"
 ; conjugw Second "tam"
 ; conjugw Third "taam"
 ])
 ; (Plural,
 [ conjugs First "aama"
 ; conjugw Second "ta"
 ; conjugw Third "atu"
 ])
 ])
(* Reduplication for the intensive conjugation - TODO Macdonell§173 value redup_int entry = ...
For the moment, the reduplicated stem is read from the lexicon. It is not clear whether there
are enough intensive forms to warrant a paradigm rather than a table. *)
Similar to compute_active_present3 with Intensive, plus optional ii forms
value compute_intensivea wstem sstem entry third =
  let iiflag = False in (* let (sstem, wstem) = redup\_int \ entry in *) do
  { compute_intensive_presenta sstem wstem iiflag entry (* no third *)
  ; compute_intensive_impfta sstem wstem iiflag entry
  ; compute_intensive_optativea wstem iiflag entry
  ; compute_intensive_imperativea sstem wstem iiflag entry
  ; if entry = "bhuu#1" (* bobhoti *) then
 let stem = revcode "bobhav" in build\_perpft Intensive stem entry
```

```
else () (* EXPERIMENTAL *)
  }
(* Takes reduplicated stem from lexicon. A generative version would use redup3 and add
"ya" like passive *)
value compute_intensivem = compute_thematic_middle int_gana Intensive
and compute\_intensivem2 \ st =
  compute_athematic_present3m Intensive int_gana st False
Present system
value compute_present_system entry rstem gana pada third =
 (* pada=True for active (parasmaipade), False for middle (aatmanepade) *)
 let padam = if third = [] then False else pada in (* artifact for fake below *)
 match gana with
 \begin{bmatrix} 1 & 4 & 6 & 10 \end{cases} (* thematic conjugation *) \rightarrow
 let compute_thematic_present stem =
 match voices_of_gana gana entry with
 [ Para \rightarrow (* active only *) if pada then
 compute_thematic_active gana Primary stem entry third
 else emit\_warning ("Unexpected_middle_form:_" ^ entry)
 Atma \rightarrow (* middle only *)
 if padam then emit_warning ("Unexpected_active_form: " ^ entry)
 else compute_thematic_middle qana Primary stem entry third
 | Ubha \rightarrow
 let thirda = if pada then third else []
 and thirdm = if pada then [] else third in do
 { compute_thematic_active gana Primary stem entry thirda
 ; compute_thematic_middle gana Primary stem entry thirdm
 in
 match qana with
 [1 \rightarrow \mathsf{match}\ entry\ \mathsf{with}]
 ["kram" \rightarrow do (* 2 forms Whitney§745d *)
 { compute_thematic_present rstem
 ; compute_thematic_present (revcode "kraam") (* lengthen *)
 "cam" \rightarrow do (* 2 forms Whitney§745d *)
 { compute_thematic_present rstem
```

```
; compute_thematic_present (revcode "caam") (* lengthen *)
 | "t.rr" \rightarrow do (* 2 forms *)
 { compute_thematic_present (revcode "tir")
 ; compute_thematic_present (revcode "tar")
 | "manth" \rightarrow do (* 2 forms *)
 { compute_thematic_present rstem
 ; compute_thematic_present (revcode "math") (* suppr nasal *)
 "a~nc" \rightarrow do (* 2 forms *)
 { compute_thematic_present rstem
 ; compute_thematic_present (revcode "ac") (* suppr nasal *)
 | "uuh" \rightarrow do (* 2 forms *)
 { compute_thematic_present rstem
 (* compute_thematic_middle 1 Primary (strong rstem) entry (if pada then [] else third
(* ohate ved *) *)
 | "huu" \rightarrow do (* 2 forms *) (* hvayati, havate *)
 { compute_thematic_present (revcode "hve")
 ; compute_thematic_middle 1 Primary (revcode "hav") entry
 (if pada then [] else third) (* havate *)
 \mid \ \_ \rightarrow  let stem =  match entry with
 ".r" \rightarrow revcode ".rcch" (* P\{7,3,78\} Whitney\{747 *\}
 "gam" \rightarrow revcode "gacch" (* P\{7,3,77\} Whitney\{747 *\}
 "yam" \rightarrow revcode "yacch" (* P\{7,3,77\} *)
 "yu#2" \rightarrow revcode "yucch"
 "kuc" \rightarrow revcode "ku~nc" (* add nasal *)
 "da.mz" \rightarrow revcode "daz" (* suppr penult nasal P\{6,4,25\} *)
 "\texttt{ra~nj"} \rightarrow \textit{revcode} \;"\texttt{raj"} \; (* \; \text{id} \; *)
 "sa~nj" \rightarrow revcode "saj" (* id *)
 "sva"nj" \rightarrow revcode "svaj" (* id *)
 "daa#1" \rightarrow~revcode "dad" (* dupl Whitney§672 ved *)
 (* P\{7,3,78\}: yacch for prayacch in meaning of giving *)
 (* also "s.r" -; "dhau" (corresponds to dhaav1) "dmaa" -; "dham" (cf
ppstem) *)
 "dhaa#1" \rightarrow revcode "dadh" (* id *)
 "paa#1" \rightarrow revcode "pib" (* fake 3rd gana P\{7,3,78\} *)
```

```
"ghraa" \rightarrow revcode "jighr" (* id P\{7,3,78\} *)
 "sthaa#1" \rightarrow revcode "ti.s.th" (* id P\{7,3,78\} *)
 "d.rh" \rightarrow revcode "d.r.mh" (* .rh -; .r.mh *)
 "b.rh#1" → revcode "b.r.mh" (* WR; Bucknell adds barhati *)
 "iir.s" | "gaa#2" (* = gai *)
 "daa#3" | "dyaa" | "dhyaa" | "pyaa" (* = pyai *)
 "zu.s" | "zyaa" | "sphaa" \rightarrow [ 42 (* y *) :: rstem ] (* add y *)
 "maa#4" \rightarrow revcode "may" (* shorten add y *)
 "vyaa" 
ightarrow revcode "vyav"
 "zuu" → revcode "zve" (* zvayati - similar to huu/hve *)
 "knuu" \rightarrow revcode "knuuy"
 "guh" \rightarrow revcode "guuh" (* lengthen P\{6,4,89\} *)
 "grah" \rightarrow revcode "g.rh.n" (* WR *)
 "das" 
ightarrow revcode "daas"
 "mnaa" \rightarrow revcode "man" (* P\{7,3,78\} *)
 "zad" \rightarrow revcode "ziiy" (* P\{7,3,78\} *)
 \texttt{"sad#1"} \rightarrow \textit{revcode} \texttt{"siid"} (* \mathbf{P} \{7,3,78\} *)
 ".sad" \rightarrow revcode ".siid" (* fictive retro-root of sad1 *)
 "m.rj" \rightarrow mrijify (revcode "maarj") (* vriddhi *)
 "yaj#1" | "vraj" | "raaj#1" | "bhraaj" \rightarrow mrijify \ rstem
 "kliiba" | "puula" \rightarrow (* kliibate etc *) (* denominative verbs *)
 Phonetics.trunc_a rstem (* since thematic a added *)
 "k.rp" \rightarrow rstem
 _{-} \rightarrow strong \ rstem \ (* default *)
 ] in compute_thematic_present stem
| 4 \rightarrow \text{let } weak = \text{match } entry \text{ with }
 "bhra.mz" → revcode "bhraz" (* suppr penult nasal *)
 "ra~nj" \rightarrow revcode "raj" (* id *)
 \texttt{"i"} \rightarrow \textit{revcode} \; \texttt{"ii"}
 "jan" \rightarrow revcode "jaa"
 "kan" 
ightarrow \ revcode "kaa"
 "klam" \rightarrow revcode "klaam"
 "j.rr" \rightarrow revcode "jiir"
 "jvaa#1" \rightarrow revcode "jii"
 "tam" \rightarrow revcode "taam"
 "dam#1" \rightarrow revcode "daam"
 "daa#2" 
ightarrow revcode "d"
 "d.rz#1" \rightarrow raise\ Not\_attested\ (* replaced\ by\ paz\ P\{7,3,78\}\ *)
 "dhaa#2" 
ightarrow revcode "dha"
```

```
"bhram" 
ightarrow revcode "bhraam"
 "mad#1" \rightarrow revcode "maad"
 "mid" \rightarrow revcode "med"
 "ri" \rightarrow revcode "rii"
 "vaa#3" \rightarrow revcode "va" (* bizarre - should be ve class 1 *)
 "vyadh" \rightarrow revcode "vidh"
 "zam#1" \rightarrow revcode "zaam"
 "zaa" \rightarrow revcode "z"
 "zram" \rightarrow revcode "zraam"
 "saa#1" \rightarrow revcode "s"
 _{-} \rightarrow rstem
 ∣ in
 let ystem = [42 :: weak] (* root-y *) in
 compute_thematic_present ystem
\mid 6 \rightarrow \text{let } stem = \text{match } rstem \text{ with } 
 [ [3 :: rest] | [4 :: rest] \rightarrow [42 :: [3 :: rest] ]
 (* -.i -i, -iy eg k.si pii *)
 [5 :: rest] [6 :: rest] \rightarrow [45 :: [5 :: rest]]
 (* -.u - i - uv eg dhru also kuu - i kuv *)
 [7 :: rest] \rightarrow [42 :: [3 :: [43 :: rest]]] (* mriyate *)
 [8 :: rest] \rightarrow match \ entry \ with
 ["p.rr" \rightarrow revcode "p.r.n" (* ugly duckling *)]
 \rightarrow [43 :: [3 :: rest]] (*.rr/ir*)
 (* -.rr - i -ir eg t.rr *)
 \mid \ \_ \rightarrow \text{ match } entry \text{ with }
 ["i.s#1" \rightarrow revcode "icch" (* P\{7,3,78\} *)
 "vas#4" \rightarrow revcode "ucch"
 ".rj" \rightarrow revcode ".r~nj"
 "k.rt#1" \rightarrow revcode "k.rnt"
 "piz#1" \rightarrow revcode "pi.mz"
 "muc#1" \rightarrow revcode "mu~nc"
 "rudh#2" \rightarrow revcode "rundh"
 "\operatorname{sic}" \to \operatorname{revcode} "\operatorname{si^*nc}"
 "lip" \rightarrow revcode "limp"
 "lup" \rightarrow revcode "lump"
 "vid#2" \rightarrow revcode "vind"
 "praz" \rightarrow revcode "p.rcch" (* ra/.r *)
 "vrazc" → revcode "v.rzc" (* id déploiement vocalique *)
 "s.rj" \rightarrow mrijify rstem
```

```
|  \rightarrow rstem (* root stem *)
 ] in compute_thematic_present stem
  10 \rightarrow \text{let } process10 \text{ } y\_stem = \text{do}
 { compute_thematic_present y_stem
 ; build_perpft Primary y_stem entry
 ; let perstem = [3 :: y\_stem] (*-avi*) in
 perif Primary perstem entry
 } in
 match entry with
 ["tul" \rightarrow do (* 2 forms *)
 { process10 (revcode "tulay")
 ; process10 (revcode "tolay") (* guna *)
 "gup" \rightarrow process10 \ (revcode \ "gopay") \ (* guna *)
 "mid" \rightarrow process10 \ (revcode \ "minday") \ (* nasal *)
 _ → let base_stem = strengthen_10 rstem entry in
 let ystem = rev (sandhi base\_stem [1; 42] (* ay *)) in
 process10 ystem
  \perp \rightarrow failwith "Anomaly Verbs"
  (* end of thematic conjugation *)
2 \rightarrow (* \text{ athematic conjugation: 2nd class (root class) } *)
  let set = augment_i i entry
  and sstem = strong\_stem \ entry \ rstem
  and wstem = if entry = "as#1" then [48] else <math>weak\_stem entry rstem in do
  { match voices_of_gana 2 entry with
 Para \rightarrow (* active only *) if pada then
 compute_active_present2 sstem wstem set entry third
 else emit\_warning ("Unexpected_middle_form:_" ^ entry)
 Atma (* middle only *) \rightarrow
 if padam then emit_warning ("Unexpected_lactive_form:_" ^ entry)
 else compute_middle_present2 sstem wstem set entry third
 Ubha \rightarrow
 let thirda = if pada then third else []
 and thirdm = if pada then [] else third in do
 { compute_active_present2 sstem wstem set entry thirda
 ; compute_middle_present2 sstem wstem set entry thirdm
```

```
; match entry with (* special cases *)
 "as#1" \rightarrow (* rare middle forms of as *)
 compute_athematic_present2m sstem [ 48 ] set entry (code "ste")
(* \mid "\texttt{vac"} \rightarrow \mathsf{let} \ weak \ = \ revcode \ "\texttt{vaz"} \ (\times \ douteux - WR \times) \ \mathsf{in} \ \ compute\_athematic\_present2m \ sstem) \ \mathsf{vac"} \ \mathsf{vac"} \ \mathsf{vac} \ \mathsf{vac
 \mid \stackrel{3}{3} \rightarrow \text{let } (sstem, wstem, iiflag) = redup3 \ entry \ rstem \ \text{in}
 match voices_of_gana 3 entry with
 [ Para \rightarrow \text{if } pada \text{ then}
 compute_active_present3 sstem wstem iiflag entry third
 else emit\_warning ("Unexpected_middle_form:_" ^ entry)
 \mid Atma \rightarrow
 if padam then emit_warning ("Unexpected_active_form: " ^ entry)
 else compute_middle_present3 sstem wstem iiflag entry third
 Ubha \rightarrow
 let thirda = if pada then third else []
 and thirdm = if pada then [] else third in do
 { compute_active_present3 sstem wstem iiflag entry thirda
 ; compute_middle_present3 sstem wstem iiflag entry thirdm
 5 \rightarrow (* athematic conjugation: 5th class *)
 let (stem, vow) = match rstem with
 [ [ 36; 3 ] (*in *) \rightarrow ([ 3 ] (*i *), True) (*Whitney§716a *)
 [5; 43; 46] (*zru*) \rightarrow ([7; 46] (*z.r*), True)
 [40 :: [41 :: r]] \rightarrow ([40 :: r], False) (* skambh stambh *)
 (* possibly other penultimate nasal lopa? *)
 [c :: rest] \rightarrow if \ vowel \ c \ then \ ([short \ c :: rest], True)
 else (rstem, False)
 | \ | \ | \rightarrow error\_empty 29
 ] in
 let wstem = rev (sandhi stem [ 36; 5 ]) (* stem-nu *)
 and sstem = rev (sandhi stem [ 36; 12 ]) (* stem-no *) in do
 { compute_present5 5 sstem wstem vow entry third pada padam
 ; if entry = "v.r#1" then (* extra derivation *)
 let wstem = revcode "uur.nu" and sstem = revcode "uur.no" in
 compute_present5 5 sstem wstem True entry third pada padam
 else ()
```

```
7 \rightarrow (* athematic conjugation: 7th class *)
  match rstem with
  [c :: rest ] when consonant c \rightarrow
 let stem = match rest with
 [hd :: tl] \rightarrow \text{if } nasal \ hd \ \text{then } tl \ \text{else } rest \ (* \text{hi.ms } *)
 [] \rightarrow error\_empty 30
 and nasal = homonasal c in
 let wstem =
 if entry = "t.rh" then revcode "t.rfh"
 else [ c :: rev (sandhi stem [ nasal ]) ] (* stem-n *)
 and sstem =
 if entry = "t.rh" then [c :: rev (sandhi stem [36; 10 (* -ne *)])]
 else [ c :: rev (sandhi stem [ 36; 1 ]) ] (* stem-na *) in
 compute_present7 sstem wstem entry third pada padam
 \_ \rightarrow warning (entry ^ "\_atypic_ 7\n")
8 \rightarrow (* \text{ k.r1 k.san tan1 man san1 *})
  match \ rstem \ with
  [ [ 36 (*n *) :: rest ] \rightarrow
 let wstem = rev (sandhi rest [ 36; 5 ]) (* stem-nu *)
 and sstem = rev (sandhi rest [ 36; 12 ]) (* stem-no *) in
 compute_present5 8 sstem wstem True entry third pada padam
  \mid [7; 17] (* k.r *) \rightarrow
 let wstem = revcode "kuru"
 and short = revcode "kur" (* before suffix -m -y -v Macdonell§134E *)
 and sstem = revcode "karo" in
 compute_presentk sstem wstem short entry third
 \_ \rightarrow warning (entry ^ "\_atypic\_8\n")
9 \rightarrow \text{let } (stem, vow) = \text{match } entry \text{ with } (* \text{vow} = \text{vowel ending root } *)
 "j~naa#1" \rightarrow (revcode "jaa", True) (* P\{7,3,79\} *)
 "jyaa#1" \rightarrow (revcode "ji", True)
 "zraa" → (revcode "zrii", True)
 "umbh" \rightarrow (revcode "ubh", False) (* elision penul nasal *)
 "granth" \rightarrow (revcode "grath", False) (* id *)
 "bandh" \rightarrow (revcode "badh", False) (* id *)
 "skambh" \rightarrow (revcode "skabh", False) (* id *)
 "stambh" \rightarrow (revcode "stabh", False) (* id *)
 "grah" → (revcode "g.rh", False) (* plus "g.rbh" added below *)
```

```
"k.sii" → (revcode "k.si", True)
 \mid \ \_ \ \rightarrow \ \mathsf{match} \ \mathit{rstem} \ \mathsf{with}
 [ [c :: w] \rightarrow (st, vowel c)
 where st = if c = 6 (* uu *) then [5 :: w] (* Whitney§728a *)
 else if c = 8 (*.rr *) then [7 :: w] else rstem
 [] \rightarrow error\_empty 31
 | in (* Macdonell§127.6 *)
 (* NB Retroflexion prevented in k.subh: k.subhnaati P\{8,4,39\} *)
 let retn = if Int\_sandhi.retron stem then
 if entry = "k.subh" then 36 (*n*) else 31 (*.n*) else 36 (*n*)
 and glue = if \ entry = "k.subh" then <math>List2.unstack else sandhi in
 let sstem = rev (qlue stem [ 36; 2 ]) (* stem-naa *) (* naa accented *)
 and wstem = rev (qlue stem [ 36; 4 ]) (* stem-nii *) (* nii unaccented *)
 and short = [retn :: stem] (* stem-n *) in do
 { compute_present9 sstem wstem short vow stem entry third pada padam
 ; if entry = "grah" then (* ved alternative form "g.rbh" Vt1 P\{8,2,35\} *)
 let stem = revcode "g.rbh" in
 let sstem = rev (sandhi stem [ 36; 2 ]) (* stem-naa *)
 and wstem = rev (sandhi stem [ 36; 4 ]) (* stem-nii *)
 and short = [31 :: stem] (* stem-.n *) in
 compute_present9 sstem wstem short vow stem entry [] pada padam
 0 \rightarrow () (* secondary conjugations - unused in this version *)
 _{-} 
ightarrow failwith "Illegal_present_class"
  with [ Not\_attested \rightarrow () ]
(* end Present system *)
Passive system
Passive future participle (gerundive) in -ya and -aniiya
value\ record\_pfp\ entry\ rstem\ =\ \mathsf{do}
  { try pfp\_ya \ rstem \ entry \ with \ [Not\_attested \rightarrow ()]
  ; try pfp\_aniiya \ rstem \ entry \ with \ [Not\_attested \rightarrow ()]
  ; (* Supplements *)
 let record\_extra\_pfp\_ya form =
 record_part (Pfutp_ Primary (revcode form) entry) in
 match entry with
```

```
["k.r#1" (* P{3,1,120} .duk.r n + kyap *)
 "stu" | "bh.r" | "i" | "m.r" \rightarrow (* P{3,1,109} Renou§155e *)
  (* intercalate t after roots ending in short vowel Renou§146 *)
  let pfp\_tya = rfix \ rstem "tya" in (* k.rtya stutya bh.rtya itya m.rtya *)
  record_part (Pfutp_ Primary pfp_tya entry)
 "ju.s" \rightarrow record\_extra\_pfp\_ya "ju.sya" (* jo.sya P\{3,1,109\} *)
 "khan" 
ightarrow do
  \{ record\_extra\_pfp\_ya "khaanya" (* add to khanya P{3,1,123} *) \}
  ; record\_extra\_pfp\_ya "kheya" (* further P\{3,1,111\} *)
 "ji" 
ightarrow do
  { record\_extra\_pfp\_ya "jitya" (* Renou§155e P{3,1,117} *)
  ; record\_extra\_pfp\_ya "jayya" (* (jeya) P\{6,1,81\} *)
 "k.sii" \rightarrow record\_extra\_pfp\_ya "k.sayya" (* (k.seya) P\{6,1,81\} *)
  "grah" \rightarrow record\_extra\_pfp\_ya "g.rhya" (* P\{3,1,119\} *)
  "cuu.s" \rightarrow record\_extra\_pfp\_ya "co.sya"
 "ci" 	o do
  { record_extra_pfp_ya "caayya"
 (* P{3,1,131} fire only with pari- upa- sam- *)
  ; record\_extra\_pfp\_ya "citya" (* P\{3,1,131\} in sense of fire *)
\mid "vad" \rightarrow do
  \{ record\_extra\_pfp\_ya "udya" (* P{3,1,106}) \text{ for brahmodya *})
  ; record_extra_pfp_ya "vadya" (* id for brahmavadya sn *)
| "bhuu#1" \rightarrow record_extra_pfp_ya "bhaavya" (* (bhavya) P\{3,1,123\} *)
  (* NB "bhuuya" is lexicalized as noun - P\{3,1,107\} *)
 "m.rj" \rightarrow record\_extra\_pfp\_ya "m.rjya" (* (maargya) P\{3,1,113\} *)
  "yuj#1" \rightarrow record_extra_pfp_ya "yugya" (* (yogya) P\{3,1,121\} *)
  "v.r#2" → record_extra_pfp_ya "vare.nya" (* vara.niiya (-aniiya) *)
  "guh" \rightarrow record\_extra\_pfp\_ya "guhya" (* Vart P\{3,1,109\} *)
  "duh#1" \rightarrow record_extra_pfp_ya "duhya" (* idem *)
  "za.ms" \rightarrow record\_extra\_pfp\_ya "zasya" (* idem *)
  "zaas" \rightarrow record\_extra\_pfp\_ya "zi.sya" (* P\{3,1,109\} *)
  (* Following examples show that gunification is often optional. *)
  (* Some of the following forms seem actually preferable. *)
  ".r" \rightarrow record\_extra\_pfp\_ya "arya" (* (aarya) P\{3,1,103\} (owner) *)
  "kup" \rightarrow record\_extra\_pfp\_ya "kupya" (* (kopya) P\{3,1,114\} *)
  "gad" \rightarrow record\_extra\_pfp\_ya "gadya" (* gaadya for pv- P\{3,1,100\} *)
```

Gana 11. Denominatives

Denominative verbs are given ga.na 11, and their stems are computed by den_stem_a and den_stem_m below (for Para and Atma respectively). They are derivative verbs from dative forms of substantives. Roots kept in ga.na 10 (debatable, this is subject to change), are: arth ka.n.d kath kal kiirt kuts ga.n garh gup gha.t.t cint cur .damb tandr tark tul bharts mantr m.r.d rac rah ruup var.n lok suud sp.rh

Also gave.s, because possible ga.na 1 and pp - should be added separately Also lelaa, which has a strange status (marked as verb rather than root) asu is bizarre, lexicalized under asuuya

The next two functions are used only by the Grammar interface, the forms memorized are computed from the lexicalized 3rd sg form

BEWARE. the entry forms given in the next two functions must be in normalized form no non-genuine anusvaara This should be replaced by the recording of the 3rd sg form, like others.

```
value den_stem_a entry = (* in general transitive Whitney§1059c *) let rstem = revstem \ entry in match entry with [ "putrakaama" | "rathakaama" (* \mathbf{P}\{3,1,9\} *) | "sukha" | "du.hkha" (* also "adhvara" "m.rga" below *) | "i.sudhi" | "gadgada" (* \mathbf{P}\{3,1,27\} *) | "agada" (* \mathrm{Kale}\$660 *) | "iras" (* — "pu.spa" replaced by root pu.sp *) \rightarrow trunc \ rstem \ (* -()yati *) \ (* \ lopa *)  (* — "maarg" — "mok.s" — "lak.s" — "suuc" -; 1 :: rstem \ (* -ayati *) \ presently
```

```
roots class 10 *)
 | "kutsaa" | "maalaa" | "mudraa" | "medhaa"
 \rightarrow [1 :: trunc_aa rstem] (* -()ayati - shortening final aa *)
 "udazru"
 \rightarrow [1 :: trunc_u rstem] (* -()ayati - final u becomes a *)
 "agha" | "azana#2" | "azva" | "ka.n.du" | "khela" | "jihma" | "pramada"
 | "lohita" | "mantu" | "manda" | "valgu" | "sakhi" | "samudra#1"
 (* to become P\{3,1,13\} kya.s *)
 | "asu" (* lexicalized under "asuuya" *)
 \rightarrow lengthen rstem (* lengthening -aayati *)
 | "asuuya" (* "asu" lengthened *) | "gomaya" | "vyaya" (* euphony *)
 \rightarrow trunc (trunc rstem)
 | (* "artha" - *) "veda" | "satya" (* P{3,1,25} Vt. *)
 \rightarrow [1 :: [37 :: [2 :: trunc rstem]]] (*-aapayati - interc p *)
 (* — (* very rare Whitney§1059<br/>d e.g. "putra" *) -; 3 :: trunc_a rstem (* -()iyati *)
 "adhvara" | "tavi.sa" | "putra" | "praasaada" (* treat as P{3,1,10} *)
 "udaka" | "kavi" | "dhana" | "maa.msa" | "vastra" (* desire Kale§643 *)
 \rightarrow [4 :: trunc rstem] (*-()iiyati *) (* \mathbf{P}{3,1,8} kyac *)
 "kart.r" \rightarrow [4 :: [43 :: trunc rstem]] (* .r -; rii Kale§642 *)
 "go" \rightarrow [45 :: [1 :: trunc rstem]] (* o -; av Kale§642 *)
 "nau#1" \rightarrow [ 45 :: [ 2 :: trunc\ rstem ] ] (* au -; aav Kale§642 *)
 "raajan" \rightarrow [4 :: trunc (trunc rstem)] (* nasal amui Kale§642 *)
 (* now the general case: keep the nominal stem - to cause (transitive) *)
 "a.mza" | "afka" | "afkha" | "andha" | "aparok.sa" | "apahasta" | "amitra"
 "aakar.na" | "aakula" | "aavila" | "i.sa" | "unmuula" | "upahasta"
 "ka.thora" | "kadartha" | "kar.na" | "kalafka" | "kalu.sa" | "kavala"
 "ku.t.ta" | "kusuma" | "kha.da" | "garva" | "gocara" | "gopaa" | "carca"
 "cuur.na" | "chala" | "chidra" | "tantra" | "tapas" | "tarafga" | "taru.na"
 "tuhina" | "da.n.da" | "deva" | "dola" | "dravat" | "dhiira#1"
 "nirmuula" | "nuutana" | "pa.tapa.taa" | "pallava"
 "pavitra" | "paaza" | "pi.n.da" | "pulaka" | "puula" | "pratikuula"
 "prati.sedha" | "pradak.si.na" | "prasaada" | "bhi.saj" (* — "mantra" *)
 "malina" | "mizra" | "mukula" | "mukhara" | "mu.n.da" | "muutra"
 "m.rga" | "yantra" | "rasa" | "ruuk.sa" | "lagha" (* u -; a *)
 (*— "var.na"*) | "vaasa#3" | "vizada" | "vra.na" | "zaanta" | "zithila"
 "zyena" | ".sa.n.dha" | "sapi.n.da" | "saphala" | "sabhaaja" | "saantva"
 "saavadhaana" | "suutra" | "stena" (* practice P{3,1,15} *)
 "u.sas" | "namas" | "varivas" (* do P\{3,1,19\} *)
 "utpuccha" (* do P{3,1,20} *)
```

```
"zlak.s.na" (* make P\{3,1,21\} *)
 "lava.na" (* desire Kale§645 P{3,1,21} *)
 "udan" (* Kale§645 *)
 "hala" (* take P\{3,1,21\} *)
 "kelaa" | "rekhaa" | "tiras" | "uras" | "payas" (* Kale§660 *)
 "vaac" (* consonant Kale§642 *)
 "dantura" (* possess *)
 "k.r.s.na" (* agir comme *)
 "viira" | "zabda" | "tira" (* MW *) | "ma~njara" | "sraja" | "manas"
 \rightarrow rstem (* -yati *) (* standard causative meaning *)
 "madhu" | "v.r.sa" (* also madhvasyati v.r.siiyati *)
 "k.siira" (* also putra *)
 \rightarrow [48 :: rstem] (* -syati *) (* Kale§643 *)
 _{-} \rightarrow failwith ("Unknown_{\square}denominative_{\square}" ^{entry})
value den_stem_m entry = (* in general intransitive or reflexive Whitney§1059c *)
 let rstem = revstem entry in
 match entry with
 ["i.sa" | "utpuccha" | "kuha" | "carca" | "manas" | "muutra"
 (*— "artha" — "mantra" now ga.na 10 arth mantr *)
 | "m.rga" | "viira" | "safgraama" | "suutra" (* also zithila below *)
 \rightarrow rstem (* (a)-yate *)
 | "asuuya" (* "asu" lengthened *) | "vyaya" (* euphony *)
 \rightarrow trunc (trunc rstem)
 | "tavi.sa" | "citra" (* do P{3,1,19} *) | "sajja"
 \rightarrow [4 :: trunc_a rstem] (* -()iiyate *)
(* — "arth" -; 1 :: rstem - arthayate for lexicon access - now ga.na 10 *)
 "apsaras" | "sumanas" (* act as, become P{3,1,11-12} *)
 "uu.sman" (* emit P\{3,1,16\} *)
 "raajan" (* play the role of *)
 \rightarrow lengthen (trunc rstem) (* final consonant dropped *)
 (* now the general case: lengthen the nominal vowel stem *)
 "pa.tapa.taa" | "mahii#2" | "m.r.saa"
 "laalaa" | "svalpazilaa" | "vimanaa"
 "ajira" | "kalu.sa" | "k.rpa.na" | "kliiba" | "garva" | "jala" | "jihma"
 "taru.na" | "nika.sa" | "parok.sa" | "piiyuu.savar.sa" | "pu.spa" | "priya"
 "bh.rza" | "maalyagu.na" | "lohita" | "zalabha" | "zithila" | "ziighra"
 "zyaama" | "zyena" | "safka.ta"
```

```
| "ka.n.du" | "karu.na" | "sukha" | "du.hkha" (* feel P{3,1,18} *)
(* Ga.nasukhaadi take suffix kyaf in -aayate: sukha,du.hkha,t.rpta,k.rcchra,asra,aasra,aliika,pratiipa,ka
*)
 "t.rpta" (* -MW *)
 "abhra" | "ka.nva" | "kalaha" | "k.sepa" | "megha" | "vaira" | "zabda"
 "z.rfga" (* do P{3,1,17} *)
 "durdina" | "sudina" | "niihaara" (* id. vaartika *)
 "ka.s.ta" | "k.rcchra" (* strive to P\{3,1,14\} *)
 "romantha" (* practice P{3,1,15} *)
 "dhuuma" | "baa.spa" | "phena" (* emit \mathbf{P}\{3,1,16\} *)
 "kurafga" | "pu.skara" | "yuga" | "vi.sa" | "zizu" | "samudra#1"
 "gomaya" | "sa.mdhyaa" (* resemble *)
 "puru.sa" (* imitate *)
 "k.r.s.na" | "manda" | "bhuusvarga" (* to become *)
 \rightarrow lengthen rstem (* reflexive causative middle to become P\{3,1,13\} *)
 _{-} \rightarrow failwith ("Unknown_{\square}denominative_{\square}" \hat{\ }entry)
value compute_denom stem ystem entry = do (* other than present system - rare *)
  { build_perpft Primary ystem entry
  ; let fsuf = revcode "i.sy" in (* rare - similar to compute_future_10 *)
 compute_future (fsuf @ ystem) entry
  ; let perstem = [3 :: ystem] (*-yi*) in
 perif Primary perstem entry
  ; match stem with
 [ [ 1 :: rest ] \rightarrow
 match entry with
 "asuuya" \rightarrow () (* wrong asya *)
 "m.rga" \rightarrow () (* from m.rg *)
 \perp \rightarrow do (* experimental - rare acc. to Whitney *)
 { compute_passive_11 entry rest
 ; record\_pfp\_10 entry rest
 \rightarrow () (* specially wrong for consonant stems *)
value compute_denominative_a entry third =
  match Word.mirror third with
```

```
[ [ 3 :: [ 32 :: [ 1 :: ([ 42 :: s ] as ystem) ] ] ] (*-yati*) \rightarrow do
 { compute_thematic_active 11 Primary ystem entry third
 ; compute_denom s ystem entry
 ; record_ppp_abs_den ystem entry
 | \ \_ \ \to \ failwith \ (\texttt{"Anomalous\_denominative}\_\texttt{"} \ \hat{\ } \ Canon.decode \ third)
and compute_denominative_m entry third =
  match Word.mirror third with
 [ [10 :: [32 :: [1 :: ([42 :: s] as ystem)]]] (*-yate *) \rightarrow do
 { compute_thematic_middle 11 Primary ystem entry third
 ; compute_denom s ystem entry
 ; record_ppp_abs_den ystem entry
 | \ \_ \ \to \ failwith \ ("Anomalous\_denominative\_" \ \hat{\ } \ Canon.decode \ third)
(* We use the lexicalized third stem *)
value compute_denominative entry pada third =
  match third with
  [\ ]\ (* fake *) \rightarrow do (* pada not informative, we try both *)
 \{ \text{ try let } stem = den\_stem\_a \ entry \text{ in } \}
 let ystem = [42 :: stem] in do
 { compute_thematic_active 11 Primary ystem entry third
 ; compute_denom stem ystem entry
 ; record_ppp_abs_den ystem entry
 with [Failure \rightarrow ()]
 ; try let stem = den_stem_m entry in
 let ystem = [42 :: stem] in do
 { compute_thematic_middle 11 Primary ystem entry third
 ; compute_denom stem ystem entry
 ; record_ppp_abs_den ystem entry
 with [Failure \rightarrow ()]
  | _ → if pada then (* Para *) compute_denominative_a entry third
 else (* Atma *) compute_denominative_m entry third
```

```
(* Main conjugation engine *)
(******************************
(* compute\_conjugs\_stems : string \rightarrow Conj\_infos.vmorph \rightarrow unit *)
(* Called by compute_conjugs and fake_compute_conjugs below *)
(* and Conjugation.secondary_conjugs *)
value\ compute\_conjugs\_stems\ entry\ (vmorph, aa) = do\ (* main\ *)
  \{ admits\_aa.val := aa \ (* sets the flag for phantom forms for aa- preverb *) \}
  ; match vmorph with
 [ Conj\_infos.Prim\ 11\ pada\ third\ 
ightarrow
 (* note: pada of denominative verbs is lexicalized *)
 compute_denominative entry pada third
 | Conj\_infos.Prim\ 10\ pada\ third\ \rightarrow
 (* root in gana 10, pada is True for Para, False for Atma of third form *)
 let rstem = revstem \ entry \ in \ (* root stem reversed *)
 try do
 { (* Present system plus perif pft and future, infinitives and pfp-tavya *)
 compute_present_system entry rstem 10 pada third
 (* missing: imperative in -taat Whitney§570-1 (post-vedic rare) *)
 (* Future and Conditional *)
 ; compute_future_10 rstem entry
 (* Passive *)
 ; let ps\_stem = passive\_stem entry rstem in
 compute_passive_10 entry (strong ps_stem)
 ; record\_pfp\_10 entry rstem
 (* Ppp and Absolutives *)
 ; let ystem = rfix rstem "ay"
 and ppstem = rfix rstem "ita" in do
 { record_part_ppp ppstem entry
 ; record_abso_tvaa (fix ystem "itvaa") entry
 ; let ya\_stem = if \ light\_10 \ rstem \ then \ ystem \ else \ rstem \ in
 record_abso_ya (fix ya_stem "ya") entry
 (* No Perfect – periphrastic perfect generated by process10 above *)
 }
 with [ Control.Warning s \rightarrow output\_string stdout (s ^ "\n") ]
  Conj\_infos.Prim\ gana\ pada\ third\ 
ightarrow
 (* gana is root class, pada is True for Para, False for Atma of third form *)
 (* Primary conjugation *)
 let rstem = revstem entry in (* root stem reversed *)
```

```
try do
{ compute_present_system entry rstem gana pada third (* Present system *)
; (* Future and Conditional *)
  match entry with
 "ifg" | "paz" | "cint" (* d.rz cit *)
 "bruu" (* vac *)
 "k.saa" | "cud" | "dhii#1" | "pat#2" | "praa#1" | "vidh#1" | "zlath"
 \rightarrow () (* no future *)
 "tud#1" | "cakaas" \rightarrow () (* only periphrastic *)
 "bharts" \rightarrow compute\_future\_gen\ rstem\ entry\ (* exception\ gana\ 10\ *)
 "umbh" \rightarrow do { compute\_future\_gen\ (revcode\ "ubh")\ entry\ (*\ 2\ forms\ *)}
 ; compute_future_gen rstem entry
 "saa#1" \rightarrow do { compute\_future\_gen\ (revcode\ "si")\ entry}
 ; compute_future_gen rstem entry
 "vyadh" → compute_future_gen (revcode "vidh") entry
 "zuu" \rightarrow compute\_future\_gen (revcode "zve") entry
 "knuu" → compute_future_gen (revcode "knuuy") entry
 \rightarrow compute\_future\_gen\ rstem\ entry
; (* Periphrastic future, Infinitive, Passive future part. in -tavya *)
  match entry with
 "ifg" | "paz" (* for d.rz *) | "bruu" (* for vac *)
 "k.saa" | "cud" | "dhii#1" | "pat#2" | "praa#1" | "vidh#1"
 "haa#2" \rightarrow () (* no perif *)
 "saa#1" \rightarrow do { compute\_perif (revcode "si") entry
 ; \ compute\_perif \ rstem \ entry
 "vyadh" \rightarrow compute\_perif (revcode "vidh") entry
 "zuu" \rightarrow compute\_perif (revcode "zve") entry
 "knuu" → compute_perif (revcode "knuuy") entry
 "stambh" → compute_perif (revcode "stabh") entry
 \rightarrow compute_perif rstem entry
; (* Precative/Benedictive active rare, middle very rare in classical skt *)
 match entry with
 ["as#1" \rightarrow () (* uses bhuu *) (* but Zriivara: staat *)
 \rightarrow compute_benedictive rstem entry
```

```
; (* Passive *)
 if admits\_passive\ entry then
 let ps\_stem = passive\_stem entry rstem in do
 { if entry = "arh" \lor entry = "k.lp" then () (* admits pfp but no ps *)
 else compute_passive Primary entry ps_stem
 (* Passive future participle (gerundive) in -ya and -aniiya *)
 ; record_pfp entry rstem
 else ()
 ; (* Ppp computation and recording (together with absolutives) *)
 if admits\_ppp\_abs entry then do
 { let ppstems = compute_ppp_stems entry rstem in
 record_ppp_abs_stems entry rstem ppstems
 ; record_abso_am entry (* rare *)
 }
 else ()
 ; (* Perfect *)
 match entry with
 "paz" (* d.rz *) | "bruu" (* vac *) | "ma.mh" (* mah *) | "ind"
 "indh" | "inv" | "k.saa" | "cakaas" | "dhii#1" | "vidh#1"
 \rightarrow () (* no perfect *)
 "uuh" \rightarrow () (* periphrastic *)
 (* NB perfect forms may have a passive meaning *)
 ; (* Periphrastic Perfect *) (* .namul on demand - except gana 10 above *)
 try let stem = peri_perf_stem entry in
 build_perpft Primary stem entry
 with [ Not\_attested \rightarrow () ]
 ; (* Aorist *) compute_aorist entry
 ; (* Injunctive *) compute_injunctive entry
 with [ Control.Warning s \rightarrow output\_string stdout (s ^ "\n") ]
 (* end of Primary conjugation (including passive) *)
  Conj\_infos.Causa\ third\ 	o
 (* Here we extract the causative stem from the third given in Dico *)
 (* rather than implementing all special cases of Whitney§1042. *)
 (* Alternative: compute cstem instead of reading it from the lexicon. Voir Panini krit
".ni" P\{7,3,36-43\} *
 let (cstem, active) = match Word.mirror third with
 [ [ 3 :: [ 32 :: [ 1 :: st ] ] ] (* remove -ati *)
```

```
\rightarrow (st, True)
 [10 :: [32 :: [1 :: st]]] (* remove -ate *)
 \rightarrow (st, False)
 (* We lose some information, but generate both active and middle *)
 | \_ \rightarrow failwith ("Weird_causative_" ^ Canon.decode third)
 ] in
let \ cpstem = match \ cstem \ with
 [ [42 :: [1 :: st]] (*-ay*) \rightarrow match entry with
 [ "dhvan" \rightarrow revcode "dhvaan" ]
 |  \rightarrow st
 (* doubt: ambiguity in ps when the ca stem is not lengthened *)
 (* eg gamyate. Whitney\S1052a says "causatively_{\square}strengthened_{\square}stem"? *)
 (* Why no ca in -aayati while such forms exist for ga.na 10 and 11? *)
 \bot \to failwith ("Anomalous \bot causative \bot" ^{\hat{}} Canon.decode\ third)
let icstem = [3 :: cstem] (*-ayi *) in
let compute\_causative\ stem\ =\ do\ (*\ both\ active\ and\ middle\ are\ generated\ *)
 { compute_causativea stem entry (if active then third else [])
 ; compute_causativem stem entry (if active then [] else third)
 } in
do (* active, middle, passive present; active middle future, aor *)
{ compute_causative cstem
; compute_passive Causative entry cpstem (* adapt compute_passive_10? *)
; let fsuf = revcode "i.sy" in
  let fustem = fsuf @ cstem in
  compute_future_ca fustem entry
; compute_aor_ca cpstem entry (* Whitney§861b Henry§339 *)
; (* Passive future participle in -ya *)
  match entry with
  ["gad" | "yam" | "has" \rightarrow () (* to avoid redundancy with Primary pfp *)
  (* zi.s : justified redundancy with Primary pfp *)
  (* car : redundancy with Primary pfp to be justified *)
 \rightarrow record\_pfp\_ya\ Causative\ cpstem\ entry
; (* Passive future participle in -aniiya *)
  record_pfp_aniiya Causative cpstem entry
  (* Passive past participle and absolutives *)
; record_pppca cpstem cstem entry
  (* Periphrastic future, Infinitive, Gerundive/pfp in -tavya *)
```

```
; perif Causative icstem entry
 (* Periphrastic perfect Whitney§1045 *)
 ; build_perpft Causative cstem entry (* gamayaa.mcakaara *)
Conj\_infos.Inten\ third \rightarrow (* TODO\ passive,\ perfect,\ future,\ aorist,\ parts\ *)
 match Word.mirror third with (* active or middle are generated on demand *)
 (* paras. in -ati, -iiti, -arti (k.r2), -aati (draa1, yaj1), -etti (vid1) *)
 [ [ 3 :: [ 32 :: [ 4 :: ([ 45 :: [ 1 :: w ] ] as wk) ] ] ] (* x-aviiti *) \rightarrow ]
 let st = [12 :: w] in
 (* x-o eg for hu johavitti -; joho -; johomi johavaani *)
 compute_intensivea wk st entry third
 \begin{bmatrix} 3 :: \begin{bmatrix} 32 :: \begin{bmatrix} 4 :: wk \end{bmatrix} \end{bmatrix} \end{bmatrix} (* other -iiti *) \rightarrow
 let st = strong wk in
 compute_intensivea wk st entry third
 [3 :: [32 :: st]] (* ti *)
 [3 :: [27 :: st]] (* .ti eg veve.s.ti *) \rightarrow
 let wk = st in (* TEMP - no easy way to get weak stem from strong one *)
 (* eg vevid from vevetti=veved+ti nenij from nenekti *)
 compute_intensivea wk st entry third
 [10 :: [32 :: [1 :: st]]] \rightarrow (*-ate*)
 compute_intensivem st entry third
 [10 :: [32 :: st]] \rightarrow (*-te : nenikte *)
 compute_intensivem2 st entry third
 \mid \_ \rightarrow failwith ("Weird\_intensive\_" ^ Canon.decode third)
Conj\_infos.Desid\ third \rightarrow (*TODO\ passive,\ future,\ aorist,\ more\ parts\ *)
 let compute\_krid\ st\ =\ \mathsf{do}\ (*\ \mathsf{ppp}\ \mathsf{pfp}\ \mathsf{inf}\ *)
 { record_pppdes st entry
 ; record_pfp_aniiya Desiderative st entry
 ; record_pfp_ya Desiderative st entry
 ; perif Desiderative [3 :: st] entry
 } in
 match Word.mirror third with (* active or middle are generated on demand *)
 [ [3 :: [32 :: [1 :: st]] ] \rightarrow do
 { compute_desiderativea st entry third
 ; compute_passive Desiderative entry st
 ; compute_futurea Desiderative [42 :: st] entry
 ; compute_perfect_desida st entry
 ; compute_krid st
```

```
[10 :: [32 :: [1 :: st]]] \rightarrow do
 { compute_desiderativem st entry third
 ; compute_passive Desiderative entry st
 ; compute_futurem Desiderative [ 42 :: st ] entry
 ; compute_perfect_desidm st entry
 ; compute_krid st
 _{-} → failwith ("Weird_{-}desiderative_{-}" ^{\hat{-}} Canon.decode\ third)
  Vedic Subjunctive
Various Vedic subjunctives needed for citations Whitney §562
No attempt for full paradigms, only specific attested forms
TODO add paradigms for i a. and aas2 m. Whitney§614
value\ compute\_subjunctives\ ()\ =
  let enter_subjunctivea conj root tin =
 enter1 root (Conju (conj, Conjug Subjunctive Active) [tin])
  and enter_subjunctivem conj root tin =
 enter1 root (Conju (conj, Conjug Subjunctive Middle) [tin]) in
  let subj_sq root person form =
 let tin = (Singular, [(person, code form)]) in
 enter_subjunctivea Primary root tin
  and subj\_pl\ root\ person\ form\ =
 let tin = (Plural, [(person, code form)]) in
 enter_subjunctivea Primary root tin
  and subjm\_sq3 root form =
 let tin = (Singular, [(Third, code form)]) in
 enter_subjunctivem Primary root tin
  and subj\_cau\_sg\ root\ person\ form\ =
 let tin = (Singular, [(person, code form)]) in
 enter_subjunctivea Causative root tin
  and subj\_int\_sq root person form =
 let tin = (Singular, [(person, code form)]) in
 enter_subjunctivea Intensive root tin in do
  { subj\_sg "zru" Third "zro.sat"
  ; subj\_sg "i.s#1" Third "icchaat"
  ; subj\_sg "vac" Third "vocati" (* primary endings *)
```

```
; subj_sg "vac" Third "vocat" (* secondary endings *)
  ; subj_sq "vac" Second "vocas" (* both forms also available as inj *)
  ; subj\_sg "pat#1" Third "pataati"
  ; subj_pl "gam" Third "gman" (* for apigman *)
  ; subj\_cau\_sg "jan" Second "janayaas"
  ; subj_cau_sg "cud" Third "codayaat" (* Gaayatrii pracodayaat *)
  ; subj\_int\_sq "vi.s#1" Third "vevi.sati"
(*; subj\_sg "k.r#1" First "karavaa.ni" (* became imp Whitney§578 *) *)
  ; subjm_sg3 "k.r#1" "k.r.nvate" (* aussi pr5 md *)
  }
value\ compute\_auxi\_kridantas\ () =
  let stems \ str =  let st = revstem \ str in match st with
 [[1 :: rst] \rightarrow (rst, Word.mirror st)
 | _ → failwith "auxi_kridantas"
 in do (* A few auxiliary action nouns are generative for cvi compounds *)
  \{ let (rst, st) = stems "kara.na" in \}
 build_part_a_n (Primary, Action_noun) rst st "k.r#1"
  ; let (rst, st) = stems "kaara" in (* actually, should be Agent\_noun *)
 build_part_a_m (Primary, Action_noun) rst st "k.r#1" (* also fem in -ii? *)
  : let (rst, st) = stems "bhaavana" in
 build_part_a_m (Primary, Action_noun) rst st "bhuu#1"
  ; let (rst, st) = stems "bhaava" in
 build_part_a_m (Primary, Action_noun) rst st "bhuu#1"
  }
(* Called by Make_roots.roots_to_conjugs *)
value compute_conjugs root (infos: Conj_infos.root_infos) =
  let root_entry = Canon.decode root in compute_conjugs_stems root_entry infos
(* Supplementary forms *)
value\ compute\_extra\_rc\ ()\ =\ (*\ vedic\ -\ \mathbf{P}\{7,1,38\}\ *)
  enter1 ".rc#1" (Absotvaa Primary (code "arcya")) (* abs -ya with no preverb *)
and compute\_extra\_khan() = (*WRMW*)
  let root = "khan"
  and conj = Primary
  and pstem = revcode "khaa" (* khaa substituted optionally in ps *) in
  compute_passive conj root pstem
and compute\_extra\_car () = do
  { enter1 "car" (Absotvaa Primary (code "cartvaa"))
```

```
; enter1 "car" (Absotvaa Primary (code "ciirtvaa"))
  ; enter1 "car" (Invar (Primary, Infl) (code "cartum")) (* epic *)
and compute\_extra\_jnaa () =
  let entry = "j^naa#1" in (*j napta vet P{7,2,27} *)
  let \ cstem = revcode "j~nap" in
  let ppstem = [1 :: [32 :: cstem]] (* j napta *) in do
  { record_part (Ppp_ Causative ppstem entry)
  ; record_part (Pppa_ Causative ppstem entry) (* pp-vat *)
  ; perif Causative cstem entry
and compute\_extra\_tri() = do
 { build_infinitive Primary (revcode "tarii") "t.rr" (* id. *)
 ; build_infinitive Primary (revcode "tar") "t.rr" (* Whitney roots *)
and compute_extra_dhaa () = (* Gaayatrii dhiimahi precative m. Whitney§837b *)
 enter1 "dhaa#1" (Conju benem [ (Plural, [ (First, code "dhiimahi") ]) ])
(* also "vidmahi" on yantra ? *)
and compute\_extra\_nind () = (* WR: RV *)
  enter1 "nand" (Conju perfa [ (Plural, [ (Third, code "ninidus") ])
 (Plural, [(First, code "nindimas")])])
and compute\_extra\_prr () = (* paaryate as well as puuryate above *)
 let stem = revcode "paar" in compute_passive Primary "p.rr" stem
and compute\_extra\_bhaas() =
 enter1 "bhaa.s" (Invar (Primary, Infi) (code "bhaa.s.tum")) (* WR epic *)
and compute\_extra\_bhuj2 () =
 enter1 "hhuj#2" (Conju (Primary, voa 7) (* epics Wh688a *)
 [ (Singular, [ (First, code "bhu~njiiyaam") ])
 ; (Singular, [ (Second, code "bhu~njiiyaas") ])
 ; (Singular, [ (Third, code "bhu~njiiyaat") ])
and compute_extra_bhr () = (* Epics sa.mbhriyantu Oberlies 8.7 *)
 enter1 "bh.r" (Conju (Primary, vmp) [ (Plural, [ (Third, code "bhriyantu") ]) ])
and compute\_extra\_bhram () = (* MW: Mah *)
  enter1 "bhram" (Conju perfa [ (Plural, [ (Third, code "bhremur") ]) ])
and compute\_extra\_muc () = do
  { (* ved precative 'fasse que je sois libéré' *)
 enter1 "muc#1" (Conju benem [ (Singular, [ (First, code "muk.siiya") ]) ])
  ; build_infinitive Causative (revcode "moci") "muc#1" (* Whitney§1051c *)
```

```
and compute\_extra\_vadh () = (* no present - use "han#1" *)
  let root = "vadh"
  and rstem = revcode "vadh" in do
  { compute_aorist root
  ; compute_injunctive root
  ; compute_future_gen rstem root
  ; compute_passive_raw root
  (* record_pfp root rstem is computed by compute_extra_participles *)
and compute\_extra\_zaas () =
 let e = \text{"zaas"} in do (* epics zaasyate + Renou gram §29 *)
 { let stem = revcode\ e\ in\ compute\_passive\ Primary\ e\ stem}
 ; enter1 e (Conju (Primary, via 2) [ (Singular, [ (Second, code "azaat") ]) ])
and compute\_extra\_zru () =
  enter1 "zru" (* ved écoute *)
 (Conju (impera 5) [ (Singular, [ (Second, code "zrudhi") ]) ])
and compute_extra_sanj () = (* WR Oberlies p LI but maybe prm of variant sajj *)
  let root = "sa^nj"
  and conj = Primary
  and pastem = revcode "sajj" (* "y" replaced by j in passive *) in
  compute_passive_system conj root pastem
and compute\_extra\_sad () = (* WR E. Mah(1.214.027c) (Gretil) sa.mni.siidatu.h *)
  enter1 "sad#1" (Conju (Primary, Conjug Perfect Active) [ (Dual, [ (Third, code "siidatus") ]) ])
and compute\_extra\_skand () = do (* WR *)
  { enter1 "skand" (Invar (Primary, Infi) (code "skanditum"))
  ; record\_abso\_ya \ (code \ "skadya") \ "skand"
and compute\_extra\_syand () = do (* WR *)
  { record_abso_tvaa (code "syattvaa") "syand"
  ; record\_abso\_ya \ (code "syadya") "syand"
and compute\_extra\_hims () = do
  { (* Renou gram §29 *) enter1 "hi.ms"
 (Conju (Primary, via 7) [ (Singular, [ (Second, code "ahi.msat") ]) ])
  ; (* MW *) enter1 "hi.ms"
 (Conju (presa 7) [ (Singular, [ (Second, code "hi.msi") ]) ])
and compute\_extra\_huu () = do (* WR *)
 { compute_futurem Primary (revstem "hvaasy") "huu"
```

```
; enter1 "huu" (Invar (Primary, Infi) (code "hvayitum"))
(* Extra participial forms - intensive, desiderative, no present, etc *)
value\ record\_extra\_participles\ () = do
  { record_part_ppp (revstem "gupta") "gup" (* gup gana 10 *)
  ; record_part_ppp (revstem "zaata") "zaa"
  ; record\_part\_ppp (revstem "kaanta") "kam"
  ; record_part_ppp (revstem "k.sita") "k.sii"
  ; record_part_ppp (revstem "diipita") "diip"
  ; record_part_ppp (revstem "spa.s.ta") "spaz#1"
  ; record_part (Ppra_ 1 Intensive (revstem "jaajam") (revstem "jaajamat") "jam")
  ; record_pfp "d.r#1" (revcode "d.r")
  ; record_pfp "vadh" (revcode "vadh")
  ; record_part (Pprm_ 1 Primary (revcode "gacchamaana") "gam")
  ; record_part (Pprm_ 4 Primary (revcode "kaayamaana") "kan")
  ; record_part (Ppra_ 1 Primary (revstem ".dam") (revstem ".damat") ".dam")
  }
(* For verbs without present forms and variants, *)
(* called by Make_roots.roots_to_conjugs at generation time *)
value\ compute\_extra\ ()\ =\ do
  { compute_perfect "ah" (* verbs with no present system *)
  ; compute_aorist "kan"
  ; compute_perfect "kam"
  ; compute_perfect "ghas"
  ; compute_perfect "ta.d"
  ; compute_perfect "spaz#1"
  ; compute_aorist "spaz#1"
  ; compute_aorist "k.r#2"
  ; compute_passive_raw "d.r#1"
  (* Now for specific extra forms *)
  ; compute\_extra\_rc ()
  ; compute_extra_khan ()
  ; compute_extra_car ()
  ; compute\_extra\_jnaa ()
  ; compute_extra_tri ()
  ; compute_extra_dhaa ()
  ; compute_extra_nind ()
  ; compute_extra_prr ()
```

```
; compute_extra_bhaas ()
  ; compute_extra_bhuj2 ()
  ; compute\_extra\_bhr()
  ; compute_extra_bhram ()
  ; compute\_extra\_muc()
  ; compute\_extra\_vadh ()
  ; compute_extra_zaas ()
  ; compute_extra_zru ()
  ; compute_extra_sanj ()
  ; compute_extra_sad ()
  ; compute_extra_skand ()
  ; compute_extra_syand ()
  ; compute_extra_hims ()
  ; compute_extra_huu ()
  ; build_infinitive Primary (revcode "rami") "ram"
  ; build_infinitive Primary (revcode "aas") "aas#2" (* Whitney§968d *)
  ; build_infinitive Causative (revcode "bhaavi") "bhuu#1" (* Whitney§1051c *)
  ; build_infinitive Causative (revcode "dhaari") "dh.r" (* Whitney§1051c *)
  ; build_infinitive Causative (revcode "ze.si") "zi.s" (* Whitney§1051c *)
  ; build_infinitive Causative (revcode "j~naap") "j~naa#1" (* WR epics *)
 (* Infinitives in -as (kasun k.rt) P{3,4,17} *)
  ; enter1 "s.rp" (Invar (Primary, Infi) (code "s.rpas")) (* vi.s.rpas *)
  ; enter1 "t.rd" (Invar (Primary, Infi) (code "t.rdas")) (* aat.rdas *)
  ; let st = revcode "si.saadhayi.s" in (* des of ca of sidh1 *)
 compute_desiderativea st "saadh" []
  ; record_extra_participles ()
  ; compute_participles ()
  ; compute_auxi_kridantas ()
 compute_subjunctives ()
  }
(* Called by Conjugation.look_up and Morpho_debug.test_conj *)
(* Remark. For the present system only the gueried gana is displayed, *)
(* but all forms of other systems are displayed after it. *)
(* It is for the moment impossible to list forms of roots without present. *)
value\ fake\_compute\_conjugs\ (gana\ :\ int)\ (entry\ :\ string)\ =\ do
  \{ morpho\_gen.val := False (* Do not generate phantom forms *) \}
  ; let no\_third = [] and pada = True in (* hacks to disable check warning *)
 let vmorph = Conj\_infos.Prim\ qana\ pada\ no\_third\ in\ do
 { compute_conjugs_stems entry (vmorph, False) (* False since no-op in fake *)
```

```
; match entry with (* extra forms - to be completed from compute_extra *)
 ".rc#1" \rightarrow compute\_extra\_rc ()
 "k.sii" → record_part_ppp (revcode "k.sita") entry
 "khan" \rightarrow compute\_extra\_khan ()
 "gup" → record_part_ppp (revcode "gupta") entry
 "car" \rightarrow compute\_extra\_car ()
 "j~naa#1"\rightarrow compute\_extra\_jnaa ()
 "t.rr" \rightarrow compute\_extra\_tri ()
 "dhaa#1" \rightarrow compute\_extra\_dhaa ()
 "nind" \rightarrow compute\_extra\_nind ()
 "p.rr" \rightarrow compute\_extra\_prr ()
 "bhaa.s" \rightarrow compute\_extra\_bhaas ()
 "bhuj#2" \rightarrow compute\_extra\_bhuj2 ()
 "bh.r" \rightarrow compute\_extra\_bhr ()
 "bhram" \rightarrow compute\_extra\_bhram ()
 "muc#1" \rightarrow compute\_extra\_muc ()
 "vadh" \rightarrow compute\_extra\_vadh ()
 "zaa" \rightarrow record\_part\_ppp (revcode "zaata") entry
 "zaas" \rightarrow compute\_extra\_zaas ()
 "zru" \rightarrow compute\_extra\_zru ()
 "sa~nj" \rightarrow compute\_extra\_sanj ()
 "sad#1" \rightarrow compute\_extra\_sad ()
 "spaz#1" \rightarrow record\_part\_ppp (revcode "spa.s.ta") entry
 "syand" \rightarrow compute\_extra\_syand ()
 "hi.ms" \rightarrow compute\_extra\_hims ()
 "huu" \rightarrow compute\_extra\_huu ()
 - \rightarrow ()
```

Module Parts

Computes the declensions of participles from stored stems.

```
open Skt\_morph;
open Encode; (* rev\_code\_string, code\_string *)
open Phonetics; (* monosyllabic aug *)
open Inflected; (* enter\ enter1\ enter\_form\ enter\_forms\ access\_krid\ register\_krid\ *)
```

```
value \ mirror = Word.mirror
(* Used for storing participial stems in the participles list. *)
(* This structure is essential for fast online computation of verbal forms. *)
(* Beware - the stem argument is a reversed word, the string is the root. *)
type memo\_part =
  [ Ppp_ of conjugation and Word.word and string (* Past Passive Part *)
 Pppa_ of conjugation and Word.word and string (* Past Active Part *)
 Ppra_ of gana and conjugation and Word.word and Word.word and string (* Present
Active Part *)
 Pprared_ of conjugation and Word.word and string (* idem reduplicated *)
 Pprm_ of gana and conjugation and Word word and string (* Present Middle Part *)
 Pprp_ of conjugation and Word.word and string (* Present Passive Part *)
 Ppfta_ of conjugation and Word.word and string (* Perfect Active Part *)
 Ppftm_ of conjugation and Word.word and string (* Perfect Middle Part *)
 Pfutm_ of conjugation and Word.word and string (* Future Middle Part *)
 Pfuta_ of conjugation and Word.word and string (* Future Active Part *)
 Pfutp_ of conjugation and Word.word and string (* Future Passive Part *)
(* Special gana values for present forms of secondary conjugations *)
value \ cau\_gana = 12
and des\_gana = 13
and int\_gana = 14
(* This is to avoid redundant generation of present system participles when stems may come
from a distinct gana. *)
value \ redundant\_gana \ k = fun
 "svap" \rightarrow k = 1
 "rud#1" \rightarrow k = 6
 \_ \rightarrow False
(* Affixing a suffix to a (reversed) stem *)
(* fix : Word.word \rightarrow string \rightarrow Word.word *)
value fix revstem suff =
  Int\_sandhi.int\_sandhi revstem (code\_string suff)
value \ rfix \ revstem \ suff = mirror (fix \ revstem \ suff)
```

```
value fix_augment revstem suff = aug (fix revstem suff)
(* NB. Internal sandhi will take care of consonant elision in e.g. ppp "tak.s" = "tak.s" + "ta" = "ta.s.t
idem for cak.s tvak.s Pan8,2,29 *)
Generation of unique names for kridantas, specially participial stems
value\ gensym\ stem\ n\ =
  if n = 0 then stem
  else mirror [(n + 50) :: mirror stem]
(* We look up in the kridantas database if the given stem has been registered (possibly with
some homo index) for the same (verbal, root). If not, we generate the name affixing to stem
the next available homo *)
value gen\_stem\ (v, root)\ stem\ =\ (* stem\ is\ a\ bare\ stem\ with\ no\ homo\ index\ *)
  if morpho_gen.val then
 let etym = (v, code\_string\ root) in
 let \ alist = \ access\_krid \ stem \ in
 try gensym stem (List.assoc etym alist) with
 [ Not\_found \rightarrow match \ alist \ with
 [\ ] \rightarrow (* \text{ no current homonym of stem } *) do
 \{ register\_krid stem (etym, 0) \}
 ; stem
 [(-,n) :: -] \rightarrow (* \text{ last homonym entered } stem_n *)
 let p = n + 1 in
 if p > 9 then failwith "Gensym_exceeds_homo_index"
 else do { register_krid stem (etym, p); qensym stem p}
  else stem
(* Now for participle forming paradigms *)
Similar to Nouns.build_mas_at [1 :: stem] if vat=False and to Nouns.build_mas_mat stem
if vat=True
value\ build\_part\_at\_m\ vat\ verbal\ stem\ stem\_at\ root\ =\ (*\ invoked\ by\ Ppra\_*)
  let \ qen\_entry = qen\_stem \ (verbal, root) \ stem\_at \ in
  let krid = Krid verbal root in
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter_forms gen_entry
 [ Declined krid Mas
```

```
[ (Singular,
 [ decline Voc "an"
 ; decline Nom (if vat then "aan" else "an")
 ; decline Acc "antam"
 ; decline Ins "ataa"
 ; decline Dat "ate"
 ; decline Abl "atas"
 ; decline Gen "atas"
 ; decline Loc "ati"
 ])
 ; (Dual,
 [ decline Voc "antau"
 : decline Nom "antau"
 ; decline Acc "antau"
 ; decline Ins "adbhyaam"
 ; decline Dat "adbhyaam"
 ; decline Abl "adbhyaam"
 ; decline Gen "atos"
 ; decline Loc "atos"
 ])
 ; (Plural,
 [ decline Voc "antas"
 ; decline Nom "antas"
 ; decline Acc "atas"
 ; decline Ins "adbhis"
 ; decline Dat "adbhyas"
 ; decline Abl "adbhyas"
 ; decline Gen "ataam"
 ; decline Loc "atsu"
 ])
 ; Bare krid stem_at (* e.g. b.rhadazva *)
(* Similar to Nouns.build_mas_red *)
value\ build\_part\_at\_m\_red\ verbal\ stem\ stem\_at\ root\ =
  let \ gen\_entry = gen\_stem \ (verbal, root) \ stem\_at \ in
  let krid = Krid verbal root in
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter_forms gen_entry
```

```
[ Declined krid Mas
 [ (Singular,
 [ decline Voc "at"
 ; decline Nom "at"
 ; decline Acc "atam"
 ; decline Ins "ataa"
 ; decline Dat "ate"
 ; decline Abl "atas"
 ; decline Gen "atas"
 ; decline Loc "ati"
 ; (Dual,
 [ decline Voc "atau"
 ; decline Nom "atau"
 ; decline Acc "atau"
 ; decline Ins "adbhyaam"
 ; decline Dat "adbhyaam"
 ; decline Abl "adbhyaam"
 ; decline Gen "atos"
 ; decline Loc "atos"
 ])
 ; (Plural,
 [ decline Voc "atas"
 ; decline Nom "atas"
 ; decline Acc "atas"
 ; decline Ins "adbhis"
 ; decline Dat "adbhyas"
 ; decline Abl "adbhyas"
 : decline Gen "ataam"
 ; decline Loc "atsu"
 ; Bare krid stem_at
(* Similar to Nouns.build_neu_at *)
value build_part_at_n verbal stem stem_at root =
  let gen\_entry = gen\_stem (verbal, root) stem\_at in
  let krid = Krid verbal root in
  let decline \ case \ suff = (case, fix \ stem \ suff) in
```

```
enter_forms gen_entry
 Declined krid Neu
 [(Singular,
 [ decline Voc "at"
 ; decline Nom "at"
 ; decline Acc "at"
 ; decline Ins "ataa"
 ; decline Dat "ate"
 ; decline Abl "atas"
 ; decline Gen "atas"
 ; decline Loc "ati"
 ])
 ; (Dual,
 [ decline Voc "atii"
 ; decline Voc "antii"
 ; decline Nom "atii"
 ; decline Nom "antii"
 ; decline Acc "atii"
 ; decline Acc "antii"
 ; decline Ins "adbhyaam"
 ; decline\ Dat "adbhyaam"
 ; decline Abl "adbhyaam"
 ; decline Gen "atos"
 ; decline Loc "atos"
 ])
 ; (Plural,
 [ decline Voc "anti"
 ; decline Nom "anti"
 ; decline Acc "anti"
 ; decline Ins "adbhis"
 ; decline Dat "adbhyas"
 ; decline Abl "adbhyas"
 ; decline Gen "ataam"
 ; decline Loc "atsu"
 ; Bare krid stem_at
(* Similar to Nouns.build_neu_red *)
```

```
value build_part_at_n_red verbal stem stem_at root =
  let \ qen\_entry = qen\_stem \ (verbal, root) \ stem\_at \ in
  let krid = Krid verbal root in
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter_forms gen_entry
 [ Declined krid Neu
 [ (Singular,
 [ decline Voc "at"
 ; decline Nom "at"
 : decline Acc "atam"
 ; decline Ins "ataa"
 ; decline Dat "ate"
 : decline Abl "atas"
 ; decline Gen "atas"
 ; decline Loc "ati"
 ])
 ; (Dual,
 [ decline Voc "atii"
 ; decline Nom "atii"
 ; decline Acc "atii"
 ; decline Ins "adbhyaam"
 ; decline Dat "adbhyaam"
 ; decline Abl "adbhyaam"
 ; decline Gen "atos"
 ; decline Loc "atos"
 ])
 ; (Plural,
 [ decline Voc "ati"
 : decline Voc "anti"
 ; decline Nom "ati"
 ; decline Nom "anti"
 : decline Acc "ati"
 ; decline Acc "anti"
 ; decline Ins "adbhis"
 ; decline Dat "adbhyas"
 ; decline Abl "adbhyas"
 ; decline Gen "ataam"
 ; decline Loc "atsu"
 ])
 ]
```

```
; Bare krid stem_at
(* Similar to Nouns.build_fem_ii *)
value\ build\_part\_ii\ verbal\ stem\ prati\ root\ =
  let stem_i i = mirror [4 :: stem] in
  let qen\_entry = qen\_stem (verbal, root) prati in
  \mathsf{let}\ krid\ =\ Krid\ verbal\ root\ \mathsf{in}
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter_forms qen_entry
 [ Declined krid Fem
 [(Singular,
 [ decline Voc "i"
 ; decline Nom "ii"
 ; decline Acc "iim"
 ; decline Ins "yaa"
 ; decline Dat "yai"
 ; decline Abl "yaas"
 ; decline Gen "yaas"
 ; decline Loc "yaam"
 ])
 ; (Dual,
 [ decline Voc "yau"
 ; decline Nom "yau"
 ; decline Acc "yau"
 ; decline Ins "iibhyaam"
 ; decline Dat "iibhyaam"
 ; decline Abl "iibhyaam"
 ; decline Gen "yos"
 ; decline Loc "yos"
 |)
 ; (Plural,
 [ decline Voc "yas"
 ; decline Nom "yas"
 : decline Acc "iis"
 ; decline Ins "iibhis"
 ; decline Dat "iibhyas"
 ; decline Abl "iibhyas"
 ; decline Gen "iinaam"
 ; decline Loc "ii.su"
```

```
])
 ; Bare krid stem_ii (* productive ? *)
(* Similar to Nouns.build_mas_a *)
value build_part_a_m verbal stem prati root =
  let \ gen_-entry = gen_-stem \ (verbal, root) \ prati \ in
  let krid = Krid verbal root in
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter_forms gen_entry
 [ Declined krid Mas
 [ (Singular,
 [ decline Voc "a"
 ; decline Nom "as"
 ; decline Acc "am"
 ; decline Ins "ena"
 ; decline Dat "aaya"
 ; decline Abl "aat"
 ; decline Gen "asya"
 ; decline Loc "e"
 ])
 ; (Dual,
 [ decline Voc "au"
 ; decline Nom "au"
 ; decline Acc "au"
 ; decline Ins "aabhyaam"
 ; decline Dat "aabhyaam"
 ; decline Abl "aabhyaam"
 ; decline Gen "ayos"
 ; decline Loc "ayos"
 ])
 ; (Plural,
 [ decline Voc "aas"
 : decline Nom "aas"
 ; decline Acc "aan"
 ; decline Ins "ais"
 ; decline Dat "ebhyas"
 ; decline Abl "ebhyas"
 ; decline Gen "aanaam"
```

```
; decline Loc "esu"
 ; Bare krid prati
 (* what follows needs adapting Inflected.enter_form; Avyayaf (fix stem "am") (* yathaav.rddham
*) possible Cvi usage: see Nouns.iiv_krids *)
(* Similar to Nouns.build_neu_a *)
value build_part_a_n verbal stem prati root =
  let gen_entry = gen_stem (verbal, root) prati in
  \mathsf{let} \ krid \ = \ Krid \ verbal \ root \ \mathsf{in}
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter_forms qen_entry
 [ Declined krid Neu
 [ (Singular,
 [ decline Voc "a"
 (* decline Voc "am" - rare - disconnected for avoiding overgeneration *)
 ; decline Nom "am"
 ; decline Acc "am"
 ; decline Ins "ena"
 ; decline Dat "aaya"
 ; decline Abl "aat"
 ; decline Gen "asya"
 ; decline Loc "e"
 ])
 ; (Dual,
 [ decline Voc "e"
 ; decline Nom "e"
 ; decline Acc "e"
 ; decline\ Ins "aabhyaam"
 ; decline Dat "aabhyaam"
 ; decline Abl "aabhyaam"
 ; decline Gen "ayos"
 ; decline Loc "ayos"
 ])
 ; (Plural,
 [ decline Voc "aani"
 ; decline Nom "aani"
 ; decline Acc "aani"
```

```
; decline Ins "ais"
 ; decline Dat "ebhyas"
 ; decline Abl "ebhyas"
 ; decline Gen "aanaam"
 ; decline Loc "esu"
 ; Bare krid prati
(* Similar to Nouns.build_fem_aa *)
value build_part_aa verbal stem prati root =
  let qen\_entry = qen\_stem (verbal, root) prati in
  let krid = Krid verbal root in
  let decline \ case \ suff = (case, fix \ stem \ suff) in
  enter_forms gen_entry
 [ Declined krid Fem
 [(Singular,
 [ decline Voc "e"
 ; decline Nom "aa"
 ; decline Acc "aam"
 ; decline Ins "ayaa"
 ; decline Dat "aayai"
 ; decline Abl "aayaas"
 ; decline Gen "aayaas"
 ; decline Loc "aayaam"
 ])
 ; (Dual,
 [ decline Voc "e"
 ; decline Nom "e"
 ; decline Acc "e"
 ; decline Ins "aabhyaam"
 ; decline Dat "aabhyaam"
 ; decline Abl "aabhyaam"
 ; decline Gen "ayos"
 ; decline Loc "ayos"
 ])
 ; (Plural,
 [ decline Voc "aas"
 ; decline Nom "aas"
```

```
; decline Acc "aas"
 : decline Ins "aabhis"
 ; decline Dat "aabhyas"
 ; decline \ Abl "aabhyas"
 ; decline Gen "aanaam"
 ; decline Loc "aasu"
 ])
 ]]
(* Similar to Nouns.build_mas_vas *)
(* Except for proper intercalation of i *)
value build_mas_ppfa verbal stem inter stem_vas root =
  let \ qen\_entry = qen\_stem \ (verbal, root) \ stem\_vas \ in
  let krid = Krid verbal root in
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and declinev case suff = (case, fix stem suff) where
 suffi = if inter then "i" ^ suff else suff in
  enter_forms gen_entry
 [ Declined krid Mas
 [ (Singular,
 [ declinev Voc "van"
 ; declinev Nom "vaan"
 ; declinev Acc "vaa.msam"
 ; decline Ins "u.saa"
 ; decline Dat "u.se"
 ; decline Abl "u.sas"
 ; decline Gen "u.sas"
 ; decline Loc "u.si"
 ])
 ; (Dual,
 [ declinev Voc "vaa.msau"
 : declinev Nom "vaa.msau"
 ; declinev Acc "vaa.msau"
 ; declinev Ins "vadbhyaam"
 ; declinev Dat "vadbhyaam"
 ; declinev Abl "vadbhyaam"
 ; decline Gen "u.sos"
 ; decline Loc "u.sos"
 ; (Plural,
```

```
[ declinev Voc "vaa.msas"
 : declinev Nom "vaa.msas"
 ; decline Acc "u.sas"
 ; declinev Ins "vadbhis"
 ; declinev Dat "vadbhyas"
 ; declinev Abl "vadbhyas"
 ; decline Gen "u.saam"
 ; declinev Loc "vatsu"
 ])
 ; Bare krid (fix stem "vat") (* eg vidvat- *)
(*; Avyayaf (fix stem "vas") - Not dealt with by Inflected.enter_form *)
(* Similar to Nouns.build_neu_vas *)
value build_neu_ppfa verbal stem inter stem_vas root =
  let \ gen\_entry = gen\_stem \ (verbal, root) \ stem\_vas \ in
  let krid = Krid verbal root in
  let decline \ case \ suff = (case, fix \ stem \ suff)
  and declinev case suff = (case, fix stem suffi) where
 suffi = if inter then "i" ^ suff else suff in
  enter_forms gen_entry
 [ Declined krid Neu
 [(Singular,
 [ declinev Voc "vat"
 ; declinev Nom "vat"
 ; declinev Acc "vat"
 ; decline Ins "u.saa"
 : decline Dat "u.se"
 ; decline Abl "u.sas"
 ; decline Gen "u.sas"
 : decline Loc "u.si"
 ])
 ; (Dual,
 [ decline Voc "u.sii"
 : decline Nom "u.sii"
 ; decline Acc "u.sii"
 ; declinev Ins "vadbhyaam"
 ; declinev Dat "vadbhyaam"
 ; declinev Abl "vadbhyaam"
```

```
; decline Gen "u.sos"
 ; decline Loc "u.sos"
 ])
 ; (Plural,
 [ declinev Voc "vaa.msi"
 ; declinev Nom "vaa.msi"
 ; declinev Acc "vaa.msi"
 ; declinev Ins "vadbhis"
 ; declinev Dat "vadbhyas"
 ; declinev Abl "vadbhyas"
 ; decline Gen "u.saam"
 ; declinev Loc "vatsu"
 ; Bare krid (fix stem "vat") (* eg vidvat- *)
(*; Avyayaf (fix stem "vas") - Not dealt with by Inflected.enter_form *)
(* Supplementary forms with intercalation of i in later language Whitney§805b *)
value build_late_ppfa verbal stem stem_vas root =
  let qen\_entry = qen\_stem (verbal, root) stem\_vas in
  let krid = Krid verbal root in
  let declinev \ case \ suff = (case, fix \ stem ("i" ^ suff)) in do
 { enter_forms gen_entry
 [ Declined krid Mas
 [ (Singular,
 [ declinev Voc "van"
 ; declinev Nom "vaan"
 : declinev Acc "vaa.msam"
 ])
 ; (Dual,
 [ declinev Voc "vaa.msau"
 ; declinev Nom "vaa.msau"
 ; declinev Acc "vaa.msau"
 ; declinev Ins "vadbhyaam"
 ; declinev Dat "vadbhyaam"
 ; declinev Abl "vadbhyaam"
 ])
 ; (Plural,
 [ declinev\ Voc\ "vaa.msas"
```

```
; declinev Nom "vaa.msas"
 ; declinev Ins "vadbhis"
 ; declinev Dat "vadbhyas"
 ; declinev Abl "vadbhyas"
 ; declinev Loc "vatsu"
 ; Declined krid Neu
 [(Singular,
 [ declinev Voc "vat"
 ; declinev Nom "vat"
 ; declinev Acc "vat"
 ])
 ; (Dual,
 [ declinev Ins "vadbhyaam"
 ; declinev Dat "vadbhyaam"
 ; declinev Abl "vadbhyaam"
 ])
 ; (Plural,
 [ declinev Voc "vaa.msi"
 ; declinev Nom "vaa.msi"
 ; declinev Acc "vaa.msi"
 ; declinev Ins "vadbhis"
 ; declinev Dat "vadbhyas"
 ; declinev Abl "vadbhyas"
 ; declinev Loc "vatsu"
 ; Bare krid (fix stem "vat")
value build_part_a part_kind stem root =
  let prati = mirror [1 :: stem] in do
  { build_part_a_m part_kind stem prati root
  ; build_part_a_n part_kind stem prati root
  ; build_part_aa part_kind stem prati root
and build\_part\_at\ part\_kind\ stem\ stemf\ root\ =
  let prati = fix stem "at" in do (* Ppra_- *)
```

```
{ build_part_at_m False part_kind stem prati root
  ; build_part_at_n part_kind stem prati root
  ; build_part_ii part_kind stemf prati root
and build_part_at_red part_kind stem stemf root =
  let prati = mirror [32 :: [1 :: stem]] in do (*Pprared_*)
  { build_part_at_m_red part_kind stem prati root
  ; build\_part\_at\_n\_red\ part\_kind\ stem\ prati\ root
  ; build_part_ii part_kind stemf prati root
and build_part_vat part_kind stem stemf root =
  let prati = mirror [32 :: [1 :: stem]] in do
  { build_part_at_m True part_kind stem prati root
  ; build_part_at_n part_kind stem prati root
  ; build_part_ii part_kind stemf prati root
and build_part_vas c stem inter stemf root =
 let prati = fix \ stem \ (if \ inter \ then "ivas" \ else "vas")
 and verbal = (c, Ppfta) in do
  { build_mas_ppfa verbal stem inter prati root (* (i)vas *)
  ; build_neu_ppfa verbal stem inter prati root (* (i)vas *)
  ; if (root = "d.rz#1" \lor root = "vid#2" \lor root = "viz#1") \land c = Primary
 then build_late_ppfa verbal stem prati root (* i supplement Whitney§805b *)
 else ()
  ; build_part_ii verbal stemf prati root (* u.sii *)
(* Participle stems are stored here by calls in Verbs to record_part below; *)
(* this is necessary for the conjugation cgi to display participle stems *)
(* That is, the internal morphology generation is done in a first pass generating kridanta
stems. The stems are declined in a second pass, reading from the participles list. This
data structure holds just the lemmas of kridanta stems corresponding to one root. Then
compute_participles invoked from Verbs.compute_conjugs declines the stems to fill in the
morphology data banks for each root. This mechanism is also used by the conjugation engine,
in order to display the kridanta stems associated to the argument root. Thus participles is
always a short list just used as a stack and not searched, so no need of sophisticated data
structure. Of course it is bigger at generation time. *)
value \ participles = ref([] : list \ memo\_part)
and participles\_aa = ref([] : list memo\_part)
(* the second case is to provide extra phantom forms for kridantas of roots accepting aa- as
```

```
a preverb, in order to recognize eg meghairaacchannaa.h *)
value record_part memo = (* called from Verbs *)
  (* This different treatment in full generation and in single evocation by Conjugation
between aa-prefixable roots and others is terrible *)
  (* The structure of Conj_infos is wrong and should be a pair of all admissible preverbs
and of an a-list of conjugation patterns *)
  if morpho_gen.val then (* generation of forms: phantom phonemes matter *)
 if admits\_aa.val then (* ugly distinction *)
 participles\_aa.val := List2.union1 memo participles\_aa.val
 else \ participles.val := List2.union1 \ memo \ participles.val
  else participles.val := List2.union1 memo participles.val (* Conjugation *)
(* Called by compute_participles *)
value \ build\_part = fun
  [Ppp\_c\ stem\ root\ 	o\ match\ stem\ with\ ]
 [[1 :: r] \rightarrow build\_part\_a(c, Ppp) \ r \ root]
 | \_ \rightarrow failwith ("Weird_{\square}Ppp:_{\square}" ^ Canon.rdecode stem)
  | Pfutp_c \ stem \ root \rightarrow (* k below ought to be carried by <math>Pfutp_- *)
 match stem with
 [ [1 :: r] \rightarrow
 let k = match r with
 [ [42 :: [45 :: [1 :: [32 :: \_]]]] \rightarrow 3 (*-tavya *)
 [42 :: [4 :: \_]] \rightarrow 2 (*-aniiya *)
 [42 :: _] \rightarrow 1 (*-ya *) (* ambiguité possible avec -iiya ? *)
 | \ \_ \ \rightarrow \ failwith \ ("Weird_{\sqcup} Pfp:_{\sqcup}" \ \widehat{\ } \ Canon.rdecode \ stem)
 build\_part\_a (c, Pfutp k) r root
 | \_ \rightarrow failwith ("Weird_{\sqcup}Pfp:_{\sqcup}" \hat{ } Canon.rdecode \ stem)
  | Pppa_c \ c \ ppstem \ root \rightarrow
 let m\_stem = [45 :: ppstem] (* pp-v *) in
 let f\_stem = rfix m\_stem "at" (* vatii *) in
 build\_part\_vat (c, Pppa) m\_stem f\_stem root
  Ppra\_k\ c\ m\_stem\ f\_stem\ root\ 
ightarrow
 if redundant\_gana \ k \ root \ then ()
 else build_part_at (c, Ppra k) m_stem f_stem root
  | Pprared_c \ c \ stem \ root \rightarrow
 let k = \text{if } c = Intensive \text{ then } int\_gana \text{ else } 3 \text{ in}
```

```
let f\_stem = rfix stem "at" (* atii *) in
 build\_part\_at\_red\ (c, Ppra\ k)\ stem\ f\_stem\ root
 Pprm\_k\ c\ stem\ root \rightarrow build\_part\_a\ (c, Pprm\ k)\ stem\ root
 Pprp\_c \ stem \ root \rightarrow build\_part\_a \ (c, Pprp) \ stem \ root
 Ppfta\_c\ stem\ root\ 	o
 let inter = if monosyllabic stem then (* intercalating i *)
 if root = "vid#1" then False
 (* vid\#1 \text{ stem=vid } vid\#2 \text{ stem=vivid } *)
 else True
 else False
 and f\_stem = rfix stem "u.s" (* u.sii *) in
 build\_part\_vas\ c\ stem\ inter\ f\_stem\ root
 Ppftm\_c stem root \rightarrow build\_part\_a (c, Ppftm) stem root
 Pfuta\_c\ stem\ root\ 	o
 let f\_stem = rfix stem "ant" (* antii *) in
 build\_part\_at (c, Pfuta) stem f\_stem root
 Pfutm\_c stem root \rightarrow build\_part\_a (c, Pfutm) stem root
(* Called by Verbs.compute_conjugs, in order to create Data.parts_file globally for all roots
by Make_roots.make_roots. It is also invoked by Conjugation.look_up_and_display through
Verbs.fake_compute_conjugs. *)
value\ compute\_participles\ ()\ =\ do
  { List.iter build_part participles.val
  (* Now for roots admitting preverb aa *)
  ; admits_aa.val := True (* triggering phantom generation - ugly global *)
  ; List.iter build_part participles_aa.val
```

Interface for module Conj_infos

```
NB no module value, Conj\_infos is a purely defining types signature

type vmorph =

[ Prim 	ext{ of } int 	ext{ and } bool 	ext{ and } Word.word 	ext{ (* primary conjugation *)} 

(* gana pada form of present 3rd sg for checking *)

(* pada=True Paradmaipada pada=False AAtmanepada *)

| Causa 	ext{ of } Word.word 	ext{ (* causative 3rd sg form *)} 

| Inten 	ext{ of } Word.word 	ext{ (* intensive 3rd sg form *)}
```

```
| Desid of Word.word (* desiderative 3rd sg form *)
];
type root_infos = (vmorph × bool) (* True means root admits preverb aa- *); (* NB could be (list vmorph * bool) for better factorisation *)
```

Module Automaton

ZZZ special version of Automata, for use for the cache - should disappear

```
open Canon; (* decode rdecode *)
open Phonetics;
open Auto.Auto; (* rule auto stack *)
open Deco;
```

Generalises the structure of trie, seen as a representation of deterministic automaton (recognizer for prefix-shared set of strings), into the graph of a non-deterministic automaton, chaining external sandhi with recognition of inflected forms from the inflected lexicon.

Algorithm. For every inflected form f, and for every external sandhi rule $r: u \mid v \to w$ such that f = x.u, construct a choice point from state S x to an iterating block B(r). S x is the state reachable from the initial state (top of the trie) by input x, going on the deterministic subgraph, copy of the trie. The set of iterating blocks pertaining to a node are grouped in a list of non-deterministic choice points.

Parser operation. The parser traverses the state tree while scanning the input. Assume it is at state S x looking at input z. It has the choice of either staying in the deterministic part (word lookup) by going to the deterministic transition corresponding to the first symbol in z, with no output, or else choosing in the non-deterministic part a choice block B(r) as an epsilon move (no scanning of z), and then, with $r:u\mid v\to w$, recognize that w is a prefix of z (scan it or else backtrack), emit the parse trace < f > -r - where f = inflected(x.u), and iterate by jumping to state S v (we assume that sandhi rules are stripped so that S v always exists). A stack of (choices, input_index) permits to backtrack on input failure. The final sandhi rules $u\mid\#\to y$ are treated similarly, with # matching end of input, but instead of jumping we accept and propose the parse trace as a legal tagging of the sentence (with possible continuation into backtracking for additional solutions). On backtracking a stack of failed attempts may be kept, in order to restart gracefully when a word is missing from the lexicon. This robustification will be essential to turn the parser into a bootstrapping lexicon acquisition device.

Construction of the automaton.

Remark that it is linear in one bottom-up traversal of the inflected trie.

```
type rules = array stack
(* A sandhi entry is a list [l1; l2; ... ln] with li = [si1; si2; ... sini] *)
(* with sij = (c1, c2, c3) where c1 = code \ w, c2 = rev \ (code \ u), c3 = code \ v *)
(* such that u \mid v \rightarrow w by external sandhi, with i = |u| \times (\times [sandhis] concerns u ended by s \vee
 h, and i = 1 \lor 2 \lor (x [sandhir] concerns u ended by r, and <math>i = 1 \lor 2 \lor (x \lor x)
(x \in Sandhin] concerns u ended by n, and i = 1 \vee 2 \times (x \in Sandhif] concerns u ended by f, and i = 1 \vee 2 \times (x \in Sandhif]
(2 \times)(\times [sandhio] \ concerns \ u \ ended \ by \ other \ letters, \ and \ i = 1 \times)
We read sandhi rules compiled by compile_sandhi
value (sandhis, sandhir, sandhir, sandhir, sandhio) =
  (Gen.gobble\ Data.public\_sandhis\_file: (rules \times rules \times rules \times rules \times rules))
value\ qet\_sandhi = fun\ (* argument\ is\ mirror\ (code\ u)\ *)
 [\ ] \rightarrow failwith "get_sandhiu0"
  [43 (*r *) :: before] \rightarrow match before with
 [ [] \rightarrow failwith "get_sandhi_1"
 [penu :: \_] \rightarrow sandhir.(penu)
  [48 (*s*) :: before]
  [16 (*.h*) :: before] \rightarrow match before with
 [\ [\ ]\ 	o\ failwith "get_sandhi_2"
 | [penu :: \_] \rightarrow sandhis.(penu)
  [36 (*n *) :: before] \rightarrow match before with
 [\ ]\ 	o \ \mathit{failwith} \ \texttt{"get\_sandhi} \ \texttt{\_3"}
 [penu :: \_] \rightarrow sandhin.(penu)
  [21 (*f*) :: before] \rightarrow match before with
 [\ [\ ]\ 	o\ failwith\ "get_sandhiu4"
 | [penu :: \_] \rightarrow sandhif.(penu)
  \mid [~c~::~\_]~\rightarrow~ 	ext{if}~c~<~0~ 	ext{then}~failwith ~"get\_sandhi_\subsets"
 else if c > 49 then failwith "get_sandhi_6"
 else sandhio.(c)
(* Same as Compile_sandhi.merge *)
value \text{ rec } merge \text{ } st1 \text{ } st2 \text{ } = \text{ match } st1 \text{ with }
  [\ ]\ \rightarrow\ st2
```

```
[l1 :: r1] \rightarrow \mathsf{match} \ st2 \ \mathsf{with}
 [\ ] \rightarrow st1
 [l2 :: r2] \rightarrow [(List2.union \ l1 \ l2) :: (merge \ r1 \ r2)]
(* We add to the stack arrays a deco rewrite set *)
A rewrite deco maps revu to a list of rules (w,revu,v)
type rewrite\_set = Deco.deco rule
value project n = fun
  [Deco(\_, arcs) \rightarrow try \ List.assoc \ n \ arcs]
 with [Not\_found \rightarrow empty]]
and get\_rules = fun
  [ Deco (rules, \_) \rightarrow rules ]
(* Union of two decos *)
value rec merger d1 d2 = match d1 with
 [ Deco(i1, l1) \rightarrow match d2 with
 [Deco(i2, l2) \rightarrow Deco(i1 @ i2, mrec l1 l2)]
  where rec mrec l1 l2 = match l1 with
 [\ ]\ \rightarrow\ l2
 [(n,d) :: l] \rightarrow \mathsf{match} \ l2 \ \mathsf{with}
 [\ ]\ \rightarrow\ l1
 | [(n', d') :: l'] \rightarrow \text{if } n < n' \text{ then } [(n, d) :: mrec \ l \ l2]
 else if n' < n then [(n', d') :: mrec l1 l']
 else [(n, merger \ d \ d') :: mrec \ l \ l']
 Automaton construction with state minimization.
value\ hash\_max = 9689 (* Mersenne\ 21 *)
exception Overlap
module Auto = Share.Share (struct type domain = auto; value size = hash\_max; end)
(* Remark - it would be incorrect to share states State(b, d, nd) having the same b and d,
```

```
since nd may depend on upper nodes because of contextual rules. *)
and hash1 letter key sum = sum + letter \times key
and hash b arcs rules = (* NB. abs needed because possible integer overflow *)
 (abs (arcs + Gen.dirac b + List.length rules)) \mod hash\_max
value build_auto (rewrite : rewrite_set) = traverse
  (*traverse: word \rightarrow lexicon \rightarrow (auto \times stack \times rewrite\_set \times int) *)
  (* The occurrence list occ is the reverse of the access word. *)
  where rec traverse occ = fun
  [Trie.Trie\ (b, arcs) \rightarrow
 let local\_stack = if b then get\_sandhi \ occ else []
 and local\_rewrite = if b then rewrite else empty in
 let f (deter, stack, rewrite, span) (n, t) =
 let current = [n :: occ] in (* current occurrence *)
 let (auto, st, rew, k) = traverse current t in
 ([(n, auto) :: deter], merge st stack,
 merger (project n rew) rewrite, hash1 n k span) in
 let (deter, stack, rewrite, span) =
 List.fold\_left\ f\ ([],[],local\_rewrite,hash0)\ arcs\ in
 let (h, l) = match stack with
 [\ ]\ \rightarrow\ ([\ ],[\ ])\ |\ [\ h\ ::\ l\ ]\ \rightarrow\ (h,l)\ ] in
 (* the tail l of stack initialises the stack for upper nodes, its head h contains
the list of current choice points *)
 let key = hash b span h in
 let s = Auto.share (State (b, List.rev deter, get_rules rewrite @ h)) key in
 (s, merge local_stack l, rewrite, key)
(* *** IMPORTANT *** The arcs in deter are in decreasing order, because of fold_left. We
put them back in increasing order by List. rev deter. This is not strictly needed, and order of
siblings is not important since access is done with assoc. However, it is crucial to maintain
proper order for operations such as split, which splits an automaton into vowel-initial and
consonant-initial subparts. Thus reversal was enforced when split was introduced in V2.43.
*)
Compile builds a tagging transducer from a lexicon index.
compile: bool \rightarrow rewrites \rightarrow Trie.trie \rightarrow Auto.auto
value compile rewrite lexicon =
  let (transducer, stack, _, _) = build_auto rewrite [] lexicon in
```

```
match stack with

[ [] \rightarrow transducer
| \_ \rightarrow (* Error: some sandhi rule has action beyond one word in the lexicon *)

raise\ Overlap
]
```

Module Automata

same as Platform's Automaton, except debugging tools, and taking the sandhi rules locally from Data rather than dynamically from Web

```
open Canon; (* decode rdecode *)
open Phonetics;
open Auto.Auto; (* rule auto stack *)
open Deco;
```

Generalises the structure of trie, seen as a representation of deterministic automaton (recognizer for prefix-shared set of strings), into the graph of a non-deterministic automaton, chaining external sandhi with recognition of inflected forms from the inflected lexicon.

Algorithm. For every inflected form f, and for every external sandhi rule $r: u \mid v \to w$ such that f = x.u, construct a choice point from state S x to an iterating block B(r). S x is the state reachable from the initial state (top of the trie) by input x, going on the deterministic subgraph, copy of the trie. The set of iterating blocks pertaining to a node are grouped in a list of non-deterministic choice points.

Parser operation. The parser traverses the state tree while scanning the input. Assume it is at state S x looking at input z. It has the choice of either staying in the deterministic part (word lookup) by going to the deterministic transition corresponding to the first symbol in z, with no output, or else choosing in the non-deterministic part a choice block B(r) as an epsilon move (no scanning of z), and then, with $r: u \mid v \to w$, recognize that w is a prefix of z (scan it or else backtrack), emit the parse trace < f > -r - where f = inflected(x.u), and iterate by jumping to state S v (we assume that sandhi rules are stripped so that S v always exists). A stack of (choices, input_index) permits to backtrack on input failure. The final sandhi rules $u \mid \# \to y$ are treated similarly, with # matching end of input, but instead of jumping we accept and propose the parse trace as a legal tagging of the sentence (with possible continuation into backtracking for additional solutions). On backtracking a stack of failed attempts may be kept, in order to restart gracefully when a word is missing from the lexicon. This robustification will be essential to turn the parser into a bootstrapping lexicon acquisition device.

Construction of the automaton.

Remark that it is linear in one bottom-up traversal of the inflected trie.

```
type rules = array stack
(* A sandhi entry is a list [l1; l2; ... ln] with li = [si1; si2; ... sini] *)
(* with sij = (c1, c2, c3) where c1 = code \ w, c2 = rev \ (code \ u), c3 = code \ v *)
(* such that u \mid v \rightarrow w by external sandhi, with i = |u| \times (\times [sandhis] concerns u ended by s \vee
 h, and i = 1 \lor 2 \lor (x [sandhir] concerns u ended by r, and <math>i = 1 \lor 2 \lor (x \lor x)
(x \in Sandhin] concerns u ended by n, and i = 1 \vee 2 \times (x \in Sandhif] concerns u ended by f, and i = 1 \vee 2 \times (x \in Sandhif]
(2 \times)(\times [sandhio] \ concerns \ u \ ended \ by \ other \ letters, \ and \ i = 1 \times)
We read sandhi rules compiled by compile_sandhi
value (sandhis, sandhir, sandhir, sandhir, sandhio) =
  (Gen.gobble\ Data.sandhis\_file: (rules \times rules \times rules \times rules \times rules))
(* Special patch for preverbs automaton to ignore cesura rules *)
value filter_cesura sandhis =
  List.map\ (List.filter\ (fun\ (w, \_, \_)\ \to\ \neg\ (List.mem\ 50\ w)))\ sandhis
(* flag_pv = True \text{ for preverbs automaton } *)
value\ get\_sandhi\ flag\_pv\ =\ \mathsf{fun}\ (*\ \mathrm{argument}\ \mathrm{is}\ mirror\ (code\ u)\ *)
  [[] → failwith "get_sandhi⊔0"
  \mid [43 (*r*) :: before] \rightarrow \mathsf{match} \ before \ \mathsf{with}
 [\ [\ ]\ 	o\ failwith "get_sandhi_{\sqcup}1"
 | [penu :: \_] \rightarrow sandhir.(penu)
  [ 48 (* s *) :: before ]
  [16 (* .h *) :: before] \rightarrow match before with
 [ [] \rightarrow failwith "get_sandhi_2"
 [penu :: \_] \rightarrow sandhis.(penu)
  [36 (*n *) :: before] \rightarrow match before with
 [\ [\ ]\ 	o\ failwith\ "get\_sandhi_3"
 [penu :: \_] \rightarrow sandhin.(penu)
  [21 (*f*) :: before] \rightarrow match before with
 [\ ] \rightarrow failwith "get_sandhiu4"
 [penu :: \_] \rightarrow sandhif.(penu)
  [c :: \_] \rightarrow \text{if } c < 0 \text{ then } failwith "get\_sandhi_5"
 else if c > 49 then failwith "get_sandhi_6"
 else let sandhis = sandhio.(c) in
```

```
if flaq_pv then filter_cesura\ sandhis\ else\ sandhis
(* Same as Compile_sandhi.merge *)
value \text{ rec } merge \text{ } st1 \text{ } st2 \text{ } = \text{ match } st1 \text{ with }
  [\ [\ ]\ \rightarrow\ st2
  [l1 :: r1] \rightarrow \mathsf{match} \ st2 \ \mathsf{with}
 [\ ] \rightarrow st1
 [l2 :: r2] \rightarrow [(List2.union \ l1 \ l2) :: (merge \ r1 \ r2)]
(* We add to the stack arrays a deco rewrite set *)
A rewrite deco maps revu to a list of rules (w,revu,v)
type rewrite\_set = Deco.deco rule
value project n = fun
  [Deco(\_, arcs) \rightarrow try \ List.assoc \ n \ arcs]
 with [Not\_found \rightarrow empty]
and get\_rules = fun
  [ Deco (rules, \_) \rightarrow rules ]
(* Union of two decos *)
value rec merger d1 d2 = match d1 with
 Deco(i1, l1) \rightarrow \text{match } d2 \text{ with } d2
 [Deco(i2, l2) \rightarrow Deco(i1 @ i2, mrec l1 l2)]
  where rec mrec l1 l2 = match l1 with
 [\ ]\ \rightarrow\ l2
 [(n,d) :: l] \rightarrow \mathsf{match} \ l2 \ \mathsf{with}
 [\ ]\ \rightarrow\ l1
 [(n', d') :: l'] \rightarrow \text{if } n < n' \text{ then } [(n, d) :: mrec l l2]
 else if n' < n then [(n', d') :: mrec l1 l']
 else [ (n, merger d d') :: mrec l l' ]
 ]]]]
Automaton construction with state minimization.
value\ hash\_max = 9689 \ (* Mersenne\ 21 \ *)
exception Overlap
```

```
module Auto = Share.Share (struct type domain = auto; value size = hash_max; end)
(* Remark - it would be incorrect to share states State(b, d, nd) having the same b and d,
since nd may depend on upper nodes because of contextual rules. *)
value\ hash\theta\ =\ 1
and hash1 letter key sum = sum + letter \times key
and hash b arcs rules = (* NB. abs needed because possible integer overflow *)
 (abs (arcs + Gen.dirac b + List.length rules)) \mod hash\_max
(* flag_pv = True \text{ for preverbs automaton } *)
value build_auto flag_pv (rewrite : rewrite_set) = traverse
  (*traverse: word \rightarrow lexicon \rightarrow (auto \times stack \times rewrite\_set \times int) *)
  (* The occurrence list occ is the reverse of the access word. *)
  where rec traverse occ = fun
  [ Trie.Trie(b, arcs) \rightarrow
 let local\_stack = if b then get\_sandhi flag\_pv \ occ else []
 and local\_rewrite = if b then rewrite else empty in
 let f (deter, stack, rewrite, span) (n, t) =
 let current = [n :: occ] in (* current occurrence *)
 let (auto, st, rew, k) = traverse current t in
 ([(n, auto) :: deter], merge st stack,
 merger (project n rew) rewrite, hash1 n k span) in
 let (deter, stack, rewrite, span) =
 List.fold\_left\ f\ ([],[],local\_rewrite,hash0)\ arcs\ in
 let (h, l) = match stack with
 [\ ]\ \rightarrow\ ([\ ],[\ ])\ |\ [\ h\ ::\ l\ ]\ \rightarrow\ (h,l)\ ] in
 (* the tail l of stack initialises the stack for upper nodes, its head h contains
the list of current choice points *)
 let key = hash b span h in
 let s = Auto.share (State (b, List.rev deter, get\_rules rewrite @ h)) key in
 (s, merge local_stack l, rewrite, key)
(* *** IMPORTANT *** The arcs in deter are in decreasing order, because of fold_left. We
put them back in increasing order by List.rev deter. This is not strictly needed, and order of
siblings is not important since access is done with assoc. However, it is crucial to maintain
proper order for operations such as split, which splits an automaton into vowel-initial and
consonant-initial subparts. Thus reversal was enforced when split was introduced in V2.43.
*)
```

```
What follows is for debugging.
value \ print\_sandhi \ ps \ (w, u, v) = do
 \{ ps (rdecode u) \}
 ; ps "|"
 ; ps (decode v)
 ; ps "_->_"
 ; ps (decode w)
 ; ps "\n"
value print_cont_sandhi ps word rule = do
 { ps ("[" ^ (rdecode word) ^ "]")
 ; print\_sandhi ps rule
value record degree assoc = (* assoc is a list [(deg1, count1); ...]*)
  let (left, right) = List2.zip degree assoc in
  let \ update = match \ right \ with
 [\ ]\ \rightarrow\ [\ (degree,1)\ ::\ right\ ]
 [(d,n) :: rest] \rightarrow \text{if } d = degree \text{ then } [(d,n+1) :: rest]
 else [ (degree, 1) :: right ]
 ] in
  List2.unstack left update
value\ inspect\_bool\ states\ =
  let \ count \ (t,f) \ = \ fun
 State (b, -, -) \rightarrow \text{ if } b \text{ then } (t+1, f) \text{ else } (t, f+1) \text{ in }
  List.fold\_left\ count\ (0,0)\ states
value \ add2 \ (sumt, sumf) \ states =
  let (t, f) = inspect\_bool states in (sumt + t, sumf + f)
value inspect_choices spans states =
  let degrees sp = fun
 [State (\_,\_,choices) \rightarrow record (List.length choices) sp ] in
  List.fold_left degrees spans states
(* Print automaton statistics in file automaton.txt. *)
value\ print\_stats\ ps\ memo\ =
  let pi \ n = ps \ (string\_of\_int \ n) in
```

```
let(tt, tf) = Array.fold\_left add2(0,0) memo
  and spans = Array.fold_left inspect_choices [] memo
  and print\_spans = List.iter psp
 where psp(sp, count) = do
 \{ pi \ count; \ ps \ "\_states\_of\_degree\_"; \ pi \ sp; \ ps \ "\n" \} \}
  and print\_sandhis =
 List.iter (fun l \rightarrow List.iter (print_sandhi ps) l)
  and print\_cont\_sandhis\ cont\ =\ \mathsf{fun}
 [[lev1; lev2] \rightarrow do
 { List.iter (print_cont_sandhi ps cont) lev1
 ; List.iter\ (print\_sandhi\ ps)\ lev2
 [lev1] \rightarrow List.iter (print\_cont\_sandhi ps cont) lev1
 [] \rightarrow ()
 \mid \_ \rightarrow failwith "ill-formed_sandhi_table"
  let print\_sandhi\_rules() =
 let print_table tab =
 for i = 1 to 49 do { print\_sandhis\ tab.(i) }
 and print\_table\_in\_context tab =
 for i = 1 to 49 do { print\_cont\_sandhis [i] tab.(i) } in do
 { print_table sandhio
 ; print_table_in_context sandhir
 ; print_table_in_context sandhis
 } in do
  { ps "total_number_of_states:_\"; pi (tt + tf)
  ; ps " \Box of \Box which \Box "; pi tt; ps " \Box accepting \"
  ; ps "nondeterminism_degrees:\n"; print\_spans spans
  ; ps "sandhi_rules:\n"; print_sandhi_rules ()
  }
(* Compile builds a tagging transducer from a lexicon index. *)
(* compile : bool \rightarrow rewrites \rightarrow Trie.trie \rightarrow Auto.auto called by Make_automaton and
Make\_preverb\_automaton *)
value compile stats_flag rewrite lexicon =
  let (transducer, stack, _, _) = build_auto False rewrite [] lexicon in
  match stack with
  [\ ] \rightarrow do \{ if stats\_flag then (* optional monitoring *) \}
 let \ cho = open\_out \ Data.automaton\_stats \ in
 let ps = output\_string \ cho \ in \ do
```

```
{ print_stats ps Auto.memo; close_out cho }
 else ()
 ;\ transducer
  \downarrow \rightarrow (* Error: some sandhi rule has action beyond one word in the lexicon *)
 raise Overlap
(* Special case: preverb automaton *)
value compile_pv stats_flag rewrite lexicon =
  let (transducer, stack, _, _) = build_auto True rewrite [] lexicon in
  match stack with
  [\ ] \rightarrow do \{ if stats\_flag then (* optional monitoring *) \}
 let \ cho = open\_out \ Data.automaton\_stats \ in
 let ps = output\_string \ cho \ in \ do
 { print_stats ps Auto.memo; close_out cho }
 else ()
 ; transducer
  -\rightarrow (* Error: some sandhi rule has action beyond one word in the lexicon *)
 raise Overlap
(* (For debugging) visualise automaton (undoing sharing). *)
value rec visual = fun
  [ State\ (b, deter, choices) \rightarrow do
 \{ print\_string " < State" \}
 ; print\_string (if b then "*" else "\Box")
 ; List.iter print_det deter
 ; print\_string " \sqcup ! \sqcup "
 ; List.iter (print_sandhi print_string) choices
 ; print\_string " > "
and print\_det(n, state) = do \{ print\_int(n; visual state) \}
```

Module Make_automaton

Compiles a trie of inflected forms into a tagging automaton structure

Reads on standard input a trie of inflected forms. Prints on standard output an fsm automaton usable by the segmenter. This executable is invoked in DATA/Makefile. It is executed at morphology/automata construction time.

Instrumentation flag for printing file automaton_stats

```
value \ stats = ref \ False
We add to the stack arrays a deco rewrite set
A rewrite deco maps revu to a list of rules (w,revu,v)
type rewrite\_set = Deco.deco (Word.word \times Word.word \times Word.word)
(* phantom processing with extra rules *)
value extra_phantom_rules = (* persistent precompiled by Compile_sandhi *)
  (Gen.gobble\ Data.sandhis\_ph\_file\ :\ rewrite\_set)
value\ make\_transducer\ inflected\ =
  let flaq = False in (* no monitoring *)
  try Automata.compile flag extra_phantom_rules inflected (* return transducer *)
  with
  [Sys\_error s \rightarrow
 let mess = s \ "\n\n\_***_{\square}First_{\square}call_{\square}make\_inflected_{\square}***\n" in do
 \{ Gen.notify\_error mess \}
 ; exit 1
  \mid Automata.Overlap \rightarrow do
 \{ Gen.notify\_error "Conflict_lexicon/sandhi\n" \}
 ; exit 1
 }
  ]
```

Module Make_preverb_automaton

Compiles a trie of inflected forms into a tagging automaton structure – case of preverb automata, for which special sandhi applies.

We add to the stack arrays a deco rewrite set

A rewrite deco maps revu to a list of rules (w,revu,v)

```
\mathsf{type}\ \mathit{rewrite\_set}\ =\ \mathit{Deco.deco}\ (\mathit{Word.word}\ \times\ \mathit{Word.word}\ \times\ \mathit{Word.word}\ )
(* preverb glueing may incur retroflexion *)
value extra_preverbs_rules = (* persistent precompiled by Compile_sandhi *)
  (Gen.gobble Data.sandhis_pv_file : rewrite_set)
value\ make\_transducer\ inflected\ =
  let flag = False in (* no monitoring *)
  try Automata.compile_pv flag extra_preverbs_rules inflected
  with
  [ Sys\_error s \rightarrow
 let mess = s \ ` \ "\n\n\_***_{\square}First_{\square}call_{\square}make\_inflected_{\square}*** \n" in do
 \{ Gen.notify\_error mess \}
 ; exit 1
  Automata.Overlap \rightarrow do
 \{ Gen.notify\_error "Conflict_lexicon/sandhi\n" \}
 ; exit 1
 }
```

Interface for module Automata_vector

The vector of automata constructed by $Make_transducers$ at make time and loaded by $Load_transducers$ at cgi running time

```
open Auto.Auto; (* auto *)
type transducers_datatype =
 { nouns : auto
 ; kama : auto
 ; pronouns : auto
 ; roots : auto
 ; lopas : auto
 ; parts : auto
 ; lopaks : auto
 ; partvocs : auto
 ; iics : auto
 ; iifcs : auto
```

```
; avyayais : auto
; avyayafs : auto
; vocas : auto
; invs : auto
; piics : auto
; ifcs : auto
; indecls : auto
; inftu : auto
; absya : auto
: abstvaa : auto
; iivs : auto
; peris : auto
: auxis : auto
; auxiinvs : auto
; auxiks : auto
; auxiicks : auto
; preverbs : auto
```

Module Make_transducers

Prepares the transducers from the morphology banks databases of inflected forms in Resources/DATA

The general scheme is that Resources morphology creates a revmap *nouns*, its underlying minimized trie is used for constructing a segmenting transducer *transn*, and *nouns* is used for lemmatizing, for instance to give the tags of the segments.

A. One-automaton logic for recognizing noun phrases (segmenter,tagger): (This corresponds to our historical prototype, with a unique phase) 1. $make_nouns$ creates $nouns_file$ from $genders_file$ (* Resources *) 2. $Make_automaton.make$ transducer creates a shared trie from $nouns_file$ and compiles it into a transducer dumped in Resources DATA directory 3. make segmenter uses $transn_file$ for segmenting, $nouns_file$ for tagging

B. The multi-automata logic, used for more general sentences, does instead: 1. $make_nouns$ creates $nouns_file,pronouns_file,iivs_file,iivs_file,invars_file,voca_file,inv_file$ and $ifcs_file$ from $genders_file$ 2. $make_roots$ creates $roots_file,parts_file,piics_file,piics_file,piivs_file,abstvaa_file,absya_file$ and $eorts_file$ 3. $make_preverbs$ creates $preverbs_file$ from $verblinks_file$ All these files contain decos with morphological lemmas 4. $Make_automaton.make\ transducer$ creates corresponding shared tries and compiles it into transducers dumped in Resources DATA directory but preverbs uses $Make_preverb_automaton.make\ transducer$ instead 5. make seg-

```
menter uses transn_file, transr_file, ... for segmenting, and nouns_file, roots_file, ... for
tagging/lemmatizing.
open Auto.Auto; (* auto State *)
open Automata_vector; (* transducers_datatype *)
Takes a morphology map and contracts it to its underlying trie
value make_inflected inflected_file =
  try let inflected = (Gen.gobble inflected_file : Morphology.inflected_map) in
 Mini.minimize (Deco.forget_deco inflected)
  with
 [ Sys\_error s \rightarrow do
 { let mess = s ^ "\n\"*** _ Inflected_file_missing_*** ^ "
 ^ inflected_file in
 output\_string\ stderr\ mess
 ; flush stderr
 ; failwith "Make_inflected"
value make_preverbs preverbs_file =
  try let preverbs = (Gen.gobble \ preverbs\_file : Deco.deco \ Word.word) in
 (* minimize as dag *)
 Mini.minimize (Deco.forget_deco preverbs)
  with
 [Sys\_error s \rightarrow do]
 { let mess = s ^ "\n\n\_***\_Preverbs\_file\_missing\_***\n"}
 ^ preverbs_file in
 output_string stderr mess
 ; flush stderr
 ; failwith "Make_inflected"
Creates the transducers files
For each lexical category, the trie obtained by forgetting the lemmas is then decorated as
transducer of type auto
value\ transducer\_of\_lemmas\ deco\ =
  make_inflected deco | > Make_automaton.make_transducer
and transducer_of_preverbs = (* special sandhi rules *)
```

```
make_preverbs Data.preverbs_file | > Make_preverb_automaton.make_transducer
and empty\_trans = State (False, [], []) (* dummy empty transducer *)
value\ make\_transducers\ =
  (* Remark. We could interleave with calls of Mini.reset () for minimize speedup *)
  let nouns = transducer_of_lemmas Data.nouns_file
  and kama = transducer\_of\_lemmas\ Data.kama\_file
  and pronouns = transducer_of_lemmas Data.pronouns_file
  and roots = transducer_of_lemmas Data.roots_file
  and lopas = transducer_of_lemmas Data.lopas_file
  and parts = transducer\_of\_lemmas\ Data.parts\_file
  and lopaks = transducer_of_lemmas Data.lopaks_file
  and partvocs = transducer_of_lemmas Data.partvocs_file
  and iics = transducer\_of\_lemmas\ Data.iics\_file
  and iifcs = transducer\_of\_lemmas\ Data.iifcs\_file
  and avyayais = transducer_of_lemmas Data.avyayais_file
  and avyayafs = transducer_of_lemmas Data.avyayafs_file
  and vocas = transducer\_of\_lemmas\ Data.vocas\_file
  and invs = transducer\_of\_lemmas\ Data.invs\_file
  and piics = transducer_of_lemmas Data.piics_file
  and ifcs = transducer_of_lemmas Data.ifcs_file
  and indecls = transducer_of_lemmas Data.indecls_file
  and inftu = transducer\_of\_lemmas\ Data.inftu\_file
  and absya = transducer\_of\_lemmas\ Data.absya\_file
  and abstvaa = transducer\_of\_lemmas\ Data.abstvaa\_file
  and iivs = transducer\_of\_lemmas\ Data.iivs\_file
  and peris = transducer_of_lemmas Data.peris_file
  and auxis = transducer\_of\_lemmas\ Data.auxis\_file
  and auxiinvs = transducer\_of\_lemmas\ Data.auxiinvs\_file
  and auxiks = transducer\_of\_lemmas\ Data.auxiks\_file
  and auxiicks = transducer\_of\_lemmas\ Data.auxiicks\_file
  and preverbs = transducer\_of\_preverbs in
  let (transducers\_data : transducers\_datatype) =
  \{ nouns = nouns \}
  ; kama = kama
  ; pronouns = pronouns
  ; roots = roots
  ; lopas = lopas
  ; parts = parts
  ; lopaks = lopaks
```

```
; partvocs = partvocs
 : iics = iics
 ; iifcs = iifcs
 ; avyayais = avyayais
 ; avyayafs = avyayafs
 ; vocas = vocas
 ; invs = invs
 ; piics = piics
 ; ifcs = ifcs
 : indecls = indecls
 : inftu = inftu
 ; absya = absya
 : abstvaa = abstvaa
 : iivs = iivs
 ; peris = peris
 ; auxis = auxis
 : auxiinvs = auxiinvs
 ; auxiks = auxiks
 ; auxiicks = auxiicks
 ; preverbs = preverbs
in Gen.dump transducers_data Data.transducers_file
```

Module Make_xml_data

Prepares XML data banks from the databases of inflected forms in Resources, conformant to $WX_morph.dtd$ or $SL_morph.dtd$ according to transliteration CAUTION. Update the dtd files when changing the tags or adding new tags.

What follows merges previous Print_inflected and Morpho_xml modules

```
open Skt_morph;
open Morphology; (* inflected and its constructors Noun_form ,... *)
value read_inflected file =
 (Gen.gobble file : Morphology.inflected_map)
;
value abort mess = do
 { output_string stderr mess}
 ; flush stderr
 ; failwith "Print_inflected"
```

```
}
value\ read\_nouns\ ()\ =
  try read_inflected Data.nouns_file with
  [Sys\_error s \rightarrow
 let \ mess = s \ ^ \ "\n\n\_***\_First\_call\_make\_nouns\_***\n"
 ^{\circ} "__tto__create__" ^{\circ} Data.nouns\_file ^{\circ} "\n" in
 abort mess
and read_pronouns() =
  try read_inflected Data.pronouns_file with
  [Sys\_error s \rightarrow
 let \ mess \ = \ s \ \widehat{\ } \ "\n\x^*** \bot First \bot call \bot make\_nouns \bot *** \\ "
 ^{\circ} "_to_create_" ^{\circ} Data.nouns_file ^{\circ} "\n" in
 abort mess
and read\_roots () =
 try read_inflected Data.roots_file with
  [Sys\_error s \rightarrow
 let \ mess \ = \ s \ ^ \ "\n\n\_*** \bot First\_call\_make\_roots\_*** \n"
 ^{\circ} "_{\sqcup}to_{\sqcup}create_{\sqcup}" ^{\circ} Data.roots\_file ^{\circ} "_{\square}" in
 abort mess
and read_parts() =
 try read_inflected Data.parts_file with
 [ Sys\_error s \rightarrow
 let mess = s \ ` \ "\n\n\_*** \bot First \_ call \_ make\_parts \_ *** \n"
 ^{\circ} "_{\sqcup}to_{\sqcup}create_{\sqcup}" ^{\circ} Data.parts\_file ^{\circ} "^{\circ}" in
 abort mess
and read\_indecls () =
  try read_inflected Data.indecls_file with
  [Sys\_error s \rightarrow
 let \ mess \ = \ s \ ^ \ "\n\n\_*** \bot First \_ call \_ make\_parts \_ *** \n"
 ^{\circ} "_to_create_" ^{\circ} Data.indecls_file ^{\circ} "\n" in
 abort mess
and read_absya() =
 try read_inflected Data.absya_file with
 [ Sys\_error s \rightarrow
```

```
let mess = s ` "\n\n_!***|.First_|call_|make_parts_|***\n"
 ^{\circ} "_\to\create\to\create\'\" ^{\circ} Data.absya\_file ^{\circ} "\n" in
 abort mess
and read\_abstvaa () =
  try read_inflected Data.abstvaa_file with
  [Sys\_error s \rightarrow
 let mess = s \ ` \ "\n\n\_*** \bot First \_ call \_ make\_parts \_ *** \n"
 ^{\circ} "_{\sqcup}to_{\sqcup}create_{\sqcup}" ^{\circ} Data.abstvaa\_file ^{\circ} "_{\square}" in
 abort mess
and read_iics() =
  try read_inflected Data.iics_file with
  [Sys\_error s \rightarrow
 let mess = s \ "\n\n\_***_{\square}First_{\square}call_{\square}make\_nouns_{\square}***\n"
 ^{\circ} "LtoLcreateL" ^{\circ} Data.iics\_file ^{\circ} "\n" in
 abort mess
and read\_voca () =
  try read_inflected Data.vocas_file with
  [Sys\_error s \rightarrow
 let mess = s \ "\n\n\_***_{\square}First_{\square}call_{\square}make\_nouns_{\square}***\n"
 ^{\circ} "_{\sqcup}to_{\sqcup}create_{\sqcup}" ^{\circ} Data.vocas\_file ^{\circ} "_{\square}" in
 abort mess
and read_ifcs() =
  try read_inflected Data.ifcs_file with
  [Sys\_error s \rightarrow
 let mess = s ` "\n\n\_*** First Call Make nouns *** "
 ^{\circ} "_ito_icreate_i" ^{\circ} Data.ifcs_file ^{\circ} "\n" in
 abort mess
and read_iivs() =
  try read_inflected Data.iivs_file with
  [Sys\_error s \rightarrow
 let \ mess = s \ ^ \ "\n\n\_*** \bot First\_call\_make\_nouns\_*** \n"
 ``` uto_ucreate_u"` Data.iivs_file ```\n"` in
 abort mess
and read_avyayafs () =
```

```
try read_inflected Data.iivs_file with
 [Sys_error s \rightarrow
 let \ mess = s \ ^ \ "\n\n_*** \bot First_call_make_nouns_*** \n"
 ^ "_{\perp}to_{\perp}create_{\perp}" ^ Data.avyayafs_file ^ "_{n}" in
 abort mess
(* NB auxis_file not needed - its forms are included in roots_file and similarly ayayais forms
are included in indecls. *)
and read_prevs() =
 try\ ({\it Gen.gobble\ Data.preverbs_file}\ :\ {\it Deco.deco\ Word.word}) with
 [Sys_error s \rightarrow
 let mess = s ` "\n\n_***_{\square}First_{\square}call_{\square}make_prevs_{\square}***\n"
 ^{\circ} "_to_create_" ^{\circ} Data.preverbs_file ^{\circ} "\n" in
 abort mess
(* Now printing in XML format on stdout *)
value ps = print_string
value \ pl \ s = ps \ (s ` "\n")
(* Examples (in SL1 transliteration) if form="AGAtAt"; ina; jabl/; jsg/; jmas/; j/na; js stem="AGAta"/; j.
if form="aham"¿jna¿jnom/¿jsg/¿jdei/¿j/na¿js stem="aham"/¿j/f¿ if form="patati"¿jv¿jcj¿jprim/¿j/cj
stem = "pat"/i/fi *)
parametrization of transliteration scheme
value \ decode = fun
 "SL" \rightarrow Canon.decode_SL
 "WX" \rightarrow Canon.decode_WX
 "VH" \rightarrow Canon.decode2 (* takes care of possible hiatus *)
 s \rightarrow failwith ("Unknown_{\perp}transliteration_{\perp}scheme" \hat{s})
(* Paradigm parameters *)
(* kind attributes: present class of primary conjug aka ga.na, from 1 to 11 (vn) agrist kind,
from 1 to 7 pfp kind (gerundive) 1 -ya įgyaį 2 -iiya įiyaį 3 -tavya įtavį *)
value\ kind_attr\ k = "_gn=\"" ^ string_of_int\ k ^ "\""
```

```
(* present class aka ga.na, from 1 to 11 *)
value pg k = \text{if } k > 11 \lor k = 0 \text{ (* redundant with conjugation *) then ()}
 else kind_-attr |k| > ps
value \ print_number = fun
 [Singular \rightarrow "<sg/>" -> ps]
 Dual \rightarrow "<du/>" -> ps
 Plural \rightarrow "<pl/>" -> ps
and print_qender = fun
 [Mas \rightarrow "<mas/>" -> ps]
 Neu \rightarrow "<neu/>" \longrightarrow ps
 Fem \rightarrow "<fem/>" -> ps
 Deictic \rightarrow "<dei/>" \longrightarrow ps
and print_case = fun
 [Nom \rightarrow "<nom/>" -> ps]
 Acc \rightarrow "<acc/>" -> ps
 Ins \rightarrow "<ins/>" -> ps
 Dat \rightarrow "< dat/>" -> ps
 Abl \rightarrow \text{"} < \text{abl} / > \text{"} - > ps
 Gen \rightarrow "<gen/>" -> ps
 Loc \rightarrow "<loc/>" -> ps
 Voc \rightarrow "< voc/>" \longrightarrow ps
and print_person = fun
 [First \rightarrow " < fst /> " -> ps
 Second \rightarrow " < snd / > " - > ps
 Third \rightarrow "<trd/>" \longrightarrow ps
and print_voice = fun
 [\ Active \ \rightarrow \ "<\!\mathtt{para}/\!>" \longrightarrow \mathit{ps}
 Middle \rightarrow "<atma/>" -> ps
 Passive \rightarrow "<pass/>" -> ps
and print_conjugation \ cg = do
 \{ " < cj > " -> ps \}
 ; match cg with
 [Primary \rightarrow "<pri>m/>" --> ps
 | Causative \rightarrow "<ca/>" -> ps
```

```
| Intensive \rightarrow "<int/>" -> ps
 Desiderative \rightarrow "<des/>" \longrightarrow ps
 ; "</\mathtt{cj}>" --> \mathit{ps}
and print_pr_mode \ pr = do
 \{ " < md > " -> ps \}
 ; match pr with
 [Present \rightarrow " < pr/> " -> ps
 | Imperative \rightarrow "<ip/>" \longrightarrow ps
 | Optative \rightarrow " < op/>" -> ps
 Imperfect \rightarrow "<im/>" -> ps
 ; "</md>" —> ps
and print_tense = fun
 [Future \rightarrow "<fut/>" -> ps
 Perfect \rightarrow "<prf/>" -> ps
 Aorist k \rightarrow \text{do} \{ \text{"} < \text{aor"} \longrightarrow ps; kind_attr k | > ps; \text{"} / > \text{"} \longrightarrow ps \}
 Injunctive k \rightarrow \text{do } \{ \text{"} < \text{inj"} \longrightarrow ps; kind_attr } k \mid > ps; \text{"} / > \text{"} \longrightarrow ps \}
 Benedictive \rightarrow "<ben/>" -> ps
 Conditional \rightarrow "<cnd/>" -> ps
 Subjunctive \rightarrow " < subj/> " -> ps
value \ pfutp_kind = fun
 [1 \rightarrow "<gya/>"
 \mid 2 \rightarrow "<iya/>"
 \mid 3 \rightarrow "< tav/>"
 n \rightarrow failwith ("Unknown_{\square}pfutp_{\square}kind_{\square}" \hat{string_of_int} n)
value \ print_nominal = fun
 [Ppp \rightarrow "<ppp/>" -> ps]
 Pppa \rightarrow "<ppa/>" \longrightarrow ps
 Ppra \ k \rightarrow do \{ "<ppr" \longrightarrow ps; pg \ k; ">" \longrightarrow ps; print_voice Active; "</ppr>" \longrightarrow ps \}
 |Pprm k \rightarrow do \{ "<ppr" \longrightarrow ps; pg k; ">" \longrightarrow ps; print_voice Middle; "</ppr>" \longrightarrow ps \}
 Pprp \rightarrow "<pprp/>" -> ps
 | Ppfta \rightarrow do \{ "<ppft>" \longrightarrow ps; print_voice Active; "</ppft>" \longrightarrow ps \}
 | Ppftm \rightarrow do \{ "<ppft>" \longrightarrow ps; print_voice Middle; "</ppft>" \longrightarrow ps \}
```

```
Pfuta \rightarrow do \{ "<pfut>" \longrightarrow ps; print_voice Active; "</pfut>" \longrightarrow ps \}
 Pfutm \rightarrow do \{ "<pfut>" \longrightarrow ps; print_voice Middle; "</pfut>" \longrightarrow ps \}
 Pfutp \ k \rightarrow do \{ "<pfutp>" \longrightarrow ps; \ pfutp_kind \ k \mid > \ ps; "</pfutp>" \longrightarrow ps \}
 \rightarrow "<act/>" \rightarrow s (* action verbal nouns *)
value \ print_system = fun
 [Conjug t \ v \rightarrow do \{ "<tp>" \longrightarrow ps; print_tense t; print_voice v; "</tp>" \longrightarrow ps \}
 | Presenta k \ pr \rightarrow do \{ "<prs" \longrightarrow ps; pg \ k; ">" \longrightarrow ps;
 print_pr_mode\ pr;\ "<para/></prs>" --> ps }
 | Presentm k \ pr \rightarrow do \{ "<prs" \longrightarrow ps; pg \ k; ">" \longrightarrow ps;
 print_pr_mode pr; "<atma/></prs>" --> ps }
 \textit{Presentp pr} \ \rightarrow \ \mathsf{do} \ \{ \ \texttt{"<pas>"} \longrightarrow \textit{ps}; \ \textit{print_pr_mode pr}; \ \texttt{"</pas>"} \longrightarrow \textit{ps} \ \}
 Perfut \ v \rightarrow do \{ "<pef>" \longrightarrow ps; \ print_voice \ v; "</pef>" \longrightarrow ps \}
and print_invar = fun
 [Infi \rightarrow "<inf/>" -> ps
 Absoya \rightarrow " < abs/> " -> ps
 Perpft \rightarrow "<per/>" -> ps
(* Next 3 functions print conjugation in different order than Print_dict *)
value \ print_finite \ (c, p) = do
 \{ print_conjugation c \}
 ; "<sys>" —> ps; print_system p; "</sys>" —> ps
 and print_verbal(c, n) = do
 { print_conjugation c
 ; "<no>" —> ps; print_nominal n; "</no>" —> ps
 and print_modal(c,t) = do
 { print_conjugation c
 ; "<iv>" —> ps; print_invar\ t; "</iv>" —> ps
value \ print_morph = fun
 [Noun_form \ g \ n \ c \rightarrow do
 \{ " < na > " -> ps \}
 ; print_case c
 ; print_number n
```

```
; print_gender g
 ; "</na>" --> ps
| Part_form \ v \ g \ n \ c \rightarrow do
 \{ " < pa > < na > " -> ps \}
 ; print_case c
 ; print_number n
 ; print_gender g
 ; "</na>" --> ps
 ; "<kr>" \longrightarrow ps
 ; print_verbal v
 ; "</kr></pa>" --> ps
 Verb_form \ f \ n \ p \ 	o \ \mathsf{do}
 \{ "<v>" -> ps
 ; print_finite f
 ; "<np>" \longrightarrow ps
 ; print_number n
 ; print_person p
 ; "</np></v>" --> ps
| \ \mathit{Ind_form} \ k \ \rightarrow \ \mathsf{do}
 \{ " < uf > " - > ps \}
 ; match k with
 Adv \mid Avya \mid Default \rightarrow "<ind/>" -> ps
 Interj \rightarrow "<interj/>" -> ps
 Part \rightarrow "<parti/>" -> ps
 Prep \rightarrow " < prep / > " - > ps
 Conj \rightarrow "<conj/>" -> ps
 Tas \rightarrow "< tasil/>" -> ps
 Abs \rightarrow () (* redundant absolutive forms *)
 Infl \rightarrow () (* redundant inflected form *)
 Nota \rightarrow () (* skipped grammatical notation *)
 ; "</\mathtt{uf}>" --> \mathit{ps}
 Avyayaf_form \rightarrow "<avya/>" -> ps
 Abs_root \ c \rightarrow do \{ \text{"} < ab> \text{"} \longrightarrow ps; \ print_conjugation \ c; \text{"} < /ab> \text{"} \longrightarrow ps \}
 Bare_stem \mid Avyayai_form \rightarrow "<iic/>" -> ps
 Gati \rightarrow "<iiv/>" -> ps
```

```
Ind_verb \ m \rightarrow do \{ "<vu>" \longrightarrow ps; \ print_modal \ m ; "</vu>" \longrightarrow ps \}
 _ → failwith "Anomaly print_morph"
value\ print_inverse_map_xml\ trans\ form\ (delta, morphs) =
 let print_skt \ s = "\" \hat{s} \hat{s} "\" \longrightarrow ps in
 if Phonetics.phantomatic form then ((* phantomatic forms skipped *)) else do
 \{ "<f_{\perp}form=" \longrightarrow ps \}
 ; print_skt (decode trans form)
 ">"> ps
 ; List.iter print_morph morphs
 ; "<s_{\sqcup}stem="-> ps
 ; print_skt (decode trans (Word.patch delta form))
 ; "/></f>\n" \longrightarrow ps
 }
(* Outputs an XML stream on stdout *)
value \ print_xml_header \ trans = do
 \{ "<?xml_version=\"1.0\"uencoding=\"UTF-8\"?>" \longrightarrow pl
 ; "<!DOCTYPE_forms_SYSTEM_\"" ^ trans ^ "_morph.dtd\">" —> pl
 ; "<!--\squareHeader" \longrightarrow pl
 ; "<meta_name=\"title\"_content=\"Sanskrit_Morphology\"" \longrightarrow ps; "\">" \longrightarrow pl
 ; "<\texttt{meta}_\texttt{name}=\texttt{``author``}_\texttt{content}=\texttt{```"} \longrightarrow ps; \ Html.author_name \ | > \ ps; \ "\texttt{``}=> ps
 ; "<meta\sqcupname=\"date\"\sqcupcontent=\"" \longrightarrow ps; Date.dico_date \mid > ps; "\">" \longrightarrow pl
 "=\mbox{"=meta_name=\"copyright"_content=\""} > ps; Html.copyright > ps; "\">"-> pl
 ; "<meta_{\perp}name=\"keywords\"_{\perp}content=\"sanskrit;_{\perp}morphology\">_{\perp}-->" --> pl
 }
value \ print_xml \ trans \ inflected_map = do
 { print_xml_header trans
 ; "<forms>" --> pl
 ; Deco.iter (print_inverse_map_xml trans) inflected_map
 "</forms>" -> pl
(* For printing preverb lists *)
value\ print_xml_word\ trans\ (w,_) = do
 \{ \text{"} < pv_{\sqcup} form = " \longrightarrow ps \}
 ; "\"" \hat{} (decode\ trans\ w) \hat{} "\"/>" \longrightarrow pl
```

```
value print_xml_list trans banks prevs = do
 { print_xml_header trans
 ; "<forms>" -> pl
 ; let print_bank inflected_map =
 Deco.iter (print_inverse_map_xml trans) inflected_map in
 List.iter print_bank banks
 ; List.iter (print_xml_word trans) (Deco.contents prevs)
 ; "</forms>" -> pl
Prints big XML stream to stdout
value\ print_xml_morphology\ trans =
 let nouns = read_nouns ()
 and pronouns = read_pronouns ()
 and verbs = read_roots ()
 and parts = read_parts ()
 and indecls = read_indecls ()
 and abstva = read_abstvaa ()
 and absya = read_absya ()
 and iics = read_iics ()
 and voca = read_voca ()
 and ifcs = read_ifcs ()
 and avya = read_avyayafs ()
 and iivs = read_iivs ()
 and prevs = read_prevs () in
 print_xml_list trans [nouns; pronouns; verbs; parts; indecls; abstva; absya;
 iics; ifcs; avya; voca; iivs | prevs
Analyse the transliteration argument to command make_xml_data
try Arg.parse [("-trans", Arg.String print_xml_morphology, "")]
 (fun \ s \rightarrow raise \ (Arg.Bad \ s))
 "Usage_:_make_xml_data_-trans_t_(where_t_is_SL_WX_or_VH)"
with [Failure _ \rightarrow ()]
```

[  $Future \rightarrow$  "fut." |  $Perfect \rightarrow$  "pft."

 $Aorist \ k \rightarrow "aor." \ (gana\_str \ k)$  $Injunctive \ k \rightarrow "inj." \ (gana\_str \ k)$ 

# Module Morpho\_string

```
Linearizes morphological information as a string. Used in Morpho, Morpho_tex, Lexer.
open Skt_morph;
open Morphology; (* inflected, Noun_form, ... *)
value\ gana_str\ k\ =
 if k = 11 then "\lfloor [vn.] \rfloor"
 else if k > 10 (* redundant with conjugation *) then ""
 else if k = 0 then failwith "gana_str"
 else "_{\sqcup}[" ^ string_of_int \ k ^ "]"
value \ string_voice = fun
 [\ \textit{Active}\ \rightarrow\ "_\texttt{ac."}
 Middle \rightarrow " _ md."
 Passive \rightarrow " _ ps."
and string_conjugation = fun
 [Primary \rightarrow ""
 Causative \rightarrow "ca._{\square}"
 Intensive \rightarrow "int._{\sqcup}"
 Desiderative \rightarrow "des._{\sqcup}"
and string_nominal = fun
 [Ppp \rightarrow "pp."]
 Pppa \rightarrow "ppa."
 Ppra \ k \rightarrow "ppr." \hat{\ } (gana_str \ k) \hat{\ } " \sqcup ac."
 Pprm \ k \rightarrow "ppr." \hat{\ } (gana_str \ k) \hat{\ } " \sqcup md."
 Pprp \rightarrow "ppr." ^ " _ps."
 Ppfta \rightarrow "ppf." ^ "_{\sqcup}ac."
 Ppftm \rightarrow "ppf." ^ " _ lmd."
 Pfuta \rightarrow "pfu." ^ "_{\sqcup}ac."
 Pfutm \rightarrow "pfu." ^ " umd."
 Pfutp \ k \rightarrow "pfp." \hat{\ } (qana_str \ k)
 Action_noun \rightarrow "act."
and string_tense = fun
```

```
Conditional \rightarrow "cond."
 Benedictive \rightarrow "ben."
 Subjunctive \rightarrow "subj."
and string_case = fun
 [Nom \rightarrow "nom."]
 Acc
ightarrow "acc."
 Ins \rightarrow "i."
 Dat
ightarrow "dat."
 Abl \rightarrow "abl."
 Gen \rightarrow "g."
 Loc \rightarrow "loc."
 Voc \rightarrow "voc."
and string_number = fun
 [Singular \rightarrow " \sqcup sg. \sqcup "]
 Dual \rightarrow \text{"} \text{_} \text{du.} \text{_} \text{"}
 Plural \rightarrow " _pl. _"
and string_gender = fun
 [Mas \rightarrow "m."]
 Neu \rightarrow "n."
 Fem \rightarrow "f."
 Deictic _ \rightarrow "*"
and string_pr_mode = fun
 [Present \rightarrow "pr."
 Imperative \rightarrow "imp."
 Optative \rightarrow "opt."
 Imperfect \rightarrow "impft."
and string_person = fun
 [First \rightarrow "1"
 Second \rightarrow "2"
 \mathit{Third} \rightarrow "3"
and string_ind_kind = fun
 [Part \rightarrow "part."
 | Prep \rightarrow "prep."
 | Conj \rightarrow "conj."
```

```
Abs \rightarrow "abs."
 Adv \rightarrow "adv."
 Tas \rightarrow "tasil"
 _{-} \rightarrow "ind."
and string_invar = fun
 [Infi \rightarrow "inf."
 Absoya \rightarrow "abs."
 Perpft \rightarrow "per. _pft."
value \ string_paradigm = fun
 [Conjug\ t\ v\ 	o\ (string_tense\ t)\ \hat{\ }\ (string_voice\ v)
 Presenta\ k\ pr\ 	o\ (string_pr_mode\ pr)\ \hat{\ }(gana_str\ k)\ \hat{\ }"_ac."
 Presentm \ k \ pr \rightarrow (string_pr_mode \ pr) \hat{\ } (gana_str \ k) \hat{\ } " \sqcup md."
 Presentp \ pr \rightarrow (string_pr_mode \ pr \) ^ "_ps."
 Perfut \ v \rightarrow "per. fut." \ (string_voice \ v)
value\ string_finite\ (c,p)\ =\ (string_conjugation\ c)\ \hat{\ }(string_paradigm\ p)
and string_verbal(c, n) = (string_conjugation c) \hat{} (string_nominal n)
and string_modal\ (c,i)\ =\ (string_conjugation\ c)\ \hat{\ }(string_invar\ i)
value \ string_morph = fun
 [Noun_form\ g\ n\ c]
 Part_form _ g \ n \ c \rightarrow (string_gender \ g) \ (string_number \ n) \ (string_case \ c)
 Bare_stem \mid Avyayai_form \rightarrow "iic."
 Avyayaf_form \rightarrow "ind."
 Verb_form\ f\ n\ p\ 	o\ (string_finite\ f)\ \hat{\ }(string_number\ n)\ \hat{\ }(string_person\ p)
 Ind_form \ k \rightarrow string_ind_kind \ k
 Abs_root \ c \rightarrow (string_conjugation \ c) \ ^ "abs."
 Gati \rightarrow "iiv."
 Ind_verb\ m\ 	o\ string_modal\ m
 Unanalysed \rightarrow "?"
 PV~pvs~\rightarrow "pv."
(* end; *)
```

Module Morpho §1 487

# Module Morpho

Prints morphological information, including derivative morphology. Used in  $Morpho\_html$  and  $Morpho\_ext$ 

```
open Skt_morph;
open Morphology;
 (* inflected and its constructors Noun_form, ..., homo_krid *)
open Naming; (* homo_undo look_up_homo unique_kridantas lexical_kridantas *)
open Morpho_string (* string_morph string_verbal *);
module Morpho_out (Chan: sig value chan: ref out_channel; end)
 = struct
value \ ps \ s = output_string \ Chan.chan.val \ s
value \ pl \ s = s \ ` " \ " > ps
value \ pr_word \ w = Canon.decode \ w \mid > ps
value\ print_morph\ m\ =\ string_morph\ m\ |>\ ps
and print_verbal\ vb\ =\ string_verbal\ vb\ |>\ ps
value\ select_morph\ (seg_num, sub, seg_count)\ morph\ =\ do
 \{ let string_num = string_of_int seg_num \}
 and seg = (string_of_int \ sub) ^ ", " ^ (string_of_int \ seg_count) in
 let radio_cond = Html.radio_input_dft string_num seg "" in
 match (sub, seg_count) with
 [(1,1) \rightarrow radio_cond\ True \ " \ " \ " \longrightarrow ps
 (* NB: only the first button is selected *)
 | \ _ \ \rightarrow \ radio_cond \ False \ \widehat{\ } " _ " \longrightarrow ps
 ; print_morph morph
value \ rec \ select_morphs \ (seg_num, sub) \ seg_count = fun
 [\]\ \rightarrow\ ()
 | [last :: []] \rightarrow select_morph (seg_num, sub, seg_count) last
 | [first :: rest] \rightarrow do
 { select_morph (seq_num, sub, seq_count) first
 ; " \sqcup | \sqcup " \longrightarrow ps
 ; select_morphs (seg_num, sub) (seg_count + 1) rest
```

Module Morpho §1 488

```
}
value\ print_morphs\ (seg_num, sub)\ morphs\ =\ \mathsf{match}\ seg_num\ \mathsf{with}
 [0 \rightarrow \text{let } bar () = " | | | | | | -> ps \text{ in}]
 List2.process_list_sep print_morph bar morphs
 \mid _ \rightarrow select_morphs (seg_num, sub) \ 1 \ morphs
(* The following print functions insert in the HTML output links to entries in the lexicon,
also radio buttons and other marks for user choices. *)
pe: word \rightarrow unit \text{ is } Morpho_html.print_entry \text{ with hyperlink, } pne: word \rightarrow unit \text{ is}
Morpho_html.print_stem, pu : word \rightarrow unit prints un-analysed chunks.
value\ print_inv_morpho\ pe\ pne\ pu\ form\ (seg_num, sub)\ generative\ (delta, morphs)\ =
 let stem = Word.patch \ delta \ form \ in \ do \ (* stem may have homo index *)
 { "[" -> ps
 ; if generative then (* interpret stem as unique name *)
 let (homo, bare_stem) = homo_undo stem in
 let krit_infos = Deco.assoc bare_stem unique_kridantas in
 try let (verbal, root) = look_up_homo homo krit_infos in do
 { match Deco.assoc bare_stem lexical_kridantas with
 [\]\ (* not in lexicon *) \rightarrow
 if stem = [3; 32; 1] (* ita ifc *) then stem | > pe
 else bare_stem \mid > pne
 | entries (* bare stem is lexicalized *) \rightarrow
 if List.exists (fun (-,h) \rightarrow h = homo) entries
 then stem \mid > pe (* stem with exact homo is lexical entry *)
 else bare_stem \mid > pne
 ; " \sqcup \{ \sqcup " \longrightarrow ps; print_verbal verbal; " \sqcup \} [" \longrightarrow ps; root | > pe; "] " \longrightarrow ps
 \} with [_ \rightarrow bare_stem | > pu]
 else match morphs with
 [[Unanalysed] \rightarrow stem] > pu
 | \rightarrow stem | > pe
 ; "]{" -> ps}
 ; print_morphs (seg_num, sub) morphs
 ; \ "\}" \longrightarrow \mathit{ps}
```

Module Morpho §1 489

```
(* Decomposes a preverb sequence into the list of its components *)
value\ decomp_pvs\ pvs\ =
 Deco.assoc pvs Naming.preverbs_structure
(* Used in Morpho_html *)
value print_inv_morpho_link pvs pe pne pu form =
 let pv = \text{if } Phonetics.phantomatic form then } [2] (* aa- *) else <math>pvs in
 let encaps print e = (* encapsulates prefixing with possible preverbs *)
 if pv = [] then print e
 else let pr_pv pv = do \{ pv \mid > pe; "-" \longrightarrow ps \} in do
 { List.iter \ pr_pv \ (decomp_pvs \ pvs); \ print \ e \ } in
 print_inv_morpho (encaps pe) (encaps pne) pu form
(* Possible overgeneration when derivative of a root non attested with pv since only existen-
tial test in Dispatcher.validate_pv. Thus anusandhiiyate should show dhaa#1, not dhaa#2,
dhii#1 or dhyaa *)
Used in Lexer.record_tagging for regression analysis
value report_morph gen form (delta, morphs) =
 let stem = Word.patch delta form in do (* stem may have homo index *)
 \{ "\{ \Box " -> ps \} \}
 ; print_morphs (0,0) morphs
 ; "_{\sqcup} [" \longrightarrow ps
 ; if qen then (* interpret stem as unique name *)
 let (homo, bare) = homo_undo stem in
 let krid_infos = Deco.assoc\ bare\ unique_kridantas\ in
 let (vb, root) = look_up_homo \ homo \ krid_infos \ in \ do
 { match Deco.assoc stem lexical_kridantas with
 [\ [\]\ (*\ \mathrm{not\ in\ lexicon}\ *) \rightarrow \ \mathsf{do}\ \{\ "G:"\longrightarrow ps;\ pr_word\ bare\ \}
 _ (* stem is lexicalized *) \rightarrow do { "L:" \longrightarrow ps; pr_word stem }
 ; "_{\sqcup}\{_{\sqcup}" —> ps; \ print_verbal \ vb; "_{\sqcup}\}[" —> ps; \ pr_word \ root; "] " —> ps }
 else pr_word stem
end;
```

```
CGI-bin declension for computing nominal forms.
This CGI is triggered by page grammar_page in dico_dir.
Reads its input in shell variable QUERY_STRING URI-encoded.
Prints an html document of substantive declinations on stdout.
open Skt_morph;
open Morphology; (* Noun_form etc. *)
open Html; (* narrow_screen html_red etc. *)
open Web; (* ps pl font Deva Roma pr_font etc. *)
open Cqi; (* create_env etc. *)
open Multilingual; (* declension_title compound_name avyaya_name *)
value dtitle font = h1_title (declension_title narrow_screen font)
and meta_title = title "Sanskrit_{\sqcup}Grammarian_{\sqcup}Declension_{\sqcup}Engine"
and back_ground = background Chamois
and hyperlink_title font link =
 if narrow_screen then link
 else declension_caption font ^ "_ " ^ link
value \ pr_font_vis \ font \ word = (* visarga \ correction *)
 pr_{-}font\ font\ (Morpho_{-}html.final\ word)
value\ prlist_font\ font\ =
 let pr = pr_font_vis\ font
 and bar() = html_green " | | | | | | | | | | |
 List2.process_list_sep pr bar
value \ display_subtitle \ title = do
 \{ html_paragraph \mid > pl \}
 ; table_begin (centered Deep_sky) | > pl
 ; tr_begin \mid > ps
 ; th_begin \mid > ps
 ; title \mid > ps
 ; th_end \mid > ps
 ; tr_end \mid > ps
 ; table_end \mid > pl (* centered *)
 ; html_paragraph \mid > pl
value\ cases_of\ decls\ =
```

```
let reorg(v, n, a, i, d, ab, g, l)(c, form) = match c with
 Voc \rightarrow ([form :: v], n, a, i, d, ab, g, l)
 Nom \rightarrow (v, [form :: n], a, i, d, ab, g, l)
 Acc \rightarrow (v, n, [form :: a], i, d, ab, g, l)
 Ins \rightarrow (v, n, a, [form :: i], d, ab, g, l)
 Dat \rightarrow (v, n, a, i, [form :: d], ab, g, l)
 Abl \rightarrow (v, n, a, i, d, [form :: ab], g, l)
 Gen \rightarrow (v, n, a, i, d, ab, [form :: g], l)
 Loc \rightarrow (v, n, a, i, d, ab, g, [form :: l])
 and init = ([],[],[],[],[],[],[],[])
 in List.fold_left reorg init decls (* (v,n,a,i,d,ab,g,l) *)
value \ print_ro1 \ caption \ s \ d \ p = do
 \{ tr_begin \mid > ps \}
 ; th_begin \mid > ps
 ; caption \mid > ps
 ; xml_next "th" \longrightarrow ps
 ; s \mid > ps
 ; xml_next "th" \longrightarrow ps
 ; d \mid > ps
 ; xml_next "th" —> ps
 |p| > ps
 ; th_end \mid > ps
 ; tr_end \mid > ps
 }
value\ print_row_font\ font\ case\ s\ d\ p\ =
 let prlist = prlist_font font in do
 \{ tr_mouse_begin (color Lilac) (color Light_blue) | > ps \}
 ; th_begin \mid > ps
 ; case \mid > ps
 ; xml_next "th" \longrightarrow ps
 ; s \mid > prlist
 ; xml_next "th" \rightarrow ps
 ; d \mid > prlist
 ; xml_next "th" \longrightarrow ps
 ; p \mid > prlist
 ; th_end \mid > ps
 ; tr_end \mid > pl
```

```
}
value\ display_gender\ font\ qender\ =\ \mathsf{fun}
 [\]\ \rightarrow\ ()
 \mid l \rightarrow
 let reorg(sg, du, pl)(n, c, form) = match n with
 Singular \rightarrow ([(c, form) :: sg], du, pl)
 Dual \rightarrow (sg, [(c, form) :: du], pl)
 Plural \rightarrow (sg, du, [(c, form) :: pl])
 and init = ([],[],[]) in
 let (s, d, p) = List.fold_left reorg init l in
 let (v1, n1, a1, i1, d1, b1, q1, l1) = cases_of s
 and (v2, n2, a2, i2, d2, b2, g2, l2) = cases_of d
 and (v3, n3, a3, i3, d3, b3, g3, l3) = cases_of p
 and caption = gender_caption gender font
 and print_row = print_row_font font in do
 \{ html_paragraph \mid > pl
 ; table_begin_style Inflection [("border","2"); padding5] | > pl
 ; let sinq = number_caption Singular font
 and dual = number_caption Dual font
 and plur = number_caption Plural font in
 print_ro1 caption sing dual plur
 ; print_row (case_caption Nom font) n1 n2 n3
 ; print_row (case_caption Voc font) v1 v2 v3
 ; print_row (case_caption Acc font) a1 a2 a3
 ; print_row (case_caption Ins font) i1 i2 i3
 ; print_row (case_caption Dat font) d1 d2 d3
 ; print_row (case_caption Abl font) b1 b2 b3
 ; print_row (case_caption Gen font) g1 g2 g3
 ; print_row (case_caption Loc font) l1 l2 l3
 ; ps table_end
 ; pl\ html_paragraph
]
value \ display_iic \ font = fun
 [\]\ \rightarrow\ ()
 \mid l \rightarrow do
 \{ html_paragraph \mid > pl
```

```
; h3_begin C3 | > ps
 ; compound_name font \mid > ps; " \mid " \longrightarrow ps
 ; let print_iic \ w = pr_i \ font \ w in
 List.iter print_iic l
 ; h3_end \mid > ps
]
value \ display_avya \ font = fun
 [\]\ \rightarrow\ ()
 \mid l \rightarrow do
 \{ html_paragraph \mid > pl
 ; h3_begin C3 \mid > ps
 ; avyaya_name\ font \mid > ps; "\sqcup" \longrightarrow ps
 ; let ifc_form \ w = [0] (*-*) @ w in
 let print_iic \ w = pr_font \ font \ (ifc_form \ w) in
 List.iter print_iic l
 ; h3_end \mid > ps
value \ sort_out \ accu \ form = fun
 [(-, morphs)] \rightarrow List.fold_left (reorg form) accu morphs
 where reorg f(mas, fem, neu, any, iic, avya) = fun
 [Noun_form \ g \ n \ c \rightarrow let \ t = (n, c, f) \ in
 match g with
 [Mas \rightarrow ([t :: mas], fem, neu, any, iic, avya)]
 Fem \rightarrow (mas, [t :: fem], neu, any, iic, avya)
 Neu \rightarrow (mas, fem, [t :: neu], any, iic, avya)
 Deictic \rightarrow (mas, fem, neu, [t :: any], iic, avya)
 Bare_stem \mid Gati \rightarrow (mas, fem, neu, any, [f :: iic], avya)
 Avyayaf_form \rightarrow (mas, fem, neu, any, iic, [f :: avya])
 Ind_form _ | Verb_form _ _ _ | Ind_verb _ | Abs_root _
 Avyayai_form | Unanalysed | PV _
 Part_form _ _ _ _ \rightarrow
 failwith "Unexpected for Lin declensions"
 _{-}
ightarrow failwith "Weird_{\sqcup}table"
```

```
and init = ([],[],[],[],[],[])
value\ display_inflected\ font\ (gen_deco, pn_deco, voca_deco, iic_deco, avya_deco) =
 let nouns = Deco.fold sort_out init gen_deco in
 let non_vocas = Deco.fold sort_out nouns pn_deco in
 let (mas, fem, neu, any, _, _) = Deco.fold sort_out non_vocas voca_deco
 and iic = List.map\ fst\ (Deco.contents\ iic_deco)
 and avya = List.map\ fst\ (Deco.contents\ avya_deco) in do
 \{ center_begin \mid > pl \}
 ; display_qender font Mas mas
 ; display_gender font Fem fem
 ; display_gender font Neu neu
 ; display_qender font (Deictic Numeral) any (* arbitrary *)
 ; display_iic font iic
 ; display_avya font avya
 ; center_end \mid > pl
 ; html_paragraph \mid > pl
(* entry : skt part :string *)
value emit_decls font entry decli part =
 let inflected = Nouns.fake_compute_decls (entry, decli) part in
 display_inflected font inflected
value look_up font entry decli part =
 let code = Encode.code_string\ entry\ in\ (* normalisation\ *)
 let e = Canon.decode \ code \ in \ (* coercion \ skt \ to \ string \ *)
 emit_decls font e decli part
(* This is very fragile: lexicon update induces code adaptation. *)
(* Temporary - should be subsumed by unique naming structure. *)
value \ resolve_homonym \ stem = match \ stem \ with
 "atra" | "ad" | "abhii" | "iiz" | ".rc" | "chad" | "dam" | "dah" | "daa"
 "diz" | "diiv" | "duh" | "d.rz" | "druh" | "dvi.s" | "dhii" | "nas" | "nii"
 "budh" | "bhii" | "bhuu" | "math" | "yaa" | "yuj" | "raa" | "raaj"
 "luu" | "viraaj" | "viz" | "vii" | "zubh" | "sa" | "sah" | "saa" | "s.rj"
 "snih" | "snuh" | "han"
 → stem ^ "#2"
 "agha" | "afga" | "aja" | "aaza" | "e.sa" | "ka" | "kara" | "tapas"
 "dhaavat" | "nimita" | "pa" | "bhavat" | "bhaama" | "ya" | "yama"
```

```
| "yaat.r" (* 1/2 *) | "vaasa" | "zaava" | "zrava.na" | "zvan" | "sthaa"
 \rightarrow stem ^{\circ} "#1"
 _{-} \rightarrow stem
value in_lexicon entry = (* entry as a string in VH transliteration *)
 Index.is_in_lexicon (Encode.code_string entry)
and doubt \ s = "?" \hat{s}
value\ gender_of = fun
 ["Mas" \rightarrow Mas]
 "Fem" \rightarrow Fem
 "Neu" \rightarrow Neu
 "Any" → Deictic Numeral (* arbitrary *)
 s \rightarrow failwith ("Weird_{\square}gender" \hat{s})
value \ decls_engine \ () = do
 { pl http_header
 ; page_begin meta_title
 ; pl (body_begin back_ground)
 ; let query = Sys.getenv "QUERY_STRING" in
 let env = create_env query in
 let url_encoded_entry = try \ List.assoc "q" \ env
 with [Not_found \rightarrow failwith "Entry_name_missing"]
 and url_encoded_gender = get "g" env "Mas"
 and url_encoded_participle = qet "p" env ""
 and url_encoded_source = get "r" env ""
 (* optional root origin - used by participles in conjugation tables *)
 and font = let s = get "font" env \ Paths.default_display_font in
 font_of_string\ s\ (* deva\ vs\ roma\ print\ *)
 and translit = get "t" env "VH" (* DICO created in VH trans *)
 and lex = get "lex" env "SH" (* default Heritage *) in
 let entry_tr = decode_url\ url_encoded_entry\ (*: string\ in\ translit\ *)
 and gender = gender_of (decode_url url_encoded_gender)
 and part = decode_url url_encoded_participle
 and code = Encode.switch_code translit
 and lanq = language_of lex
 and (*source*) _ = decode_url_url_encoded_source (* cascading from conjug *)
```

```
and () = toggle_lexicon\ lex in
 try do
 \{ \text{ let } word = code \ entry_tr \ in \}
 let entry_VH = Canon.decode word in (* ugly detour via VH string *)
 (* will be avoided by unique name lookup *)
 let entry = resolve_homonym entry_VH in (* compute homonymy index *)
 let link =
 if in_lexicon entry then Morpho_html.skt_anchor False entry
 (* We should check it is indeed a substantive entry and that Any is used for
deictics/numbers (TODO) *)
 (* Also it should use unique naming for possible homo index *)
 else Morpho_html.skt_html_font font entry | > italics in
(* DEPRECATED indication of root for kridanta let root = if source = "" then "?" (<math>\times unknown in lext)
) else "_{\sqcup}from_{\sqcup}" ^{^{\circ}} (\times should test font \times) in if in_lexicon source then Morpho_html.skt_anchor False font
) Morpho_html.skt_utf font entry ^ root in *)
 let subtitle = hyperlink_title font link in do
 { display_subtitle (h1_center subtitle)
 ; try look_up font entry (Nouns.Gender gender) part
 with [Stream.Error s \rightarrow failwith s]
 ; page_end lang True
 with [Stream.Error _ \rightarrow
 abort\ lang\ ("Illegal" ^ translit ^ "_input")\ entry_tr\]
value \ safe_engine \ () =
 let \ abor = abort \ default_language \ in
 try decls_engine () with
 [Sys_error s \rightarrow abor\ Control.sys_err_mess\ s\ (* file pb\ *)]
 Stream.Error s \rightarrow abor Control.stream_err_mess s (* file pb *)
 Invalid_argument \ s \rightarrow abor \ Control.fatal_err_mess \ s \ (* sub *)
 Failure s \rightarrow abor\ Control.fatal_err_mess\ s\ (* anomaly\ *)
 Control.Fatal s \rightarrow abor Control.fatal_err_mess s (* anomaly *)
 Not_found \rightarrow abor\ Control.fatal_err_mess "assoc" (* assoc *)
 Control.Anomaly s \rightarrow abor Control.fatal_err_mess ("Anomaly: " ^ s)
 End_of_file \rightarrow abor\ Control.fatal_err_mess "EOF" (* EOF *)
 Encode.In_error s \rightarrow abor "Wrong_input_{\sqcup}" s
 Exit \rightarrow abor "Wrong_character_in_input_-_" "use_ASCII" (* Sanskrit *)
```

```
CGI-bin conjugation for computing root conjugations. This CGI is triggered by page grammar_page in dico_dir. Reads its input in shell variable QUERY_STRING URI-encoded. Reads its grammatical information from public_roots_infos_file Prints an html document of root conjugations on stdout.
```

```
open Skt_morph;
open Morphology; (* inflected Verb_form etc. *)
open Conj_infos; (* vmorph Causa Inten Desid root_infos *)
open Inflected; (* roots.val indecls.val etc. *)
open Html;
open Web; (* ps pl font Deva Roma pr_font etc. *)
open Cqi;
open Multilingual; (* gentense tense_name captions *)
value\ ctitle\ font\ =\ h1_title\ (conjugation_title\ narrow_screen\ font)
and meta_title = title "Sanskrit_{\sqcup}Grammarian_{\sqcup}Conjugation_{\sqcup}Engine"
and back_ground = background Chamois
and hyperlink_title font link =
 if narrow_screen then link
 else conjugation_caption font ^ "__" ^ link
exception Wrong of string
value \ pr_font_vis \ font \ word = (* visarga \ correction *)
 pr_font font (Morpho_html.final word)
value\ prlist_font\ font\ =
 let pr = pr_font_vis font
 List2.process_list_sep pr bar
value persons_of decls =
```

```
let reorg (one, two, three) (p, form) = match p with
 First \rightarrow ([form :: one], two, three)
 Second \rightarrow (one, [form :: two], three)
 Third \rightarrow (one, two, [form :: three])
 and init = ([],[],[]) in
 List.fold_left reorg init decls (* (one,two,three) *)
value\ numbers_of\ l\ =
 let reorg (sg, du, pl) (n, p, form) = match n with
 [Singular \rightarrow ([(p, form) :: sg], du, pl)]
 Dual \rightarrow (sg, [(p, form) :: du], pl)
 Plural \rightarrow (sg, du, [(p, form) :: pl])
 and init = ([],[],[]) in
 List.fold_left reorg init l
value \ acell \ display \ s = do
 \{ th_begin \mid > ps \}
 ; display s
 ; th_end \mid > ps
value \ print_row1 \ caption \ s \ d \ p = do
 \{ tr_begin \mid > ps \}
 ; acell ps caption
 ; acell ps s
 ; acell ps d
 ; acell ps p
 ; tr_end \mid > ps
and print_row_font font caption s d p =
 let prlist = prlist_font font in do
 \{ tr_mouse_begin (color Lilac) (color Light_blue) | > ps \}
 ; acell ps caption
 ; acell prlist s
 ; acell prlist d
 ; acell prlist p
 ; tr_end \mid > pl
```

```
value\ display\ font\ ovoice\ l\ =
 let (s, d, p) = numbers_of l in
 let (f1, s1, t1) = persons_of s
 and (f2, s2, t2) = persons_of d
 and (f3, s3, t3) = persons_of p
 and caption = voice_name ovoice font
 and print_row = print_row_font font in do
 { pl html_break
 ; pl (table_begin_style Inflection [("border","2"); padding5])
 ; let sing = number_caption Singular font
 and dual = number_caption Dual font
 and plur = number_caption Plural font in
 print_row1 caption sing dual plur
 ; match font with
 [Deva \rightarrow do (* Indian style *)
 { print_row (person_name Third Deva) t1 t2 t3
 ; print_row (person_name Second Deva) s1 s2 s3
 ; print_row (person_name First Deva) f1 f2 f3
 \mid Roma \rightarrow do (* Western style *)
 { print_row (person_name First Roma) f1 f2 f3
 ; print_row (person_name Second Roma) s1 s2 s3
 ; print_row (person_name Third Roma) t1 t2 t3
 ; ps table_end
 ; pl\ html_break
value display_table font ovoice = fun
 [\]\ \rightarrow\ ()
 l \rightarrow do \{ ps th_begin; display font ovoice l; ps th_end \}
value print_caption font tense = ps (tense_name tense font)
value\ display_amp\ font\ otense\ da\ dm\ dp\ =\ do
 { pl (table_begin (centered Gris))
 ; ps tr_begin
```

```
; ps th_begin
 ; Gen.optional (print_caption font) otense
 ; pl\ (xml_begin\ "table")
 ; ps tr_begin
 ; display_table font Active da
 ; display_table font Middle dm
 ; display_table font Passive dp
 ; pl tr_end
 ; pl table_end
 ; ps th_end
 ; pl tr_end
 ; pl \ table_end \ (* Gris *)
and display_perfut font pfa = do
 { pl (table_begin_style (centered Gris) [])
 ; ps tr_begin
 ; ps th_begin
 ; ps (perfut_name font)
 ; pl\ (xml_begin\ "table")
 ; ps tr_begin
 ; display_table font Active pfa
 ; pl tr_end
 ; pl table_end
 ; ps th_end
 ; pl tr_end
 ; pl \ table_end \ (* Gris *)
 }
value \ sort_out_v \ accu \ form = fun
 [(_(* delta *), morphs)] \rightarrow List.fold_left reorg accu morphs
 where reorg (pa, pm, ia, im, oa, om, ea, em, fa, fm, pfa, pfm, aa, am, ap, ja, jm, jp, ba, bm, fpa, ps, ig)
 [Verb_form (_(* conj *), te) n p \rightarrow let t = (n, p, form) in match te with
 [Presenta _ Present \rightarrow
 \mid Presentm _ Present \rightarrow
 \mid Presenta _Imperfect \rightarrow
 \mid Presentm _Imperfect \rightarrow
```

- $| Presenta \_ Optative \rightarrow |$
- (pa, pm, ia, im, oa, [t :: om], ea, em, fa, fm, pfa, pfm, aa, am, ap, ja, jm, jp, ba, bm, fpa, ps, ip, op, ellower than a superstitute of the su
- $(pa, pm, ia, im, oa, om, [t :: ea], em, fa, fm, pfa, pfm, aa, am, ap, ja, jm, jp, ba, bm, fpa, ps, ip, op, earlier than a superstitute <math>\rightarrow$
- $(pa, pm, ia, im, oa, om, ea, [t :: em], fa, fm, pfa, pfm, aa, am, ap, ja, jm, jp, ba, bm, fpa, ps, ip, op, ellowing Future Active <math>\rightarrow$
- $(pa, pm, ia, im, oa, om, ea, em, [t :: fa], fm, pfa, pfm, aa, am, ap, ja, jm, jp, ba, bm, fpa, ps, ip, op, ellowing Future Middle <math>\rightarrow$
- $(pa, pm, ia, im, oa, om, ea, em, fa, [t :: fm], pfa, pfm, aa, am, ap, ja, jm, jp, ba, bm, fpa, ps, ip, op, op, or Conjug Perfect Active <math>\rightarrow$
- $(pa, pm, ia, im, oa, om, ea, em, fa, fm, [t :: pfa], pfm, aa, am, ap, ja, jm, jp, ba, bm, fpa, ps, ip, op, ellowing Perfect Middle <math>\rightarrow$
- $(pa, pm, ia, im, oa, om, ea, em, fa, fm, pfa, [t :: pfm], aa, am, ap, ja, jm, jp, ba, bm, fpa, ps, ip, op, ellowing (Aorist _) Active <math>\rightarrow$
- $(pa, pm, ia, im, oa, om, ea, em, fa, fm, pfa, pfm, aa, [t :: am], ap, ja, jm, jp, ba, bm, fpa, ps, ip, op, ea, conjug (Aorist _) Passive <math>\rightarrow$
- $(pa, pm, ia, im, oa, om, ea, em, fa, fm, pfa, pfm, aa, am, [t :: ap], ja, jm, jp, ba, bm, fpa, ps, ip, op, ea, longuage (Injunctive <math>\_$ ) Active  $\rightarrow$
- $(pa, pm, ia, im, oa, om, ea, em, fa, fm, pfa, pfm, aa, am, ap, [t :: ja], jm, jp, ba, bm, fpa, ps, ip, op, ellowing (Injunctive <math>\_$ )  $Middle \rightarrow$
- $(pa, pm, ia, im, oa, om, ea, em, fa, fm, pfa, pfm, aa, am, ap, ja, [t :: jm], jp, ba, bm, fpa, ps, ip, op, ellowing (Injunctive _) Passive <math>\rightarrow$
- $(pa, pm, ia, im, oa, om, ea, em, fa, fm, pfa, pfm, aa, am, ap, ja, jm, jp, [t :: ba], bm, fpa, ps, ip, op, ellowing Benedictive Middle <math>\rightarrow$

- $\begin{array}{l} (pa,pm,ia,im,oa,om,ea,em,fa,fm,pfa,pfm,aa,am,ap,ja,jm,jp,ba,bm,fpa,ps,[~t~::~ip~],op,ea,pm,ia,im,oa,om,ea,em,fa,fm,pfa,pfm,aa,am,ap,ja,jm,jp,ba,bm,fpa,ps,[~t~::~ip~],op,ea,pm,ia,im,oa,om,ea,em,fa,fm,pfa,pfm,aa,am,ap,ja,jm,jp,ba,bm,fpa,ps,[~t~::~ip~],op,ea,pm,ia,im,oa,om,ea,em,fa,fm,pfa,pfm,aa,am,ap,ja,jm,jp,ba,bm,fpa,ps,[~t~::~ip~],op,ea,pm,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ia,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,im,ii,i$
- $(\textit{pa}, \textit{pm}, \textit{ia}, \textit{im}, \textit{oa}, \textit{om}, \textit{ea}, \textit{em}, \textit{fa}, \textit{fm}, \textit{pfa}, \textit{pfm}, \textit{aa}, \textit{am}, \textit{ap}, \textit{ja}, \textit{jm}, \textit{jp}, \textit{ba}, \textit{bm}, \textit{fpa}, \textit{ps}, \textit{ip}, [~t~::~\textit{op}~], \textit{oa}, \textit$

```
| Presentp Imperative \rightarrow
 (pa,pm,ia,im,oa,om,ea,em,fa,fm,pfa,pfm,aa,am,ap,ja,jm,jp,ba,bm,fpa,ps,ip,op,[\ t\ ::\ ep
 \mid Conjug \ Conditional \ Active \rightarrow
 (pa,pm,ia,im,oa,om,ea,em,fa,fm,pfa,pfm,aa,am,ap,ja,jm,jp,ba,bm,fpa,ps,ip,op,ep,[t:]
 \mid Conjug \ Conditional \ Middle \rightarrow
 (pa,pm,ia,im,oa,om,ea,em,fa,fm,pfa,pfm,aa,am,ap,ja,jm,jp,ba,bm,fpa,ps,ip,op,ep,ca,[
 | _ → failwith "Unknown_paradigm"
 \mid _ \rightarrow raise (Control.Fatal "Unexpected_verbal_form")
 \left|\begin{array}{c} _ \end{array}\right. \rightarrow \ raise \ (Control.Fatal \ \verb"Weird" inverse" map" \verb"V")
value display_tense3 font tense la lm lp =
 if la = [] \land lm = [] \land lp = [] then ()
 else match target with
 [Simputer \rightarrow do
 { if la = [] then () else display_amp \ font \ (Some \ tense) \ la \ [] []
 ; let caption = if la = [] then Some \ tense else None \ in
 if lm = [] then () else display_amp \ font \ caption \ [] \ lm \ []
 ; let caption = if la = [] \land lm = [] then Some \ tense else None \ in
 if lp = [] then () else display_amp \ font \ caption \ [] \ [] \ lp
 | \rightarrow display_amp\ font\ (Some\ tense)\ la\ lm\ lp
and display_tense2 font tense la lm =
 if la = [] \land lm = [] then ()
 else match target with
 [Simputer \rightarrow do]
 { if la = [] then () else display_amp \ font \ (Some \ tense) \ la \ [] []
 ; let caption = if la = [] then Some \ tense else None \ in
 if lm = [] then () else display_amp \ font \ caption [] \ lm []
 | \rightarrow display_amp\ font\ (Some\ tense)\ la\ lm\ []
value display_conjug font conj = do
 { pl html_paragraph
 ; pl (table_begin (centered Cyan))
```

```
; ps tr_begin
 ; ps th_begin
 ; ps (conjugation_name conj font)
 ; ps th_end
 ; ps tr_end
 ; pl \ table_end \ (* \ Cyan \ *)
 ; pl html_paragraph
and display_subtitle \ title = do
 { pl html_paragraph
 ; pl (table_begin (centered Deep_sky))
 ; ps tr_begin
 ; ps th_begin
 ; ps title
 ; ps th_end
 ; ps tr_end
 ; pl table_end (* Centered *)
 ; pl html_paragraph
value display_inflected_v font
 (pa, pm, ia, im, oa, om, ea, em, fa, fm, pfa, pfm, aa, am, ap, ja, jm, jp, ba, bm,
 fpa, ps, ip, op, ep, ca, cm) = do
 { pl center_begin
 ; let tense = Present_tense \ Present in
 display_tense3 font tense pa pm ps
 ; if ia = [] \land im = [] \land ip = [] then () else do
 { pl html_break; let tense = Present_tense Imperfect in
 display_tense3 font tense ia im ip }
 ; if oa = [] \land om = [] \land op = [] then () else do
 { pl html_break; let tense = Present_tense Optative in
 display_tense3 font tense oa om op }
 ; if ea = [] \land em = [] \land ep = [] then () else do
 { pl html_break; let tense = Present_tense Imperative in
 display_tense3 font tense ea em ep }
 ; if fa = [] \land fm = [] then () else do
 { pl html_break; let tense = Other_tense Future in
 display_tense2 font tense fa fm }
 ; if ca = [] \land cm = [] then () else do
 { pl html_break; let tense = Other_tense Conditional in
```

```
display_tense2 font tense ca cm }
 ; if fpa = [] then () else do
 { pl html_break; display_perfut font fpa }
 ; if pfa = [] \land pfm = [] then () else do
 { pl html_break; let tense = Other_tense Perfect in
 display_tense2 font tense pfa pfm }
 ; if aa = [] \land am = [] \land ap = [] then () else do
 { pl html_break; let tense = Other_tense (Aorist 0) in (* forget class *)
 display_tense3 font tense aa am ap }
 ; if ja = [] \land jm = [] \land jp = [] then () else do
 { pl html_break; let tense = Other_tense (Injunctive 0) in (* idem *)
 display_tense3 font tense ja jm jp }
 ; if ba = [] \land bm = [] then () else do
 { pl html_break; let tense = Other_tense Benedictive in
 display_tense2 font tense ba bm }
 ; pl center_end
 ; pl\ html_paragraph
value display_ind ind font = List.iter disp
 where disp(_conj, f) = do
 \{ ps (h3_begin B3) \}
 ; ps ind
 ; pl html_break
 ; pr_font font f
 ; pl html_break
 ; ps h3_end
value display_inflected_u font inf absya per abstva = do
 { pl center_begin
 ; display_ind (infinitive_caption font) font inf
 ; display_ind (absolutive_caption True font) font abstva
 ; display_ind (absolutive_caption False font) font (List.map prefix_dash absya)
 where prefix_dash(c, w) = (c, [0 :: w])
 (* NB will display twice absol in -am *)
 ; display_ind (peripft_caption font) font per
 ; pl center_end
```

Module Conjugation

```
value \ encode_part = fun
 [Ppp \rightarrow "Ppp"]
 Pppa \rightarrow "Pppa"
 Ppra _{-} \rightarrow "Ppra"
 Pprm \ _ \ \to \ "\texttt{Pprm}"
 Pprp \rightarrow "Pprp"
 Ppfta \rightarrow "Ppfta"
 Ppftm \rightarrow "Ppftm"
 Pfuta \rightarrow "Pfuta"
 Pfutm \rightarrow "Pfutm"
 Pfutp \rightarrow "Pfutp"
 Action_noun \rightarrow "Act"
(* inspired from Print_html.decl_url *)
value \ decl_url \ g \ s \ f \ r \ part =
 let (gen, link) = match g with
 [Mas \rightarrow ("Mas","m.")]
 | Neu \rightarrow ("Neu","n.")
 | Fem \rightarrow ("Fem","f.")
 | _ → failwith "Unexpected_deictic"
 let \ invoke = \ decls_cgi \ ^ "?q=" \ ^ (Transduction.encode_url \ s)
 `";g="`gen`";font="`f`";r="`(Transduction.encode_url\ r)
 ^ ";p=" ^ (encode_part part) ^ ";lex=" ^ lexicon_toggle.val (* Keeping the language
*) in
 anchor Red_ invoke link
value display_part font entry part stem_mn stem_f =
 let str_mn = Canon.decode stem_mn
 and str_f = Canon.decode \ stem_f
 and str_font = string_of_font font in do
 { ps(h3_begin B3)
 ; ps (participle_name part font)
 ; pl html_break
 ; pr_font\ font\ stem_mn
 ; ps (decl_url Mas str_mn str_font entry part)
 ; ps """
 ; ps (decl_url Neu str_mn str_font entry part)
 ; ps " _{\sqcup}"
```

```
; pr_font\ font\ stem_f
 ; ps "\Box"
 ; ps (decl_url Fem str_f str_font entry part)
 ; ps h3_end
value \ abort_display \ mess = do
 \{ ps th_end \}
 ; ps tr_end
 ; pl table_end (* Gris *)
 ; pl center_end
 ; failwith mess
value look_up_and_display font gana entry =
 let print_conjug conj parts =
 let process_pp = p [] where rec p acc = fun
 [\]\ \rightarrow\ acc
 [x :: rest] \rightarrow match x with
 [Parts.Ppp_con\ rstem\ _ when con=conj\ \rightarrow\ match rstem\ with
 [[1 :: r] \rightarrow
 \mathsf{let}\ sm\ =\ List.rev\ rstem
 and sf = List.rev [2 :: r] in do
 { display_part font entry Ppp sm sf
 ; p acc rest
 | \ _ \ \to \ abort_display \ \texttt{"Weird} \sqcup \texttt{Ppp"}
 | other \rightarrow p [other :: acc] rest
 and process_ppa = p [] where rec p acc = fun
 [\] \rightarrow acc
 [x :: rest] \rightarrow match x with
 [Parts.Pppa_con\ stem\ _ when con=conj\ \rightarrow
 let sm = Parts.fix stem "vat"
 and sf = Parts.fix stem "vatii" in do
 { display_part font entry Pppa sm sf
 ; p \ acc \ rest
```

```
| other \rightarrow p [other :: acc] rest
and process_pra = p[] where rec p acc = fun
[\] \rightarrow acc
[x :: rest] \rightarrow match x with
 [Parts.Ppra_k \ con \ m_stem \ f_stem \ _when \ con = conj \rightarrow
 let sm = Parts.fix m_stem "at"
 and sf = Parts.fix f_stem "ii" in do
 { display_part font entry (Ppra k) sm sf
 ; p acc rest
 }
 | Parts.Pprared_constem_when con = conj \rightarrow
 let k = \text{if } con = Intensive \text{ then } Parts.int_qana \text{ else } 3 \text{ in}
 let sm = Parts.fix stem "at"
 and sf = Parts.fix stem "atii" in do
 { display_part font entry (Ppra k) sm sf
 ; p acc rest
 | \hspace{.1cm} other \hspace{.1cm} \rightarrow \hspace{.1cm} p \hspace{.1cm} [\hspace{.1cm} other \hspace{.1cm} :: \hspace{.1cm} acc \hspace{.1cm}] \hspace{.1cm} rest
and process_prm = p[] where rec p acc = fun
[\] \rightarrow acc
[x :: rest] \rightarrow match x with
 [Parts.Pprm_k\ con\ stem\ _ when con=conj\ \rightarrow
 let sm = List.rev [1 :: stem]
 and sf = List.rev [2 :: stem] in do
 { display_part font entry (Pprm k) sm sf
 ; p acc rest
 | \hspace{.1in} other \hspace{.1in} \rightarrow \hspace{.1in} p \hspace{.1in} [\hspace{.1in} other \hspace{.1in} :: \hspace{.1in} acc \hspace{.1in}] \hspace{.1in} rest
and process_prp = p [] where rec p acc = fun
[\] \rightarrow acc
[x :: rest] \rightarrow match x with
 [Parts.Pprp_con\ stem\ _ when con=conj\ \rightarrow
 let sm = List.rev [1 :: stem]
 and sf = List.rev [2 :: stem] in do
```

Module Conjugation

```
{ display_part font entry Pprp sm sf
 ; p acc rest
 \ \ \,] \ \, other \ \, \rightarrow \ \, p \,\, [\,\, other \,\, :: \,\, acc \,\,] \,\, rest
 and process_pfta = p[] where rec p acc = fun
 [\] \rightarrow acc
 [[x :: rest] \rightarrow match x with
 [Parts.Ppfta_con\ stem_when\ con=conj \rightarrow
 let \ vstem = if \ Phonetics.monosyllabic \ stem \ then
 if stem = [34; 3; 45] (* vid *) then stem (* should test entry
*)
 else List.rev (Parts.fix stem "i") (* intercalating i *)
 else stem in
 let sm = Parts.fix vstem "vas"
 and sf = Parts.fix \ stem "u.sii" in do
 { display_part font entry Ppfta sm sf
 ; if con = Primary \land
 (stem = [34; 3; 45] (*vid *) (*Parts.build_more_ppfa *)
 \vee stem = [46; 3; 45; 3; 45] (* vivi's *) (* horrible code *)
 \lor stem = [46; 7; 34; 1; 34] (* dad.r's *)
 then let sm = Parts.fix \ vstem "ivas" in
 display_part font entry Ppfta sm sf
 else ()
 ; p \ acc \ rest
 | \hspace{.1in} other \hspace{.1in} \rightarrow \hspace{.1in} p \hspace{.1in} [\hspace{.1in} other \hspace{.1in} :: \hspace{.1in} acc \hspace{.1in}] \hspace{.1in} rest
 and process_pftm = p[] where rec p acc = fun
 [\] \rightarrow acc
 [x :: rest] \rightarrow match x with
 [Parts.Ppftm_con\ stem\ _when\ con=conj\ \rightarrow
 let sm = List.rev [1 :: stem]
 and sf = List.rev [2 :: stem] in do
 { display_part font entry Ppftm sm sf
 ; p \ acc \ rest
```

```
| other \rightarrow p [other :: acc] rest
and process_futa = p[] where rec p acc = fun
[\]\ \to\ acc
[x :: rest] \rightarrow match x with
 [Parts.Pfuta_con\ stem\ _ when con=conj\ \rightarrow
 let sm = Parts.fix stem "at"
 and sf = Parts.fix stem "antii" in do
 { display_part font entry Pfuta sm sf
 ; p acc rest
 | other \rightarrow p [other :: acc] rest
and process_futm = p[] where rec p acc = fun
[\] \rightarrow acc
[x :: rest] \rightarrow match x with
 [Parts.Pfutm_con\ stem\ _when\ con=conj\
ightarrow
 \mathsf{let}\ sm\ =\ \mathit{List.rev}\ [\ 1\ ::\ \mathit{stem}\]
 and sf = List.rev [2 :: stem] in do
 { display_part font entry Pfutm sm sf
 ; p acc rest
 | other \rightarrow p [other :: acc] rest
and process_pfp = p[] where rec p acc = fun
[\ [\]\ \rightarrow\ acc
[x :: rest] \rightarrow match x with
 [Parts.Pfutp_con\ rstem\ _when\ con=conj\
ightarrow match\ rstem\ with]
 [[1 :: r] \rightarrow
 let k = match r with
 [[42 :: [45 :: [1 :: [32 :: _]]]] \rightarrow 3 (*-tavya *)
 | [42 :: [4 :: _]] \rightarrow 2 (* -aniiya *)
 [42 :: _] \rightarrow 1 (*-ya *)
 | \ _ \ \rightarrow \ failwith \ ("Weird \ Pfp: \ " \ ^ \ Canon.rdecode \ rstem)
] in
 let sm = List.rev rstem
 and sf = List.rev [2 :: r] in do
```

Module Conjugation §1 510

```
{ display_part font entry (Pfutp k) sm sf
 ; p \ acc \ rest
 | \ _ \ \rightarrow \ failwith \ \texttt{"Weird} \sqcup \texttt{Pfutp"} \\]
 \left|\begin{array}{ccc} other & \rightarrow & p \ [\begin{array}{ccc} other & :: & acc \end{array} \right] \ rest
and sort_out_u accu form = fun
[(_, morphs)] \rightarrow List.fold_left (reorg form) accu morphs
 where reorg f(inf, absya, per, abstva) = fun
 [Ind_verb\ (c, Infi)\ when\ c = conj\ \rightarrow\ ([(c,f)\ ::\ inf\], absya, per, abstva)
 Ind_verb\ (c, Absoya)\ when c=conj\ \rightarrow\ (inf, [\ (c,f)\ ::\ absya\],\ per,\ abstva)
 Ind_verb\ (c, Perpft)\ \text{when}\ c = conj\ \rightarrow\ (inf, absya, [\ (c, f)\ ::\ per\], abstva)
 Abs_root\ c\ when\ c = conj\ \rightarrow\ (inf, absya, per, [\ (c,f)\ ::\ abstva\])
 \rightarrow (inf, absya, per, abstva)
| _ \rightarrow raise (Control.Fatal "Weird_inverse_map_N")
and init_{-}u = ([],[],[],[])
and buckets = Deco.fold\ sort_out_v\ init_v\ roots.val in do
(* Main print_conjug *)
 { display_conjug font conj
 ; display_inflected_v font buckets (* Display finite root forms *)
 ; pl\ html_paragraph
 ; pl center_begin (* Now display participial root forms *)
 ; pl (table_begin_style (centered Gris) [])
 ; ps tr_begin
 ; ps th_begin
 ; ps (participles_caption font)
 ; let rest = process_pp parts in (* Past Passive *)
 let rest = process_ppa rest in (* Past Active *)
 let rest = process_pra rest in (* Present Active *)
 let rest = process_prm rest in (* Present Middle *)
 let rest = process_prp rest in (* Present Passive *)
 let rest = process_futa \ rest \ in \ (* Future Active *)
 let rest = process_futm rest in (* Future Middle *)
 let rest = process_pfp rest in (* Future Passive = gerundive *)
 let rest = process_pfta rest in (* Perfect Active *)
 let _ = process_pftm rest in (* Perfect Middle *) do
```

```
\{ ps th_end \}
 ; ps tr_end
 ; pl table_end (* Gris *)
 ; pl center_end
 ; pl html_paragraph (* Now display indeclinable root forms if any *)
 ; let (inf, _, _, abstvaa) = Deco.fold sort_out_u init_u abstvaa.val
 and (-, absya, -, -) = Deco.fold sort_out_u init_u absya.val
 and (_,_,per,_) = Deco.fold\ sort_out_u\ init_u\ peri.val\ in
 if absya = [] \land per = [] \land abstvaa = [] then () else do
 (* Display indeclinable forms *)
 { pl center_begin
 ; pl (table_begin_style (centered Gris) [])
 ; ps tr_begin
 ; ps th_begin
 ; ps (indeclinables_caption font)
 ; display_inflected_u font inf absya per abstvaa
 ; ps th_end
 ; ps tr_end
 ; pl table_end (* Gris *)
 ; pl center_end
 let compute_conjugs = List.iter (Verbs.compute_conjugs_stems entry) in
let secondary_conjugs infos =
 let cau_filter = fun [(Causa_,_) \rightarrow True | _ \rightarrow False]
 and int_filter = fun [(Inten _, _) \rightarrow True | _ \rightarrow False]
 and des_filter = fun [(Desid_,_) \rightarrow True | _ \rightarrow False] in do
 { let causatives = List.filter cau_filter infos in
 if causatives = [] then () else do
 \{ roots.val := Deco.empty \}
 ; compute_conjugs causatives
 ; print_conjug Causative Parts.participles.val
 ; let intensives = List.filter int_filter infos in
 if intensives = [] then () else do
 \{ roots.val := Deco.empty \}
 ; compute_conjugs intensives
 ; print_conjug Intensive Parts.participles.val
```

Module Conjugation §1 512

```
; let desideratives = List.filter des_filter infos in
 if desideratives = [] then () else do
 \{ roots.val := Deco.empty \}
 ; compute_conjugs desideratives
 ; print_conjug Desiderative Parts.participles.val
 } in do
 (* Main look_up_and_display *)
 { Verbs.fake_compute_conjugs gana entry (* builds temporaries roots.val etc *)
 ; let infos = (* should be a call to a service that gives one entry_infos *)
 (Gen.gobble Data.public_roots_infos_file : Deco.deco root_infos) in
 let \ entry_infos = Deco.assoc \ (Encode.code_string \ entry) \ infos \ in
 do { print_conjug Primary Parts.participles.val
 ; secondary_conjugs entry_infos
 }
value in_lexicon\ entry\ =\ (*\ entry\ as\ a\ string\ in\ VH\ transliteration\ *)
 Index.is_in_lexicon (Encode.code_string entry)
(* Problem: may give link to a non-root entry if called from Grammar service *)
and doubt \ s = "?" \hat{s}
(* Compute homonym index for a given present class. *)
(* This is very fragile: lexicon update induces code adaptation. *)
(* Temporary - should be subsumed by unique naming structure. *)
value resolve_homonym entry =
 let first e = e ^ "#1"
 and second e = e ^ "#2"
 and third\ e\ =\ e\ \hat{\ } "#3"
 and fourth e = e^ "#4" in fun
 [1 \rightarrow \mathsf{match}\ entry\ \mathsf{with}]
 ".rc"
 "krudh"
 "kha~nj"
 "cit"
 "chad"
 "tyaj"
 "tvi.s"
 "dah"
 "daa" (* ambiguous with "daa#3" *)
```

```
"diz"
"d.rz"
"dyut"
"dru"
"dhaa"
"dhaav" (* ambiguous with "dhaav#2" *)
"nii"
"pat"
"paa" (* ambiguous with "paa#2" *)
"budh"
"b.rh"
"bhuu"
"m.rd"
"mud"
"yaj"
"yat"
"raaj"
"ruc"
"rud"
"rudh"
"vas"
"vah"
"v.r"
"v.rdh"
"vi.s"
"zii"
"zuc"
"zubh"
"zcut"
"sad"
"sah"
"suu"
"sthaa"
"snih"
"spaz" (* no present *)
"h.r" \rightarrow first entry
"gaa"
"yu"
"vap" (* ambiguous with vap#1 *)
"sidh"
```

```
"svid" \rightarrow second entry
 "maa" \rightarrow fourth entry
 "arc" \rightarrow ".rc#1" (* link - bizarre *)
 _{-} \rightarrow entry
| 2 \rightarrow \mathsf{match} \; entry \; \mathsf{with} |
 ad"
 "as"
 "iiz"
 "draa" (* ambiguous with "draa#2" *)
 "dvi.s"
 "praa"
 "praa.n"
 "bhaa"
 "maa"
 "yaa"
 "yu"
 "raa"
 "rud"
 "lih"
 "vid" (* ambiguous with "vid#2" *)
 "vii"
 "zii"
 "zvas"
 "suu"
 "han" \rightarrow first entry
 "an"
 "aas"
 "daa"
 "paa"
 "vas"
 "vaa" \rightarrow second entry
 "nii" \rightarrow third entry
 _{-} \rightarrow entry
\mid 3 \rightarrow \mathsf{match} \; entry \; \mathsf{with}
 ["gaa"
 "daa"
 "dhaa"
```

```
"p.r"
 "bhii"
 "maa" (* ambiguous with "maa#3" *)
 "haa" \rightarrow first entry (* ambiguous with "haa#2" used in middle *)
 "yu" \rightarrow second entry
 _{-} \rightarrow entry
\mid 4 \rightarrow \mathsf{match} \; entry \; \mathsf{with}
 "k.sudh"
 "dam"
 "diiv"
 "d.rz"
 "druh"
 "dhii"
 "naz"
 "pad"
 "pu.s"
 "budh"
 "mad"
 "yudh"
 "zam"
 "saa"
 "sidh"
 "snih"
 "snuh" \rightarrow first entry
 "div" \rightarrow first "diiv" (* since MW spells div *)
 "as"
 "i.s"
 "tan"
 "daa"
 "draa"
 "dhaa"
 "pat"
 "svid" 	o second entry
 "vaa" \rightarrow third entry
 _{-} \rightarrow entry
\mid 5 \rightarrow \mathsf{match} \; entry \; \mathsf{with}
 az"
```

```
"k.r"
 "dhuu"
 "v.r" \rightarrow first \ entry
 "p.r"
 "su"
 "hi" 	o second\ entry
 _{-} \rightarrow entry
\mid 6 \rightarrow \mathsf{match} \; entry \; \mathsf{with}
 ["i.s"
 "k.rt"
 "g.rr"
 "tud"
 "diz"
 "d.r"
 "pi"
 "bhuj"
 "muc"
 "yu"
 "rud"
 "viz"
 "suu"
 "s.rj"
 "sp.rz"
 \rightarrow first entry
 "p.r"
 "b.rh"
 "rudh"
 "vid" (* ambiguous with "vid#1" *)
 \rightarrow second entry
 "vas" \rightarrow fourth entry
 _{-} \rightarrow entry
\mid 7 \rightarrow \mathsf{match} \; entry \; \mathsf{with}
 chid"
 "bhid"
 "yuj" \rightarrow first entry
 "bhuj"
 "rudh" \rightarrow second entry
 _{-} \rightarrow entry
```

```
\mid 8 \rightarrow \mathsf{match} \; entry \; \mathsf{with}
 ["k.r"
 "tan"
 "san" \rightarrow first entry
 _{-} \rightarrow entry
 \mid 9 \rightarrow \mathsf{match} \; entry \; \mathsf{with}
 "az"
 "g.rr"
 "j~naa"
 "jyaa"
 "puu"
 "m.rd"
 "luu" \rightarrow first entry
 "v.r"
 "h.r" \rightarrow second entry
 _{-} \rightarrow entry
 | 10 \rightarrow entry
 11 \rightarrow \mathsf{match}\ entry\ \mathsf{with}
 ["mahii" \rightarrow second entry
 | \rightarrow entry
 0 \rightarrow \text{if } in_lexicon \ entry \ (* ad-hoc disambiguation for secondary conjugs *)
 then entry
 else let fentry = first \ entry in
 if in_lexicon\ fentry then fentry\ else\ raise\ (Wrong\ entry)
value\ conjs_engine\ ()\ =\ do
 { pl http_header
 ; page_begin meta_title
 ; pl\ (body_begin\ back_ground)
 ; let query = Sys.getenv "QUERY_STRING" in
 let env = create_env query in
 try
 let \ url_encoded_entry = List.assoc "q" \ env
 and url_encoded_class = List.assoc "c" env
```

Module Conjugation §1 518

```
and font = let s = qet "font" env \ Paths.default_display_font in
 font_of_string\ s\ (* deva\ vs\ roma\ print\ *)
 (* OBS \text{ and stamp} = \text{get "v" env "" *})
 and translit = get "t" env "VH" (* DICO created in VH trans *)
 and lex = get "lex" env "SH" (* default Heritage *) in
 let entry_tr = decode_url url_encoded_entry (* : string in translit *)
 and lang = language_of lex
 and gana = match \ decode_url \ url_encoded_class \ with
 "1" \rightarrow 1
 "2" \rightarrow 2
 "3" \rightarrow 3
 "4" \rightarrow 4
 "5" \rightarrow 5
 "6" \rightarrow 6
 "7" \rightarrow 7
 "8" \to 8
 "9" \to 9
 "10" \to 10
 "11" \rightarrow 11 (* denominative verbs *)
(* - "0" - i, 0 (* secondary conjugations *) - obsolete *)
 | \ s \ \rightarrow \ raise \ (Control.Fatal \ ("Weird_present_class:_" \ \hat{\ } s))
 and encoding_function = Encode.switch_code translit
 and () = toggle_lexicon\ lex in
 try let word = encoding_function entry_tr in
 let entry_VH = Canon.decode word in (* ugly detour via VH string *)
 (* Beware - 46 decodes as "z" and 21 as "f" *)
 let entry = resolve_homonym entry_VH gana in (* VH string with homo *)
 let known = in_lexicon \ entry \ (* in lexicon? *)
 (* we should check it is indeed a root or denominative *) in do
 \{ \text{ let } link = \text{ if } known \text{ then } Morpho_html.skt_anchor \ False \ entry \}
 else doubt (Morpho_html.skt_roma entry) in
 let subtitle = hyperlink_title font link in
 display_subtitle\ (h1_center\ subtitle)
 ; try look_up_and_display font gana entry
 with [Stream.Error s \rightarrow raise (Wrong s)]
 ; page_end lang True
 with [Stream.Error _ \rightarrow
 abort\ lang\ ("Illegal_{\sqcup}"\ \hat{}\ translit\ \hat{}\ "_{\sqcup}transliteration_{\sqcup}")\ entry_tr\]
```

```
with [Not_found \rightarrow failwith "parameters_q_or_c_missing"]
 }
value \ safe_engine () =
 let \ abor = abort \ default_language \ in
 try conjs_engine () with
 [Sys_error s \rightarrow abor\ Control.sys_err_mess\ s\ (* file pb *)
 Stream.Error s \rightarrow abor Control.stream_err_mess s (* file pb *)
 Invalid_argument \ s \rightarrow abor \ Control.fatal_err_mess \ s \ (* sub *)
 Wrong \ s \ 	o \ abor \ "Error_{\sqcup}-_{\sqcup} wrong_{\sqcup}root_{\sqcup}or_{\sqcup}class_{\sqcup}?_{\sqcup}-_{\sqcup}" \ s
 Failure \ s \rightarrow abor \ "Wrong_input_{\square}?_{\square}" \ s
 Control.Fatal s \rightarrow abor Control.fatal_err_mess s (* anomaly *)
 Not_found \rightarrow abor\ Control.fatal_err_mess "assoc" (* assoc *)
 Control.Anomaly s \rightarrow abor Control.fatal_err_mess ("Anomaly: " ^ s)
 End_of_file \rightarrow abor\ Control.fatal_err_mess "EOF" (* EOF *)
 Encode.In_error\ s\ 	o\ abor\ "Wrong_input_{\sqcup}"\ s
 Exit \ (* Sanskrit \ *) \rightarrow \ abor \ "Wrong \ character \ in \ input \ - \ "use \ ASCII"
 _ \rightarrow abor\ Control.fatal_err_mess "anomaly" (*?*)
safe_engine () (* Should always produce a legal xhtml page *)
```

## Module Indexer

```
CGI-bin indexer for indexing in sanskrit dictionary.

This CGI is triggered by page index.html in dico_dir.

Reads its input in shell variable QUERY_STRING URI-encoded.
```

```
open Html; (* table_begin etc. *)
open Web; (* ps pl abort etc. *)
open Cgi;

value answer_begin () = do
 { pl (table_begin Yellow_cent)}
 ; ps tr_begin
 ; ps th_begin
 }
;
value answer_end () = do
 { ps th_end
```

```
; ps tr_end
 ; pl table_end
 ; pl\ html_paragraph
value\ ok\ (mess,s)\ =\ do\ \{\ ps\ mess;\ pl\ (Morpho_html.skt_anchor\ False\ s)\ \}
 and ok2 \ (mess, s1, s2) = do \{ ps \ mess; pl \ (Morpho_html.skt_anchor_R \ s1 \ s2) \}
 (* ok2 prints the entry under the spelling given by the user, i.e. without normalisation,
thus e.g. sandhi is not written sa.mdhi, and possibly suffixed by homonymy index 1, e.g.
b.rh. *)
(* Should share Lemmatizer.load_inflected *)
value load_inflected file = (Gen.qobble file : Morphology.inflected_map)
value load_nouns () = load_inflected Data.public_nouns_file
and load_roots () = load_inflected Data.public_roots_file
and load_vocas () = load_inflected Data.public_vocas_file
and load_indecls () = load_inflected Data.public_inde_file
and load_parts () = load_inflected Data.public_parts_file
value\ back_ground\ =\ background\ Chamois
value \ display \ word \ l = do
 \{ ps \text{ "} _found _as _inflected _form: "
 ; pl html_break
 ; let pi \ inv = Morpho_html.print_inflected \ False \ word \ inv in
 List.iter pi l
and report_failure \ s = do
 ; pl html_break
 ; ps "Closest_entry_in_lexical_order:_"
 ; ps (Morpho_html.skt_anchor False s)
 ; \ pl \ html_break
 }
value try_declensions word before =
 (* before is last lexical item before word in lexical order *)
 (* This is costly because of the size of inverted inflected databases *)
 let inflectedn = load_nouns() in
```

```
match Deco. assoc word inflectedn with
 [\] \rightarrow (* \text{Not found}; \text{ we try vocative forms } *)
 let inflectedv = load_vocas() in
 match Deco.assoc word inflectedv with
 [] \rightarrow (* \text{ Not found; we try root forms } *)
 let inflectedr = load_roots () in
 match Deco.assoc word inflectedr with
 [] \rightarrow (* \text{ Not found; we try adverbial forms } *)
 let inflecteda = load_indecls () in
 match Deco.assoc word inflecteda with
 [\] \rightarrow report_failure\ before
 (* NB - no look-up in parts forms since big and partly lexicalized *)
 l \rightarrow display word l
 l \rightarrow display \ word \ l
 \rightarrow display word l
value print_word_unique word (entry, lex, page) = (* lex="other" allowed *)
 let link = Morpho_html.skt_anchor_M word entry page False in
 pl\ (link \ \hat{\ } " \sqcup [\sqcup " \ \hat{\ } lex \ \hat{\ } " \sqcup] " \ \hat{\ } xml_empty \ "br")
 (* this allows access to a pseudo-entry such as "hvaaya" *)
value\ print_word\ word\ (entry, lex, page) = match\ lex\ with
 ["other" \rightarrow ()]
 \rightarrow print_word_unique\ word\ (entry, lex, page)
value\ read_mw_index\ ()\ =
 (Gen.gobble\ Data.public_mw_index_file\ :\ Deco.deco\ (string \times string \times string))
value\ skt_red\ s = html_red\ (Morpho_html.skt_roma\ s)
value\ index_engine\ ()\ =\ do
 { pl http_header
 ; page_begin heritage_dictionary_title
 ; pl (body_begin back_ground)
```

```
; let query = Sys.getenv "QUERY_STRING" in
let env = create_env query in
let translit = get "t" env Paths.default_transliteration
and lex = get "lex" env Paths.default_lexicon (* default by config *)
and url_encoded_entry = get "q" env "" in
let lang = language_of lex in do
{ print_title_solid Mauve (Some lang) (dico_title lang)
; let str = decode_url\ url_encoded_entry\ (* in translit *)
 and encode = Encode.switch_code\ translit
 and () = toggle_lexicon\ lex in
 try let word = encode str (* normalization *) in
 let str_{-}VH = Canon.decode word in do
 { answer_begin ()
 ; ps (div_begin\ Latin12)
 ; match lex with
 ["MW"] \rightarrow
 let mw_index = read_mw_index () in
 let words = Deco.assoc word mw_index in
 match words with
 [\]\ \rightarrow \ \mathsf{do}\ \{\ ps\ (skt_red\ str_VH)\
 ; ps "\sqcupnot\sqcupfound\sqcupin\sqcupMW\sqcupdictionary"
 ; pl\ html_break
 [unique] \rightarrow print_word_unique str_VH unique
 _ \rightarrow List.iter (print_word str_VH) (List.rev words)
 "SH" \rightarrow do (* richer search engine *)
 { let sh_index = Index.read_entries () in
 try let (s, b, h) = Index.search word sh_index in
 if b \vee h then
 let r = Canon.decode word in
 let hr = \text{if } h \text{ then } r \hat{\ } "_1" \text{ else } r \text{ in }
 ok2 ("Entry found: ",s, hr)
 else ok ("First_matching_entry:_,"s)
 (* remark that s may be str with some suffix, *)
 (* even though str may exist as inflected form *)
 with (* Matching entry not found - we try declensions *)
 \lceil \mathit{Index.Last\ last\ } \rightarrow \mathsf{do}
 \{ ps (skt_red str_VH) \}
 ; try_declensions word last
```

```
}
 | \ _ \ \rightarrow \ \mathit{failwith} \ \texttt{"Unknown} \sqcup \texttt{lexicon"}
 ; ps \ div_end \ (* \ \text{Latin} 12 \ *)
 ; answer_end ()
 ; page_end lang True
 \{ (* do *) \}
 with [Stream.Error _ \rightarrow abort lang "Illegal_transliteration_" str]
 (* do *)
 \{ (* do *) \}
value \ safe_index_engine () =
 let abor = abort Html.French (* may not preserve the current language *) in
 try index_engine () with
 [Sys_error s \rightarrow abor\ Control.sys_err_mess\ s\ (* file\ pb\ *)]
 Stream.Error s \rightarrow abor Control.stream_err_mess s (* file pb *)
 Invalid_argument s \rightarrow abor Control.fatal_err_mess s (* sub *)
 Failure s \rightarrow abor\ Control.fatal_err_mess\ s\ (* anomaly\ *)
 Control.Fatal s \rightarrow abor Control.fatal_err_mess s (* anomaly *)
 Not_found \rightarrow abor\ Control.fatal_err_mess "assoc" (* assoc *)
 End_of_file \rightarrow abor\ Control.fatal_err_mess "EOF" (* EOF *)
 Encode.In_error s \rightarrow abor "Wrong_input_{\sqcup}" s
 Exit \rightarrow abor "Wrong_character_in_input_-_" "use_ASCII" (* Sanskrit *)
 _ \rightarrow abor\ Control.fatal_err_mess "Unexpected_anomaly" (*?*)
(* typical invocation is http: //skt_server_url/cqi - bin/sktindex?t = VH \land lex = SH \land q =
input *)
safe_index_engine ()
```

## Module Indexerd

CGI-bin indexerd for indexing in sanskrit dico without diacritics. This CGI is triggered by page index.html in  $dico\_dir$ . Reads its input in shell variable  $QUERY\_STRING$  URI-encoded. open Html;

```
open Web; (* ps pl etc. *)
open Cgi;
value \ answer_begin () = do
 { pl (table_begin Yellow_cent)
 ; ps tr_begin
 ; ps th_begin
value \ answer_end \ () = do
 \{ ps th_end \}
 ; ps tr_end
 ; pl table_end
 ; pl\ html_paragraph
value\ back_ground\ =\ background\ Chamois
value \ prelude \ () = do
 { pl http_header
 ; page_begin heritage_dictionary_title
 ; pl (body_begin back_ground)
 ; pl\ html_paragraph
 ; print_title_solid Mauve (Some Html.French) dico_title_fr
value \ postlude \ () = do
 \{ ()
 ; page_end Html.French True
value\ print_word\ c\ =\ pl\ (Morpho_html.skt_anchor\ False\ (Canon.decode_ref\ c))
(* Each dummy is mapped to a list of words - all the words which give back the dummy by
normalisation such as removing diacritics *)
value\ read_dummies\ ()\ =
 (Gen.qobble Data.public_dummies_file : Deco.deco Word.word)
value\ skt_red\ s\ =\ html_red\ (Morpho_html.skt_roma\ s)
value\ index_engine\ ()\ =
```

```
let abor = abort Html.French (* may not preserve the current lang *) in
 try let dummies_deco = read_dummies () in do
 { prelude ()
 ; let query = Sys.getenv "QUERY_STRING" in
 let \ alist = create_env \ query \ in
 (* We do not assume transliteration, just ordinary roman letters *)
 (* TODO: adapt to MW search along Indexer *)
 let url_encoded_entry = List.assoc "q" alist in
 let str = decode_url url_encoded_entry in
 try let dummy = Encode.code_skt_ref_d str (* normalization *) in do
 { answer_begin ()
 ; ps (div_begin Latin12)
 ; let words = Deco.assoc dummy dummies_deco in
 match words with
 [\]\ \to\ \mathsf{do}\ \{\ ps\ (skt_red\ str)\
 ; ps "unotufounduinuHeritageudictionary"
 ; ps html_break; pl html_break
 _ \rightarrow List.iter\ print_word\ words
 ; ps \ div_end \ (* \text{Latin} 12 \ *)
 ; answer_end ()
 ; postlude ()
 with [Stream.Error _ \rightarrow abor "Illegal_{\sqcup}input_{\sqcup}" str]
with
 Sys_error s \rightarrow abor Control.sys_err_mess s (* file pb *)
 Stream.Error s \rightarrow abor Control.stream_err_mess s (* file pb *)
 Invalid_argument s \rightarrow abor Control.fatal_err_mess s (* sub *)
 Failure s \rightarrow abor Control.fatal_err_mess s (* anomaly *)
 Control.Fatal s \rightarrow abor Control.fatal_err_mess s (* anomaly *)
 Not_found \rightarrow abor\ Control.fatal_err_mess "assoc" (* assoc *)
 End_of_file \rightarrow abor\ Control.fatal_err_mess "EOF" (* EOF *)
 Encode.In_error s \rightarrow abor "Wrong_input_" s
 Exit \rightarrow abor "Wrong character in input "use ASCII" (* Sanskrit *)
 _ \rightarrow abor\ Control.fatal_err_mess "Unexpected_anomaly" (*?*)
index_engine()
```

;

### Module Phases

```
module Phases = struct
(* Lexical sorts as phases, i.e. states of the modular transducer *)
type phase =
 Noun
 Pron
 Root
 Inde (* indeclinable forms *)
 Absv (* vowel-initial abs-tvaa *)
 Absc (* consonant-initial abs-tvaa *)
 Abso (* abs in -ya *)
 Voca (* vocatives *)
 Inv (* invocations *)
 Iic (* first part of compounds *)
 Itif (* iic of ifc, atteinable from previous iic eg -vartin iic -varti- *)
 Iiv | Iivv | Iivc (* inchoatives - cvi verbal compounds *)
 Auxi | Auxiinv | Auxik | Auxiick (* forms of auxiliary verbs as bhuu k.r *)
 Ifc (* second part of compounds *)
 Peri (* periphrastic perfect *)
 Lopa (* e/o conjugated root forms with lopa *)
 Lopak (* e/o kridantas forms with lopa *)
 Pv (* Preverb optional before Root or Lopa or mandatory before Abso *)
 Pvc \mid Pvv \ (* privative Abso *)
 Pvkc | Pvkv (* Preverb optional before Krid or Iik or Lopak *)
 A \mid An (* privative nan-compounds formations in a- or -an *)
 Ai \mid Ani (* initial privative nan-compounds *)
 licv | licc (* split of lic by first letter resp. vowel or consonant *)
 Ifcv \mid Ifcc \ (* idem for Ifc *)
 Nouv \mid Nouc \ (* idem for Noun *)
 Krid (* Kridantas eg participles *)
 Vok (* Kridanta vocatives *)
 Iik (* Kridanta iics *)
 Iikv \mid Iikc \mid Kriv \mid Kric \mid Vocv \mid Vocc \mid Vokv \mid Vokc
 Iiy \mid Avy (* Avyayiibhaavas *)
 Inftu | Kama (* vaktukaama cpds *)
 Cache | Cachei (* Lexicon acquisition *)
```

```
| Unknown (* Unrecognized chunk *)
 (* now pseudo phase tagging root/kridanta forms with preverbs *)
 Comp of tag and (* pv *) Word.word and (* root/krid in tag *) Word.word
and tag = (phase \times phase) (* preverb phase and root/taddhita phase *)
(* NB. It is essential to keep both phases to identify transition checkpoints *)
and phases = list phase
(* Marshalling for cgi invocations *)
value \ rec \ string_of_phase = fun
 [Noun \rightarrow "Noun"]
 Pron \rightarrow "Pron"
 Root \rightarrow "Root"
 Inde \rightarrow "Inde"
 Absv
ightarrow "Absv"
 Absc \rightarrow "Absc"
 Abso \rightarrow "Abso"
 Voca \rightarrow "Voca"
 Inv \rightarrow "Inv"
 \mathit{lic} \rightarrow \texttt{"Iic"}
 \mathit{Iiif} \rightarrow "\mathtt{Iiif}"
 \mathit{liv} \rightarrow "\mathtt{liv}"
 \mathit{Iivv} \rightarrow "\mathtt{Iivv}"
 \mathit{livc} \rightarrow "livc"
 Auxi \rightarrow "Auxi"
 Auxiinv \rightarrow "Auxiinv"
 Auxik \rightarrow "Auxik"
 Auxiick \rightarrow "Auxiick"
 \mathit{Ifc} \rightarrow "\mathtt{Ifc}"
 Lopa \rightarrow "Lopa"
 Lopak \rightarrow "Lopak"
 Pv \rightarrow "Pv"
 Pvc \rightarrow "Pvc"
 Pvv \rightarrow "Pvv"
 Pvkc \rightarrow "Pvkc"
 Pvkv \rightarrow "Pvkv"
 A \rightarrow \text{"A"}
 An \rightarrow "An"
 Ai \rightarrow "Ai"
 Ani \rightarrow "Ani"
```

```
\mathit{licv} \rightarrow "\mathtt{licv}"
 \mathit{licc} \rightarrow "\mathtt{licc}"
 \mathit{Ifcv} \to \texttt{"Ifcv"}
 \mathit{Ifcc} \rightarrow \texttt{"Ifcc"}
 Nouv \rightarrow "Nouv"
 Nouc \rightarrow "Nouc"
 \mathit{Krid} \rightarrow \texttt{"Krid"}
 Vok \rightarrow "Vok"
 Vokv \rightarrow "Vokv"
 Vokc \rightarrow "Vokc"
 \mathit{Iik} \rightarrow \texttt{"Iik"}
 \mathit{likv} \rightarrow \texttt{"likv"}
 \mathit{likc} \rightarrow \texttt{"likc"}
 Iiy \rightarrow "Iiy"
 Avy \rightarrow "Avya"
 \mathit{Kriv} \to \texttt{"Kriv"}
 \mathit{Kric} \; \to \; \text{"Kric"}
 Vocv \rightarrow "Vocv"
 Vocc \rightarrow "Vocc"
 Peri \rightarrow "Peri"
 Inftu \rightarrow "Inftu"
 Kama \rightarrow "Kama"
 Cache \rightarrow "Cache"
 Cachei \rightarrow "Cachei"
 Unknown \rightarrow "Unknown"
 _ → failwith "string_of_phase"
and phase_of_string = fun (* unsafe *)
 \verb"Noun" \to \textit{Noun}
 "Pron" \rightarrow Pron
 \texttt{"Root"} \to \mathit{Root}
 "Inde" \rightarrow Inde
 "Abso"
ightarrow Abso
 "Absv"
ightarrow \ Absv
 "Absc" 	o \ Absc
 \texttt{"Voca"} \to \mathit{Voca}
 "Inv" \rightarrow Inv
 \texttt{"Iic"} \to \mathit{Iic}
 "Iiif" \rightarrow Iiif
 "Iiv" \rightarrow \mathit{Iiv}
```

```
"Iivv" \rightarrow \mathit{Iivv}
"livc" \rightarrow \mathit{livc}
"Auxi" \rightarrow Auxi
"Auxiinv" \rightarrow Auxiinv
"Auxik" \rightarrow Auxik
"Auxiick" \rightarrow Auxiick
"Ifc" 	o Ifc
"Lopa" \rightarrow Lopa
"Lopak" \rightarrow Lopak
"Pv" \rightarrow Pv
"Pvv" \rightarrow Pvv
\texttt{"Pvc"} \to \mathit{Pvc}
"Pvkc" \rightarrow Pvkc
"Pvkv" \rightarrow Pvkv
"A" \to A
\texttt{"An"} \to An
"Ai" \rightarrow Ai
\texttt{"Ani"} \to \ Ani
\texttt{"Iicv"} \to \mathit{Iicv}
"Iicc" \rightarrow \mathit{Iicc}
"Ifcv" \rightarrow Ifcv
"Ifcc" \rightarrow Ifcc
"Nouv" \rightarrow Nouv
\texttt{"Nouc"} \to \mathit{Nouc}
"Krid"
ightarrow \mathit{Krid}
\verb"Vokv" \to \mathit{Vokv}
\texttt{"Vokc"} \to \mathit{Vokc}
"Iik" \rightarrow \mathit{Iik}
"likv" \rightarrow \mathit{likv}
"likc" \rightarrow \mathit{likc}
"liy" \rightarrow \mathit{Iiy}
"Avya" \rightarrow Avy
"Kriv" \rightarrow Kriv
\texttt{"Kric"} \to \mathit{Kric}
"Vocv" \rightarrow Vocv
\texttt{"Vocc"} \to \mathit{Vocc}
"Peri" \rightarrow Peri
"Inftu" \rightarrow Inftu
"Kama"
ightarrow Kama
"Unknown"
ightarrow Unknown
```

```
"Cache" \rightarrow Cache
 "Cachei" \rightarrow Cachei
 s \rightarrow failwith ("Unknown_{\square}phase_{\square}" \hat{s})
value\ unknown\ =\ Unknown
and aa_phase = fun (* phase of preverb "aa" according to following phase *)
 [Root \mid Abso \mid Peri \mid Inftu \rightarrow Pv \mid _ \rightarrow Pvkv]
and un_lopa = fun (* phase of origin of lopa *)
 [Lopa \rightarrow Root \mid Lopak \rightarrow Kriv \mid _ \rightarrow failwith "un_lopa"]
and preverb_phase = fun
 [Pv \mid Pvv \mid Pvc \mid Pvkc \mid Pvkv \rightarrow True \mid _ \rightarrow False]
and krid_phase = fun [Krid | Kric | Kriv <math>\rightarrow True | _ \rightarrow False]
and ikrid_phase = fun [Iik | Iikc | Iikv \rightarrow True | _ \rightarrow False]
and vkrid_phase = \mathsf{fun} \; [\; Vokc \; | \; Vokv \; 	o \; True \; | \; _ \; 	o \; False \;]
and ii_phase = \text{fun} [Iicv \mid Iicc \mid Iikv \mid Iikc \mid A \mid An \rightarrow True \mid _ \rightarrow False]
and is_cache\ phase\ =\ (phase\ =\ Cache)\ \lor\ (phase\ =\ Cachei)
(* Needed as argument of Morpho.print_inv_morpho *)
value rec generative = fun
 [Krid \mid Kriv \mid Kric \mid Vokv \mid Vokc \mid Iik \mid Iikv \mid Iikc \mid Auxik \rightarrow True]
 Comp(_, ph) _ _ \rightarrow generative ph
 _ \rightarrow False
open Html;
value \ rec \ color_of_phase = fun
 [Noun | Lopak | Nouc | Nouv | Kriv | Kric | Krid | Auxik | Kama
 | Cache \rightarrow Deep_sky |
 Pron \rightarrow Light_blue
 Root \mid Auxi \mid Lopa \rightarrow Carmin
 Inde \mid Abso \mid Absv \mid Absc \mid Auxiinv \mid Ai \mid Ani \rightarrow Mauve
 Iiy \rightarrow Lavender
 Avy \rightarrow Magenta
 Inftu \rightarrow Orange
 Iic \mid A \mid An \mid Iicv \mid Iicc \mid Iik \mid Iikv \mid Iikc \mid Iiif
 | Auxiick | Cachei \rightarrow Yellow
 Peri \mid Iiv \mid Iivv \mid Iivc \rightarrow Orange
 Voca \mid Vocv \mid Vocc \mid Inv \mid Vok \mid Vokv \mid Vokc \rightarrow Lawngreen
 If c \mid Ifcv \mid Ifcc \rightarrow Cyan
```

Module Lemmatizer §1 531

### Module Lemmatizer

CGI-bin lemmatizer for searching the inflected forms databases This CGI is triggered by page  $index\_page$  in  $dico\_dir$ . Reads its input in shell variable  $QUERY\_STRING$  URI-encoded. Prints an HTML document of lemma information on stdout.

```
open Html;
open Web; (* ps pl etc. *)
open Cqi;
value ps = print_string
value \ pl \ s = do \{ ps \ s; print_newline () \}
value\ display_rom_red\ s\ =\ html_red\ (Transduction.skt_to_html\ s)
value back_ground = background Chamois
value\ prelude\ lang\ =\ \mathsf{do}
 { pl http_header
 ; page_begin heritage_dictionary_title
 ; pl (body_begin back_ground)
 ; print_title_solid Mauve (Some lang) stem_title_en
value postlude lang =
 page_end lang True
value abor = abort default_language
value give_up phase =
```

Module Lemmatizer §1 532

```
let mess = "Missing_{\sqcup}" \hat{\ } phase \hat{\ } "_{\sqcup} morphology" in do
 { abor Control.sys_err_mess mess; exit 0 }
value load_inflected phase =
 let file = match phase with
 "Noun" \rightarrow Data.public_nouns_file
 "Pron" \rightarrow Data.public_pronouns_file
 "Verb" \rightarrow Data.public_roots_file
 "Part" \rightarrow Data.public_parts_file
 "Inde" \rightarrow Data.public_inde_file
 "Absya" \rightarrow Data.public_absya_file
 "Abstvaa" \rightarrow Data.public_abstvaa_file
 "Iic" → Data.public_iics_file
 "Iiv" \rightarrow Data.public_iivs_file
 "Ifc" \rightarrow Data.public_ifcs_file
 "Piic" \rightarrow Data.public_piics_file
 "Voca" \rightarrow Data.public_vocas_file
 _ \rightarrow raise \ (Control.Fatal "Unexpected phase") \ (* Pv Auxi Eort *)
 try (Gen.gobble file : Morphology.inflected_map)
 with [_ \rightarrow give_up \ phase]
value \ qenerative = fun
 ["Part" | "Piic"
ightarrow True | _
ightarrow False]
value \ answer_begin () = do
 { pl center_begin
 ; pl (table_begin_style (centered Yellow) [noborder; ("cellspacing","20pt")])
 ; ps tr_begin
 ; ps th_begin
value \ answer_end \ () = do
 \{ ps th_end \}
 : ps tr_end
 ; pl table_end
 ; pl center_end
 ; pl html_break
;
```

Module Lemmatizer §1 533

```
value unvisarg_rev = fun (* we revert a final visarga to s *)
 [[16 :: w] \rightarrow [48 :: w]
 | w \rightarrow w
value unvisarg word = Word.mirror (unvisarg_rev (Word.mirror word))
(* thus we may input raama.h and search for raamas in the morphological tables but we
can't input puna.h or anta.h and search for punar or antar or also verbal ninyu.h, stored as
ninyur even though it is displayed as ninyu.h *)
(* Main *)
value\ lemmatizer_engine\ ()\ =
 let \ query = Sys.getenv "QUERY_STRING" in
 let env = create_env query in
 {\tt let} \ \mathit{translit} \ = \ \mathit{get} \ {\tt "t"} \ \mathit{env} \ \mathit{Paths.default_transliteration}
 and lex = get "lex" env Paths.default_lexicon
 and url_encoded_entry = get "q" env ""
 and url_encoded_cat = get "c" env "Noun" in
 let str = decode_url url_encoded_entry (* in translit *)
 and cat = decode_url\ url_encoded_cat
 and lanq = language_of lex
 and encode = Encode.switch_code\ translit\ (* normalized\ input\ *) in do
 { prelude lang
 ; try let word = unvisarg (encode str) in
 let inflected_cat = load_inflected cat
 and gen = generative cat in
 let react inflected = do
 { ps (display_rom_red (Canon.decode word)) (* in romanized *)
 ; ps (span_begin Latin12)
 ; match Deco.assoc word inflected with
 | \ | \ | \ \to \ \mathsf{do}
 { ps ("_not_found_as_a_" ^{^{\circ}} cat ^{^{\circ}} "_form")
 ; pl html_break
 le \rightarrow do
 { ps "\sqcuplemmatizes\sqcupas:"
 ; pl html_break
 ; let pi = Morpho_html.print_inflected gen word in
 List.iter pi le
```

Interface for module Auto

```
; ps span_end
 } in do
 { answer_begin ()
 ; react inflected_cat
 ; answer_end ()
 ; postlude lang
 with [Stream.Error _ \rightarrow abor "Illegal transliteration" str]
 }
value\ safe_lemmatizer_engine\ ()\ =
 try lemmatizer_engine ()
 with (* sanitized service *)
 [Encode.In_error s \rightarrow abor "Wrong_input_{\sqcup}" s]
 Exit (* Sanskrit *) \rightarrow abor "Wrong character in input -" "use ASCII"
 Sys_error s \rightarrow abor Control.sys_err_mess s (* file pb *)
 Stream.Error s \rightarrow abor Control.stream_err_mess s (* file pb *)
 Invalid_argument s \rightarrow abor Control.fatal_err_mess s (* sub *)
 Failure s \rightarrow abor\ Control.fatal_err_mess\ s\ (* anomaly\ *)
 Control.Fatal s \rightarrow abor Control.fatal_err_mess s (* anomaly *)
 Not_found \rightarrow abor\ Control.fatal_err_mess "assoc" (* assoc *)
 End_of_file \rightarrow abor\ Control.fatal_err_mess "EOF" (* EOF *)
 _ \rightarrow abor\ Control.fatal_err_mess "Unexpected_anomaly"
safe_lemmatizer_engine ()
```

# Interface for module Auto

```
The auto structure module Auto: sig type rule = (Word.word \times Word.word \times Word.word); (* (w, u, v) such that (rev \ u) \mid v \rightarrow w *) type auto = [State \ of \ (bool \times deter \times choices)] (* bool is True for accepting states *) (* Possible refinement - order choices by right-hand sides of sandhi rules *)
```

```
and deter = list \ (Word.letter \times auto)
and choices = list \ rule;
type stack = list \ choices; \ (* \ choice \ points \ stack \ *)
end:
```

#### Module Load transducers

Load\_transducers

Used for loading the transducers as well as root informations

Caution. This is an executable, that actually loads  $roots\_usage$  at link time. It also defines a function  $load\_transducers$  that loads  $transducers\_data$  according to parameter  $Lexer\_control.full$ , and build the relevant  $transducter\_vect$  with  $mk\_transducers$ . All this complication is due to the two modes Simple and Full. The actual transducter vector is stored in  $Lexer\_control.transducers\_ref$  by a call to  $mk\_transducers$  in  $Interface.graph\_engine$  or  $Reader\_reader\_engine$ .

```
open Auto.Auto; (* auto State *)
open Automata_vector; (* transducers_datatype *)
```

There are two different vector of transducers. The raw transducers constructed as make time are of type  $transducers\_datatype$  described in  $Automata\_vector$ . Then at cgi time the actual vector of transducers indexed by phases is of type  $transducer\_vect$  below.

```
type transducer_vect =
 \{ nouv : auto (* vowel-initial nouns *) \}
 ; nouc : auto (* consonant-initial nouns *)
(*; noun: auto (* declined nouns and undeclinables *) *)
 ; pron : auto (* declined pronouns *)
 ; root : auto (* conjugated root forms *)
(*; krid : auto (* kridantas forms *) *)
 ; lopa : auto (* e/o conjugated root forms with lopa *)
 ; lopak : auto (* e/o kridantas forms with lopa *)
 ; inde : auto (* indeclinables + infinitives *)
 ; abso : auto (* abso-ya *)
 ; absv : auto (* vowel-initial abso-tvaa *)
 ; absc : auto (* consonant-initial abso-tvaa *)
 ; peri : auto (* periphrastic perfect *)
 ; vokv : auto (* kridanta vocatives *)
 ; vokc : auto (* id *)
 ; inv : auto (* invocations *)
(*; iic : auto (* iic stems *) *)
```

```
; iifc : auto (* iic forms of ifc stems *)
(*; iik : auto (* iik stems *) *)
 ; iiv : auto (* iiv periphrastic stems *)
 ; auxi : auto (* as k.r and bhuu finite forms *)
 ; auxiinv : auto (* as k.r and bhuu abs and inf forms *)
 ; auxik : auto (* their k.r and bhuu kridanta forms supports *)
 ; auxiick : auto (* their k.r and bhuu iic kridanta forms supports *)
(*; ifc : auto (* ifc forms *) *)
 ; ifcv : auto (* vowel-initial ifc *)
 ; ifcc : auto (* consonant-initial ifc *)
 ; iiy : auto (* iic avyayiibhava *)
 ; avya : auto (* ifc avyayiibhava *)
 ; inftu : auto (* infinitives in -tu *)
 ; kama : auto (* forms of kaama *)
 ; prev : auto (* preverb sequences *)
 ; pvc : auto (* preverb sequences starting with consonant *)
 ; pvv: auto (* preverb sequences starting with vowel *)
 ; a : auto (* privative a *)
 ; an : auto (* privative an *)
 ; iicv : auto (* vowel-initial iic *)
 ; iicc : auto (* consonant-initial iic *)
 ; iivv : auto (* vowel-initial iiv *)
 ; iivc : auto (* consonant-initial iiv *)
 ; vocv : auto (* vowel-initial vocatives *)
 ; vocc : auto (* consonant-initial vocatives *)
 ; iikv : auto (* vowel-initial iik *)
 ; iikc : auto (* consonant-initial iik *)
 ; kriv : auto (* vowel-initial krids *)
 ; kric : auto (* consonant-initial krids *)
 ; cache : auto (* user-defined supplement to noun *)
 ; cachei : auto (* user-defined supplement to iic *)
 }
value\ empty_trans = State\ (False, [], [])\ (* dummy\ empty\ transducer\ *)
value\ dummy_transducer_vect\ =\ (*\ needed\ for\ initialisation\ of\ transducers_ref*)
 \{ root = empty_trans \}
 ; pron = empty_trans
 ; peri = empty_trans
 ; lopa = empty_trans
```

```
; lopak = empty_trans
; inde = empty_trans
; abso = empty_trans
; iifc = empty_trans
; iiv = empty_trans
; auxi = empty_trans
; auxiinv = empty_trans
; auxik = empty_trans
; auxiick = empty_trans
; inv = empty_trans
; iiy = empty_trans
; avya = empty_trans
; inftu = empty_trans
; kama = empty_trans
; prev = empty_trans
; pvc = empty_trans
; pvv = empty_trans
; a = empty_trans
; an = empty_trans
; iicv = empty_trans
; iicc = empty_trans
; ifcv = empty_trans
; ifcc = empty_trans
; iivv = empty_trans
; iivc = empty_trans
; nouv = empty_trans
; nouc = empty_trans
; vocv = empty_trans
; vocc = empty_trans
; vokv = empty_trans
; vokc = empty_trans
; kriv = empty_trans
; kric = empty_trans
; iikv = empty_trans
; iikc = empty_trans
; absv = empty_trans
; absc = empty_trans
; cache = empty_trans
; cachei = empty_trans
```

```
value\ abort_load\ cat\ =
 let mess = "Missing\sqcup" ^ cat ^ "\sqcupdatabase" in
 raise (Control. Anomaly mess)
module Trans (* takes its prelude as parameter *)
 (Prel: sig\ value\ prelude: unit \rightarrow unit; end)
 = struct
value\ load_transducers\ ()\ =
 let file = Data.public_transducers_file in
 try (Gen.gobble file : transducers_datatype)
 with [_ \rightarrow do \{ Prel.prelude (); abort_load "Transducers" \}]
value\ load_cache\ ()\ =
 let file = Data.public_trans_cache_file in
 try (Gen.gobble file : auto)
 with [_ \rightarrow empty_trans] (* initialised to empty transducer *)
and load_cachei() =
 let file = Data.public_trans_cachei_file in
 try (Gen.gobble file : auto)
 with [_ \rightarrow empty_trans] (* initialised to empty transducer *)
(* privative prefixes automata *)
value\ a_trans = State(False, [(1, State(True, [], [cch]))], [])
 where cch = (([22; 23], [], [23]) : rule) (* a-ch \rightarrow acch *)
and an_trans = let n_trans = State(False, [(36, State(True, [], []))], []) in
 State(False, [(1, n_trans)], [])
(* Splitting an automaton into vowel-initial and consonant-initial solutions *)
(* with maximum sharing. Assumes deter is in increasing order of phonemes. *)
value \ split \ deter =
 let (rv, c) = split_rec [] deter
 where rec split_rec\ vow\ con\ =\ \mathsf{match}\ con\ \mathsf{with}
 [\]\ \rightarrow\ (vow,[\])
 [((c, _) \text{ as } arc) :: rest] \rightarrow
 if c > 16 then (vow, con) else split_rec [arc :: vow] rest
] in
 (Word.mirror\ rv, c)
value \ split_auto = fun
```

```
[State\ (False, det, []) \rightarrow
 let (vow, con) = split det in
 (State\ (False, vow, []), State\ (False, con, []))
 (* This assumes no non-determinism at the top node *)
 State\ (False, det, rules) \rightarrow
 let (vow, con) = split det in
 (State (False, vow, rules), State (False, con, []))
 (* This assumes non-determinism at the top node, and is needed for the preverb au-
tomaton. It assumes that the rules concern the vowel part. *)
 \mid \rightarrow failwith "Split_auto"
value\ mk_transducers\ ()\ =\ (*:transducter_vect\ *)
 let transducers_data = load_transducers () in
 let transn = transducers_data.nouns
 and transi = transducers_data.iics
 and transf = transducers_data.ifcs
 and transk = transducers_data.parts
 and transik = transducers_data.piics
 and transv = transducers_data.vocas
 and vok = transducers_data.partvocs
 and iiv = transducers_data.iivs
 and abstvaa = transducers_data.abstvaa
 and pv = transducers_data.preverbs in
 (* now we split the subanta stems and forms starting with vowel or consonant *)
 let (transnv, transnc) = split_auto transn
 and (transiv, transic) = split_auto transi
 and (ifcv, ifcc) = split_auto transf
 and (kriv, kric) = split_auto transk
 and (iikv, iikc) = split_auto transik
 and (iivv, iivc) = split_auto iiv
 and (vocv, vocc) = split_auto transv
 and (vokv, vokc) = split_auto vok
 and (absv, absc) = split_auto abstvaa
 and (pvkv, pvkc) = split_auto pv in
 \{ root = transducers_data.roots \}
 ; pron = transducers_data.pronouns
 ; peri = transducers_data.peris
 ; lopa = transducers_data.lopas
 ; lopak = transducers_data.lopaks
```

```
; inde = transducers_data.indecls
; abso = transducers_data.absya
; iifc = transducers_data.iifcs
: iiv = iiv
; auxi = transducers_data.auxis
; auxiinv = transducers_data.auxiinvs
; auxik = transducers_data.auxiks
; auxiick = transducers_data.auxiicks
; inv = transducers_data.invs
; iiy = transducers_data.avyayais
; avya = transducers_data.avyayafs
; inftu = transducers_data.inftu
; kama = transducers_data.kama
; prev = pv
; pvc = pvkc
; pvv = pvkv
; a = a_{-}trans
; an = an_trans
; iicv = transiv
; iicc = transic
: ifcv = ifcv
; ifcc = ifcc
; iivv = iivv
: iivc = iivc
; nouv = transnv
; nouc = transnc
; vocv = vocv
; vocc = vocc
: vokv = vokv
; vokc = vokc
; kriv = kriv
: kric = kric
; iikv = iikv
; iikc = iikc
: absv = absv
; absc = absc
; cache = load_cache ()
; cachei = load_cachei()
```

```
Lexicalized root informations needed for Dispatcher
```

```
value roots_usage = (* attested preverb sequences *)
try (Gen.gobble Data.public_roots_usage_file : Deco.deco string)
with [_ → do { Prel.prelude (); abort_load "roots_usage" }]
;
end (* Load_Transducers *)
;
```

# Interface for module Dispatcher

Dispatcher: Sanskrit Engine in 55 phases automaton (plus 2 fake ones)

The Dispatch functor maps a transducer vector of 39 aums into

- a dispatch automaton implementing a regular description over
- 45 phases of lexical analysis
- an initial vector of initial resumptions
- a final test for lexical acceptance
- a consistency check of the output of the segmenting transducer

Dispatch, instantiated by Transducers, is used as parameter of the Segment functor from Segmenter or Interface.

```
open Auto.Auto; open Load_transducers; (* transducer_vect *) open Morphology; (* inflexion_tag\ Verb_form\ pada_tag\ morphology *) open Phases.Phases; (* phase etc. *) module Dispatch : functor (Trans: sig value\ roots_usage : Deco.deco\ string; end) \rightarrow functor (Lem: sig value\ morpho : morphology; end) \rightarrow functor (Segment_control: sig value\ transducers_ref : ref\ transducer_vect; end) \rightarrow sig value\ transducer : phase \rightarrow auto ; value\ initial: phases ; value\ dispatch: Word.word \rightarrow phase \rightarrow phases ; value\ accepting: phase \rightarrow bool ; type\ input = Word.word (* input\ sentence\ represented\ as\ a\ word\ *) and transition = (* Reflexive\ relation\ *) [Euphony of rule (* (w, rev\ u, v) such that u | v \rightarrow w *)
```

### Module Dispatcher

Dispatcher: Sanskrit Engine in 53 phases automaton (plus 2 fake ones)

The Dispatch functor maps a transducer vector of 39 aums into

- a dispatch automaton implementing a regular description over
- 45 phases of lexical analysis
- an initial vector of initial resumptions
- a final test for lexical acceptance
- a consistency check of the output of the segmenting transducer

Dispatch, instantiated by Transducers, is used as parameter of the Segment functor from Segmenter or Interface. It defines the phase automaton transitions.

```
open Auto.Auto;
open Load_transducers; (* transducer_vect Trans mk_transducers roots_usage *)
open Skt_morph;
open Phonetics; (* phantomatic amuitic *)
open Morphology; (* inflected inflected_map Verb_form morphology *)
open Naming; (* homo_undo look_up_homo unique_kridantas *)
open Phases.Phases; (* phase etc. *)
module Dispatch
 (* To be instantiated by Transducers from Lexer or Interface *)
 (Trans: sig value roots_usage: Deco.deco string; end)
 (Lem: sig value morpho: morphology; end)
```

```
(Segment_control: sig value transducers_ref : ref transducer_vect; end)
open Trans; (* transducers_ref *)
open Lem;
transducer: phase \rightarrow auto
value transducer phase =
 let transducers = Segment_control.transducers_ref.val in match phase with
 [Nouv \rightarrow transducers.nouv (* vowel-initial noun *)]
 Nouc \rightarrow transducers.nouc (* consonant-initial noun *)
 Pron \rightarrow transducers.pron (* declined pronouns *)
 Root \rightarrow transducers.root (* conjugated root forms *)
 Vokv \rightarrow transducers.vokv (* vowel-initial vocative k.rdaantas *)
 Vokc \rightarrow transducers.vokc (* consonant-initial vocative k.rdaantas *)
 Inde \rightarrow transducers.inde (* indeclinables, particles *)
 Absv \rightarrow transducers.absv (* vowel-initial absolutives in -tvaa *)
 Absc \rightarrow transducers.absc (* consonant-initial absolutives in -tvaa *)
 Abso \rightarrow transducers.abso (* absolutives in -ya *)
 Iiif \rightarrow transducers.iifc (* fake iic of ifc stems *)
 Iiv \rightarrow transducers.iiv (* in initio verbi nominal stems, perpft *)
 Inv \rightarrow transducers.inv (* invocations *)
 Auxi \rightarrow transducers.auxi (* k.r as and bhuu finite forms *)
 Auxiinv \rightarrow transducers.auxiinv (* k.r. as and bhuu abs and inf forms *)
 Auxik \rightarrow transducers.auxik (* k.r as and bhuu kridanta forms *)
 Auxiick \rightarrow transducers.auxiick (* k.r as and bhuu kridanta bare forms *)
 Peri \rightarrow transducers.peri (* periphrastic perfect *)
 Lopa \rightarrow transducers.lopa (* e/o root forms *)
 Lopak \rightarrow transducers.lopak (* e/o kridanta forms *)
 Ifcv \rightarrow transducers.ifcv (* vowel-initial ifc forms *)
 Ifcc \rightarrow transducers.ifcc (* consonant-initial ifc forms *)
 Pv \rightarrow transducers.prev (* preverbs *)
 Pvkc \mid Pvc \rightarrow transducers.pvc (* preverbs starting with consonant *)
 Pvkv \mid Pvv \rightarrow transducers.pvv (* preverbs starting with vowel *)
 A \mid Ai \rightarrow transducers.a (* privative a *)
 An \mid Ani \rightarrow transducers.an (* privative an *)
 licv \rightarrow transducers.iicv (* vowel-initial iic *)
 licc \rightarrow transducers.iicc (* consonant-initial iic *)
 Iikv \rightarrow transducers.iikv (* vowel-initial iic k.rdaanta *)
 likc \rightarrow transducers.iikc (* consonant-initial iic k.rdaanta *)
 Iivv \rightarrow transducers.iivv (* vowel-initial iiv (cvi) *)
```

```
Iivc \rightarrow transducers.iivc (* consonant-initial iiv (cvi) *)
 Kriv \rightarrow transducers.kriv (* vowel-initial krid *)
 Kric \rightarrow transducers.kric (* consonant-initial krid *)
 Vocv \rightarrow transducers.vocv (* vowel-initial vocatives *)
 Vocc \rightarrow transducers.vocc (* consonant-initial vocatives *)
 Iiy \rightarrow transducers.iiy (* iic avyayiibhava *)
 Avy \rightarrow transducers.avya (* ifc avyayiibhava *)
 Inftu \rightarrow transducers.inftu (* infinitives in -tu iic. Renou HLS 72 *)
 Kama \rightarrow transducers.kama (* ifcs of kaama/manas: tyaktukaama dra.s.tumanas *)
 Cache \rightarrow transducers.cache (* cached forms *)
 Cachei \rightarrow transducers.cachei (* cached iic forms *)
 Noun | Iic | Iik | Ifc | Voca | Krid | Vok
 \rightarrow raise (Control.Anomaly "composite_{\sqcup}phase")
 Unknown \rightarrow raise (Control.Anomaly "transducer_{\sqcup}-_{\sqcup}Unknown")
 _ \rightarrow raise \ (Control.Anomaly "no_transducer_for_Comp_fake_phase")
(* Tests whether a word starts with a phantom phoneme (precooked aa-prefixed finite or
participial or infinitive or abs-ya root form) *)
value \ phantomatic = fun
 [[c :: _] \rightarrow c < (-2) \lor c = 123
 _{-} \rightarrow \mathit{False}
(* Amuitic forms start with -2 = - which elides preceding -a or -aa from Pv *)
and amuitic = fun
 [[-2 :: _] \rightarrow True
 \vdash \neg False
(* Simplified description, not with all phases *)
(* We recognize S = (Subst + Pron + Verb + Inde + Voca)^+
with Verb = (1 + Pv).Root + Pv.Abso + Iiv.Auxi,
Subst = Noun + Iic.Ifc + Iic.Subst + Iiv.Auxik,
Noun = Nounv + Nounc and Iic = Iicv + Iicc
NB. Abso = absolutives in -ya, Inde contains absolutives in -tvaa Voca = Vocv + Vocc
(vocatives), Auxi = \text{finite forms of bhuu and k.r.}
The following is obtained from the above recursion equation by Brzozowski's derivatives like
in Berry-Sethi's translator. *)
value cached = (* potentially cached lexicon acquisitions *)
 if Web.cache_active.val ="t" then [Cache; Cachei] else []
```

```
(* initial: phases *)
value initial =
 (* All phases but Ifc, Abso, Auxi, Auxiinv, Auxik, Auxiick, Lopa, Lopak. *)
 [Inde; Iicv; Iicc; Nouv; Nouc; Pron; A; An; Root; Kriv; Kric; Iikv; Iikc
 ; Peri; Pv; Pvkv; Pvkc; Iiv; Iivv; Iivc; Iiy; Inv; Ai; Ani
 ; Absv; Absc; Inftu; Vocv; Vocc; Vokv; Vokc] @ cached
(* dispatch: Word.word -; phase -; phases *)
value dispatch w = \text{fun} (* \text{ w is the current input word } *)
 [Nouv | Nouc | Pron | Inde | Abso | Auxi | Auxiinv | Auxik | Kama | Ifcv | Ifcc
 Kriv \mid Kric \mid Absv \mid Absc \mid Avy \mid Lopak \mid Root \mid Lopa \mid Cache \rightarrow initial
 A \rightarrow \text{if } phantomatic w \text{ then } [] \text{ else }
 [Iicc; Nouc; Iikc; Kric; Pvkc; Iivc; Vocc; Vokc]
 \mid An \rightarrow \text{if } phantomatic w \text{ then } \lceil \rceil \text{ else}
 [Iicv; Nouv; Iikv; Kriv; Pvkv; Iivv; Vocv; Vokv
 ; A (* eg anak.sara anavadya *); An (* attested ? *)
 Ai \rightarrow [Absc; Pvc]
 Ani \rightarrow [Absv; Pvv]
 (* This assumes that privative prefixes cannot prefix Ifc forms justified by P\{2,2,6\} a-x
only if x is a subanta. *)
 | Iicv | Iicc | Iikv | Iikc | Iiif | Auxiick | Cachei \rightarrow (* Compounding *)
 [Iicv; Iicc; Nouv; Nouc; A; An; Ifcv; Ifcc; Iikv; Iikc; Kriv; Kric
 ; Pvkv; Pvkc; Iiif; Iivv; Iivc; Vocv; Vocc; Vokv; Vokc] @ cached
 Pv \rightarrow \text{if } phantomatic w \text{ then } [] \text{ else}
 if amuitic w then [Lopa] else [Root; Abso; Peri; Inftu]
 | Pvc | Pvv \rightarrow \text{if } phantomatic w \text{ then } [] \text{ else } [Abso]
 Pvkc \mid Pvkv \rightarrow \text{if } phantomatic w \text{ then } [] \text{ else}
 if amuitic w then [Lopak] else [Iikv; Iikc; Kriv; Kric; Vokv; Vokc]
 Iiv \rightarrow [Auxi; Auxiinv] (* as bhuu as and k.r finite, abs and inf forms *)
 Iivv \mid Iivc \rightarrow [Auxik; Auxiick] (* bhuu and k.r kridanta forms *)
 Iiy \rightarrow [Avy]
 Peri \rightarrow [Auxi] (* overgenerates, should be only perfect forms *)
 Inftu \rightarrow [Kama]
 Vocc \mid Vocv \mid Vokv \mid Vokc \rightarrow []
 (* only chunk-final vocatives so no Iic overlap *)
 Inv \rightarrow [Vocv; Vocc; Vokv; Vokc] (* invocations before vocatives *)
(* Privative prefixes A and An are not allowed to prefix Ifc like a-dhii *)
 Noun | Iic | Iik | Voca | Krid | Vok
 Unknown \rightarrow failwith "Dispatcher_anomaly"
```

```
ph \rightarrow failwith ("Dispatcher_lfake_lphase:_l" ^ string_of_phase ph)
value\ terminal = (*Accepting\ phases\ *)
 [Nouv; Nouc
 ; Pron
 ; Root
 ; Kriv
 ; Kric
 ; Inde
 ; Abso; Absv; Absc
 ; Ifcv; Ifcc
 ; Auxi; Auxiinv; Auxik
 ; Vocc; Vocv; Vokv; Vokc; Inv
 ; Lopa; Lopak
 ; Avy; Kama
 ; Cache
accepting: phase -; bool
value accepting phase = List.mem phase terminal
(* Segmenter control *)
type input = Word.word (* input sentence represented as a word *)
and transition = (* Reflexive relation *)
 [Euphony of rule (*(w, rev\ u, v) \text{ such that } u \mid v \rightarrow w *)
 Id (* identity or no sandhi *)
and segment = (phase \times Word.word \times transition)
and output = list segment
(* Now consistency check - we check that preverbs usage is consistent with root px declaration
in lexicon *)
value assoc_word word deco =
 let infos = Deco.assoc word deco in
 if infos = [] then failwith ("Unknown_form:_" ^ Canon.decode word)
 else infos
value \ autonomous \ root = (* root form allowed without preverb *)
```

```
let infos = assoc_word root roots_usage in
 match infos with
 [["" :: _] \rightarrow True
 \vdash \neg False
and attested prev root = (* prev is attested preverb sequence for root *)
 let pvs = assoc_word roots_usage in
 List.mem prev pvs (* NB attested here means lexicalized entry *)
value \ qana_o = fun
 [None \rightarrow 0 (* arbitrary - beware this marks non-present forms in Pada *)
 Some \ g \rightarrow g \ (* only used for "tap" *)
and voice_o \ v = fun
 [None \rightarrow True]
 Some\ voice\ 	o\ voice\ =\ v
(* pvs is a list of preverb words *)
(* upasarga closest to the root form *)
value \ main_preverb \ pvs = List2.last \ pvs
value\ main_preverb_string\ pv\ =
 Canon.decode (main_preverb (assoc_word pv Naming.preverbs_structure))
value\ attested_verb\ (o_gana, o_voice)\ pv\ root\ =\ attested\ pv\ root\ \land
 let \ gana = gana_o \ o_gana \ in
 let upasarga = main_preverb_string (Encode.code_string pv) in
 try let pada = Pada.voices_of_pv upasarga gana (Canon.decode root) in
 match pada with
 [Pada.Ubha \rightarrow True]
 _ → voice_o pada o_voice
 with [Pada.Unattested \rightarrow False]
(* Similarly for root forms used without preverb *)
value\ autonomous_root\ (o_gana, o_voice)\ root\ =\ autonomous\ root\ \land
 let gana = gana_o o_gana in
 try let pada = Pada.voices_of_pv "" gana\ (Canon.decode\ root) in
 match pada with
```

```
[Pada.Ubha \rightarrow True]
 _ → voice_o pada o_voice
 with [Pada.Unattested \rightarrow False]
value \ pada_of_voice = fun
 [Active \rightarrow Some\ Pada.Para]
 Middle \rightarrow Some \ Pada.Atma
 \rightarrow None
exception Unvoiced
value\ extract_gana_pada\ =\ \mathsf{fun}
 [Verb_form\ (conj, paradigm) _ _ \rightarrow
 let (o_gana, voice) = match paradigm with
 Presenta\ g \ _ \ \rightarrow \ (Some\ g, Active)
 Presentm \ g \ _ \ \rightarrow \ (Some \ g, Middle)
 Presentp \ _ \ \rightarrow \ (None, Passive)
 Conjug \ v \mid Perfut \ v \rightarrow (None, v)
 in
 (conj, (o_gana, pada_of_voice\ voice))
 Ind_verb__ \rightarrow raise\ Unvoiced\ (* could be refined *)
 _{-} \rightarrow failwith "Unexpected_root_form"
and extract_gana_pada_k krit =
 let (o_gana, voice) = match krit with
 Ppp \mid Pprp \mid Pfutp \rightarrow (None, Passive)
 Pppa \mid Ppfta \mid Pfuta \rightarrow (None, Active)
 | Ppftm | Pfutm \rightarrow (None, Middle)
 | Ppra g \rightarrow (Some g, Active)|
 | Pprm q \rightarrow (Some q, Middle)|
 \downarrow \rightarrow raise\ Unvoiced\ (* could be refined *)
] in
 (o_qana, pada_of_voice voice)
value\ fail_inconsistency\ form\ =
 raise (Control.Anomaly ("Unknown root form: " ^ Canon.decode form))
value valid_morph_pv pv root (morph : Morphology.inflexion_tag) = try
```

```
let (conj, qana_pada) = extract_qana_pada morph in
 if conj = Primary then attested_verb qana_pada pv root else attested pv root
 with [Unvoiced \rightarrow attested \ pv \ root]
and valid_morph_aut root (morph : Morphology.inflexion_tag) = try
 let (conj, gana_pada) = extract_gana_pada morph in
 if conj = Primary then autonomous_root gana_pada root
 else autonomous root (* eg. kalpaya Para ca. while k.lp Atma *)
 with [Unvoiced \rightarrow autonomous \ root]
value valid_morph_pv_k pv krit_stem morph = (* morph of form Part_form *)
 let (homo, bare_stem) = homo_undo krit_stem in
 let krit_infos = assoc_word bare_stem unique_kridantas in
 let ((conj, krit), root) = look_up_homo homo krit_infos in try
 (* Asymmetry of treatment: conj is deduced from krit_stem, not from morph *)
 let gana_pada = extract_gana_pada_k krit in
 if conj = Primary then attested_verb gana_pada pv root else attested pv root
 with [Unvoiced \rightarrow attested \ pv \ root]
value validate_pv pv root_form =
 match Deco.assoc root_form morpho.roots with
 [\]\ \rightarrow\ fail_inconsistency\ root_form
 | tags \rightarrow List.exists valid tags
 (* NB later on the lexer will refine in filtering validity *)
 where valid (delta, morphs) =
 let root = Word.patch delta root_form in
 List.exists (valid_morph_pv pv root) morphs
value\ validate_pv_tu\ pv\ root_form\ =\ (*\ special\ case\ infinitive\ forms\ in\ -tu\ *)
 match Deco.assoc root_form morpho.inftu with
 [\] \rightarrow fail_inconsistency\ root_form
 | tags \rightarrow List.exists valid tags
 (* NB later on the lexer will refine in filtering validity *)
 where valid (delta, morphs) =
 let root = Word.patch delta root_form in
 List.exists (valid_morph_pv pv root) morphs
value\ validate_pv_k\ pv\ krit_form\ (delta,_)\ =\ (*see\ Morpho.print_inv_morpho\ *)
 let krit_stem = Word.patch \ delta \ krit_form \ in
```

```
let (homo, bare_stem) = homo_undo krit_stem in
 let krit_infos = assoc_word bare_stem unique_kridantas in
 let ((conj, krit), root) = look_up_homo homo krit_infos in
 try let gana_pada = extract_gana_pada_k \ krit in
 if conj = Primary then attested_verb gana_pada pv root else attested pv root
 with [Unvoiced \rightarrow attested \ pv \ root]
value autonomous_form root_form =
 match Deco.assoc root_form morpho.roots with
 [\] \rightarrow fail_inconsistency\ root_form
 tags \rightarrow List.exists\ valid\ tags\ (* Lexer\ will\ filter\ later\ on\ *)
 where valid (delta, morphs) =
 let \ root = Word.patch \ delta \ root_form \ in
 List.exists (valid_morph_aut root) morphs
(* This allows to rule out if only kridantas even when root autonomous *)
value filter_out_krit krit root = match Canon.decode root with
 ["i" | "dagh" \rightarrow krit = Ppp \ (* -ita - daghna *)
 \rightarrow False
value autonomous_form_k krid_form (delta,_) =
 let stem = Word.patch \ delta \ krid_form \ in
 let (homo, bare_stem) = homo_undo stem in
 let \ krid_infos = assoc_word \ bare_stem \ unique_kridantas \ in
 let ((conj, krit), root) = look_up_homo \ homo \ krid_infos \ in
 try let qana_pada = extract_qana_pada_k \ krit in
 if conj = Primary then if filter_out_krit \ krit \ root then False
 else autonomous_root gana_pada root
 else True
 with [Unvoiced \rightarrow autonomous root]
(* Checks whether a verbal or participial form is attested/validated *)
value valid_morpho gen =
 if qen then valid_morph_pv_k else valid_morph_pv
(* This inspects a multitag in order to filter out pv-inconsistent taggings. *)
(* It is used by Interface and Lexer for Reader and Parser *)
value trim_tags gen form pv tags = List.fold_right trim tags []
```

```
where trim (delta, morphs) acc = (* tags : Morphology.multitag *)
 let stem = Word.patch delta form in (* root or kridanta *)
 let \ valid_pv = valid_morpho \ gen \ pv \ stem \ in
 let ok_morphs = List.filter valid_pv morphs in
 if ok_morphs = [] then acc else [(delta, ok_morphs) :: acc]
(* prune_sa checks that sa.h does not occur before consonants (should be sa) *)
(* NB called with last = (_, mirror form, _) and out = last :: next *)
value \ prune_sa \ out \ form \ last = fun \ (* next *)
 [[(Pron, [48; 1; 48], _) :: rest] (* sas *) \rightarrow match form with]
 [[c :: _] \text{ when } consonant \ c \rightarrow []
 | \rightarrow out
 (* Similar conditions for pronoun e.sa *)
 [(Pron, [48; 1; 47; 10],] :: rest] (* esas *) \rightarrow match form with)
 [[c :: _] \text{ when } consonant \ c \rightarrow []
 - \rightarrow out
 _{-} \rightarrow out
(* Similar to List2.subtract but raises Anomaly exception *)
value \ rec \ chop \ word = fun
 [\] \rightarrow word
 [c :: r] \rightarrow \mathsf{match} \ \mathit{word} \ \mathsf{with}
 [[c' :: r'] \text{ when } c' = c \rightarrow chop \ r' \ r
 | \ _ \ \rightarrow \ \mathit{raise} \ (\mathit{Control.Anomaly} \ \texttt{"Wrong} \bot \texttt{transition} \bot \texttt{between} \bot \texttt{segments"})
value \ iic_phase = fun
 [Iicv | Iicc | Iikv | Iikc
 Comp(_, Iikv) _ _ | Comp(_, Iikc) _ _ \rightarrow True
 \vdash \neg False
value \ apply_sandhi \ rleft \ right = fun
 [Euphony (w, ru, v) \rightarrow
 let rl = chop rleft ru
 and r = chop \ right \ v \ in \ List2.unstack \ rl \ (w @ r)
 \mid Id \rightarrow List2.unstack \ rleft \ right
```

```
.
```

 $validate: output \rightarrow output$  dynamic consistency check in Segmenter. It refines the regular language of dispatch by contextual conditions expressing that preverbs are consistent with the following verbal form. The forms are then compounded, otherwise rejected. Things would be much simpler if we generated forms of verbs and kridantas with (only valid) preverbs attached, since this check would be unnecessary. On the other hand, we would have to solve the ihehi problem.

```
value \ validate \ out = \mathsf{match} \ out \ \mathsf{with}
 [\ [\]\ \to\ [\]
 (* Preventing overgeneration of forms "sa" and "e.sa" P{6,1,132} Kale§50 *)
 [_ :: [(Pron, [1; 48], s_{-}) :: _]] (* sa must be chunk-terminal *)
 [\] \ [\] \ :: \ [\ (Pron, [\ 1;\ 47;\ 10\], s_{-}) \ :: \ _ \] \] \ \rightarrow \ [\] \ (* same for e.sa *)
 [(Root, rev_root_form, s) :: [(Pv, prev, sv) :: r]] \rightarrow
 let pv = Word.mirror prev in
 let pv_str = Canon.decode pv
 and root_form = Word.mirror rev_root_form in
 if validate_pv\ pv_str\ root_form\ then
 let form = apply_sandhi prev root_form sv in
 let \ verb_form = Word.mirror \ form \ in
 (* We glue the two segments with a composite tag keeping information *)
 [(Comp (Pv, Root) pv root_form, verb_form, s) :: r]
 else []
 [((Root, rev_root_form, s) \text{ as } last) :: next] \rightarrow
 let root_form = Word.mirror rev_root_form in
 if autonomous_form root_form then prune_sa out root_form last next else []
 [(Lopa, rev_lopa_form, s) :: [(Pv, prev, sv) :: r]] \rightarrow
 let pv = Word.mirror prev in
 let pv_str = Canon.decode pv
 and lopa_form = Word.mirror rev_lopa_form in
 let \ root_form \ = \ match \ lopa_form \ with
 if validate_pv\ pv_str\ root_form\ then
 let form = apply_sandhi prev lopa_form sv in
 let verb_form = Word.mirror form in
 [(Comp (Pv, Lopa) pv lopa_form, verb_form, s) :: r]
 else []
```

```
[((Lopa, rev_lopa_form, _) \text{ as } last) :: next] \rightarrow
 let lopa_form = Word.mirror rev_lopa_form in
 let \ verb_form = match \ lopa_form \ with
 if autonomous_form verb_form then prune_sa out verb_form last next else []
(* infinitives in -tu with preverbs *)
 [(Inftu, rev_root_form, s) :: [(Pv, prev, sv) :: r]] \rightarrow
 let pv = Word.mirror prev in
 let pv_str = Canon.decode pv
 and root_form = Word.mirror rev_root_form in
 if validate_pv_tu pv_str root_form then
 let form = apply_sandhi \ prev \ root_form \ sv \ in
 let verb_form = Word.mirror form in
 (* We glue the two segments with a composite tag keeping information *)
 [(Comp\ (Pv, Inftu)\ pv\ root_form, verb_form, s) :: r]
 else []
 (* kridanta forms with preverbs *)
 [(phk, rev_krid_form, s) :: [(ph, prev, sv) :: r]]
 when krid_phase\ phk\ \land\ preverb_phase\ ph\ \rightarrow
 let pv = Word.mirror prev in
 let pv_str = Canon.decode pv
 and krid_form = Word.mirror rev_krid_form in
 match Deco.assoc krid_form morpho.krids with
 [\] \rightarrow failwith ("Unknown_krid_form:_\" ^ Canon.decode krid_form)
 tags \rightarrow if \ List.exists \ (validate_pv_k \ pv_str \ krid_form) \ tags \ then
 let form = apply_sandhi \ prev \ krid_form \ sv \ in
 let cpd_form = Word.mirror form in
 [(Comp (ph, phk) pv krid_form, cpd_form, s) :: r]
 (* else *)
 else []
[(Kriv, rev_krid_form, s) :: next] \rightarrow
 let krid_form = Word.mirror rev_krid_form in
 match Deco.assoc krid_form morpho.krids with
 [[] → failwith ("Unknown_krid_form: " ^ Canon.decode krid_form)
 tags \rightarrow if List.exists (autonomous_form_k krid_form) tags
 then out else []
[((Kric, rev_krid_form, _) \text{ as } last) :: next] \rightarrow
 let krid_form = Word.mirror rev_krid_form in
```

```
match Deco.assoc krid_form morpho.krids with
 [\] \rightarrow failwith ("Unknown_krid_form:" ^ (Canon.decode krid_form))
 tags \rightarrow if List.exists (autonomous_form_k krid_form) tags
 then prune_sa out krid_form last next else []
 (* iic kridanta forms with preverbs *)
 [(phk, rev_ikrid_form, s) :: [(ph, prev, sv) :: r]]
 when ikrid_phase\ phk\ \land\ preverb_phase\ ph\ \rightarrow
 let pv = Word.mirror prev in
 let pv_str = Canon.decode pv
 and ikrid_form = Word.mirror rev_ikrid_form in
 match Deco.assoc ikrid_form morpho.iiks with
 [[] → failwith ("Unknown ikrid_form: " ^ Canon.decode ikrid_form)
 tags \rightarrow if \ List.exists \ (validate_pv_k \ pv_str \ ikrid_form) \ tags \ then
 let form = apply_sandhi prev ikrid_form sv in (* Z *)
 let cpd_form = Word.mirror form in
 [(Comp (ph, phk) pv ikrid_form, cpd_form, s) :: r]
 else []
[(Iikv, rev_krid_form, _) :: next] \rightarrow
 let krid_form = Word.mirror rev_krid_form in
 match Deco.assoc krid_form morpho.iiks with
 [\] \rightarrow failwith ("Unknown_krid_form:_\" ^ Canon.decode krid_form)
 tags \rightarrow if List.exists (autonomous_form_k krid_form) tags
 then out else []
[((Iikc, rev_krid_form, _) \text{ as } last) :: next] \rightarrow
 let krid_form = Word.mirror rev_krid_form in
 match Deco.assoc krid_form morpho.iiks with
 [[] → failwith ("Unknown_krid_form: " ^ Canon.decode krid_form)
 tags \rightarrow if List.exists (autonomous_form_k krid_form) tags
 then prune_sa out krid_form last next else []
(* vocative kridanta forms with preverbs *)
 [(phk, rev_krid_form, s) :: [(ph, prev, sv) :: r]]
 when vkrid_phase\ phk\ \land\ preverb_phase\ ph\ \rightarrow
 let pv = Word.mirror prev in
 let pv_str = Canon.decode pv
 and krid_form = Word.mirror rev_krid_form in
 match Deco.assoc krid_form morpho.voks with
```

```
[\] \rightarrow failwith ("Unknown_krid_form:_\" ^ Canon.decode krid_form)
 tags \rightarrow if \ List.exists \ (validate_pv_k \ pv_str \ krid_form) \ tags \ then
 let form = apply_sandhi prev krid_form sv in
 let cpd_form = Word.mirror form in
 [(Comp\ (ph,phk)\ pv\ krid_form,cpd_form,s):: r]
 else []
| [(Vokv, rev_krid_form, _) :: next] \rightarrow
 let krid_form = Word.mirror rev_krid_form in
 match Deco.assoc krid_form morpho.voks with
 [[] → failwith ("Unknown_krid_form: " ^ Canon.decode krid_form)
 tags \rightarrow if List.exists (autonomous_form_k krid_form) tags
 then out else []
[((Vokc, rev_krid_form, _) \text{ as } last) :: next] \rightarrow
 let \ krid_form = Word.mirror \ rev_krid_form \ in
 match Deco.assoc krid_form morpho.voks with
 [\] \rightarrow failwith ("Unknown_krid_form:_\" ^ Canon.decode krid_form)
 tags \rightarrow if List.exists (autonomous_form_k krid_form) tags
 then prune_sa out krid_form last next else []
[(Lopak, rev_lopak_form, s) :: [(ph, prev, sv) :: r]]
 when preverb_phase\ ph\
ightarrow
 let pv = Word.mirror prev in
 let pv_str = Canon.decode pv
 and lopak_form = Word.mirror rev_lopak_form in
 let krid_form = match lopak_form with
 [[-2 :: rf] \rightarrow rf]_{-} \rightarrow failwith "Wrong_lopa_form"] in
 match Deco.assoc krid_form morpho.lopaks with
 [[] → failwith ("Unknown_krid_form: " ^ Canon.decode krid_form)
 tags \rightarrow if \ List.exists \ (validate_pv_k \ pv_str \ krid_form) \ tags \ then
 let form = apply_sandhi prev krid_form sv in
 let cpd_form = Word.mirror form in
 [(Comp\ (ph, Lopak)\ pv\ krid_form, cpd_form, s) :: r]
 else []
 let pv = Word.mirror prev in
 let pv_str = Canon.decode pv
 and peri_form = Word.mirror rev_peri_form in
 match Deco.assoc peri_form morpho.peris with
```

```
[] → failwith ("Unknown peri_form: " ^ Canon.decode peri_form)
 tags \rightarrow let \ valid \ (delta, morphs) =
 let root = Word.patch \ delta \ peri_form \ in
 attested pv_str root in
 if List.exists valid tags then
 let form = apply_sandhi\ prev\ peri_form\ sv\ in
 let cpd_form = Word.mirror form in
 [(Comp\ (Pv, Peri)\ pv\ peri_form, cpd_form, s) :: r]
 else []
 [(Abso, rev_abso_form, s) :: [(ph, prev, sv) :: r]]
 when preverb_phase\ ph\
ightarrow
 (* Takes care of absolutives in -ya *)
 let pv = Word.mirror prev in
 let pv_str = Canon.decode pv
 and abso_form = Word.mirror rev_abso_form in
 match Deco.assoc abso_form morpho.absya with
 [\] \rightarrow failwith ("Unknown_abs_form:_u" ^ Canon.decode abso_form)
 | tags \rightarrow let \ valid \ (delta, morphs) =
 let root = Word.patch delta abso_form in
 attested pv_str root in
 if List.exists valid tags then
 let form = apply_sandhi prev abso_form sv in
 let cpd_form = Word.mirror form in
 [(Comp\ (Pv, Abso)\ pv\ abso_form, cpd_form, s)\ ::\ r]
 else []
 [(Abso, rev_abso_form, s) :: next] \rightarrow (*impossible since Abso follows Pv *)
 raise\ (Control.Anomaly\ "Isolated_{\sqcup}Abso_{\sqcup}form")\ (*\ phase\ enforced\ *)
 [(-, w, -) :: -] when phantomatic (Word.mirror w) \rightarrow (* should not happen *)
 let \ mess = "Bug_phantomatic_segment:_" ^ Canon.rdecode w in
 raise (Control.Anomaly mess)
 [(phase, _, _) :: [(pv, _, _) :: _]] when preverb_phase \ pv \rightarrow
 \texttt{let} \ m \ = \ \texttt{"validate:} \ \texttt{_"} \ \hat{\ } \ string_of_phase \ pv \ \hat{\ } \ \texttt{"} \ \texttt{_"} \ \hat{\ } \ string_of_phase \ phase \ in
 raise (Control. Anomaly m) (* all preverbs ought to have been processed *)
 [((_, rform, _) \text{ as } last) :: next] \rightarrow \text{let } form = Word.mirror rform in}
 prune_sa out form last next
]
(* Inter-chunk sa/e.sa check : sa_check is True iff sa/e.sa segment is last in chunk and chunk
```

```
not last *) value \ sanitize_sa \ sa_check \ chunk = \mathsf{match} \ chunk \ \mathsf{with} \\ [\ [\ (Pron,[\ 1;\ 47;\ 10\],_)\ ::\ _\]\ (*\ ...\ e.sa\ *) \\ |\ [\ (Pron,[\ 1;\ 48\],_)\ ::\ _\]\ (*\ ...\ sa\ *) \to \mathsf{if} \ sa_check \ \mathsf{then} \ chunk \ \mathsf{else}\ [\] \\ |\ _\ \to\ chunk \\] \\ \mathsf{end};
```

### Module Segmenter

Sanskrit sentence segmenter - analyses (external) sandhi

Runs the segmenting transducer defined by parameter module *Eilenberg*.

Used by Lexer, and thus by Reader for segmenting, tagging and parsing.

Same logic as old Segmenter1 but modular with multiple phases

Eilenberg is a finite Eilenberg machine, Control gives command parameters.

In the Sanskrit application, Word.word is (reverse of) inflected form.

Id means sandhi is optional. It is an optimisation, since it avoids listing all identity sandhi rules such as  $con \mid voy \rightarrow con.voy$ . Such rules are nonetheless checked as legitimate.

NB. This segmenter is used by Reader and Parser, but not by Interface, that uses  $Graph\_segmenter$  instead.

```
open Auto; (* Auto *)
module Segment
 (Phases: sig
 type phase
 and phases = list phase;
 value \ string_of_phase : phase \rightarrow string;
 value \ aa_phase : phase \rightarrow phase;
 value\ preverb_phase\ :\ phase\ 	o\ bool;
 value ii_phase : phase \rightarrow bool;
 value\ un_lopa\ :\ phase\ 	o\ phase;
 end)
 (Eilenberg: sig
 value\ transducer\ :\ Phases.phase\ 	o\ Auto.auto;
 value initial : Phases.phases;
 value\ dispatch\ :\ Word.word\ 	o\ Phases.phase\ 	o\ Phases.phases;
 value accepting: Phases.phase \rightarrow bool;
 type input = Word.word (* input sentence represented as a word *)
```

```
and transition = (* junction relation *)
 Euphony of Auto.rule (* (w, rev \ u, v) such that u \mid v \rightarrow w *)
 Id (* identity or no sandhi *)
 and segment = (Phases.phase \times Word.word \times transition)
 and output = list segment;
 value\ validate\ :\ output\ 	o\ output;\ (*\ consistency\ check\ *)
 value\ sanitize_sa\ :\ bool\ 	o\ output\ 	o\ output;
 end)
 (Control: sig value star: ref bool; (* chunk= if star then word+ else word *)
 end)
 = struct
open Phases;
open Eilenberg;
open Control;
The summarizing structure sharing sub-solutions
It represents the union of all solutions
value\ max_input_length\ =\ 600
type phased_padas = (phase \times list Word.word) (* padas of given phase *)
and segments = list phased_padas (* forgetting sandhi *)
(* Checkpoints structure (sparse subgraph with mandatory positioned padas) *)
type phased_pada = (phase \times Word.word) (* for checkpoints *)
and check = (int \times phased_pada \times bool) (* checkpoint validation *)
value all_checks = ref ([]: list check) (* checkpoints in rest of input *)
and offset_chunk = ref 0
and segmentable_chunk = ref False
and sa_control = ref False
(* Used by Rank.segment_chunks_filter *)
value \ set_offset \ (offset, checkpoints) = do
 \{ offset_chunk.val := offset \}
 ; all_checks.val := checkpoints
value\ set_sa_control\ b\ =\ sa_control.val\ :=\ b
```

```
(* The offset permits to align the padas with the input string *)
value \ offset = fun
 [Euphony (w, u, v) \rightarrow
 let off = if w = [] then 1 (* amui/lopa from Lopa/Lopak *)
 else Word.length w in
 off - (Word.length \ u + Word.length \ v)
 Id \rightarrow 0
value \ rec \ contains \ phase_w = fun
 [\] \rightarrow False
 [(phase, word, _) :: rest] \rightarrow phase_w = (phase, word) \lor contains phase_w rest
(* This validation comes from the Summary mode with Interface, which sets checkpoints
that have to be verified for each solution. This is probably temporary, solution ought to be
checked progressively by react, with proper pruning of backtracking. *)
value check_chunk solution =
 let position = offset_chunk.val
 and checkpoints = all_checks.val in
 check_rec position (List.rev solution) checkpoints
 where rec check_rec index sol checks = match checks with
 [] \rightarrow True (* all checkpoints verified *)
 [(pos, phase_word, select) :: more] \rightarrow
 (* select=True for check *)
 if index > pos then
 if select then False
 else check_rec index sol more (* checkpoint missed *)
 else match sol with
 [] \rightarrow True (* checkpoint relevant for later chunks *)
 [(phase, word, sandhi) :: rest] \rightarrow
 let next_index = index + Word.length word + offset sandhi in
 if index < pos then check_rec\ next_index\ rest\ checks
 else let (nxt_ind, ind_sols, next_sols) = all_sol_seg_ind [] sol
 where rec all_sol_seg_ind\ stack = fun
 [\] \rightarrow (next_index, stack, [\])
 [((phase2, word2, sandhi2) \text{ as } seg2) :: rest2] \rightarrow
 let next_index = pos + Word.length word2 + offset sandhi2 in
 if next_index = pos then all_sol_seq_ind [seq2 :: stack] rest2
 else (next_index, [seg2 :: stack], rest2)
```

```
and (ind_check, next_check) = all_check_ind[] checks
 where rec all_check_ind\ stack\ =\ \mathsf{fun}
 [\]\ \rightarrow\ (stack,[\])
 ([(pos2, phase_word2, select2) :: more2] as orig) \rightarrow
 if pos2 = pos then
 all_check_ind [(pos2, phase_word2, select2) :: stack] more2
 else (stack, orig)
] in
 check_sols ind_sols ind_check
 where rec check_sols solspt = fun
 [\] \rightarrow check_rec\ nxt_ind\ next_sols\ next_check
 [(pos2, phase_word2, select2) :: more2] \rightarrow
 (select2 = contains \ phase_word2 \ solspt)
 (* Boolean select2 should be consistent with the solutions *)
 \land check_sols solspt more2
Checking for legitimate Id sandhi
Uses sandhis_id computed by Compile_sandhi
This is used to check legitimate Id sandhi.
value\ allowed_trans\ =
 (Gen.qobble Data.public_sandhis_id_file : Deco.deco Word.word)
value check_id_sandhi revl first =
 let match_right \ allowed = \neg \ (List.mem \ [first] \ allowed) in
 try match revl with
 [\]\ \rightarrow\ True
 | [last :: before] \rightarrow
 (Phonetics.n_or_f\ last\ \land\ Phonetics.vowel\ first)\ \lor
 (* we allow an-s transition with s vowel-initial, ignoring nn rules *)
 (* this is necessary not to block transitions from the An phase *)
 let allowed1 = Deco.assoc [last] allowed_trans in
 match before with
 [\] \rightarrow match_right \ allowed1
 | [penu :: _] \rightarrow
 let allowed2 = Deco.assoc [last :: [penu]] allowed_trans in
```

```
match_right \ allowed2 \ \land \ match_right \ allowed1
 with [Not_{-}found \rightarrow True]
(* Examples: let st1 = Encode.code_revstring "raamas" and st2 = Encode.code_string "asti" in
check_id_sandhi\ st1\ st2\ =\ False \land \mathsf{let}\ st1\ =\ Encode.code_revstring\ "raamaa"\ \ \mathsf{and}\ st2\ =\ Encode.code
check_id_sandhi\ st1\ st2\ =\ False \ \land\ \mathsf{let}\ st1\ =\ Encode.code_revstring\ \texttt{"phalam"}\ \ \mathsf{and}\ st2\ =\ Encode.code\ \ \mathsf{encode}\ \ \mathsf{encod
check_id_sandhi\ st1\ st2\ =\ True\ *)
value \ sandhi_aa = fun
 [[48; 1] \rightarrow [1; 2] (* a.h | aa \rightarrow a_aa *)
 [43; 1] \rightarrow Encode.code_string "araa" (* ar \mid aa \rightarrow araa *)
 | [c] \rightarrow \mathsf{match} \ c \ \mathsf{with}
 \begin{bmatrix} 1 & 2 \rightarrow 2 \end{bmatrix}
 3 \mid 4 \rightarrow Encode.code_string "yaa"
 \mid 5 \mid 6 \rightarrow Encode.code_string "vaa"
 \mid \; 7 \; \mid \; 8 \; \mid \; 48 \;
ightarrow \; Encode.code_string \;"raa"
 9 \rightarrow Encode.code_string "laa"
 c \rightarrow [Phonetics.voiced c; 2]
 \mid _
ightarrow failwith "sandhi_aa"
(* Expands phantom-initial or lopa-initial segments *)
(* phase (aa_phase ph) of "aa" is Pv for verbal ph, Pvkv for nominal ones *)
value accrue ((ph, revword, rule) as segment) previous_segments =
 match Word.mirror revword with
 (* First Lopa *)
 [-2 (*-*) :: r] \rightarrow \mathsf{match} \ \mathit{previous_segments} \ \mathsf{with}
 [(phase, pv, Euphony ([], u, [-2])) :: rest] \rightarrow (*phase=Pv, Pvkv, Pvkc *)
 let v = \mathsf{match}\ r\ \mathsf{with}\ [\ [\ 10\ (*\ e\ *)\ ::\ _\]\ \to\ [\ 10\]
 [12 (*o*) :: _] \rightarrow [12]
 \mid _ \rightarrow failwith "accrue\sqcupanomaly"
 (* u is a or aa, v is e or o *)
 [un_lopa_segment :: [(phase, pv, Euphony(v, u, v)) :: rest]]
 where un_lopa_segment = (un_lopa\ ph, Word.mirror\ r, rule)
 _{-}
ightarrow failwith "accrue_{\sqcup}anomaly"
 (* Then phantom phonemes *)
```

```
[-3 (**a*) :: r] \rightarrow \mathsf{match} \ \mathit{previous_segments} \ \mathsf{with}
 [[(phase, rword, Euphony (_, u, [-3])) :: rest] \rightarrow
 let w = sandhi_aa u in
 [new_segment :: [(aa_phase ph, [2], Euphony ([2], [2], [1]))]
 :: [(phase, rword, Euphony(w, u, [2])) :: rest]]
 where \ new_segment = (ph, Word.mirror [1 :: r], rule)
 \mid \rightarrow failwith "accrue\sqcupanomaly"
[-9 (**A *) :: r] \rightarrow \mathsf{match} \ \mathit{previous_segments} \ \mathsf{with}
 [[(phase, rword, Euphony (_, u, [-9])) :: rest] \rightarrow
 let w = sandhi_{-}aa u in
 [new_segment :: [(aa_phase ph, [2], Euphony ([2], [2], [2]))]
 :: [(phase, rword, Euphony(w, u, [2])) :: rest]]
 where new_segment = (ph, Word.mirror [2 :: r], rule)
 \mid _{-} \rightarrow failwith "accrue_{\sqcup}anomaly"
| [-4 (**i*) :: r] \rightarrow \mathsf{match} \ \mathit{previous_segments} \ \mathsf{with} |
 [[(phase, rword, Euphony (_, u, [-4])) :: rest] \rightarrow
 let w = sandhi_{-}aa u in
 [new_segment :: [(aa_phase ph, [2], Euphony ([10], [2], [3]))]
 :: [(phase, rword, Euphony(w, u, [2])) :: rest]]
 where new_segment = (ph, Word.mirror [3 :: r], rule)
 \mid _ \rightarrow failwith "accrue\sqcupanomaly"
|~[~-7~(*~^*\mathrm{I}~*)::r~]~\rightarrow~\mathrm{match}~previous_segments with
 [[(phase, rword, Euphony (_, u, [-7])) :: rest] \rightarrow
 let w = sandhi_{-}aa u in
 [new_segment :: [(aa_phase ph, [2], Euphony ([10], [2], [4]))]
 :: [(phase, rword, Euphony(w, u, [2])) :: rest]]]
 where new_segment = (ph, Word.mirror [4 :: r], rule)
 \mid _ \rightarrow failwith "accrue\sqcupanomaly"
[-5 (**u*) :: r] \rightarrow \mathsf{match} \ previous_segments \ \mathsf{with}
 [[(phase, rword, Euphony (_, u, [-5])) :: rest] \rightarrow
 let w = sandhi_{-}aa u in
 [new_segment :: [(aa_phase ph, [2], Euphony ([12], [2], [5]))]
 :: [(phase, rword, Euphony(w, u, [2])) :: rest]]
 where new_segment = (ph, Word.mirror [5 :: r], rule)
 \mid \rightarrow failwith "accrue\sqcupanomaly"
```

```
[-8 (**U*) :: r] \rightarrow match previous_segments with
 [[(phase, rword, Euphony (_, u, [-8])) :: rest] \rightarrow
 \mathsf{let}\ w\ = sandhi_aa\ u\ \mathsf{in}
 [new_segment :: [(aa_phase ph, [2], Euphony ([12], [2], [6]))]
 :: [(phase, rword, Euphony(w, u, [2])) :: rest]]
 where new_segment = (ph, Word.mirror [6 :: r], rule)
 \mid \rightarrow failwith "accrue\sqcupanomaly"
 [-6 (* *r *) :: r] \rightarrow \mathsf{match} \ \mathit{previous_segments} \ \mathsf{with}
 [[(phase, rword, Euphony (_, u, [-6])) :: rest] \rightarrow
 let w = sandhi_{-}aa u in
 [new_segment :: [(aa_phase ph, [2], Euphony ([2; 43], [2], [7]))]
 :: [(phase, rword, Euphony(w, u, [2])) :: rest]]
 where new_segment = (ph, Word.mirror [7 :: r], rule)
 \mid \rightarrow failwith "accrue\sqcupanomaly"
 [123 (* *C *) :: r] \rightarrow match previous_segments with
 [[(phase, rword, Euphony (_, u, [123])) :: rest] \rightarrow
 let w = sandhi_{-}aa u in
 [new_segment :: [(aa_phase ph, [2], Euphony ([2; 22; 23], [2], [23]))]
 :: [(phase, rword, Euphony(w, u, [2])) :: rest]]
 where new_segment = (ph, Word.mirror [23 :: r], rule)
 | \ _ \ 	o \ failwith "accrue_{\sqcup}anomaly"
 | _ \rightarrow [segment :: previous_segments]
(* Now for the segmenter proper *)
type backtrack =
 [Choose of phase and input and output and Word.word and Auto.choices
 Advance of phase and input and output and Word.word
and resumption = list backtrack (* coroutine resumptions *)
value\ finished\ =\ ([\]: resumption)
(* Service routines *)
access: phase \rightarrow word \rightarrow option (auto \times word)
value\ access\ phase\ =\ acc\ (transducer\ phase)\ [\]
```

```
where rec acc state w = fun
 [\] \rightarrow Some\ (state, w)\ (* w is reverse of access input word *)
 [c :: rest] \rightarrow match state with
 [Auto.State\ (_, deter, _)\ \rightarrow\ \mathsf{match}\ List2.ass\ c\ deter\ \mathsf{with}
 [Some\ next_state\
ightarrow\ acc\ next_state\ [c:w]\ rest
 None \rightarrow None
(* The scheduler gets its phase transitions from Dispatcher.dispatch *)
value\ schedule\ phase\ input\ output\ w\ cont\ =
 let add\ phase\ cont\ =\ [\ Advance\ phase\ input\ output\ w\ ::\ cont\] in
 let transitions =
 if accepting phase \land \neg star.val then [] (* Word = Sanskrit pada *)
 else dispatch w phase (* iterate Word+ = Sanskrit vaakya *) in
 List.fold_right add transitions cont
 (* respects dispatch order within a fair top-down search *)
(* The tagging transducer interpreter as a non deterministic reactive engine: phase is the
parsing phase input is the input tape represented as a word output is the current result of
type output back is the backtrack stack of type resumption occ is the current reverse access
path in the deterministic part the last argument is the current state of type auto. *)
value \ rec \ react \ phase \ input \ output \ back \ occ = fun
 [Auto.State\ (accept, det, choices) \rightarrow
 (* we try the deterministic space before the non deterministic one *)
 let \ deter \ cont = match \ input \ with
 [\] \rightarrow continue cont
 [letter :: rest] \rightarrow match List2.ass letter det with
 [Some state \rightarrow react phase rest output cont [letter :: occ] state
 None \rightarrow continue cont
] in
 let cont = if \ choices = [] \ then \ back (* non deterministic continuation *)
 else [Choose phase input output occ choices :: back] in
 (* now we look for - or + segmentation hint *)
 let (keep, cut, input') = match input with
 [0 :: rest] \rightarrow (* explicit "-" compound break hint *)
 (ii_phase\ phase,\ True,\ rest)
 [100 :: rest] \rightarrow (* mandatory segmentation + *)
```

```
(True, True, rest)
 | \rightarrow (True, False, input) (* no hint in input *)
 if accept \land keep then
 let segment = (phase, occ, Id) in
 let out = accrue segment output in
 match validate out with
 [\] \rightarrow \text{ if } cut \text{ then } continue \ cont \ \text{else } deter \ cont \ (* ZZZ \ was \ deter \ cont \ *)
 | contracted \rightarrow match input' with
 [\] \rightarrow \text{ if } accepting phase then (* potential solution found *)}
 emit contracted cont
 else continue cont
 [first :: _] \rightarrow (* \text{ we first try the longest matching word } *)
 let cont' = schedule \ phase \ input' \ contracted \ [\] \ cont \ in
 if cut then continue cont' else
 if check_id_sandhi occ first then (* legitimate Id *)
 deter cont' else deter cont
 else if cut then continue cont else deter cont
and choose phase input output back occ = fun
 [\] \rightarrow continue\ back
 [((w, u, v) \text{ as } rule) :: others] \rightarrow
 let cont = if \ others = [] then \ back
 else [Choose phase input output occ others :: back] in
 match List2.subtract input w with (* try to read w on input *)
 [Some rest \rightarrow
 let segment = (phase, u @ occ, Euphony rule) in
 let out = accrue segment output in
 match validate out with
 [\] \rightarrow continue cont
 \mid contracted \rightarrow
 if v = [] (* final sandhi *) then
 if rest = [] \land accepting phase then (* potential solution found *)
 emit contracted cont
 else continue cont
 else continue (schedule phase rest contracted v cont)
 | None \rightarrow continue cont
```

```
and continue = fun
 [\] \rightarrow None
 [resume :: back] \rightarrow match resume with
 [Choose phase input output occ choices \rightarrow
 choose phase input output back occ choices
 \mid Advance\ phase\ input\ output\ occ\ 	o \ \mathsf{match}\ access\ phase\ occ\ \mathsf{with}
 None \rightarrow continue back
 Some\ (next_state, v) \rightarrow react\ phase\ input\ output\ back\ v\ next_state
and emit \ solution \ cont =
 if check_chunk solution
 then match sanitize_sa\ sa_control.val\ solution with
 [\]\ \rightarrow\ continue\ cont
 ok \rightarrow Some (ok, cont) (* solution found *)
 else continue cont
value\ init_segment_initial\ initial_phases\ sentence\ =
 List.map (fun phase \rightarrow Advance phase sentence [] []) initial_phases
value segment1_initial initial_phases sentence =
 continue (init_segment_initial initial_phases sentence)
value\ init_segment\ seg\ =\ (*\ do\ not\ eta\ reduce!\ *)
 init_segment_initial initial seg
and segment1 \ seg =
 segment1_initial initial seg
end;
```

# Module Load\_morphs

```
Load_morphs
```

Used for loading the (huge) morphology databanks.

Caution. This is an executable, that actually loads the lemmas at link time.

```
open Morphology; (* lemmas *)
Morph functor takes its prelude and control arguments as parameters
module Morphs
 (Prel: sig\ value\ prelude: unit \rightarrow unit; end)
 (Phases : sig type phase = (* Phases.phase *)
 Noun
 Pron
 Root
 Inde
 Absv
 | Absc | Abso
 Voca
 Inv
 Iic
 Iiif
 Iiv | Iivv | Iivc
 Auxi | Auxiinv | Auxik | Auxiick
 Ifc
 Peri (* periphrastic perfect *)
 Lopa (* e/o conjugated root forms with lopa *)
 Lopak (* e/o kridantas forms with lopa *)
 Pv (* Preverb optional before Root or Lopa or mandatory before Abso *)
 Pvc \mid Pvv \ (* privative Abso *)
 Pvkc | Pvkv (* Preverb optional before Krid or Iik or Lopak *)
 A \mid An \mid Ai \mid Ani (* privative nan-compounds *)
 Iicv | Iicc | Ifcv | Ifcc | Nouv | Nouc
 Krid (* K.ridaantaas - used to be called Parts *)
 Vok (* K.ridaanta vocatives *)
 Iik (* K.ridaantaas as left component - used to be called Piic *)
 Iikv | Iikc | Kriv | Kric | Vocv | Vocc | Vokv | Vokc
 Iiy | Avy | Inftu | Kama
 Cache (* Cached lexicon acquisitions *)
 Cachei (* Cached iic lexicon acquisitions *)
 Unknown (* Unrecognized chunk *)
 Comp of (phase \times phase) and (*pv *) Word.word and (*root form *) Word.word
]; end)
 = struct
open Phases (* phase *)
(* Somewhat weird classification of segments according to their construction by Dispatcher.
```

```
Preverbed segments may be finite verb forms or kridantas. *)
type taq_sort =
 Atomic of lemmas
 Preverbed of (phase × phase) and (* pv *) Word.word and Word.word and lemmas
(* Fake tags of nan prefixes *)
value nan_prefix = Bare_stem
value \ a_tag = [((0, []), [nan_prefix])]
and an_{tag} = [((0, [51]), [nan_{prefix}])] (* since lexicalized as an #1 *)
(* an_tag \text{ has delta} = (0.51) \text{ since an} \#1 \text{ is the relevant entry}. Such values ought to be
parameters of the specific lexicon used. *);
value ai_tag = a_tag (* special for privative abs-tvaa eg akritvaa *)
and ani_tag = an_tag
value\ unknown_tag = [((0,[]),[\ Unanalysed\])]
value\ give_up\ cat\ =
 let mess = "Missing_{\sqcup}" \hat{cat} = "morphology_{\sqcup}bank" in do
 { Web.abort Html.default_language
 "System_error_please_report_" mess
 ; Deco.empty
 }
value load_morpho file =
 try (Gen.gobble file : inflected_map)
 with [_ \rightarrow do \{ Prel.prelude (); give_up file \}]
and load_morpho_cache file =
 try (Gen.gobble file : inflected_map)
 with [_ \rightarrow Deco.empty] (* dummy empty morpho lexmap *)
(* Loads all morphological databases; Used in Reader, Parser. *)
value\ load_morphs\ ()\ =
 { nouns = load_morpho Data.public_nouns_file
 ; prons = load_morpho Data.public_pronouns_file
 ; roots = load_morpho Data.public_roots_file
 ; krids = load_morpho Data.public_parts_file
 ; voks = load_morpho Data.public_partvocs_file
 ; peris = load_morpho Data.public_peris_file
```

```
; lopas = load_morpho Data.public_lopas_file
 ; lopaks = load_morpho Data.public_lopaks_file
 ; indes = load_morpho Data.public_inde_file
 ; absya = load_morpho \ Data.public_absya_file
 ; abstvaa = load_morpho Data.public_abstvaa_file
 ; iics = load_morpho \ Data.public_iics_file
 ; iifs = load_morpho Data.public_iifcs_file
 ; iiks = load_morpho Data.public_piics_file
 ; iivs = load_morpho Data.public_iivs_file
 ; iiys = load_morpho Data.public_avyayais_file
 ; avys = load_morpho\ Data.public_avyayafs_file
 ; auxis = load_morpho Data.public_auxis_file
 auxiinvs = load_morpho Data.public_auxiinvs_file
 ; auxiks = load_morpho Data.public_auxiks_file
 ; auxiicks = load_morpho \ Data.public_auxiicks_file
 ; vocas = load_morpho Data.public_vocas_file
 ; invs = load_morpho \ Data.public_invs_file
 ; ifcs = load_morpho Data.public_ifcs_file
 ; inftu = load_morpho Data.public_inftu_file
 ; kama = load_morpho Data.public_kama_file
 ; caches = load_morpho_cache Data.public_cache_file
 cacheis = load_morpho_cache Data.public_cachei_file
 }
value\ morpho = load_morphs\ ()\ (* costly\ *)
value \ morpho_tags = fun
 Noun \mid Nouv \mid Nouc \rightarrow morpho.nouns
 Pron \rightarrow morpho.prons
 Root \rightarrow morpho.roots
 Peri \rightarrow morpho.peris
 Lopa \rightarrow morpho.lopas
 Lopak \rightarrow morpho.lopaks
 Inde \rightarrow morpho.indes
 Absv \mid Absc \rightarrow morpho.abstvaa
 Abso \rightarrow morpho.absya
 Auxi \rightarrow morpho.auxis
 Auxiinv \rightarrow morpho.auxiinvs
 Auxik \rightarrow morpho.auxiks
 Auxiick \rightarrow morpho.auxiicks
```

```
Voca \mid Vocv \mid Vocc \rightarrow morpho.vocas
 Inv \rightarrow morpho.invs
 If c \mid Ifcv \mid Ifcc \rightarrow morpho.ifcs
 Iic \mid Iicv \mid Iicc \rightarrow morpho.iics
 Iiv \mid Iivv \mid Iivc \rightarrow morpho.iivs
 Iiif \rightarrow morpho.iifs
 Iiy \rightarrow morpho.iiys
 Avy \rightarrow morpho.avys
 Krid \mid Kriv \mid Kric \rightarrow morpho.krids
 Vok \mid Vokv \mid Vokc \rightarrow morpho.voks
 Iik \mid Iikv \mid Iikc \rightarrow morpho.iiks
 Inftu \rightarrow morpho.inftu
 Kama \rightarrow morpho.kama
 Cache \rightarrow morpho.caches
 Cachei \rightarrow morpho.cacheis
 _ → raise (Control.Anomaly "morpho_tags")
Used in Lexer/Reader/Parser and Interface
value \ tags_of \ phase \ word =
 match phase with
 [Pv \mid Pvkc \mid Pvkv \rightarrow failwith "Preverb_in_tags_of"]
 (* all preverbs ought to have been captured by Dispatcher.validate *)
 A \mid Ai \rightarrow Atomic a_tag
 An \mid Ani \rightarrow Atomic \ an_tag
 Unknown \rightarrow Atomic\ unknown_tag
 Comp\ ((_, ph)\ \text{as}\ sort)\ pv\ form\ \rightarrow
 let tag = Deco.assoc form (morpho_tags ph) in
 Preverbed sort pv form tag
(* NB Preverbed comprises tin verbal forms of verbs with preverbs as well as sup kridanta
forms with preverbs. The preverbs are packed in pv. *)
 \bot \rightarrow Atomic (Deco.assoc word (morpho_tags phase))
 (* NB Atomic comprises tin verbal forms of roots as well as sup atomic forms and all
the pure stems collections Iic Iiv etc. *)
end;
```

#### Interface for module Lexer

```
Sanskrit Phrase Lexer
open Morphology; (* inflexions lemma morphology *)
open Phases;
open Dispatcher;
open Load_transducers; (* transducer_vect morpho *)
module Lexer: functor (* takes its prelude and iterator control as parameters *)
 (Prel: sig\ value\ prelude:\ unit \rightarrow\ unit;\ end) \rightarrow functor
 (Lexer_control : sig
 value star: ref bool; (* chunk = if star then word+ else word *)
 value out_chan : ref out_channel; (* output channel *)
 value transducers_ref : ref Load_transducers.transducer_vect;
 end) \rightarrow sig
 module Transducers: sig value\ mk_transducers: unit \rightarrow transducer_vect; end;
 module Disp: sig
 value accepting: Phases.phase \rightarrow bool;
 type input = Word.word
 and transition
 and segment = (Phases.phase \times Word.word \times transition)
 and output = list segment;
 end;
 module Viccheda: sig
 type resumption:
 value continue : resumption \rightarrow option (Disp.output \times resumption);
 value\ init_segment\ :\ Disp.input\ 	o\ resumption;
 value finished: resumption;
 type check = (int \times (Phases.phase \times Word.word) \times bool);
 value all_checks : ref (list check);
 value\ set_offset\ :\ (int \times list\ check)\ \to\ unit;
 value\ set_sa_control\ :\ bool \rightarrow\ unit;
 end:
 value\ extract_lemma\ :\ Phases.phase\ 	o\ Word.word\ 	o\ list\ lemma;
 value\ print_segment:\ int \rightarrow\ Disp.segment \rightarrow\ int;
(* Exported for Parser *)
 value\ process_kridanta:\ Word.word\ 	o\ int\ 	o\ Phases.phase\ 	o\ Word.word\ 	o
 Morphology.multitag \rightarrow (Phases.phase \times Word.word \times Morphology.multitag);
 value\ table_morph_of\ :\ Phases.phase\ 	o\ string;
```

```
value\ print_morph\ :\ Word.word\ \to\ bool\ \to\ int\ \to\ bool\ \to\ Word.word\ \to\ int\ \to\ Morphology.unitag\ \to\ int; value\ trim_tags\ :\ bool\ \to\ Word.word\ \to\ string\ \to\ Morphology.multitag\ \to\ Morphology.multitag; (* END Exported for Parser *) value\ all_checks\ :\ ref\ (list\ Viccheda.check); value\ un_analyzable\ :\ Word.word\ \to\ (list\ Disp.segment\ \times\ Viccheda.resumption); value\ set_offset\ :\ (int\ \times\ list\ Viccheda.check)\ \to\ unit; value\ print_scl_segment\ :\ int\ \to\ (Phases.phase\ \times\ Word.word)\ \to\ int; value\ tags_of\ :\ Phases.phase\ \to\ Word.word\ \to\ (Load_morphs.Morphs\ Prel\ Phases).tag_sort;\ (*\ ugly\ *) end;
```

#### Module Lexer

Sanskrit Phrase Lexer - Used by Parser, and Rank for Reader/Regression. Uses Phases from Dispatcher to define phase. Loads the transducers, calls Dispatch to create module Disp. Calls Segment to build Viccheda, the Sanskrit lexer that undoes sandhi in order to produce a padapaa.tha. Exports various print functions for the various modes.

```
open Transduction;
open Canon;
open Skt_morph; (* verbal *)
open Auto.Auto; (* auto State *)
open Segmenter; (* Segment *)
open Dispatcher; (* Dispatch *)
open Word; (* word length mirror patch *)
module Lexer (* takes its prelude and control arguments as module parameters *)
 (Prel: sig\ value\ prelude: unit \rightarrow unit; end)
 (Lexer_control : sig
 value star: ref bool; (* chunk = if star then word+ else word *)
 value out_chan : ref out_channel; (* output channel *)
 value transducers_ref : ref Load_transducers.transducer_vect;
 end) = struct
open Html:
open Web; (* ps pl abort etc. *)
open Cgi;
open Phases; (* Phases *)
open Phases; (* phase generative *)
```

```
module Lemmas = Load_morphs.Morphs Prel Phases
open Lemmas; (* morpho tag_sort tags_of *)
open Load_transducers; (* transducer_vect Trans *)
module Transducers = Trans Prel;
module Disp = Dispatch \ Transducers \ Lemmas \ Lexer_control;
open Disp; (* color_of_phase transition trim_tags *)
module Viccheda = Segment Phases Disp Lexer_control;
 (* init_segment continue set_offset *)
value\ all_checks\ =\ Viccheda.all_checks
and set_offset = Viccheda.set_offset
and set_sa_control = Viccheda.set_sa_control
value \ un_analyzable \ (chunk : word) =
 ([(Unknown, mirror chunk, Disp.Id)], Viccheda.finished)
Printing
value\ table_morph_of\ phase\ =\ table_begin\ (background\ (color_of_phase\ phase))
value\ print_morph\ pvs\ cached\ seg_num\ gen\ form\ n\ tag\ =\ \mathsf{do}
(* n is the index in the list of tags of an ambiguous form *)
 \{ tr_begin \mid > ps \}
 ; th_begin \mid > ps
 ; span_begin \ Latin12 \mid > ps
 ; Morpho_html.print_inflected_link pvs cached form (seg_num, n) gen tag
 ; span_end \mid > ps
 ; th_end \mid > ps
 ; tr_end \mid > ps
 ; n+1
 }
value print_tags pvs seg_num phase form tags =
 let ptag = print_morph \ pvs \ (is_cache \ phase) \ seg_num \ (generative \ phase) \ form \ in
 let _ = List.fold_left ptag 1 tags in ()
value \ rec \ scl_phase = fun
 [Pv \mid Pvc \mid Pvv \mid Pvkc \mid Pvkv \rightarrow "pv"]
 | Noun | Nouc | Nouv | Krid | Kriv | Kric | Lopak | Pron | Auxik
```

```
Cache \rightarrow "noun"
 Root \mid Lopa \mid Auxi \rightarrow "root"
 Inde \mid Abso \mid Absv \mid Absc \mid Avy \mid Auxinv \rightarrow "inde"
 Iic \mid A \mid An \mid Iicv \mid Iicc \mid Iik \mid Iikv \mid Iikc \mid Iiif \mid Auxiick
 \mid Ai \mid Ani \mid Cachei \rightarrow "iic"
 \mathit{Iiv} \mid \mathit{Iivv} \mid \mathit{Iivc} \rightarrow "\mathtt{iiv}"
 \mathit{Iiy} \rightarrow "\mathtt{iiy}"
 Peri \rightarrow "peri"
 Inftu \rightarrow "inftu"
 Kama \rightarrow "kama"
 Voca \mid Vocv \mid Vocc \mid Inv \mid Vok \mid Vokv \mid Vokc \rightarrow "voca"
 \mathit{Ifc} \mid \mathit{Ifcv} \mid \mathit{Ifcc} \rightarrow \texttt{"ifc"}
 Unknown \rightarrow "unknown"
 Comp (_, ph) _ _ \rightarrow "preverbed_{\sqcup}" \hat{\ } scl_phase ph
value \ print_scl_morph \ pvs \ gen \ form \ tag = do
 \{ xml_begin "tag" \longrightarrow ps \}
 ; Morpho_scl.print_scl_inflected pvs form gen tag
 ; xml_end "tag" —> ps
 }
value print_scl_tags pvs phase form tags =
 let table phase =
 xml_begin_with_att "tags" [("phase",scl_phase\ phase)] in do
 \{ table phase | > ps \}
 ; List.iter (print_scl_morph pvs (generative phase) form) tags
 ; xml_end "tags" \longrightarrow ps
 }
(* These definitions are for export to Parser. They betray a difficulty in the modular organ-
isation, since Parser sees Lexer, but not Load_morphs or Dispatcher. Modules ought to be
revised. *)
value\ tags_of\ =\ Lemmas.tags_of
and trim_tags = Disp.trim_tags
(* Keeps only relevant tags with trim_tags *)value\ extract_lemma\ phase\ word\ =
 match tags_of phase word with
 [Atomic\ tags \rightarrow tags
 | Preverbed (_, phase) pvs form tags \rightarrow (* tags to be trimmed to ok_tags *)
```

```
if pvs = [] then tags
 else trim_tags (generative phase) form (Canon.decode pvs) tags
(* Returns the offset correction (used by SL interface) *)
value process_transition = fun
 [Euphony (w, u, v) \rightarrow
 let off = if w = [] then 1 (* amui/lopa from Lopa/Lopak *)
 else length w in
 off - (length \ u + length \ v)
 | Id \rightarrow 0
value \ print_transition = fun
 [Euphony (w, u, v) \rightarrow Morpho_html.print_sandhi u v w]
 Id \rightarrow ()
value process_kridanta pvs seg_num phase form tags = do
 \{ th_begin \mid > ps \}
 ; table_morph_of\ phase \mid > pl\ (* table\ begin\ *)
 ; let ok_tags =
 if pvs = [] then tags
 else trim_tags (generative phase) form (Canon.decode pvs) tags in do
 (* NB Existence of the segment guarantees that ok_tags is not empty *)
 { print_tags pvs seg_num phase form ok_tags
 ; table_end \mid > ps (* table end *)
 ; th_end \mid > ps
 ; (phase, form, ok_tags)
 }}
(* Same structure as Interface.print_morpho *)
value print_morpho phase word = do
 { table_morph_of\ phase \mid > pl\ (* table\ begin\ *)}
 ; tr_begin \mid > ps
 ; th_begin \mid > ps
 ; span_begin \ Latin12 \mid > ps
 ; let _ =
 match tags_of phase word with
 [Atomic\ tags\ 	o
```

```
process_kridanta [] 0 phase word tags
 | Preverbed (_, phase) pvs form tags \rightarrow
 process_kridanta pvs 0 phase form tags
] in ()
 ; span_end \mid > ps
 ; th_end \mid > ps
 ; tr_end \mid > ps
 ; table_end \mid > ps (* table end *)
 }
(* Segment printing with phonetics without semantics for Reader *)
value print_segment offset (phase, rword, transition) = do
 \{ "[_" -> ps] \}
 ; Morpho_html.print_signifiant_off rword offset
 ; print_morpho phase (mirror rword)
 (* Now we print the sandhi transition *)
 ; "⟨" -> ps (*; *)
 ; let correction = process_transition transition in do
 { print_transition transition
 ; "⟩]" -> pl (* :] *)
 ; html_break \mid > pl
 ; offset + correction + length \ rword
 }
(* Similarly for scl_plugin mode (without offset and transitions) *)
(* Called from Scl_parser.print_scl_output *)
value\ print_scl_segment\ counter\ (phase, rword)\ =
 let word = Morpho_html.visarqify rword in do
 \{ let solid = background (Phases.color_of_phase phase) in \}
 td_begin_class\ solid\ |>\ pl
 ; let ic = string_of_int counter in
 "<input_{\sqcup}type=\\"hidden'_{\sqcup}name=\\"field" ^ ic ^ "\"_{\sqcup}value='<form_{\sqcup}wx=\\""
 \hat{Canon.decode_WX\ word\ ^"\"/>" \longrightarrow ps}
 ; match tags_of phase (mirror rword) with
 [Atomic\ tags\
ightarrow
 print_scl_tags [] phase word tags
 | Preverbed (_, phase) pvs form tags \rightarrow
 let ok_tags =
 if pvs = [] then tags
```

```
else trim_tags (generative\ phase) form (Canon.decode\ pvs) tags in print_scl_tags\ pvs\ phase\ form\ ok_tags] ; "'>" \longrightarrow ps (* closes input *) ; Canon.unidevcode\ word\ |>\ ps ; td_end\ |>\ ps ; varange varan
```

## Module Rank

This library is used by Reader and Regression. It constructs a lexer Lex, indexed on parameters *iterate* and *complete*. Using the module *Constraints* for ranking, it computes a penalty for each solution, and returns all solutions with minimal penalties, with a further preference for the solutions having a minimum number of segments. It manages buckets of solutions ranked by penalties and lengths.

```
open Constraints;
(* roles_of sort_flatten eval_penalty *)
module Prel = struct
 value prelude () = Web.reader_prelude Web.reader_title;
 end (* Prel *)
(* Global parameters of the lexer *)
value iterate = ref True (* by default a chunk is a list of words *)
and complete = ref True (* by default we call the fuller segmenter *)
and output_channel = ref stdout (* by default cgi output on standard output *)
open Load_transducers; (* transducer_vect dummy_transducer_vect Trans *)
module \ Lexer_control = struct
 value \ star = iterate;
 value \ full = complete;
 value\ out_chan = output_channel;
 value\ transducers_ref =
 ref (dummy_transducer_vect : transducer_vect);
end (* Lexer_control *)
```

```
module Transducers = Trans Prel
(* Multi-phase lexer *)
module Lex = Lexer.Lexer Prel Lexer_control (* un_analyzable Disp Viccheda *)
(* Builds the penalty stack, grouping together equi-penalty items. *)
(* Beware, make_groups reverses the list of tags. *)
value\ make_groups\ tagger\ =\ comp_rec\ 1\ []
 where rec comp_rec \ seg \ stack = fun \ (* going forward in time *)
 [\] \rightarrow stack \ (* result goes backward in time *)
 [(phase, rword, _) :: rest] \rightarrow (* we ignore euphony transition *)
 let word = Word.mirror rword in
 let lemma = tagger phase word in
 let \ keep = [\ roles_of \ seg \ word \ lemma \ :: \ stack \] \ in
 comp_rec\ (seg + 1)\ keep\ rest
(* Compute minimum penalty in Parse mode *)
value\ minimum_penalty\ output\ =
 let tagger = Lex.extract_lemma
 and out = List.rev output in
 let groups = make_groups tagger out in
 if groups = [] then failwith "Empty_penalty_stack_!!" else
 let sort_groups = sort_flatten groups in
 let min_pen =
 match sort_groups with
 [\] \rightarrow failwith "Empty penalty stack"
 [(pen, _) :: _] \rightarrow pen
] in
 eval_penalty min_pen
(* Compound minimum path penalty with solution length *)
value\ process_output\ filter_mode\ ((_,output)\ as\ sol)\ =
 let length_penalty = if filter_mode then List.length output else 0 in
 (pen, sol) where pen =
 let min = if filter_mode \land iterate.val then minimum_penalty output
 else 0 (* \text{keep all } *) \text{ in}
 (min + length_penalty, min)
```

```
type tagging = (Phases.Phases.phase \times Word.word \times Lex.Disp.transition)
and solution = list tagging
and ranked_solution = (int (* rank *) \times solution)
and bucket = (int (* length *) \times list ranked_solution)
 (* Solutions None sols saved gives solutions sols within truncation limit; Solutions (Some n) sols saved
returns solutions sols within total n, saved is the list of solutions of penalty 0 and worse length
penalty. *)
exception Solutions of option int and list ranked_solution and list bucket
(* What follows is absurd combinatorial code linearizing the set of solutions to chunk seg-
mentation, exponential in the length of the chunk. This deprecated code is legacy from the
naive parser. It is usable only in demos on small sentences. *)
Constructs a triple (p, sols, saved) where sols is the list of all (m,sol) such that ranked sol has
minimal length penalty p and absolute penalty m and saved is the list of all ranked sols of
length penalty i p and absolute penalty 0, arranged in buckets by increasing length penalty
value\ insert\ ((pen, min), sol)\ ((min_pen, sols, saved)\ as\ current)\ =
 if sols = [] then (pen, [(min, sol)], [])
 else if pen > min_pen then if min > 0 then current (* sol is thrown away *)
 else (min_pen, sols, List2.in_bucket pen sol saved)
 else if pen = min_pen then (min_pen, \lceil (min, sol) :: sols \rceil, saved)
 else (pen, [(min, sol)], resc) where resc =
 let save (min, sol) rescued = if min = 0 then [sol :: rescued]
 else rescued in
 let rescue = List.fold_right save sols [] in
 if rescue = [] then saved else [(min_pen, rescue) :: saved]
(* Forget absolute penalties of solutions with minimal length penalty. *)
(* Also used to erase constraints - thus do not eta-reduce !!! *)
value \ trim \ x = List.map \ snd \ x
(* overflow is None or (Some n) when n solutions with n; Web.truncation *)
value emit overflow (_, sols, saved) = (* really weird control structure *)
 raise (Solutions overflow (trim sols) saved)
(* Depth-first search in a stack of type list (output \times resumption) *)
value dove_tail filter_mode init =
 let init_stack = trim init (* erasing constraints *) in
 dtrec\ 1\ (0,[],[])\ init_stack\ (* exits raising exception Solutions *)
```

```
where rec dtree n kept stack = (* invariant: -stack-=-init-=number of chunks *)
 if n > Web.truncation then emit None kept
 else let full_output = List.fold_right \ conc \ stack
 where conc (o, _) oo = o @ oo in
 let pen_sol = process_output \ filter_mode \ (n, full_output) \ in
 let \ kept_sols = insert \ pen_sol \ kept \ in
 dtrec\ (n+1)\ kept_sols\ (crank\ [\]\ init\ stack)
 where \operatorname{rec} \operatorname{crank} \operatorname{acc} \operatorname{ini} = \operatorname{fun}
 [(-,c) :: cc] \rightarrow \mathsf{match} \ ini \ \mathsf{with}
 [(constraints, i) :: ii] \rightarrow do
 { Lex. Viccheda.set_offset constraints
 ; match Lex. Viccheda. continue c with
 Some next \rightarrow List2.unstack acc [next :: cc]
 None \rightarrow crank [i :: acc] ii cc
 _{-} \rightarrow \mathit{raise} \; (\mathit{Control.Anomaly} \; "dove_tail") \; (* imposs by invariant *)
 [] \rightarrow emit (Some n) kept_sols (* dove-tailing finished *)
(* From Graph_segmenter *)
(* Splitting checkpoints into current and future ones *)
value split_check limit = split_rec []
 where rec split_rec acc checkpts = match checkpts with
 [\]\ \rightarrow\ (List.rev\ acc, [\])
 [((index,_,_) \text{ as } check) :: rest] \rightarrow
 if index > limit then (List.rev acc, checkpts)
 else split_rec [check :: acc] rest
value segment_chunk ((offset, checkpoints), stack) chunk sa_check = do
 \{ let ini_cont = Lex. Viccheda.init_segment chunk in \}
 let chunk_length = Word.length chunk in
 let extremity = offset + chunk_length in
 let (local, future) = split_check \ extremity \ checkpoints \ in
 let chunk_constraints = (offset, local) in
 ((succ extremity, future), do
 { Lex. Viccheda.set_offset chunk_constraints (* Sets local constraints *)
 ; Lex. Viccheda.set_sa_control sa_check (* inherit from chunks recursion *)
```

Module Scl\_parser §1 581

```
[some \ c \rightarrow c \\ | \ None \rightarrow Lex.un_analyzable \ chunk \\ | \ in \\ [\ (chunk_constraints, res) :: stack] \\]) \\ \} \\ ; \\ value \ segment_all \ filter_mode \ chunks \ cpts = \\ | \ let \ (_, constrained_segs) = segment_chunks \ ((0, cpts), []) \ chunks \\ where \ rec \ segment_chunks \ acc = \ fun \\ [\ (* \ last *) \ chunk \] \rightarrow segment_chunk \ acc \ chunk \ False \\ | \ [\ chunk :: rest \] \rightarrow \ let \ sa_check = Phonetics.consonant_starts \ rest \ in \\ segment_chunks \ (segment_chunk \ acc \ chunk \ sa_check) \ rest \\ | \ [] \rightarrow \ acc \\ | \ in \\ dove_tail \ filter_mode \ constrained_segs \ (* \ infamous \ exponential \ dove-tailing *) \\ ; \\ \end{cases}
```

# Module Scl\_parser

```
Module Scl_parser used as interface with UoH dependency parser
```

```
open Html;
open Web; (* ps pl etc. *)
open Morphology; (* inflected lemma morphology *)
open Phases; (* Phases *)
open Dispatcher; (* Dispatch *)
open SCLpaths; (* scl_url scl_cgi default_output_font *)
module Prel = struct
 value prelude () = Web.reader_prelude Web.reader_title;
end (* Prel *)
;
(* Global parameters of the lexer *)
value iterate = ref True (* by default a chunk is a list of words *)
and complete = ref True (* by default we call the fuller segmenter *)
and output_channel = ref stdout (* by default cgi output on standard output *)
;
module Lexer_control = struct
 value star = iterate;
```

Module Scl\_parser §1 582

```
value full = complete;
 value\ out_chan = output_channel;
 value transducers_ref = ref Load_transducers.dummy_transducer_vect;
end (* Lexer_control *)
(* Multi-phase lexer *)
module Lex = Lexer.Lexer Prel Lexer_control (* print_scl_segment *)
value\ print_scl_output\ output\ =
 List.fold_left Lex.print_scl_segment 1 (List.rev output)
value\ print_scl_solutions\ s\ =
 let _{-} = print_{-}scl_{-}output \ s \ in \ ()
(* Invocation of UoH's CSL parser for dependency graph display *)
value\ print_scl1\ (solutions: list\ (Phases.phase\ 	imes\ Word.word)) =
 let svg_interface_url = scl_cgi ^ "SHMT/" in do
 \{\;ps\;(\text{"}<\text{script}_{\bot}\text{type=}\text{"text/javascript}\text{"}_{\bot}\text{src=}\text{""}\;\hat{}\;scl_{_}url\;\hat{}\;\text{"js_files/dragtable.js}\text{"}>
 ; ps ("<formuname=\"word-order\"umethod=\"POST\"uactionu=u\""
 svg_interface_url ^ "prog/Word_order/call_heritage2anu.cgi\">\n")
 ; ps ("<table_{\square}class=\\"draggable\\">")
 ; ps tr_begin
 ; print_scl_solutions solutions
 ; ps ("<input_type=\"hidden'"_name=\"DISPLAY\"_value=\"" ^ default_output_font ^"\"/
 ; ps tr_end
 ; ps table_end
 ; ps (submit_input "Submit")
(* We restrict to the first solution - TEMPORARY *)
value \ print_scl \ sols = match sols with
 [\]\ 	o \ failwith "No_sol"
 [s :: _] \rightarrow print_scl1 s
(* end; *)
```

### Module Reader

CGI-bin sktreader alias Reader for segmentation, tagging and parsing. Reads its input in shell variable QUERY\_STRING URI-encoded. This CGI is triggered by page reader\_page created by sktreader. It prints an HTML document giving segmentation/tagging of input on stdout.

It invokes Rank to construct the lexer Lex, compute penalties of its various solutions, and return all solutions with minimal penalties.

This is mostly legacy code, being superseded by sharing Interface module

```
open Encode; (* switch_code *)
open Canon;
open Html;
open Web; (* ps pl abort etc. remote_server_host *)
open Cgi; (* get decode_url *)
open Phases; (* Phases *)
open Rank; (* Prel Lex Lexer_control Transducers segment_all iterate Solutions *)
```

#### Reader interface

Mode parameter of the reader. Controlled by service Reader for respectively tagging, shallow parsing, or dependency analysis with the UoH parser.

Note that Summary/Interface is not a Reader/Parser mode.

Prints n-th solution

ind is relative index within kept, n is absolute index within max

```
value\ print_solution\ text\ ind\ (n,output) = do
 { pl html_break
 ; pl hr
 ; ps (span_begin Blue_)
 ; ps "Solution\Box"; print_int n; ps "\Box:\Box"
 ; ps(call_parser\ text\ (string_of_int\ n))
 ; ps span_end
 ; pl\ html_break
 ; let _ = List.fold_left Lex.print_segment 0 (List.rev output) in
 ind + 1
;
General display of solutions, in the various modes
value\ print_sols\ text\ revsols\ =\ (*\ stats =\ (kept,max)\ *)
 let process_sol = print_solution text in
 let _ = List.fold_left process_sol 1 revsols in ()
value display limit mode text saved = fun
 (* saved is the list of all solutions of penalty 0 when filter_mode of process_input is True,
otherwise it lists all the solutions. *)
 [\] \rightarrow do \{ pl (html_blue "No_solution_found"); pl html_break \}
 best_sols \rightarrow
 let \ kept = List.length \ best_sols
 and max = match \ limit \ with
 [Some \ n \rightarrow n \mid None \rightarrow truncation] in do
 \{ \text{ if } mode = Analyse \text{ then } () \}
 else do
 { print_sols text (*kept,max*) best_sols
 ; pl\ html_break
 : pl \ hr
 ; if limit = None then do
 \{ pl (html_blue "Output_truncated_at_") \}
 ; ps (span_begin Red_)
 ; print_int truncation
 ; \ ps \ span_end
 ; pl\ (html_blue\ "_solutions")
 ; pl html_break
 } else ()
 }
```

```
; match mode with
 [Parse \rightarrow do]
 { ps (html_magenta (string_of_int kept))
 ; let mess = "_solution" \hat{\ } (if kept = 1 then "" else "s")
 ^{\dot{}}"_{\sqcup}kept_{\sqcup}among_{\sqcup}" in
 ps (html_blue mess)
 ; ps (html_magenta (string_of_int max))
 ; pl html_break
 ; if kept < max then do
 { pl\ (html_blue\ "Filtering_efficiency:_{\sqcup}")}
 ; let eff = (max - kept) \times 100/(max - 1) in
 pl (html_magenta (string_of_int eff ^ "%"))
 } else ()
 ; pl html_break
 ; match saved with
 | [] \rightarrow ()
 [(-, min_buck) :: _] \rightarrow do
 (* we print only the upper layer of saved *)
 { pl html_break
 ; ps\ (html_red\ "Additional_candidate_solutions")
 ; let min_sols = List.rev min_buck in
 print_sols text (*kept,max*) min_sols
 ; pl html_break
 |Analyse \rightarrow (*best_sols: list (int \times list Rank.Lex.Disp.segment)*)|
 let \ solutions = match \ saved \ with
 [\]\ \rightarrow\ best_sols
 [(_, min_buck) :: _] \rightarrow List.append best_sols (List.rev min_buck)
 let forget_transitions\ (phase, word, _)\ =\ (phase, word) in
 let forget_index (_, segments) = List.map forget_transitions segments in
 let segmentations = List.map forget_index solutions in
 Scl_parser.print_scl\ segmentations
 - \rightarrow ()
```

NB This reader is parameterized by an encoding function, that parses the input as a list of words, according to various transliteration schemes. However, the use of "decode" below to compute the romanisation and devanagari renderings does a conversion through VH transliteration which may not be faithful to encodings which represent eg the sequence of phonemes t and h.

```
value process_input text us mode topic (input:string) encode cpts =
 let pieces = Sanskrit.read_raw_sanskrit encode input in
 let romapieces = List.map Canon.uniromcode pieces in
 let \ romainput = String.concat "\" romapieces in
 let chunker = if us (* sandhi undone *) then Sanskrit.read_raw_sanskrit
 else (* blanks non-significant *) Sanskrit.read_sanskrit in
 let chunks = chunker encode input (* normalisation here *) in
 let \ deva_chunks = List.map \ Canon.unidevcode \ chunks \ in
 let deva_input = String.concat "\sqcup" deva_chunks in do
 { pl (xml_begin_with_att "p" [("align","center")])
 ; ps (div_begin Latin16)
 ; pl\ (call_graph\ text\ \hat{\ } "\BoxShow\BoxSummary\Boxof\BoxSolutions")
 ; pl (xml_end "p")
 ; pl "Input:"
 ; ps (roma16_red_sl romainput) (* romanisation *)
 : pl hr
 ; pl html_break
 ; pl "Sentence: "
 ; ps (deva16_blue deva_input) (* devanagari *)
 ; pl html_break
 ; if mode = Analyse then () else ps "may_be_analysed_as:"
 ; ps div_end (* Latin16 *)
 ; let all_chunks = match \ topic \ with
 [Some\ topic\
ightarrow\ chunks\ @\ [code_string\ topic\]
 None \rightarrow chunks
 let filter_mode = mode = Parse \lor mode = Analyse in
 try segment_all filter_mode all_chunks cpts with
 [Solutions limit revsols saved \rightarrow
 let sols = List.rev revsols in
 display limit mode text saved sols
 }
value sort_check cpts =
```

```
let compare_index\ (a, _, _)\ (b, _, _)\ =\ compare\ a\ b in
 List.sort compare_index cpts
Standard format of cgi arguments
value arguments translit lex font cache st us input topic abs cpts =
 "t=" ^ translit
 ^ ";lex=" ^ lex
 ^ ";font=" ^ font
 \hat{\ }";cache=" \hat{\ } cache
 \hat{\ }";st=" \hat{\ } st
 ^ ";us=" ^ us
 ^ ";text=" ^ input
 ^ ";topic=" ^ topic
 ^ ";abs=" ^ abs
 ^ ";cpts=" ^ Checkpoints.string_points cpts
 ";mode=" (* mode to be filled later *)
(* Faster if only segmenting: no loading of nouns_file, roots_file, ... *)
value reader_engine() = do
 { Prel.prelude ()
 ; let query = try \ Sys.getenv "QUERY_STRING" with
 [Not_found \rightarrow failwith "Environment_required"] in
 let \ env = create_env \ query \ in
 let url_encoded_input = get "text" env ""
 and url_encoded_mode = qet "mode" env "p"
 and url_encoded_topic = get "topic" env ""
 and st = get "st" env "t" (* default vaakya rather than isolated pada *)
 and us = get "us" env "f" (* default input sandhied *)
 and translit = get "t" env Paths.default_transliteration
 and lex = get "lex" env Paths.default_lexicon
 and font = get "font" env Paths.default_display_font in
 let ft = font_of_string font (* Deva vs Roma print *)
 and cache = qet "cache" env "f" in
 let () = sanskrit_font.val := ft
 and () = cache_active.val := cache
 and abs = get "abs" env "f" (* default local paths *) in
 let lang = Html.language_of lex
 and input = decode_url url_encoded_input (* unnormalized string *)
 and uns = us = "t" (* unsandhied vs sandhied corpus *)
```

```
and encode = switch_code\ translit\ (*\ encoding\ as\ a\ normalized\ word\ *)
and () = Html.togqle_lexicon\ lex
and () = if abs = "t" then remote.val := True else () (* Web service mode *)
and () = if st = "f" then iterate.val := False else () (* word stemmer *)
and () = Lexer_control.transducers_ref.val := Transducers.mk_transducers ()
and mode = match \ decode_url \ url_encoded_mode \ with
 "t" \rightarrow Tag
 "p" \rightarrow Parse
 "o" \rightarrow Analyse (* Analyse mode of UoH parser *)
 s \rightarrow raise (Failure ("Unknown_mode_" ^ s))
(* Contextual information from past discourse *)
and topic_mark = decode_url\ url_encoded_topic in
let \ topic = match \ topic_mark \ with
 "m" \rightarrow Some "sa.h"
 "f" \rightarrow Some "saa"
 "n" \rightarrow Some "tat"
 _ \rightarrow None
and abortl = abort lang
and checkpoints = (* checkpoints for graph *)
 try let url_encoded_cpts = List.assoc "cpts" env in (* do not use get *)
 Checkpoints.parse_cpts (decode_url url_encoded_cpts)
 with [Not_found \rightarrow []] in
let \ cpts = sort_check \ checkpoints \ in
try \ let \ text = arguments \ translit \ lex \ font \ cache \ st \ us \ url_encoded_input
 url_encoded_topic abs checkpoints in do
 { (* Now we call the lexer *)
 process_input text uns mode topic input encode cpts
 ; pl hr
 ; pl html_break
 ; close_page_with_margin()
 ; page_end lang True
with
[Sys_error s \rightarrow abortl Control.sys_err_mess s (* file pb *)]
 Stream.Error s \rightarrow abortl Control.stream_err_mess s (* file pb *)
 Encode.In_error s \rightarrow abortl "Wrong_input_" s
 Exit (* Sanskrit *) → abortl "Wrong character in input" ""
 Invalid_argument s \rightarrow abortl \ Control.fatal_err_mess \ s \ (* sub *)
```

```
 | Failure \ s \rightarrow abortl \ Control. fatal_err_mess \ s \\ | End_of_file \rightarrow abortl \ Control. fatal_err_mess \ "EOF" \ (* EOF *) \\ | Not_found \rightarrow | \text{let } s = "You_must_choose_\sqcup a_\sqcup parsing_option" \ in \\ | abortl \ "Unset_button_\sqcup in_\sqcup form_\sqcup -_\sqcup " \ s \\ | Control. Fatal \ s \rightarrow abortl \ Control. fatal_err_mess \ s \ (* fatal *) \\ | Control. Anomaly \ s \rightarrow abortl \ Control. anomaly_err_mess \ ("Anomaly:_\sqcup " ^ s) \\ | _ \rightarrow abortl \ Control. anomaly_err_mess \ "Unexpected_\sqcup anomaly" \\ | \} \\ ; \\ value \ safe_engine \ lang \ = \\ (* \ In \ case \ of \ error, \ we \ lose \ the \ current \ language \ of \ the \ session \ *) \\ try \ reader_engine \ () \ with \\ [\ Failure \ s \rightarrow abort \ lang \ Control. fatal_err_mess \ s \\ | _ \rightarrow abort \ lang \ Control. anomaly_err_mess \ "Unexpected_\sqcup anomaly" \\] \\ ; \\ (* \ Should \ always \ produce \ a \ compliant \ xhtml \ page \ *) \\ safe_engine \ Html. default_language \\ ; \\ \end{cases}
```

### Module Parser

CGI-bin callback for shallow syntax analysis

Parser is similar to Reader, but it is invoked from the green hearts in the output of the reader, in order to give the semantic analysis of a specific solution. It basically replays reading until this specific solution

```
open Encode;
open Canon;
open Html;
open Web; (* ps pl abort truncation etc. remote_server_host*)
open Cgi; (* get *)
open Checkpoints;
open Phases.Phases; (* generative *)
open Scl_parser; (* Interface with UoH dependency parser *)
module Prel = struct (* Parser's lexer prelude *)
prelude is executed by Lexer when initialisation of transducers fails
```

```
value \ prelude () = do
 { pl http_header
 ; page_begin parser_meta_title
 ; pl (body_begin Chamois_back)
 ; if scl_toggle then (* external call SCL (experimental) *)
 pl (javascript (SCLpaths.scl_url ^ javascript_tooltip))
 else ()
 ; pl parser_title
 ; open_page_with_margin 15
end (* Prel *)
value iterate = ref True (* by default we read a sentence (list of words) *)
and complete = ref True (* by default we call the fuller segmenter *)
and output_channel = ref stdout (* by default cgi output *)
open Load_transducers; (* transducer_vect dummy_transducer_vect Trans *)
module \ Lexer_control = struct
 value \ star = iterate;
 value full = complete;
 value\ out_chan = output_channel;
 value\ transducers_ref =
 ref (dummy_transducer_vect : transducer_vect);
end (* Lexer_control *)
module Transducers = Trans Prel
module Lex = Lexer.Lexer\ Prel\ Lexer_control
(* print_proj print_segment_roles print_ext_segment extract_lemma *)
(* Printing functions *)
value\ table_labels = table_begin\ (background\ Pink)
value print_labels tags seq_num = do
 { ps \ th_begin \ (* begin \ labels \ *)}
 ; pl table_labels
 ; let print_label \ n \ _ \ = \ \mathsf{do}
 { ps (cell (html_red (string_of_int seg_num ^ "." ^ string_of_int n)))
```

```
; n+1
 } in
 let _ = List.fold_left print_label 1 tags in ()
 ; ps table_end
 ; ps th_end (* end labels *)
value rec color_of_role = fun (* Semantic role of lexical category *)
 [Pv \mid Pvkc \mid Pvkv \mid Iic \mid Iik \mid Voca \mid Inv \mid Iicv \mid Iicc
 Iikv \mid Iikc \mid Iiif \mid A \mid An \mid Vok \mid Vokv \mid Vokc \mid Vocv \mid Vocc \mid Iiy
 Iiv \mid Iivv \mid Iivc \mid Peri \mid Auxiick \mid Pvv \mid Pvc \rightarrow Grey
 Noun \mid Nouv \mid Nouc \mid Krid \mid Kriv \mid Kric \mid Ifc \mid Ifcv \mid Ifcc
 Pron \mid Kama \mid Lopak \mid Auxik \rightarrow Cyan (* Actor or Predicate *)
 Root \mid Lopa \mid Auxi \rightarrow Pink (* abs-tvaa in Inde *) (* Process *)
 Abso | Absv | Absc | Inde | Avy | Ai | Ani | Inftu | Auxiinv (* Circumstance
 \rightarrow Lavender
 Unknown \mid Cache \mid Cachei \rightarrow Grey
 Comp(_, ph) _ _ \rightarrow color_of_role ph
and table_role_of phase = table_begin (background (color_of_role phase))
(* syntactico/semantical roles analysis, function of declension *)
value \ print_roles \ pr_sem \ phase \ tags \ form = do
 { ps th_begin
 ; pl (table_role_of phase)
 ; let pr_roles (delta, sems) = do
 \{ ps tr_begin \}
 ; ps th_begin
 ; let word = Word.patch \ delta \ form \ in
 pr_sem word sems
 ; ps th_end
 ; ps tr_end
 } in
 List.iter pr_roles tags
 ; ps table_end
 ; ps th_end
(* Segment printing without phonetics with semantics for Parser *)
```

```
value print_segment_roles print_sems seg_num (phase, rword, _) =
 let \ word = Word.mirror \ rword \ in \ do
 { Morpho_html.print_signifiant_yellow rword
 ; let (decl_phase, form, decl_tags) = match Lex.tags_of phase word with
 [Atomic\ tags\ 	o
 Lex.process_kridanta [] seg_num phase word tags
 Preverbed (_, phase) pvs form tags \rightarrow
 Lex.process_kridanta pvs seg_num phase form tags
 in do
 { print_labels decl_tags seg_num
 print_roles print_sems decl_phase decl_tags form
 }
value project n list = List.nth list (n-1) (* Ocaml's nth starts at 0 *)
value\ print_uni_kridanta\ pvs\ phase\ word\ multitags\ (n,m)\ =
 let (delta, polytag) = project \ n \ multitags \ in
 let unitag = [project \ m \ polytag] in do
 \{ th_begin \mid > ps \}
 ; Lex.table_morph_of\ phase \mid > pl\ (* table\ of\ color\ of\ phase\ begins\ *)
 ; let _{-} = (* print unique tagging *)
 Lex.print_morph pvs False 0 (generative phase) word 0 (delta, unitag) in ()
 ; table_end \mid > ps (* table of color of phase ends *)
 ; th_end \mid > ps
value print_projection phase rword index = do
 \{ tr_begin \mid > ps (* tr begins *) \}
 ; Morpho_html.print_signifiant_yellow rword
 ; let word = Word.mirror rword in
 match Lex.tags_of phase word with
 [Atomic\ tags \rightarrow print_uni_kridanta [] phase\ word\ tags\ index
 | Preverbed (_, phase) pvs form tags \rightarrow
 (* we trim out lemmas inconsistent with preverb assignment to form *)
 let trim = Lex.trim_tags (generative phase) form (Canon.decode pvs) in
 print_uni_kridanta pvs phase form (trim tags) index
 ; tr_end \mid > ps \ (* tr ends *)
```

```
value print_proj phase rword = fun
 [\]
ightarrow failwith "Projection_missing"
 | [n_{-}m :: rest] \rightarrow do
 { print_projection phase rword n_m
 ; rest (* returns the rest of projections stream *)
(* End Printing functions *)
value\ rpc\ =\ remote_server_host
and remote = ref False (* local invocation of cgi by default *)
open Skt_morph;
open Inflected;
open Constraints; (* roles_of sort_flatten extract *)
open Paraphrase; (* display_penalties print_sem print_role *)
value query = ref "" (* ugly - stores the query string *)
value\ set_query\ q\ =\ query.val\ :=\ q\ (*\ Parser.parser_engine\ *)
(* Duplicated from Rank *)
value\ make_groups\ tagger\ =\ comp_rec\ 1\ []
 where rec comp_rec \ seg \ stack = fun \ (* going forward in time *)
 [\] \rightarrow stack \ (* result goes backward in time *)
 [(phase, rword, _) :: rest] \rightarrow (* we ignore euphony transition *)
 let word = Word.mirror rword (* segment is mirror word *) in
 let \ lemma = tagger \ phase \ word \ in
 let keep = [roles_of \ seg \ word \ lemma :: stack] in
 comp_rec\ (seg + 1)\ keep\ rest
value \ print_sols \ sol =
 let xmlify_call\ sol\ =\ (*\ sol\ in\ reverse\ order\ *)
 let projections = List.fold_left extract "" sol in
 let invoke = parser_cgi ^ "?" ^ query.val ^ ";p=" ^ projections in
 anchor Green_ invoke heart_sign in do
 { ps html_break
 ; List.iter print_role (List.rev sol)
```

```
; ps (xmlify_call sol)
 ; ps\ html_break
value monitoring = True (* We show explicitly the penalty vector by default *)
value \ display_penalty \ p = "Penalty_" ^
 if monitoring then Constraints.show_penalty p
 else string_of_int (Constraints.eval_penalty p)
value\ print_bucket\ (p,b_p)\ =\ do
 { ps html_break
 ; ps (html_green (display_penalty p))
 ; ps html_break
 ; List.iter\ print_sols\ b_p
 }
value analyse query output =
 let \ tagger = Lex.extract_lemma \ in
 let groups = make_groups tagger output in
 let sorted_groups = sort_flatten\ groups in
 let (top_groups, threshold) = truncate_groups sorted_groups in do
 \{ pl (xml_empty "p") \}
 ; let find_{-}len = fun
 [\ [\ (_,[\ a\ ::\ _\])\ ::\ _\]\ \rightarrow\ List.length\ a
] in
 pl (xml_empty_with_att "input" (* Final call to Parser for display *)
 [("type","submit"); ("value","Submit");
 ("onclick", "unique(', " ^ parser_cgi ^ "?" ^ query
 ^ ";p=','" ^ string_of_int (find_len top_groups) ^ "')")
 | ^ html_break)
 ; pl(xml_empty "p")
 ; if scl_toggle then (* Call SCL parser *)
 let segments = List.map (fun (ph, w, _) \rightarrow (ph, w)) output in
 Scl_parser.print_scl [List.rev segments]
 else ()
 ; List.iter print_bucket top_groups
 ; match threshold with
 [None \rightarrow ()
```

```
\mid Some \ p \rightarrow do
 \{ html_break \mid > ps \}
 ||html_red|| ("Truncated_penalty_" ||string_of_int|| p || ||string_of_int|| > ps
 ; html_break \mid > ps
 }
value print_sems word morphs = do
 \{ span_begin \ Latin12 \mid > ps \}
 ; "\{ \Box " -> ps \}
 ; let bar() = " \sqcup | \sqcup " \longrightarrow ps
 and sem = Canon.decode word in
 List2.process_list_sep (print_sem sem) bar morphs
 ; "_{\sqcup}}" —> ps
 ; span_end \mid > ps
value \ print_out \ seg_num \ segment = do
 (* Contrarily to Reader, we discard phonetic information. *)
 \{ tr_begin \mid > ps \}
 ; print_segment_roles print_sems seg_num segment
 ; tr_end \mid > ps
 ; seg_num + 1
value rec print_project proj = fun
 [\] \rightarrow \mathsf{match}\ proj\ \mathsf{with}
 [\] \rightarrow () (* finished, projections exhausted *)
 _{-}
ightarrow failwith "Too_{\sqcup}many_{\sqcup}projections"
 [(phase, rword, _) :: rest] \rightarrow (* sandhi ignored *)
 let new_proj = print_proj phase rword proj in
 print_project new_proj rest
exception Truncation (* raised if more solutions than Web.truncation *)
(* Replay reader until solution index - quick and dirty way to recreate it. *)
(* Follows the infamous exponential Rank.dove_tail. *)
```

```
value dove_tail_until sol_index init =
 let init_stack = List.map (fun (_, s) \rightarrow s) init (* erasing constraints *) in
 dtrec \ 1 \ (0, [], []) \ init_stack
 where rec dtrec n kept stack = (* invariant: —stack—=—init—=number of chunks *)
 if n = Web.truncation then raise Truncation
 else if n = sol_index then (* return total output *)
 List.fold_right conc stack []
 where conc(o, _) oo = o @ oo
 else dtrec\ (n+1)\ kept\ (crank\ [\]\ init\ stack)
 where \operatorname{rec} \operatorname{crank} \operatorname{acc} \operatorname{ini} = \operatorname{fun}
 [(-, c) :: cc] \rightarrow \mathsf{match} \ ini \ \mathsf{with}
 [[(constraints, i) :: ii] \rightarrow do
 { Lex. Viccheda.set_offset constraints
 ; match Lex. Viccheda. continue c with
 [Some next \rightarrow List2.unstack acc [next :: cc]
 None \rightarrow crank [i :: acc] ii cc
 _ \ \rightarrow \ raise \ (Control.Anomaly \ "dove_tail_until")
 [] \rightarrow raise Truncation
(* Following two functions are same as in Rank *)
(* Splitting checkpoints into current and future ones *)
value split_check limit = split_rec []
 where rec \ split_rec \ acc \ checkpts = match \ checkpts \ with
 [\]\ \rightarrow\ (List.rev\ acc, [\])
 [((index, _, _) \text{ as } check) :: rest] \rightarrow
 if index > limit then (List.rev acc, checkpts)
 else split_rec [check :: acc] rest
value segment_chunk ((offset, checkpoints), stack) chunk sa_check = do
 { let ini_cont = Lex.Viccheda.init_segment\ chunk\ in
 let chunk_length = Word.length chunk in
 let extremity = offset + chunk_length in
 let (local, future) = split_check extremity checkpoints in
 let chunk_constraints = (offset, local) in
 ((succ\ extremity, future),\ do
```

```
{ Lex. Viccheda.set_offset chunk_constraints (* Sets local constraints *)
 ; Lex. Viccheda.set_sa_control sa_check (* inherit from chunks recursion *)
 ; let res = match Lex. Viccheda. continue ini_cont with
 [Some c \rightarrow c
 None \rightarrow Lex.un_analyzable\ chunk
 [(chunk_constraints, res) :: stack]
 })
 }
(* Follows logic of Rank.segment_all until solution reached *)
value segment_until sol_index chunks cpts =
 let(_, constrained_seqs) = seqment_chunks((0, cpts), []) chunks
 where rec segment_chunks acc = fun
 [(* last *) chunk] \rightarrow segment_chunk acc chunk False
 | [chunk :: rest] \rightarrow let sa_check = Phonetics.consonant_starts rest in
 segment_chunks (segment_chunk acc chunk sa_check) rest
 | [] \rightarrow acc
 dove_tail_until sol_index constrained_segs
Printing stuff
value \ stamp =
 "Heritage" \hat{\ } "\Box" \hat{\ } Date.version
value\ print_validate_button\ query\ =
 let cgi = parser_cgi ^ "?" ^ query ^ "; validate=t" in
 let invocation = if remote.val then <math>rpc \hat{\ } cgi else cgi in
 anchor Green_ invocation check_sign
(* Follows Reader.process_input *)
value process_until sol_index query topic mode_sent translit sentence
 cpts us encode proj sol_num query do_validate =
 let pieces = Sanskrit.read_raw_sanskrit encode sentence in
 let romapieces = List.map Canon.uniromcode pieces in
 let \ romasentence = String.concat "\lu" \ romapieces in
 let chunker = if us then Sanskrit.read_raw_sanskrit
 else Sanskrit.read_sanskrit in
 let chunks = chunker encode sentence in
```

```
let devachunks = List.map Canon.unidevcode chunks in
 let devasentence = String.concat "\Box" devachunks in do
 { pl html_break
 ; let lex_stamp = "Lexicon: _" ^ stamp in
 ps (html_green lex_stamp) (* in order to keep relation corpus/lexicon *)
 ; pl html_break
 ; pl hr
 ; pl html_break
 ; ps (roma16_red_sl romasentence) (* romanisation *)
 ; pl html_break
 ; ps (deva16_blue devasentence) (* devanagari *)
 ; pl html_break
 ; let all_chunks = match \ topic with
 Some \ topic \rightarrow chunks @ [code_string \ topic]
 None \rightarrow chunks
 try let output = segment_until\ sol_index\ all_chunks\ cpts in
 let \ solution = List.rev \ output \ in \ do
 { pl html_break
 ; pl (xml_begin_with_att "table" [noborder; padding10; spacing5])
 ; match proj with
 [None \rightarrow let _ = List.fold_left print_out 1 solution in ()
 Some triples \rightarrow print_project triples solution
 ; ps table_end
 ; match proj with
 [None \rightarrow analyse query solution
 Some p \rightarrow ()
 with [Truncation \rightarrow pl \ (html_red \ "Solution_not_found" \ \hat{} \ html_break)]
value\ sort_check\ cpts\ =
 let compare_index\ (a, _, _)\ (b, _, _)\ =\ compare\ a\ b in
 List.sort compare_index cpts
value parser_engine() = do
(* Replays Reader until given solution - dumb but reliable *)
```

```
{ Prel.prelude ()
 ; let query = Sys.getenv "QUERY_STRING" in
 let env = create_env query in
 let url_encoded_input = get "text" env ""
 and url_encoded_sol_index = get "n" env "1"
 and url_encoded_topic = get "topic" env ""
 and st = qet "st" env "t"
 and us = get "us" env "f"
 and translit = get "t" env Paths.default_transliteration
 and lex = get "lex" env Paths.default_lexicon
 and font = get "font" env Paths.default_display_font in
 let ft = font_of_string font (* Deva vs Roma print *) in
 let () = sanskrit_font.val := ft
 and abs = qet "abs" env "f" (* default local paths *) in
 let lang = language_of lex
 and input = decode_url url_encoded_input (* unnormalized string *)
 and uns = us = "t" (* unsandhied vs sandhied corpus *)
 and mode_sent = st = "t" (* default sentence mode *)
 and encode = Encode.switch_code\ translit\ (* encoding as a normalized word *)
 and () = toggle_lexicon\ lex
 and () = if abs = "t" then remote.val := True else () (* Web service mode *)
 and () = if st = "f" then iterate.val := False else () (* word stemmer *)
 and () = Lexer_control.transducers_ref.val := Transducers.mk_transducers ()
 and sol_index = int_of_string (decode_url url_encoded_sol_index)
 (* For Validate mode, register number of solutions *)
 and sol_num = int_of_string (get "allSol" env "0")
 (* Only register this solution if validate is true *)
 and do_validate = get "validate" env "f"
 (* Contextual information from past discourse *)
 and topic_mark = decode_url\ url_encoded_topic in
 let \ topic = match \ topic_mark \ with
 "m" \rightarrow Some "sa.h"
 "f" \rightarrow Some "saa"
 "n" \rightarrow Some "tat"
 \bot \rightarrow None
 (* Corpus interaction disabled (* File where to store locally the taggings - only for Station
platform *) let corpus_file = (× optionally transmitted by argument "out_file" ×) try let file_name =
) in Some file_name with [Not_found \rightarrow Some regression_file_name] in *)
(*Regression disabled let () = if Paths.platform = "Station" then match corpus_file with [Some file.]
```

```
let \ regression_file = var_dir \ \hat{file_name} \ ".txt" \ in \ output_channel.val := open_out_gen \ [Open_wr]
 None \rightarrow () else () in *)
 let proj = (* checks for parsing mode or final unique tags listing *)
 try let url_encoded_proj = List.assoc "p" env in (* do not use get *)
 Some (parse_proj (decode_url url_encoded_proj))
 with [Not_found \rightarrow do]
 { set_query\ query\ (* \ query\ regurgitated\ -\ horror\ *)}
 ; None
 and checkpoints = (* checkpoints for graph *)
 try let url_encoded_cpts = List.assoc "cpts" env in (* do not use get *)
 parse_cpts (decode_url url_encoded_cpts)
 with [Not_found \rightarrow []] in
 let \ cpts = sort_check \ checkpoints \ in
 try do
 { process_until sol_index query topic mode_sent translit input
 cpts uns encode proj sol_num query do_validate
 ; close_page_with_margin ()
 ; let bandeau = \neg (Gen.active proj) in
 page_end lang bandeau
 with [Stream.Error _ \rightarrow abort \ lang "Illegal transliteration" input]
 }
value \ safe_engine () =
 let \ abor = abort \ default_language \ in
 try parser_engine () with
 [Sys_error s \rightarrow abor Control.sys_err_mess s (* file pb *)]
 Stream.Error s \rightarrow abor Control.stream_err_mess s (* file pb *)
 Encode.In_error\ s\ 	o\ abor\ "Wrong_input_{\'e}"\ s
 Exit \ (* Sanskrit \ *) \rightarrow \ abor \ "Wrong character in input - " "use ASCII"
 Invalid_argument s \rightarrow abor Control.fatal_err_mess s (* sub *)
 Failure s \rightarrow abor Control.fatal_err_mess s (* anomaly *)
 End_of_file \rightarrow abor\ Control.fatal_err_mess "EOF" (* EOF *)
 Not_found \ (* assoc *) \rightarrow \ \mathsf{let} \ s = "You \ \mathsf{must} \ \mathsf{lchoose} \ \mathsf{lose} \ \mathsf{l
 abor "Unset_button_in_form_- s
 Control.Fatal \ s \rightarrow abor \ Control.fatal_err_mess \ s \ (* anomaly *)
 Control.Anomaly s \rightarrow abor Control.fatal_err_mess ("Anomaly: " ^ s)
 _ \rightarrow abor\ Control.fatal_err_mess "Unexpected_anomaly"
```

```
; safe_engine () (* Should always produce a valid HTML page *);
```

# Interface for module Constraints

```
Constraints machinery
open Skt_{-}morph;
open Morphology; (* inflexions *)
type noun_role =
 Subject of person and number (* agent of active or patient of passive *)
 Object (* patient or goal of active or adverb of manner *)
 Instrument (* agent of passive or instrument of active or adverb of manner *)
 Destination (* receiver or goal *)
 Origin (* origin of action or adverb of manner *)
 Possessor (* dual role as verb complement or noun attribution *)
 Circumstance (* adverb of time or location *)
and demand = list noun_role
type mood =
 [Indicative
 Imper of bool (* True: Imperative False: Injunctive *)
(* Part of speech *)
type pos =
 [Process of demand and mood (* roles governed by a verb form *)
 Subprocess of demand (* verbal subphrase *)
 Actor of noun_role and gender and number (* noun form with morphology *)
 Addressee (* vocative *)
 Tool of tool (* grammatical word *)
 Compound (* iic *)
 Number of gender and case and number (* number (gender for eka) *)
 Ignored (* indeclinable not known as tool *)
(* Combinatorial tools *)
and tool =
```

```
[Coordination (* ca *)
 Post_instrument (* sahaa1 vinaa prep *)
 Not_Post_instrument (* sahaa1 adv *)
 Prohibition (* maa *)
 Post_genitive (* varam *)
 Todo (* to avoid warning *)
type aspect =
 [Imperfectif (* active or middle indicative *)
 Impersonal (* intransitive passive *)
 Perfectif (* transitive passive *)
 Statif (* factitive *)
type regime =
 Transitive (* transitive verbs in active and middle *)
 Intransitive (* intransitive verbs in active and middle *)
 Factitive (* impersonal - no subject *)
 Quotative (* aahur - it is said *)
(*— Bitransitive - use of transitive with 2 accusatives *)
(*— Regime of (list case * list case) - specific regime - unused so far *)
value\ root_regime\ :\ string \rightarrow\ regime
(* compute aspect, demand and mood of a verbal finite form *)
value\ regime\ :\ string
ightarrow\ (conjugation\ 	imes\ paradigm)\
ightarrow\ (aspect\ 	imes\ demand\ 	imes\ mood)
type label = (int \times int \times int) (* (segment number, homonym index, tag index) *)
and roles = list (label \times pos)
value roles_of: int \rightarrow list \ int \rightarrow list \ ((int \times list \ int) \times inflexions) \rightarrow roles
type penalty =
 [Sentence of (int \times int \times int \times int)
 Copula of (int \times int \times int \times int \times int)
 NP of penalty
```

```
value\ eval_penalty\ :\ penalty\ \to\ int ; value\ show_penalty\ :\ penalty\ \to\ string ; type\ flattening\ =\ list\ (penalty\ \times\ list\ roles) ; value\ sort_flatten\ :\ list\ roles\ \to\ flattening ; value\ truncate_groups\ :\ flattening\ \to\ (flattening\ \times\ option\ int) ; value\ extract\ :\ string\ \to\ (label\ \times\ pos)\ \to\ string .
```

### Module Constraints

Syntactico/semantic analysis and penalty computations.

This is the 2005 design of a constraint machinery working on some kind of linear logic graph matching of semantic roles. Verbs are assigned arities of needed complements, seen as roles with a negative polarity. It does not really use the karaka theory, the role of a nominative is mediated through the voice. This is very primitive, and works only for toy examples. It merely gives a proof of feasability. A more serious machinery should work on discourse, deal with ellipses, and possibly use optimality theory with matrix computations.

We need to enrich this parser with kridantas which have their own aaka.mk.saa, eg participles. Then we must recognize that certain passive constructs, such ppp, may be use in the active sense to indicate past e.g. with verbs of mouvement

```
open Skt_morph;
open Morphology; (* inflexion_tag *)
open Html;

Constraints analysis
Nouns

type noun_role = (* not karaka *)
 [Subject of person and number (* agent of active or patient of passive *)
 | Object (* patient or goal of active or adverb of manner *)
 | Instrument (* agent of passive or instrument of active or adverb of manner *)
 | Destination (* receiver or goal *)
 | Origin (* origin of action or adverb of manner *)
 | Possessor (* dual role as verb complement or noun attribution *)
 | Circumstance (* adverb of time or location *)
```

```
and demand = list noun_role
value \ person_of_subst = fun
 ["aham" 	o First | "tvad" 	o Second | _ 	o Third]
value \ gram_role \ num \ entry = fun
 [Nom \rightarrow Subject (person_of_subst\ entry)\ num
 Acc \rightarrow Object (* Patient or adverb of manner *)
 Ins \rightarrow Instrument (* Agent or adverb of instrument *)
 Dat \rightarrow Destination
 Abl \rightarrow Origin
 Gen \rightarrow Possessor
 Loc \rightarrow Circumstance
 Voc \rightarrow failwith "Unexpected_vocative_(gram_role)"
and case_of = fun (* inverse of gram_role *)
 Subject _ _ \to Nom
 Object \rightarrow Acc
 Instrument \rightarrow Ins
 Destination \rightarrow Dat
 Origin \rightarrow Abl
 Possessor \rightarrow Gen
 Circumstance \rightarrow Loc
type mood =
 [Indicative
 Imper of bool (* True: Imperative False: Injunctive *)
(* mood processing - pertains to maa management *)
value\ ini_mood\ =\ (0,0)
and add_mood \ m \ moods \ = \ match \ m with
 [Imper\ b \rightarrow let\ (imp,inj) = moods\ in\ if\ b\ then\ (imp+1,inj)\ else\ (imp,inj+1)
 _{-} \rightarrow moods
```

Part of speech

```
type pos =
 [Process of demand and mood (* roles governed by a verb form *)
 Subprocess of demand (* verbal subphrase *)
 Actor of noun_role and gender and number (* noun form with morphology *)
 Addressee (* vocative *)
 Tool of tool (* grammatical word *)
 Compound (* iic *)
 Number of gender and case and number (* number (gender for eka) *)
 Ignored (* indeclinable not known as tool *)
(* Combinatorial tools *)
and tool =
 Coordination (* ca *)
 Post_instrument (* saha vinaa prep *)
 Not_Post_instrument (* saha adv *)
 Prohibition (* maa *)
 Post_qenitive (* varam TODO *)
 Todo (* to avoid warning *)
(* Verb valencies - Very experimental. *)
(* The serious version will have to make computations with preverbs *)
(* and will accommodate several sememes with different valencies for a given lexeme - e.g.
"dhaav#1.1" intransitive, "dhaav#1.2" transitive. The paraphrase will be associated with
sememes and not just lexemes. *)
type regime =
 Transitive (* transitive verbs in active and middle *)
 Intransitive (* intransitive verbs in active and middle *)
 Factitive (* impersonal - no subject *)
 Quotative (* aahur - it is said *)
(*— Bitransitive - use of transitive with 2 accusatives *)
(*— Regime of (list case * list case) - specific regime - unused so far *)
(* Actually a root should have a valency list like 0; 1; 2 for "bhaa.s" *)
We simplify by assuming equal valency of atmanepade and parasmaipade.
Also we assume (to be revised) that valency is independent of preverb.
value \ root_regime = fun
 (* akarmaka roots, checked by Pawan Goyal *)
```

```
(* more exactly, these are the roots that may be used akarmaka *)
 "an#2" | "as#1" | "as#2" | "aas#2" | "iih" | "uc" | "uurj#1" | ".rdh"
 "edh" | "kamp" | "kaaz" | "kuc" | "ku.t" | "kup" | "kul" | "kuuj" | "k.lp"
 "krii.d" | "krudh#1" | "klid" | "kvath" | "k.sar" | "k.si" | "k.su"
 "k.sudh#1" | "k.subh" | "khel" | "gaj" | "garj" | "gard" | "galbh" | "gu~nj"
 "gur" | "g.rr#2" | "glai" | "gha.t" | "gha.t.t" | "ghuur.n" | "cakaas"
 "ca~nc" | "cal" | "cit#1" | "ce.s.t" | "jan" | "jaag.r" | "jiiv" | "j.rmbh"
 "j.rr" | "jyaa#1" | "jvar" | "jval" | ".dii" | "tan#2" | "tam" | "tu.s"
 "t.r.s#1" | "trap" | "tras" | "tvar" | "tsar" | "dak.s" | "dal" | "das"
 "dah#1" | "dih" | "diik.s" | "diip" | "du.s" | "d.rh" | "dev#1" | "dyut#1"
 "draa#1" | "draa#2" | "dhaav#1" | "dhru" | "dhvan" | "dhv.r" | "na.t"
 "nand" | "nard" | "naz#1" | "nah" | "nii#1" | "n.rt" | "pat#1" | "pii"
 "puuy" | "p.r#2" | "pyaa" | "prath" | "phal" | "ba.mh" | "bal" | "bha.n.d"
 "bhand" | "bha.s" | "bhaa#1" | "bhaas#1" | "bhii#1" | "bhuj#1" | "bhuu#1"
 "bhra.mz" | "bhram" | "bhraaj" | "ma.mh" | "majj" | "mad#1" | "mud#1" | "muh"
 "muurch" | "m.r" | "m.rdh" | "mre.d" | "mlaa" | "yabh" | "yas" | "yu#2"
 "yudh#1" | "ra~nj" | "ra.n" | "ram" | "raaj#1" | "ru" | "ruc#1" | "rud#1"
 "ru.s#1" | "ruh#1" | "lag" | "lamb" | "lal" | "las" | "vak.s" | "vas#1"
 "vah#1" (* nadii vahati *) | "vaa#2" | "vaaz" | "vij" | "vip" | "viz#1"
 "v.rt#1" | "v.rdh#1" | "vyath" | "zak" | "zad" | "zam#1" | "zii#1" | "ziil"
 "zuc#1" | "zudh" | "zubh#1" | "zu.s" | "zuu" | "zram" | "zrambh" | "zvas#1"
 "zvit#1" | "sap#1" | "saa#1" | "sidh#1" | "sur" | "skhal" | "stan" | "stu"
 "stubh" | "sthaa#1" | "snih#1" | "snu" | "spand" | "spardh" | "sphaa"
 "sphu.t" | "sphur" | "smi" | "syand" | "sra.ms" | "svap" | "svar#1"
 "svar#2" | "had" | "has" | "hikk" | "h.r.s" | "hras" | "hraad" | "hrii#1"
 "hlaad" | "hval" \rightarrow Intransitive
 "baa.sp" | "zyaam" (* nominal verbs *) \rightarrow Intransitive
 "v.r.s" \rightarrow Factitive
 "ah" \rightarrow Quotative
 \rightarrow (* sakarmaka in all usages *) Transitive
(* But "bhaa.s" is Transitive, even though he may be used with 0 or 2 objects *)
(* Thus a penalty should not occur if he has no object or 2 objects *)
(* But valency may depend on gana for the present system *)
value\ root_regime_gana\ k\ =\ fun
 ["i" \rightarrow match \ k \ with \ [2 \ | \ 4 \rightarrow Intransitive \ | \ _ \rightarrow Transitive]
 "daa#1" \rightarrow match k with [3 \rightarrow Intransitive \mid _ \rightarrow Transitive]
 "b.rh#1" \rightarrow match k with \begin{bmatrix} 1 \rightarrow Intransitive \end{bmatrix} \rightarrow Transitive \end{bmatrix}
 "maa#1" \rightarrow match k with [2 \rightarrow Intransitive | _ \rightarrow Transitive]
```

```
| "tap" | "pac" | "raadh" | "svid#2" \rightarrow match k with
 [4 \rightarrow Intransitive \mid _ \rightarrow Transitive]
 root \rightarrow root_regime\ root
(* Certain roots marked as Transitive are in fact Intransitive for some of their meanings:
 "gh.r" | "jak.s" | "ji" | "t.rp#1" | "d.rp" | "dhva.ms" | "pi~nj"
"bhas" | "mand#1" | "radh" | "lafgh" | "lu.n.th" | "vii#1" | "zumbh" | "sad#1" |
"su#2" | "svan" | "ha.th" | "hi#2" | "hu.n.d" | "huu" When used intransitively, the
parser will look for a missing object and may penalize correct sentences. For roots marked
as Intransitive, but nonetheless used transitively in a sentence, the parser will consider
their accusative object, in the active voice, as an adverb, but no penalty will incur. NB.
dvikarmaka roots are just treated as Transitive in this version. *)
value \ agent_of_passive = fun
 ["vid#2" → [] (* ellipsed impersonal agent "it⊔is⊔known⊔that" *)
 | _{-} \rightarrow [Instrument | (* Agent at instrumental in passive voice *)
(* The following type actually combines aspect, voice and mood *)
type aspect =
 [Imperfectif (* active or middle indicative *)
 Impersonal (* intransitive passive *)
 Perfectif (* transitive passive *)
 Statif (* factitive *)
(* Computes aspect valency and mood of a verbal finite form as a triple *)
value regime entry (ci, t) =
 (* conjugation cj and possible preverb sequence ignored in first version *)
 let regime = root_regime entry in (* TODO dependency on k *)
 \mathsf{match}\ t \ \mathsf{with}
 [Conjug _Passive \mid Presentp _ \rightarrow
 let \ aspect = match \ regime \ with
 [Intransitive \rightarrow Impersonal]
 Factitive \rightarrow Statif
 _{-} \rightarrow Perfectif
 and valency = agent_of_passive \ entry \ in
 (aspect, valency, Indicative)
 | Conjug t \rightarrow
```

```
let aspect = if regime = Factitive \lor regime = Quotative then Statif
 else Imperfectif
 and valency = match regime with
 [Transitive \rightarrow [Object] \mid _ \rightarrow []]
 and mood = match \ t \ with \ [Injunctive <math> _ \ \rightarrow \ Imper \ False]
 \downarrow \rightarrow Indicative
 in
 (aspect, valency, mood)
 | Presenta k m | Presenta k m \rightarrow (* \text{ on affine le regime gana et mode } *)
 let regime = root_regime_gana \ k \ entry in
 let aspect = if regime = Factitive \lor regime = Quotative then Statif
 else (* if m=Optative then Statif (* NEW bruyaat *) else *) Imperfectif
 and valency = match regime with
 [Transitive \rightarrow [Object] \mid _ \rightarrow []]
 and mood = match m with
 [Imperative \rightarrow Imper True]
 | \rightarrow Indicative (* now, only Imperative for Present *)
 l in
 (aspect, valency, mood)
 |Perfut \rightarrow (if regime = Factitive then Statif else Imperfectif,
 match regime with [Transitive \rightarrow [Object] \mid _ \rightarrow []],
 Indicative)
value\ get_fin_roles\ entry\ f\ n\ p\ =
 let (aspect, valency, mood) = regime entry f in
 let \ demand = match \ aspect \ with
 [Statif \mid Impersonal \rightarrow valency]
 _ \rightarrow [Subject \ p \ n :: valency] (* anaphoric subject reference *)
 (*- Imperfectif - i Subject p n :: valency (* subject is agent *) -- Perfectif -i.
Subject p \ n :: valency \ (* subject is goal/patient *) *)
] in
 Process demand mood
and get_abs_roles\ entry\ =
 let demand = match root_regime entry with
 [Intransitive \mid Factitive \rightarrow []
 | \quad \rightarrow \quad [\ Object \]
] in
 Subprocess demand
```

```
(* Present participle active defines an auxiliary clause, like Absolutive *)
(* It denotes simultaneity rather than sequentiality/causality *)
value \ is_ppra \ (_, v) = \mathsf{match} \ v \ \mathsf{with} \ (* \mathrm{TEMP} \ *)
 [Ppra_ \rightarrow True \mid _ \rightarrow False]
(* get_roles assigns roles to morphological items. *)
(* Some tool words are processed here and numbers are recognized. *)
value \ get_roles \ entry = fun
 [Part_form \ v \ g \ n \ c]
 \rightarrow if c = Voc then Addressee
 else if is_ppra\ v then Subprocess [] (* should lookup root *)
 else Actor (gram_role n entry c) g n (* beware n duplication *)
 | Noun_form \ g \ n \ c
 \rightarrow if c = Voc then Addressee
 else if g = Deictic \ Numeral \ \lor \ entry = "eka" \ then \ Number \ g \ c \ n
 else Actor (gram_role n entry c) g n (* beware n duplication *)
 Verb_form\ f\ n\ p\ 	o\ get_fin_roles\ entry\ f\ n\ p
 Abs_root_ \rightarrow get_abs_roles\ entry
 Ind_form\ Conj\ 	o\ match\ entry\ with
 ["ca" \rightarrow Tool Coordination
 \rightarrow Ignored (* TODO vaa etc *)
 Ind_form\ Prep\ 	o\ if\ entry\ =\ "saha"\ \lor\ entry\ =\ "vinaa"\ \lor\ entry\ =\ "satraa"
 then Tool Post_instrument
 else Ignored
 \mid Ind_form Adv \rightarrow if entry = "saha" then Tool\ Not_Post_instrument
 else Ignored
 Ind_form\ Abs\ 	o\ get_abs_roles\ entry
 Ind_{-}form\ Part\ 	o\ match\ entry\ with
 ["maa#2" \rightarrow Tool Prohibition
 _{-} \rightarrow Ignored
 Bare_stem \rightarrow Compound
 _{-} \rightarrow Ignored
(* Used in Parser, Reader *)
value roles_of seg word tags =
 let \ distrib \ (sub, res) \ (delta, morphs) =
 let entry = Canon.decode (Word.patch delta word) in
```

```
let roles = List.map (get_roles entry) morphs in
 let(-, r) = List.fold_left\ label\ (1, res)\ roles
 where label (i, l) role = (i + 1, [((seg, sub, i), role) :: l]) in
 (sub + 1, r) in
 let (_, rls) = List.fold_left distrib (1, []) tags in
 rls
;
(* We flatten the role matrix into a list of sequences. *)
(* This is potentially exponential, since we multiply choices. *)
type label = (int \times int \times int) (* (segment number, homonymy index, tag index) *)
and roles = list (label \times pos)
(* Combinator flatten_add is for the brave. Do not attempt to understand this code if you
have not already mastered flatten and flatteni above. *)
(* flatten_add : list roles \rightarrow list roles *)
value \text{ rec } flatten_add = \text{ fun } (* \text{ arg goes backward in time } *)
 [\ [\]\ \rightarrow\ [\]\]
 [l :: r] \rightarrow (*l: roles *)
 let flatr = flatten_add r
 and distr \ res \ f = (* \ f: \ roles \ *)
 let prefix \ acc \ x = [[x :: f] :: acc] in
 let result = List.fold_left prefix [] l in
 result @ res in
 List.fold_left_distr[] flatr
(* Tool words as semantic combinators - reverse role stream transducers *)
Coordination tool
exception No_coord (* Coordination failure *)
(* future deictic gender context, here assumed all male *)
value\ context\ d\ =\ Mas
(* abstract interpretation of coordination *)
value merge = fun (* persons priorities *)
 [First \rightarrow fun _ \rightarrow First]
 Second \rightarrow fun [First \rightarrow First \mid _ \rightarrow Second]
 Third \rightarrow \text{fun} [First \rightarrow First \mid Second \rightarrow Second \mid _ \rightarrow Third]
```

```
and add = \text{fun } (* \text{ numbers additions } *)
 [Plural \mid Dual \rightarrow fun _ \rightarrow Plural]
 Singular \rightarrow fun [Plural | Dual \rightarrow Plural | Singular \rightarrow Dual]
value \ rec \ dom = fun \ (* male dominance *)
 [Mas \rightarrow fun _ \rightarrow Mas]
 Fem \rightarrow fun [Mas \rightarrow Mas \mid Deictic d \rightarrow dom Fem (context d) \mid _ \rightarrow Fem]
 Neu \rightarrow \text{fun} [Deictic d \rightarrow context d \mid q \rightarrow q]
 Deictic d \rightarrow dom (context d)
(* Unsatisfactory - numbers ought to be treated as Neu. *)
(* The gender is used only for possible adjective agreement, not for verb government *)
(* Coordination recognizes noun phrases (N = IIc*.Noun@nom) N1 N2 ca ... Np ca N1 ca
N2 ca ... Np ca with N = C^* S C = iic, S = Subst NB negation not yet accounted for
(naca etc); also is missing N1 N2 ... Np ca avec Ni homogène en nb - adjectival cascade. We
synthesize a multiple homogeneous substantive in the output stream *)
value\ coord_penalty\ =\ 1
(* removing possible compound prefixes *)
value\ end_coord\ kar\ acc\ p\ g\ n\ =\ rem_iic
 where rec rem_iic cur = match cur with
 [[Compound :: rest] \rightarrow rem_iic rest
 \rightarrow match kar with (* Synthesis of compound kar *)
 [Subject __ \rightarrow ([Actor (Subject p n) g n :: acc], cur)]
 | kar \rightarrow ([Actor kar g n :: acc], cur)
]
value \ agree_deictic \ g = fun
 [Deictic _ \rightarrow True]
 |g1 \rightarrow g = g1
(* Remove compound formation and possible adjectival number word. *)
value\ skim\ c\ g\ n\ context\ =\ skim_rec\ context
 where rec skim_rec con = match con with
 [[Compound :: rest] \rightarrow skim_rec \ rest \ (* skip possible iic - compounding *)
```

```
| [Number g1 c1 n1 :: rest] \rightarrow
 if agree_deictic \ g \ g1 \ \land \ c = c1 \ \land \ n = n1 \ (* agreement \ of \ Number *)
 then rest
 else raise No_coord
 con
value \ rec \ coord1 \ kar \ acc \ p \ g \ n = fun
 (* searching for closest noun phrase *)
 [\] \rightarrow raise\ No_coord
 [np :: rest] \rightarrow match np with
 [Actor\ (Subject\ p1\ _)\ g1\ n1\ 	o\ {\sf match}\ kar\ {\sf with}
 [Subject _ _ \rightarrow
 coord2 kar acc (merge p p1) (dom g g1) (add n n1) rest
 \downarrow \rightarrow raise No_coord
 Actor k g1 n1 when k = kar \rightarrow
 coord2 kar acc Third (dom g g1) (add n n1) rest
 _ \rightarrow raise\ No_coord
and coord2 \ kar \ acc \ p \ g \ n \ cur \ = \ \mathsf{match} \ cur \ \mathsf{with}
 (* searching for previous noun phrases *)
 [\] \rightarrow raise\ No_coord
 [np :: rest] \rightarrow match np with
 [Actor\ (Subject\ p1\ _)\ g1\ n1\ 	o\ \mathsf{match}\ kar\ \mathsf{with}
 [Subject __ \rightarrow
 let before = skim Nom g1 n1 rest in
 end_coord kar acc (merge p p1) (dom g g1) (add n n1) before
 \rightarrow raise No_coord
 \mid Actor \ k \ q1 \ n1 \rightarrow
 if k = kar then let before = skim (case_of k) g1 n1 rest in
 (* additive interpretation of ca *)
 end_coord kar acc Third (dom q q1) (add n n1) before
 else raise No_coord
 Tool\ Coordination \rightarrow coord1\ kar\ acc\ p\ g\ n\ rest\ (*\ iterate\ the\ tool\ *)
 _ \rightarrow raise\ No_coord
```

```
(* Coordination: the ca tool constructs a composite tag from its predecessors *)
value \ coordinate \ acc = fun
 (* searching for first noun phrase *)
 [\] \rightarrow raise\ No_coord
 [np :: rest] \rightarrow match np with
 [Actor\ (Subject\ p1\ _\ as\ kar)\ q1\ n1\ \rightarrow
 let before = skim Nom g1 n1 rest in
 coord2 kar acc p1 g1 n1 before
 \mid Actor \ kar \ g1 \ n1 \rightarrow
 let before = skim Nom g1 n1 rest in
 coord2 kar acc Third g1 n1 before
 \rightarrow raise No_coord
(* Bumping the current penalty by a given malus *)
value\ penalize\ malus\ (roles, pen)\ =\ (roles, pen+malus)
Ugly experimental management of "maa" negative particle - temporary
value\ maa_counter = ref\ 0
value\ reset_maa\ ()\ =\ maa_counter.val\ :=\ 0
(* apply tools on the list of roles, read from right to left *)
(* tools are piped as role streams transducers - res is accumulated output of the form (list
role, penalty). *)
value rec use_tools res = fun
 [\]\ \rightarrow\ res
 [r :: iroles] \rightarrow match r with
 [Tool\ Coordination \rightarrow (* ca *)
 try let (oroles, penalty) = res in
 let (result, left) = coordinate oroles iroles in
 use_tools (result, penalty) left with
 [No_coord \rightarrow use_tools (penalize coord_penalty res) iroles]
 | Tool\ Post_instrument \rightarrow (* saha vinaa prep *)
 match iroles with
 [\] \rightarrow penalize 1 res
 [r :: previous] \rightarrow \mathsf{match}\ r\ \mathsf{with}
```

```
[Actor\ Instrument\ _\ _\ \to\ use_tools\ res\ previous\ (* i.-saha;\ *)
 \rightarrow use_tools (penalize 1 res) iroles
 | Tool\ Not_Post_instrument \rightarrow (* saha adv *)
 match iroles with
 [\] \rightarrow res
 [r :: _] \rightarrow \mathsf{match} \ r \ \mathsf{with}
 [Actor\ Instrument _ _ \rightarrow use_tools\ (penalize\ 1\ res)\ iroles
 _ \rightarrow use_tools res iroles
 | Tool \ Prohibition \rightarrow (* maa *) do
 \{ maa_counter.val := maa_counter.val + 1 \}
 ; res
 Tool _ (* not yet implemented *)
 Ignored (* noop *)
 Compound \rightarrow use_tools \ res \ iroles \ (* compounds are skipped *)
 (* ordinary roles are processed as Identity tools *)
 | _ \rightarrow let (oroles, p) = res in (* otherwise we take role as is *)
 use_tools ([r :: oroles], p) iroles
We construct a list neg of expected noun_roles, a list pos of available ones, a counter pro of
processes, a boolean subpro indicating the need of a finite verb form, a mood integrator moo
value process_role (neg, pos, pro, subpro, moo) role =
 match role with
 [Process\ noun_roles\ m\ 	o\ (noun_roles\ @\ neg,\ pos,\ pro+1,\ subpro,\ add_mood\ m\ moo)]
 (* pro+1 is problematic, it does not account for relative clauses *)
 Subprocess\ noun_roles \rightarrow (noun_roles @ neg, pos, pro, True, moo)
 \mid Actor\ noun_role\ gender\ number \rightarrow
 (neg, [(noun_role, number, gender) :: pos], pro, subpro, moo)
 \rightarrow (neg, pos, pro, subpro, moo)
exception Missing
```

```
type triple = (noun_role \times number \times gender)
 (* NB there is redundancy in the case (Subject p n,n',g) since n'=n *)
value\ subject_agreement\ (noun_role,_,_)\ p\ n\ =
 noun_role = Subject p n
(* Tries to find a matching agent: looks into the list of leftover given roles for an expected
agent with person p and number n, returns it paired with the rest of given roles if found,
raises exception Missing otherwise *)
value \ remove_subj \ p \ n = remrec \ []
 where rec remrec \ acc = fun
 [\] \rightarrow raise\ Missing
 | [triple :: rest] \rightarrow
 if subject_agreement\ triple\ p\ n\ then\ (triple, List2.unstack\ acc\ rest)
 else remrec \ [\ triple \ :: \ acc \] \ rest
(* Tries to find a matching role for a non-agent noun_role *)
value\ remove_matching\ kar\ =\ remrec\ [\]
 where rec remrec \ acc = fun
 [\] \rightarrow raise\ Missing
 | [((k, _, _) \text{ as } triple) :: rest] \rightarrow
 if k = kar then
 (triple, List2.unstack\ acc\ rest)\ (*\ we\ choose\ latest\ matching\ *)
 else remrec [triple :: acc] rest
(* missing is the list of missing expectancies noun_roles taken is the list of found expectancies
noun_roles left is the list of found unexpected noun_roles *)
value\ process_exp\ (missing, taken, left) = fun
 (* for each expected noun_role we look for a matching given one *)
 [Subject p \ n \rightarrow (* \text{ verb subject has } p \text{ and } n *)
 try let (found, remain) = remove_subj p n left in
 (missing, [found :: taken], remain)
 with [Missing \rightarrow (missing, taken, left)] (* subject is optional *)
 |kar \rightarrow try| let (found, remain) = remove_matching kar left in
 (missing, [found :: taken], remain)
 with [Missing \rightarrow ([kar :: missing], taken, left)] (* mandatory *)
```

```
(* Contraction corresponding to agreement between phrase-forming chunks. *)
(* Items agreeing with an already taken item are removed from leftovers. *)
value contract taken = List.fold_left filter []
 where filter left triple = if List.mem triple taken then left
 else [triple :: left]
(* Penalty parameters in need of tuning by training *)
value\ missing_role_penalty_=1
and excess_subject_penalty = 1
and np_penalty = 2
and absol_penalty = 2 (* absolutive without finite verb *)
(* remaining extra nominatives give penalty *)
value\ count_excess\ pen\ =\ fun
 (Subject\ p\ n,_,_) \rightarrow pen + excess_subject_penalty
 triple \rightarrow pen \ (* taken as adverbs or genitive noun phrases *)
(* We count all persons with same person and number *)
value\ count_subj\ persons\ =\ \mathsf{fun}
 [Subject p \ n \rightarrow List2.union1 \ (p, n) \ persons
 _{-} \rightarrow persons
value\ count_missing\ pen\ k\ =\ pen+missing_role_penalty\ k
value missing_penalty = List.fold_left count_missing 0
and excess_penalty = List.fold_left count_excess 0
type penalty =
 [Sentence of (int \times int \times int \times int)
 Copula of (int \times int \times int \times int \times int)
 NP of penalty
value rec show_penalty = fun (* explicit vector for debug *)
 [Sentence (p1, p2, p3, p4) \rightarrow
 "S(" \hat{} string_of_int p1 \hat{} "," \hat{} string_of_int p2 \hat{} ","
 \hat{\ } string_of_int\ p3 \hat{\ } "," \hat{\ } string_of_int\ p4 \hat{\ } ")"
 | Copula (p1, p2, p3, p4, p5) \rightarrow
```

```
"C(" \hat{} string_of_int p1 \hat{} "," \hat{} string_of_int p2 \hat{} ","
 \hat{\ } string_of_int p3 \hat{\ } "," \hat{\ } string_of_int p4 \hat{\ } ","
 \hat{\ } string_of_int p5 \hat{\ } ")"
 NP p \rightarrow string_of_int np_penalty ^ "+" ^ show_penalty p
(* Ad-hoc linear penalty function - to be optimized by corpus training *)
value \ rec \ eval_penalty = fun
 [Sentence (pen1, pen2, pen3, pen4) \rightarrow pen1 + pen2 + pen3 + pen4
 Copula\ (pen1, pen2, pen3, pen4, pen5) \rightarrow pen1 + pen2 + pen3 + pen4 + pen5
 NP \ pen \rightarrow np_penalty + eval_penalty pen
value balance_process pro subpro =
 if pro > 1 then pro - 1 (* TEMP, to be adjusted with relative clauses *)
 else if pro = 0 then if subpro then absol_penalty else 0
 else 0
(* Delay dealing with nominatives in order to favor Acc over Nom for neuters *)
value\ sort_kar = sort_rec\ [\]\ [\]\ 0
 where rec sort_rec nomins others n = fun
 [\] \rightarrow (List2.unstack\ others\ nomins, n)
 [(Subject _ _ as kar) :: rest] \rightarrow
 sort_rec [kar :: nomins] others (n + 1) rest
 [kar :: rest] \rightarrow sort_rec nomins [kar :: others] n rest
value check_sentence pen1 neg pos pro subpro =
 let (missing, taken, left) = List.fold_left process_exp([], [], pos) neg in
 let contracted = contract taken left in
 let pen2 = missing_penalty missing
 and pen3 = excess_penalty contracted
 and pen4 = balance_process pro subpro in
 Sentence (pen1, pen2, pen3, pen4)
(* Given a list of remaining roles, tries to find a matching Subject; returns (missing,taken,rest)
where either taken is the singleton found, rest is the list of remaining roles, and missing is
empty, or else taken is empty, missing is the singleton not found, and rest is all roles *)
value\ process_exp_q\ p\ n\ roles\ =
 let remove_matching = remrec []
```

```
where rec remrec acc = fun
 [\] \rightarrow raise\ Missing
 [triple :: rest] \rightarrow \mathsf{match} \ triple \ \mathsf{with}
 [(Subject\ p\ n', _, _) when n' = n \rightarrow (triple, List2.unstack\ acc\ rest)
 (* NB there is no mandatory concord of genders *)
 | \ _ \rightarrow \ remrec \ [\ triple \ :: \ acc \] \ rest
(* we look for a matching nominative *)
 try let (found, remain) = remove_matching roles in
 ([], [found], remain)
 with [Missing \rightarrow (*First and Second persons Subjects are optional *)
 if p = First \lor p = Second then ([], [], roles)
 else ([Subject p n], [], roles)
value\ check_copula_sentence\ pen1\ p\ n\ pos\ subpro\ =
 let (missing, taken, left) = process_exp_g p n pos in
 let contracted = contract taken left in
 let pen2 = missing_penalty missing
 and pen3 = excess_penalty contracted
 and pen4 = \text{if } subpro \text{ then } absol_penalty \text{ else } 0 \text{ in}
 Copula (pen1, pen2, pen3, pen4, 0)
(* get_predicate returns the first available Subject (backward from the end) if there is one,
else raises Missing *)
value get_predicate = search_subject []
 where rec search_subject acc = fun
 [\]\ \rightarrow\ raise\ Missing
 [((kar, _, _) \text{ as } triple) :: rest] \rightarrow \mathsf{match} \ kar \ \mathsf{with}
 [Subject\ p\ n\
ightarrow\ (p,\ n,\ List2.unstack\ acc\ rest)]
 _\rightarrow search_subject [triple :: acc] rest
(* NB adding a topic amounts to replacing get_predicate pos by (Third, Singular, pos) below
*)
(* We enforce that maa must correspond to an injunctive or an imperative and that in-
junctives occur only with maa. TODO: allow also optative, subjunctive and augmentless
imperfect with maa. UGLY *)
value \ rec \ mood_correction \ (imp, inj) \ pen =
```

```
let maa_tokens = maa_counter.val in (* counted by Prohibition tool *)
 let maa_pen = if maa_tokens > imp + inj then maa_tokens - (imp + inj)
 else if inj > maa_tokens then inj - maa_tokens
 else 0 in match pen with
 [Sentence (p1, p2, p3, p4) \rightarrow Sentence (p1, p2, p3, p4 + maa_pen) (* p4=0 *)
 Copula\ (p1, p2, p3, p4, p5) \rightarrow Copula\ (p1, p2, p3, p4, p5 + maa_pen)\ (* p5=0 *)
 NP \ pen \rightarrow mood_correction (imp, inj) \ pen (* weird *)
value inspect pen (neg, pos, pro, subpro, md) = mood_correction md pens
 where pens =
 if neg = [] (* no overt verb, we conjecture copula (pro=0) *) then
 try let (p, n, rest) = qet_predicate pos in
 check_copula_sentence pen p n rest subpro
 with [Missing \rightarrow (* maybe noun phrase *)]
 NP \ (check_sentence \ pen \ [] \ pos \ pro \ subpro) \] \ (* \ 2+ \ *)
 else check_sentence pen neg pos pro subpro (* verbal predicate exists *)
(* We compute a path penalty by applying use_tools from right to left to the given path,
then iterating process_role on the resulting roles, then inspecting and weighting the resulting
constraints *)
value\ penalty\ rev_path\ =
 let \ right_left_roles = List.map \ snd \ rev_path \ in \ do
 { reset_maa () (* horreur *)
 ; let (roles, pen_tools) = use_tools ([], 0) right_left_roles in
 let \ constraints =
 List.fold_left process_role ([],[],0,False,ini_mood) roles in
 inspect pen_tools constraints
 }
type flattening = list (penalty \times list roles)
(* We flatten all choices in the chunked solution *)
(* sort_flatten : list roles \rightarrow flattening *)
value sort_flatten groups = (* groups goes backward in time *)
 let parses = flatten_add groups in (* each parse goes backward in time *)
 let insert_in sorted_buckets rev_path =
 let p = penalty rev_path in
 let ep = eval_penalty p in
 ins_rec[] sorted_buckets
```

Module Multilingual §1 620

```
where rec ins_rec acc = fun
 [\]\ \rightarrow \ List2.unstack\ acc\ [\ (p,[\ rev_path\])\]
 | ([(pk, b_-k) \text{ as } b) :: r] \text{ as } buckets) \rightarrow
 let ek = eval_penalty pk in (* recomputation to avoid *)
 if ek = ep then List2.unstack acc [(p, [rev_path :: b_k]) :: r]
 else if ek < ep then ins_rec [b :: acc] r
 else List2.unstack acc [(p, [rev_path]) :: buckets]
 let sort_penalty = List.fold_left insert_in [] in
 sort_penalty parses
Output truncated to avoid choking on immense web page. Returns penalty threshold if
truncation. Used in Reader and Parser
value truncate_groups buckets = match buckets with
 [[best :: [next :: rest]] \rightarrow
 let top = [best; next] in (*top 2 buckets *)
 let threshold =
 match rest with
 [\] \rightarrow None
 [(p, _) :: _] \rightarrow Some (eval_penalty p)
 (top, threshold)
 _{-} \rightarrow (buckets, None)
value extract str ((seg, sub, ind), _) = (* construct tag projections *)
 let m = string_of_int \ sub \ (* segment number \ seg \ is \ redundant \ *)
 and n = string_of_int ind in
 let proj = m ^ ", " ^ n in
 if str = "" then proj else proj ^ "| " ^ str
end;
```

## Module Multilingual

This module gives headers of grammar engines Declension and Conjugation both in roman font (English at present) and devanagarii font (Sanskrit)

```
open Skt_morph;
open Html;
open Web;
value\ gender_caption\ gender\ =\ \mathsf{fun}
 [Roma \rightarrow span3_center (match gender with
 Mas \rightarrow "Masculine"
 Fem \rightarrow "Feminine"
 Neu
ightarrow "Neuter"
 \mid Deictic \rightarrow "All"
 Deva \rightarrow deva12_blue_center (Encode.skt_raw_to_deva (match gender with
 [Mas \rightarrow "pumaan"]
 Fem \rightarrow "strii"
 Neu
ightarrow "napu.msakam"
 Deictic _ 	o "sarvam"
]))
and number_caption \ number = \ \mathsf{fun}
 [Roma \rightarrow span3_center (match number with
 [Singular
ightarrow "Singular"]
 \mid Dual \rightarrow "Dual"
 \mid Plural \rightarrow "Plural"
 Deva \rightarrow deva12_blue_center (Encode.skt_raw_to_deva (match number with))
 [Singular
ightarrow "eka"]
 Dual
ightarrow "dvi"
 \mid Plural \rightarrow "bahu"
]))
and case_caption \ case = fun
 [Roma \rightarrow span3_center (match case with
 [Nom \rightarrow "Nominative"
 Acc
ightarrow "Accusative"
 Ins \rightarrow "Instrumental"
 Dat
ightarrow 	exttt{"Dative"}
 Abl
ightarrow "Ablative"
 Gen
ightarrow "Genitive"
 Loc
ightarrow "Locative"
 \mid Voc \rightarrow "Vocative"
])
```

Module Multilingual §1 622

```
Deva \rightarrow deva12_blue_center (Encode.skt_raw_to_deva (match case with
 Nom \rightarrow "prathamaa"
 Acc
ightarrow "dvitiiyaa"
 Ins \rightarrow "t.rtiiyaa"
 Dat \rightarrow "caturthii"
 Abl
ightarrow "pa~ncamii"
 Gen
ightarrow ".sa.s.thii"
 Loc 	o "saptamii"
 V\!oc 	o "sambodhanam"
]))
value\ compound_name\ =\ \mathsf{fun}
 [Roma \rightarrow span3_center "Compound"
 Deva \rightarrow deva12_blue_center (Encode.skt_raw_to_deva "samaasa")
and avyaya_name = fun
 [Roma \rightarrow span3_center "Adverb"
 Deva \rightarrow deva12_blue_center (Encode.skt_raw_to_deva "avyaya")
value\ western_pr\ =\ \mathsf{fun}
 [Present \rightarrow "Present"]
 Imperative \rightarrow "Imperative"
 Optative
ightarrow "Optative"
 Imperfect \rightarrow "Imperfect"
and indian_{-}pr = fun
 [Present \rightarrow "la.t"]
 Imperative \rightarrow "lo.t"
 Optative \rightarrow "vidhilif"
 Imperfect \rightarrow "laf"
value \ western_tense = fun
 [Future \rightarrow "Future"
 Perfect
ightarrow "Perfect"
 Aorist _ \rightarrow "Aorist"
 Injunctive \ _ \ 	o \ "Injunctive"
 Conditional \rightarrow "Conditional"
```

```
Benedictive \rightarrow "Benedictive"
 Subjunctive \rightarrow "Subjunctive"
and indian_tense = fun
 [Future \rightarrow "l.r.t"
 Perfect \rightarrow "li.t"
 Aorist _ \rightarrow "luf"
 Injunctive _ \rightarrow "aagamaabhaavayuktaluf"
 Conditional \rightarrow "l.rf"
 Benedictive \rightarrow "aaziirlif"
 Subjunctive \rightarrow "le.t"
type \ qentense =
 [Present_tense of pr_mode
 Other_tense of tense
value tense_name gentense = fun
 [Deva \rightarrow deva16_blue_center (Encode.skt_raw_to_deva s)]
 where s = match gentense with
 [Present_tense \ pr \rightarrow indian_pr \ pr
 Other_tense\ t\ 	o\ indian_tense\ t
 Roma \rightarrow span2_center \ s \ where \ s = match \ gentense \ with
 [Present_tense\ pr\ 	o\ western_pr\ pr
 Other_tense\ t\ 	o\ western_tense\ t
and perfut_name = fun
 [Deva → deva16_blue_center (Encode.skt_raw_to_deva "lu.t")
 Roma \rightarrow span2_center "Periphrastic_Future"
value person_name person = fun
 [Deva \rightarrow let deva_person = match person with]
 [First \rightarrow "uttama"
 Second \rightarrow "madhyama"
 Third \rightarrow "prathama"
 in
```

Module Multilingual

```
deva12_blue_center
 (Encode.skt_raw_to_deva\ deva_person)
 Roma \rightarrow let roma_person = match person with
 [First \rightarrow "First"]
 Second \rightarrow "Second"
 \mathit{Third} \rightarrow \texttt{"Third"}
 span3_center\ roma_person
value\ conjugation_name\ conj\ =\ \mathsf{fun}
 [Deva \rightarrow let indian_conj = match conj with]
 Primary \rightarrow "apratyayaantadhaatu"
 Causative \rightarrow ".nic"
 Intensive \rightarrow "yaf"
 Desiderative \rightarrow "san"
] in
 deva16_blue_center (Encode.skt_raw_to_deva indian_conj)
 | Roma \rightarrow let western_conj = match conj with
 Primary \rightarrow "Primary"
 Causative \rightarrow "Causative"
 Intensive \rightarrow "Intensive"
 Desiderative
ightarrow "Desiderative"
 in
 span2_center (western_conj ^ "⊔Conjugation")
value conjugation_title narrow = fun
 [Deva \rightarrow Encode.skt_to_deva "dhaatuvibhakti"
 Roma \rightarrow \text{if } narrow \text{ then "Conjugation"}
 else "The∟Sanskrit∟Grammarian:∟Conjugation"
and declension_title\ narrow\ =\ \mathsf{fun}
 [Deva \rightarrow Encode.skt_to_deva "praatipadikavibhakti"]
 Roma \rightarrow \text{if } narrow \text{ then "Declension"}
 else "The Sanskrit Grammarian: Declension"
and conjugation_caption = fun
 [Deva \rightarrow Encode.skt_to_deva "tifantaavalii"]
 Roma \rightarrow "Conjugation_{\sqcup}tables_{\sqcup}of"
```

```
and declension_caption = fun
 [Deva \rightarrow Encode.skt_to_deva "subantaavalii"]
 Roma \rightarrow "Declension_{\sqcup}table_{\sqcup}of"
and participles_caption = fun
 [Deva \rightarrow deva16_blue_center (Encode.skt_raw_to_deva "k.rdanta")]
 Roma \rightarrow span2_center "Participles"
and indeclinables_caption = fun
 [Deva \rightarrow deva16_blue_center (Encode.skt_raw_to_deva "avyaya")]
 Roma \rightarrow span2_center "Indeclinable\sqcupforms"
and infinitive_caption = fun
 [Deva \rightarrow Encode.skt_to_deva "tumun"]
 Roma \rightarrow "Infinitive"
and absolutive_caption is_root = fun
 Deva \rightarrow Encode.skt_to_deva (if is_root then "ktvaa" else "lyap")
(* PB: absolutives in -aam should rather be labeled ".namul" *)
 \mid Roma \rightarrow "Absolutive"
and peripft_caption = fun
 [Deva → Encode.skt_to_deva "li.t"
 Roma \rightarrow "Periphrastic_Perfect"
value \ voice_mark = fun
 [Active \rightarrow "para"]
 Middle
ightarrow "aatma"
 Passive \rightarrow "karma.ni"
value participle_name part = fun
 Deva \rightarrow let indian_part = match part with
 [\ Ppp\
ightarrow\ [\ "kta"\]
 \mid~Pppa~
ightarrow~ \lceil "ktavatu"
ceil
 | Ppra_{-} \rightarrow ["zat.r"]
 \mid~Pprm _~
ightarrow~\mid "zaanac" \mid
 | Pprp \rightarrow ["zaanac"; "karma.ni"]
```

Module Multilingual §1 626

```
Ppfta \rightarrow ["li.daadeza"; voice_mark Active]
 Ppftm → ["li.daadeza"; voice_mark Middle]
 Pfuta \rightarrow ["lu.daadeza"; voice_mark\ Active\]
 | Pfutm \rightarrow ["lu.daadeza"; voice_mark\ Middle\]
 Pfutp k \rightarrow \mathsf{match} k \mathsf{with}
 [1 \rightarrow ["yat"]]
 | - \rangle
 | Action_noun \rightarrow ["krit"] (* "gha~n" for -a "lyu.t" for -ana *)
 in
 let cat \ s \ x = s \ ` " \ " \ ` (Encode.skt_raw_to_deva \ x) in
 List.fold_left cat "" indian_part (* no skt punctuation so far *)
 Roma \rightarrow let western_part = match part with
 [Ppp \rightarrow "Past_{\square}Passive_{\square}Participle"]
 Pppa \rightarrow "Past \triangle Active \triangle Participle"
 Ppra _ \rightarrow "Present_Active_Participle"
 Pprm \rightarrow "Present Middle Participle"
 Pprp \rightarrow "Present_{\square} Passive_{\square} Participle"
 Ppfta \rightarrow "Perfect_Active_Participle"
 Ppftm \rightarrow "Perfect Middle Participle"
 Pfuta \rightarrow "Future_\Active_Participle"
 Pfutm \rightarrow "Future Middle Participle"
 Pfutp _ \rightarrow "Future_Passive_Participle"
 Action_noun \rightarrow "Action_Noun"
] in western_part
value \ voice_name \ voice = fun
 Deva \rightarrow let ivoice = match voice with
 [Active \rightarrow "parasmaipade"
 Middle
ightarrow "aatmanepade"
 Passive \rightarrow "karma.ni"
] in
 deva12_blue_center (Encode.skt_raw_to_deva ivoice)
 \mid Roma \rightarrow \text{let } wvoice = \text{match } voice \text{ with }
 [Active \rightarrow "Active"
 \mid Middle \rightarrow "Middle"
 \mid Passive \rightarrow "Passive"
```

```
] in span3_center\ wvoice] .
```

## Interface for module Paraphrase

English paraphrase of semantic analysis

```
value\ print_sem\ :\ string \rightarrow Morphology.inflexion_tag \rightarrow unit; value\ print_role\ :\ ((int \times int \times int) \times Constraints.pos) \rightarrow unit;
```

```
English paraphrase of semantic analysis
A bit ad-hoc admittedly
open Skt_morph;
open Constraints; (* val_of_voice regime root_regime *)
open Html;
open Web; (* ps pl etc. *)
open Morphology; (* inflexions *)
value imperative_paraphrase pers num =
 match pers with
 [First \rightarrow match num with
 [Singular \rightarrow "Let_{\sqcup}me_{\sqcup}"]
 Dual \rightarrow "Let_{\sqcup}us_{\sqcup}two_{\sqcup}"
 Plural \rightarrow "Let_{\sqcup}us_{\sqcup}"
 \mid Second \rightarrow \mathsf{match} \; num \; \mathsf{with}
 [Singular \rightarrow "Thou_{\sqcup}"]
 Dual \rightarrow "You\Boxtwo\Box"
 Plural \rightarrow "You_{\sqcup}"
 Third \rightarrow \mathsf{match} \; num \; \mathsf{with}
 Singular \rightarrow "Let_{\sqcup}it_{\sqcup}"
 Dual \rightarrow "Let_\them_\two_\"
 Plural \rightarrow "Let_them_"
```

```
value\ subject_paraphrase\ pers\ num\ =
 match pers with
 [First \rightarrow match num with
 [Singular \rightarrow "I_{\sqcup}"]
 Dual \rightarrow "Both_{\sqcup}of_{\sqcup}us_{\sqcup}"
 Plural \rightarrow "We_{\sqcup}"
 \mid Second \rightarrow \mathsf{match} \; num \; \mathsf{with}
 Singular \rightarrow "Thou"
 Dual \rightarrow "Both_{\sqcup}of_{\sqcup}you_{\sqcup}"
 Plural \rightarrow "You_{\sqcup}"
 \mid Third \rightarrow \mathsf{match} \; num \; \mathsf{with}
 [Singular \rightarrow "It_{\sqcup}"]
 Dual \rightarrow "Both_{\sqcup}of_{\sqcup}them_{\sqcup}"
 Plural \rightarrow "All_of_them_"
exception Unknown
value reg_stem = fun (* regular english verbs paraphrase *)
 "k.lp"
ightarrow "effect"
 "krii.d" \rightarrow "play"
 "tan#1" \rightarrow "stretch"
 "tap" \rightarrow "suffer"
 "tyaj" \rightarrow "abandon"
 "dhaav#2" \rightarrow "clean"
 "nind"
ightarrow "blame"
 "pac" \rightarrow "cook"
 "pa.th" \rightarrow "learn"
 "paa#2" \rightarrow "protect"
 "pii"
ightarrow "increase"
 "praz" \rightarrow "ask"
 "bhaa.s" \rightarrow "talk"
 "tarj"
 "bharts" \rightarrow "threaten"
 "bruu" \rightarrow "say"
 "bhii#1" \rightarrow "fear"
```

```
"ruc#1" \rightarrow "please"
 "labh" \rightarrow "obtain"
 "lal" \rightarrow "fondle"
 "v.rt#1" \rightarrow "exist"
 \texttt{"v.r.s"} \to \texttt{"rain"}
 "zubh#1" \rightarrow "shine"
 "sp.rz#1" \rightarrow "touch"
 "svid#2" \rightarrow "sweat"
 "ha#1" \rightarrow "kill"
 _ \rightarrow raise Unknown
value paraphrase = fun (* returns pair (present stem, past participle) *)
 "at" | "i" | "gam" | "gaa#1" | "car" → ("go", "gone") (* irregular verbs *)
 "as#1" \rightarrow ("i","")
 "aas#2"
 "viz#1" \rightarrow ("sit", "seated")
 "kath" \rightarrow ("tell", "told")
 "j~naa#1" \rightarrow ("know","known")
 "ta.d" \rightarrow ("beat", "beaten")
 "daa#1" \rightarrow ("give", "given")
 "dhaav#1" \rightarrow ("run", "chased")
 "\mathtt{dh.r"} \rightarrow ("\mathtt{hold"}, "\mathtt{held"})
 "nii#1" \rightarrow ("lead","led")
 "paz" \rightarrow ("see", "seen")
 "paa#1" \rightarrow ("drink", "drunk")
 "bhuj#2" \rightarrow ("eat","eaten")
 "bhuu#1" \rightarrow ("become", "become")
 "m.r" \rightarrow ("die","dead")
 "likh" \rightarrow ("write", "written")
 "vac" \rightarrow ("speak", "spoken")
 "vah#1" \rightarrow ("carry", "carried")
 "vid#1" \rightarrow ("know", "known")
 "vid#2" \rightarrow ("find", "found")
 "v.rdh#1" \rightarrow ("grow", "grown")
 "vyadh"
 "han" \rightarrow ("hit", "hurt")
 "zru" \rightarrow ("hear", "heard")
 "suu#1" \rightarrow ("impel", "impelled")
 "sthaa#1" \rightarrow ("stand", "stood")
```

```
| "svap" \rightarrow ("sleep", "asleep")
 \mid e \rightarrow \text{try let } regular = reg_stem \ e \ \text{in}
 (regular, regular ^ "ed")
 with [Unknown \rightarrow ("do","done") (* default *)]
value \ print_gender = fun
 [Mas \rightarrow ps "[M]"]
 Neu \rightarrow ps "[N]"
 Fem \rightarrow ps "[F]"
 \mid Deictic \ d \rightarrow \mathsf{match} \ d \mathsf{ with}
 [Speaker \rightarrow ps "[Speaker]" (* First person *)
 | Listener \rightarrow ps "[Listener]" (* Second person *)
 Self \rightarrow ps "[Self]" (* reflexive subject *)
 Numeral \rightarrow ps "[Num] " (* number *)
and print_number = fun
 [Singular \rightarrow () \mid Dual \rightarrow ps"(2)" \mid Plural \rightarrow ps"s"]
and print_case = fun
 [Nom \rightarrow ps "Subject" (* Actor/Agent *)
 Acc \rightarrow ps "Object" (* Goal *)
 Voc \rightarrow ps "O" (* Invocation *)
 Ins \rightarrow ps "by" (* Agent/Instrument *)
 Dat \rightarrow ps "to" (* Destination *)
 Abl \rightarrow ps "from" (* Origin *)
 Gen \rightarrow ps "of" (* Possessor *)
 Loc \rightarrow ps "in" (* Circumstance *)
and print_person = fun
 [First \rightarrow ps "I"
 Second \rightarrow ps "You"
 Third \rightarrow ()
value \ genitive = fun
 [Singular \rightarrow ",s"]
 Dual
ightarrow " \Box {	t pair's} "
 Plural \rightarrow "s'"
```

```
value \ print_noun \ c \ n \ g =
 \mathsf{match}\ c\ \mathsf{with}
 [Nom \mid Acc \mid Voc \rightarrow do (* direct *)
 { print_case c
 ; print_number n
 ; sp()
 ; print_gender\ g
 | Gen \rightarrow do
 { print_gender g
 ; ps (genitive n)
 | \rightarrow do (* oblique *)
 { print_case c
 ; sp()
 ; print_gender g
 ; \; print_number \; n
value\ third_sg\ act\ =
 if act = "do" \lor act = "go" then "es" else "s"
value \ print_role = fun
 [Subject _ _ \rightarrow ps "Subject" (* Actor/Agent *)]
 Object \rightarrow ps "Object" (* Goal/Patient *)
 Instrument \rightarrow ps "Agent" (* Agent/Instrument *)
 - \rightarrow ()
value \ copula \ n = fun
 [First \rightarrow \text{if } n = Singular \text{ then "am" else "are"}
 Second \rightarrow "are"
 Third \rightarrow \text{if } n = Singular \text{ then "is" else "are"}
value \ print_verb \ w \ f \ n \ p =
 let (aspect, demand, _) = regime \ w \ f
 and (act, pas) = paraphrase w in
```

```
match aspect with
 [Imperfectif \rightarrow do
 \{ ps (subject_paraphrase p n) \}
 ; if w = \text{"as#1"} then ps (copula \ n \ p)
 else do
 \{ \text{ if } act = "carry" \text{ then } ps \text{ "carrie" else } ps \text{ } act \}
 ; match p with
 [First \mid Second \rightarrow ()]
 Third \rightarrow \text{if } n = Singular \text{ then } ps \text{ } (third_sg \text{ } act) \text{ else } ()
 ; ps "\Box"
 ; List.iter print_role demand
 \mid Perfectif \rightarrow do
 \{ ps (subject_paraphrase p n) \}
 ; ps (copula n p)
 ; ps " _{\sqcup}"
 ; ps pas
 | Impersonal \rightarrow do
 { ps act
 ; ps (third_sg act)
 \mid Statif \rightarrow do
 { ps "It_□"
 ; ps act
 ; ps (third_sg act)
]
value \ print_abs \ entry =
 match root_regime entry with
 [Intransitive \mid Factitive \rightarrow ()]
 \mid \rightarrow ps "Object"
 | (* conjugation c ignored at this stage *)
(* Translation Sanskrit -; English of tool words *)
value \ translate_tool = fun
 ["ca" \rightarrow "and"
```

```
"vaa" \rightarrow "or"
 "saha"
ightarrow "with"
 "iva"
ightarrow "indeed"
 "iti" \rightarrow "even"
 "eva"
ightarrow "so"
 "naaman" \rightarrow "by_{\sqcup}name"
 "yathaa" \rightarrow "if"
 "tathaa" \rightarrow "then"
 x \rightarrow x \ (* \text{ keep stem } *)
value print_verbal _ = ps "(Participial) ∪ " (* TODO *)
(* Adapted from Morpho.print_morph with extra string argument w for lexeme. Called
from Parser.print_roles. *)
value \ print_sem \ w = fun
 [Noun_form\ g\ n\ c\
ightarrow\ print_noun\ c\ n\ g]
 Part_form \ v \ g \ n \ c \rightarrow do \{ print_verbal \ v; print_noun \ c \ n \ g \}
 Verb_form\ f\ n\ p\ 	o\ print_verb\ w\ f\ n\ p
 Abs_root_ \mid Ind_form \ Abs \rightarrow print_abs \ w
 Ind_form \ Adv \rightarrow ps "Adverb"
 Ind_form _ \rightarrow ps (translate_tool w)
 Bare_stem \rightarrow ps "Compound"
 Gati \rightarrow ps "Composed"
 \rightarrow ()
value \ subj_of \ p \ n = \mathsf{match} \ p \ \mathsf{with}
 [First \rightarrow match n with
 [Singular \rightarrow "I" \mid Dual \rightarrow "Us_{\sqcup}two" \mid Plural \rightarrow "Us"]
 \mid Second \rightarrow \mathsf{match} \; n \; \mathsf{with}
 [Singular \rightarrow "Thou" \mid Dual \rightarrow "You_{\sqcup}two" \mid Plural \rightarrow "You"]
 Third \rightarrow \mathsf{match} \ n \ \mathsf{with}
 [Singular \rightarrow "It" \mid Dual \rightarrow "Both" \mid Plural \rightarrow "They"]
value \ print_noun_role = fun
 [Subject p \ n \rightarrow ps \ (subj_of \ p \ n)]
 Object
ightarrow ps "Obj"
 Instrument \rightarrow ps "Agt"
```

```
Destination \rightarrow ps "Dst"
 Origin \rightarrow ps "Org"
 Possessor \rightarrow ps "Pos"
 Circumstance \rightarrow ps "Cir"
value \ print_neq_noun_role \ k = do
 { ps "-"; print_noun_role k; ps "_" }
value\ print_role\ ((seq, sub, ind), role) = do
 { ps (html_red (string_of_int seg ^ "." ^ string_of_int sub
 ^ "." ^ string_of_int ind))
 ; ps (html_green " ["]
 ; ps (span_begin Latin12)
 ; match role with
 [Process noun_roles _
 Subprocess\ noun_roles\ 	o\ List.iter\ print_neg_noun_role\ noun_roles
 | Actor noun_role gender number \rightarrow do
 { print_noun_role noun_role
 ; match noun_role with [Subject__ \rightarrow ()]_ \rightarrow print_number\ number]
 ; print_gender gender
 Tool\ Coordination \rightarrow ps " _{\square} \&_{\square} "
 Tool _ \rightarrow ps " _ T _ "
 Number _ _ _ \to ps " _ N _ "
 Addressee \rightarrow ps " \sqcup V \sqcup "
 Compound \rightarrow ps " \Box C \Box "
 Ignored \rightarrow ps "_{\sqcup -\sqcup}"
 ; ps span_end
 ; ps (html_green "]_{\sqcup}")
```

#### Module Bank\_lexer

A simple lexer recognizing idents formed from ASCII letters and integers and skipping spaces and comments between Used by  $Parse\_tree$  and Reader.

```
module \ Bank_lexer = struct
```

```
open Camlp4.PreCast;
open Format;
module Loc = Loc (* Using the PreCast Loc *)
module Error = struct
 \mathsf{type}\ t\ =\ \mathit{string}
 exception E of t
 value\ to_string\ x\ =\ x
 value\ print = Format.pp_print_string
 end
module Token = struct
 module Loc = Loc
 type t =
 [KEYWORD of string
 IDENT of string
 TEXT of string
 INT of int
 INTS of int
 EOI
 module Error = Error
 module \ Filter = struct
 type \ token_filter = Camlp4.Sig.stream_filter \ t \ Loc.t
 type t = string \rightarrow bool
 value \ mk \ is_kwd = is_kwd
 value rec filter is_kwd = parser
 [: '((KEYWORD s, loc) as p); strm :] \rightarrow [: 'p; filter\ is_kwd\ strm :]
(* PB if is_kwd\ s then [: 'p; filter\ is_kwd\ strm\ :] else failwith ("Undefined_token:_\" ^ s)
*)
```

```
value\ define_filter__=()
 value\ keyword_added___=()
 value\ keyword_removed__=()
 end
 value \ to_string = fun
 [KEYWORD s \rightarrow sprintf "KEYWORD\sqcup%S" s
 IDENT\ s\ 	o\ sprintf "IDENT_{\sqcup}%S" s
 TEXT \ s \rightarrow sprintf "TEXT_{\sqcup}%S" s
 INT \ i \rightarrow sprintf "INT_{\sqcup}%d" \ i
 INTS \ i \rightarrow sprintf "INTS_{\sqcup}%d" \ i
 EOI \rightarrow "EOI"
 value print ppf x = pp_print_string ppf (to_string x)
 value \ match_keyword \ kwd = fun
 [KEYWORD \ kwd' \rightarrow kwd' = kwd]
 _{-} \rightarrow \mathit{False}
 value \ extract_string = fun
 [INT i \rightarrow string_of_int i]
 INTS \ i \rightarrow string_of_int \ i
 IDENT \ s \mid KEYWORD \ s \mid TEXT \ s \rightarrow s
 EOI \rightarrow ""
end
open Token
```

```
The string buffering machinery - ddr + np
value store buf c = do \{ Buffer.add_char buf c; buf \}
value \ rec \ base_number \ len =
 parser
 [[: a = number \ len :] \rightarrow a]
and number \ buf =
 parser
 [[: `(`,0,..,9, as c); s :] \rightarrow number (store buf c) s
 [::] \rightarrow Buffer.contents buf
value rec skip_to_eol =
 parser
 [[: ``\n' \mid `\026' \mid `\012'; s :] \rightarrow ()
 [: `c; s:] \rightarrow skip_to_eol s
value\ ident_char =
 parser
 [: '('a'..'z' | 'A'..'Z' | '.' | ':' | '"' | '~' | '\'' as c) :]
 \rightarrow c
value rec ident2 buff =
 parser
 [: c = ident_char; s :] \rightarrow ident2 (store buff c) s
 [: (',0,..,9, as c); s :] \rightarrow ident2 (store buff c) s
 [::] \rightarrow Buffer.contents buff
value rec text buff =
 parser
 [[: `,], :] \rightarrow Buffer.contents buff
 [: ``````; buff = text_buff (store buff `````; s :] \rightarrow
 text (store buff ')'
 [: `c; s :] \rightarrow text (store buff c) s
and text_buff buff =
 parser
 [[: `,], :] \rightarrow buff
```

```
\mid \ \ [: \ ```````; \ buff = text_buff (store buff ````,`; s :] \rightarrow
 text_buff (store buff '}') s
 | [: `c; s :] \rightarrow text_buff (store buff c) s
value\ next_token_fun\ =
 let rec next_token \ buff =
 parser _{-}bp
 [[: ```{;} t = text buff :] \rightarrow TEXT t
 [: `(`1'...'9' \text{ as } c); s = number (store buff c) :] \rightarrow INT (int_of_string s)
 [: ``0"; s = base_number (store buff `0") :] \rightarrow INT (int_of_string s)
 [: c = ident_char; s = ident2 (store buff c) :] \rightarrow
 if s = "Comment" then KEYWORD "Comment" else
 if s = \text{"Example"} then KEYWORD "Example" else
 if s = "Continue" then KEYWORD "Continue" else
 if s = "Source" then KEYWORD "Source" else
 if s = "Parse" then KEYWORD "Parse" else
 if s = \text{"Gloss"} then KEYWORD "Gloss" else IDENT\ s
 [: `c :] _ep \rightarrow KEYWORD (String.make 1 c)
] in
 let rec next_token_loc =
 parser bp
 [: `, \%, ; _ = skip_to_eol; s :] \rightarrow next_token_loc s
 [: `, `, ; s :] \rightarrow let(tok, loc) = next_token_loc s in
 match tok with [INT \ n \rightarrow (INTS \ n, loc)]
 \rightarrow raise (Token.Error.E"+n")
 (* for Gillon's dislocated phrases *)
 | [: ``!"; s :] \rightarrow let(tok, loc) = next_token_loc s in
 match tok with [INT \ n \rightarrow (INTS \ (-n), loc)]
 \rightarrow raise (Token.Error.E "-n")
 (* for Gillon's dislocation context *)
 [: tok = next_token (Buffer.create 80) :] ep \rightarrow (tok, (bp, ep))
 [: _ = Stream.empty :] \rightarrow (EOI, (bp, succ bp))
 in
 next_token_loc
value \ mk \ () =
 let err loc msq = Loc.raise loc (Token.Error.E msq) in
 fun init_loc\ cstrm\ 	o\ Stream.from\ lexer
```

Module Checkpoints §1 639

```
 where \ lexer \ _ = \\ try \ let \ (tok,\ (bp,\ ep)) \ = \ next_token_fun\ cstrm\ in \\ let \ loc \ = \ Loc.move\ `start\ bp\ (Loc.move\ `stop\ ep\ init_loc)\ in \\ Some\ (tok,\ loc) \\ with\ [\ Stream.Error\ str\ \to \\ let\ bp\ = \ Stream.count\ cstrm\ in \\ let\ loc \ = \ Loc.move\ `start\ bp\ (Loc.move\ `stop\ (bp+1)\ init_loc)\ in \\ err\ loc\ str\] \\ ; \\ end:
```

# Module Checkpoints

```
Checkpoints management
open Phases. Phases; (* string_of_phase phase_of_string *)
string encoding of a phase, used to transmit checkpoints in URLs
value \ rec \ phase_encode = fun
 [Comp\ (ph,ph')\ prev\ form\ \rightarrow
 "<\{" \hat{\ } string_of_phase \ ph \hat{\ } "\}\{" \hat{\ }
 string_of_phase\ ph'\ ^ "}{"}
 Canon.decode prev `" "\{" `Canon.decode form `"\}>"
 phase \rightarrow "{" \hat{string_of_phase phase } "}"
and bool_encode\ b\ =\ \text{if}\ b\ \text{then}\ \text{"t"}\ \text{else}\ \text{"f"}
value\ string_point\ (k, (phase, rword), select) =
 let \ segment = Canon.rdecode \ rword \ in
 string_of_int \ k \ ^ ", " \ ^ phase_encode \ phase \ ^ ", \{ " \ ^ segment \ ^ " \}, \{ " \ ^ bool_encode \ select \ ^ " \} "
value \ rec \ string_points = fun
 [\]\ \rightarrow\ ""
 | [last] \rightarrow string_point last
 [first :: rest] \rightarrow string_point first ``"|" `string_points rest
```

Module Checkpoints

```
open Bank_lexer;
module Gram = Camlp4.PreCast.MakeGram Bank_lexer
open Bank_lexer.Token
value cpts = Gram.Entry.mk "cpts"
and lcpt = Gram.Entry.mk "lcpt"
and phase_rword = Gram.Entry.mk "phase_rword"
and cpt = Gram.Entry.mk "cpt"
and phase = Gram.Entry.mk "phase"
and guess_morph = Gram.Entry.mk "guess_morph" (* for interface *)
EXTEND Gram
 cpts:
 [[l = lcpt; `EOI \rightarrow l]
 | lcpt \rightarrow failwith "Wrong_checkpoints_parsing \"
]];
 lcpt:
 [[l = LIST0 \ cpt \ SEP "|" \rightarrow l]];
 phase:
 ["<"; p = TEXT; p' = TEXT (* Preverbed *)]
 ; pre = TEXT; form = TEXT; ">" \rightarrow
 Comp \ (phase_of_string \ p, \ phase_of_string \ p')
 (Encode.code_string pre) (Encode.code_string form)
 p = TEXT \rightarrow phase_of_string p
]];
 phase_rword:
 [s = phase; ","; o = TEXT \rightarrow (s, Encode.rev_code_string o)]];
 cpt:
 [m = INT; ","; p = phase_rword; ","; s = TEXT \rightarrow
 (int_of_string\ m,\ p,\ s="t")\]\ ;
 quess_morph:
 [[n = TEXT; ","; o = TEXT; `EOI \rightarrow (n, o)]];
END
value \ parse_cpts \ s =
 try Gram.parse_string cpts Loc.ghost s with
 [_ → raise (Control.Anomaly "parse_cpts")]
value \ parse_guess \ s =
```

```
try Gram.parse_string guess_morph Loc.ghost s with
 [_ \rightarrow raise (Control.Anomaly "parse_guess")]
Parsing projections stream (Parser, Regression)
value projs = Gram.Entry.mk "projs"
and lproj = Gram.Entry.mk "lproj"
and proj = Gram.Entry.mk "proj"
(* A stream of projections is encoded under the form 1,2|2,3|...*)
EXTEND Gram
 projs:
 [[l = lproj; `EOI \rightarrow l]
 | lproj \rightarrow failwith "Wrong_{\square}projections_{\square}parsing_{n}"
]];
 lproj:
 [[l = LIST0 \ proj \ SEP "|" \rightarrow l]];
 [[n = INT; ","; m = INT \rightarrow (int_of_string n, int_of_string m)]];
END
value \ parse_proj \ s =
 try Gram.parse_string projs Loc.ghost s with
 [_ → raise (Control.Anomaly "parse_proj")]
```

### Module Graph\_segmenter

value unknown: phase;

This segmenter is inspired from old module Segmenter, but uses a graph structure for the sharing of phased segments given with their offset.

```
value \ aa_phase : phase \rightarrow phase;
 value\ preverb_phase\ :\ phase\ 	o\ bool;
 value ii_phase : phase \rightarrow bool;
 value\ un_lopa\ :\ phase\ 	o\ phase;
 end)
 (Eilenberg: sig (* To be instanciated by Dispatcher *)
 value\ transducer\ :\ Phases.phase\ 	o\ auto;
 value initial: Phases.phases;
 value\ dispatch\ :\ Word.word\ 	o\ Phases.phase\ 	o\ Phases.phases;
 value accepting: Phases.phase \rightarrow bool;
 type input = Word.word (* input sentence represented as a word *)
 and transition = (* junction relation *)
 Euphony of rule (*(w, rev u, v) \text{ such that } u \mid v \rightarrow w *)
 Id (* identity or no sandhi *)
 and segment = (Phases.phase \times Word.word \times transition)
 and output = list segment;
 value\ validate\ :\ output\ 	o\ output;\ (*\ consistency\ check\ *)
 value\ sanitize_sa\ :\ bool\ 	o\ output\ 	o\ output;
 end)
 (Control: sig value star: ref bool; (* chunk= if star then word+ else word *)
 = struct
open Phases;
open Eilenberg;
open Control; (* star *)
The summarizing structure sharing sub-solutions
It represents the union of all solutions
859 attested as last sentence in Pancatantra
value\ max_input_length\ =\ 1000
and max_seg_rows = 1000
exception Overflow (* length of sentence exceeding array size *)
(* segments of a given phase *)
type phased_segment = (phase \times list (Word.word \times list Word.word))
 (* (segment, mandatory prefixes of following segment)
and segments = list phased_segment (* partially forgetting sandhi *)
```

```
value null = ([] : segments) (* initialisation of graph entry *)
and null_visual = ([]: list (Word.word \times list Word.word \times phase \times int))
 (* (word, v's of next segment, phase, offset) *)
and null_visual_conf = ([]: list (Word.word \times phase \times int \times bool))
 (* (word, phase, offset, is_conflicting) *)
(* This is the graph on padas of the union of all solutions *)
(* We guarantee that every arc of the graph belongs to at least one bona fide segmentation.
But every path in this graph is not a valid segmentation. A path must pass global sandhi
verification to qualify as valid. *)
(* NB. Valid segmentations may contain unrecognized segments. *)
value graph = Array.make max_input_length null (* global over chunks *)
and visual = Array.make max_seq_rows null_visual
and visual_conf = Array.make\ max_seg_rows\ null_visual_conf
and visual_width = Array.make max_seg_rows 0
(* Checkpoints structure (sparse subgraph with mandatory positioned padas) *)
type phased_pada = (phase \times Word.word) (* for checkpoints *)
and check = (int \times phased_pada \times bool) (* checkpoint validation *)
type checks =
 { all_checks : mutable (list check) (* checkpoints in valid solution *)
 ; segment_checks : mutable (list check) (* checkpoints in local segment *)
value chkpts = { all_checks = []; segment_checks = []}
(* Accessing graph entry with phase *)
value split phase = split_rec []
 where rec split_rec acc = fun
 [((ph, _) \text{ as } fst) :: rst] \text{ as } l) \rightarrow
 if ph = phase then (acc, l) else split_rec [fst :: acc] rst
 | [] \rightarrow (acc, [])
value insert_right right pada = ins_rec
 where rec ins_rec acc = fun
 [[] → failwith "insert_right"
 | [(p, tr) :: rst] \rightarrow
```

```
if p = pada then let tr' = [right :: tr] in
 unstack [(p, tr') :: acc] rst
 else ins_rec [(p, tr) :: acc] rst
value \ get_{-}pada \ pada = getrec \ where \ rec \ getrec = fun
 [\] \rightarrow None
 [(p, tr) :: rest] \rightarrow if p = pada then (Some tr) else getrec rest
value register_pada index (phase, pada, sandhi) =
 (* We search for bucket of given phase in graph *)
 let (al, ar) = split phase graph.(index)
 and allowed_right = match \ sandhi \ with
 [Id \rightarrow []
 Euphony (w, _, v) \rightarrow \text{if } w = v \text{ then } [] \text{ else } v
 let pada_right = (pada, [allowed_right]) in
 let \ update_graph \ ar' = graph.(index) := unstack \ al \ ar' \ in
 match ar with
 [(_, padas) :: rest] \rightarrow (* bucket found *)
 match get_pada pada padas with
 [Some tr \rightarrow
 if List.mem allowed_right tr then () (* already registered *)
 else let updated_sandhi = insert_right allowed_right pada [] padas in
 update_graph [(phase, updated_sandhi) :: rest]
 None \rightarrow update_graph [(phase, [pada_right :: padas]) :: rest]
 | \ \ [] \ \rightarrow \ update_graph \ [\ (phase, [\ pada_right \]) \] \ (* \ new \ bucket \ *)
```

To avoid heavy functional transmission of chunk global parameters, we define a record of chunk parameters. Attributes offset and  $sa\_control$  are inherited, segmentable is synthesized.  $sa\_control$  is True iff chunk is followed by chunk starting with consonant, and it then authorizes its last segment to be sa or e.sa pronouns

```
 \begin{tabular}{ll} {\it type } chunk_params &= \{ \it offset : mutable \it int \\ \it ; \it segmentable : mutable \it bool \\ \it ; \it sa_control : mutable \it bool (* for inter-chunk sa \it check *) \\ \it \} \\ \end{tabular}
```

```
value cur_chunk = { offset = 0; segmentable = False; sa_control = False}
value\ set_cur_offset\ n\ =\ cur_chunk.offset\ :=\ n
and set_segmentable \ b = cur_chunk.segmentable := b
and set_sa_control b = cur_chunk.sa_control := b
value \ set_offset \ (offset, checkpoints) = do
 { set_cur_offset offset
 ; chkpts.all_checks := checkpoints
value\ reset_graph\ ()\ =\ {\sf for}\ i\ =\ 0\ {\sf to}\ max_input_length-1\ {\sf do}
 \{ qraph.(i) := null \}
value\ reset_visual\ ()\ =\ {\sf for}\ i\ =\ 0\ {\sf to}\ max_seg_rows-1\ {\sf do}
 \{ visual.(i) := null_visual \}
 visual_conf.(i) := null_visual_conf
 ; visual_width.(i) := 0
(* The offset permits to align each segment with the input string *)
value \ offset = fun
 [Euphony (w, u, v) \rightarrow
 let off = if w = [] then 1 (* amui/lopa from Lopa/Lopak *)
 else Word.length w in
 off - (Word.length \ u + Word.length \ v)
 Id \rightarrow 0
value \ rec \ contains \ phase_w = fun
 [\]\ \rightarrow\ False
 [(phase, word, _) :: rest] \rightarrow phase_w = (phase, word) \lor contains phase_w rest
value check_chunk position solution checkpoints =
 check_rec position solution checkpoints
 where rec check_rec index sol checks = match checks with
 [\] \rightarrow True (* all checkpoints verified *)
 [(pos, phase_word, select) :: more] \rightarrow
```

```
(* select=True for check *)
 if index > pos then
 if select then False
 else check_rec index sol more (* checkpoint missed *)
 else match sol with
 [\]\ \rightarrow\ True\ (*\ checkpoint\ relevant\ for\ later\ chunks\ *)
 [(phase, word, sandhi) :: rest] \rightarrow
 let next_index = index + Word.length word + offset sandhi in
 if index < pos then check_rec\ next_index\ rest\ checks
 else let (nxt_ind, ind_sols, next_sols) = all_sol_seg_ind [] sol
 where rec all_sol_seg_ind\ stack = fun
 [\] \rightarrow (next_index, stack, [\])
 [(phase2, word2, sandhi2) \text{ as } seg2) :: rest2] \rightarrow
 let next_index = pos + Word.length word2 + offset sandhi2 in
 if next_index = pos then all_sol_seg_ind [seg2 :: stack] rest2
 else (next_index, [seg2 :: stack], rest2)
 and (ind_check, next_check) = all_check_ind[] checks
 where rec \ all_check_ind \ stack = fun
 [\]\ \rightarrow\ (stack,[\])
 ([(pos2, phase_word2, select2) :: more2] as orig) \rightarrow
 if pos2 = pos then
 all_check_ind \ [\ (pos2, phase_word2, select2) \ :: \ stack \] \ more2
 else (stack, oriq)
] in
 check_sols ind_sols ind_check
 where rec check_sols \ solspt = fun
 [\]\ \rightarrow\ check_rec\ nxt_ind\ next_sols\ next_check
 [(pos2, phase_word2, select2) :: more2] \rightarrow
 (select2 = contains \ phase_word2 \ solspt)
 (* Boolean select2 should be consistent with the solutions *)
 \land check_sols solspt more2
]
(* counts the number of segmentation solutions of a chunk *)
value\ solutions_counter\ =\ ref\ 0
value\ bump_counter\ ()\ =\ solutions_counter.val\ :=\ solutions_counter.val\ +\ 1
```

```
and get_counter() = solutions_counter.val
and reset_counter() = solutions_counter.val := 0
value log_chunk revsol =
 let \ solution = List.rev \ revsol
 and position = cur_chunk.offset in
 if position > max_input_length then raise Overflow else
 let check = check_chunk position solution chkpts.segment_checks in
 if check then (* log solution consistent with checkpoints *) do
 { log_rec position solution
 where rec log_rec index = fun
 [\]\ \rightarrow\ ()
 | [(phase, word, sandhi) \text{ as } triple) :: rest] \rightarrow do
 { register_pada index triple
 ; log_rec\ (index\ +\ Word.length\ word\ +\ offset\ sandhi)\ rest
 ; set_segmentable True
 ; bump_counter ()
 else ()
Rest duplicated from Segmenter
Checking for legitimate Id sandhi
Uses sandhis_id computed by Compile_sandhi
value\ allowed_trans\ =
 (Gen.gobble\ Data.public_sandhis_id_file: Deco.deco\ Word.word)
value check_id_sandhi revl first =
 let match_right \ allowed = \neg \ (List.mem \ [first] \ allowed) in
 try match revl with
 [\]\ \rightarrow\ True
 [last :: before] \rightarrow
 (Phonetics.n_or_f\ last\ \land\ Phonetics.vowel\ first)\ \lor
 (* we allow an-s transition with s vowel-initial, ignoring nn rules *)
 (* this is necessary not to block transitions from the An phase *)
 let allowed1 = Deco.assoc [last] allowed_trans in
 match before with
 [\] \rightarrow match_right \ allowed1
```

```
| [penu :: _] \rightarrow
 let allowed2 = Deco.assoc [last :: [penu]] allowed_trans in
 match_right \ allowed2 \ \land \ match_right \ allowed1
 with [Not_found \rightarrow True]
value \ sandhi_{-}aa = fun
 [[48; 1] \rightarrow [1; 2] (* a.h | aa \rightarrow a_aa *)
 [43; 1] \rightarrow Encode.code_string "araa" (* ar \mid aa \rightarrow araa *)
 | [c] \rightarrow \mathsf{match} \ c \ \mathsf{with}
 \begin{bmatrix} 1 & 2 \rightarrow 2 \end{bmatrix}
 \mid 3 \mid 4 \rightarrow Encode.code_string "yaa"
 5 \mid 6 \rightarrow Encode.code_string "vaa"
 \mid 7 \mid 8 \mid 48 \rightarrow Encode.code_string "raa"
 9 \rightarrow Encode.code_string "laa"
 c \rightarrow [Phonetics.voiced c; 2]
 | \ _ \rightarrow failwith "sandhi_aa" |
(* Expands phantom-initial or lopa-initial segments *)
(* NB phase (aa_phase ph) of "aa" is Pv for verbal ph, Pvkv for nominal ones *)
value accrue ((ph, revword, rule) as segment) previous_segments =
 match Word.mirror revword with
 [-2 (*-*) :: r] \rightarrow \mathsf{match} \ previous_segments \ \mathsf{with} \ (* First Lopa *)
 [(phase, pv, Euphony ([], u, [-2])) :: rest] \rightarrow (*phase=Pv, Pvkv, Pvkc *)
 let v = \mathsf{match}\ r\ \mathsf{with}\ [\ [\ 10\ (*\ e\ *)\ ::\ _\]\ \to\ [\ 10\]
 [12 (* \circ *) :: _] \rightarrow [12]
 \mid _ \rightarrow failwith "accrue_anomaly_1"
 (* u is a or aa, v is e or o *)
 [un_lopa_segment :: [(phase, pv, Euphony (v, u, v)) :: rest]]
 where un_lopa_segment = (un_lopa\ ph, Word.mirror\ r, rule)
 \mid _{-} \rightarrow failwith "accrue_{\sqcup}anomaly_{\sqcup}2"
 (* Then phantom phonemes *)
 [-3 (**a*) :: r] \rightarrow \mathsf{match} \ \mathit{previous_segments} \ \mathsf{with}
 [[(phase, rword, Euphony (_, u, [-3])) :: rest] \rightarrow
 let w = sandhi_aa u in
```

```
[new_segment :: [(aa_phase ph, [2], Euphony ([2], [2], [1]))]
 :: [(phase, rword, Euphony(w, u, [2])) :: rest]]]
 where new_segment = (ph, Word.mirror [1 :: r], rule)
 \mid \rightarrow failwith "accrue\sqcupanomaly\sqcup3"
[-9 (* *A *) :: r] \rightarrow \mathsf{match} \ \mathit{previous_segments} \ \mathsf{with}
 [[(phase, rword, Euphony (_, u, [-9])) :: rest] \rightarrow
 let w = sandhi_{-}aa u in
 [new_segment :: [(aa_phase ph, [2], Euphony ([2], [2], [2]))]
 :: [(phase, rword, Euphony(w, u, [2])) :: rest]]
 where new_segment = (ph, Word.mirror [2 :: r], rule)
 \mid _ \rightarrow failwith "accrue_anomaly_4"
[\ \ -4 \ (* \ ^*\mathrm{i} \ *) :: r \] \ \rightarrow \ \mathsf{match} \ \mathit{previous_segments} \ \mathsf{with}
 [[(phase, rword, Euphony (_, u, [-4])) :: rest] \rightarrow
 let w = sandhi_{-}aa u in
 [new_segment :: [(aa_phase ph, [2], Euphony ([10], [2], [3]))]
 :: [(phase, rword, Euphony(w, u, [2])) :: rest]]
 where new_segment = (ph, Word.mirror [3 :: r], rule)
 | \ _ \ \rightarrow \ \mathit{failwith} \ \texttt{"accrue} \sqcup \mathtt{anomaly} \sqcup \mathsf{5"}
[-7 (**I*) :: r] \rightarrow match previous_segments with
 [[(phase, rword, Euphony (_, u, [-7])) :: rest] \rightarrow
 let w = sandhi_{-}aa u in
 [new_segment :: [(aa_phase ph, [2], Euphony ([10], [2], [4]))]
 :: [(phase, rword, Euphony(w, u, [2])) :: rest]]
 where new_segment = (ph, Word.mirror [4 :: r], rule)
 \mid _ \rightarrow failwith "accrue_anomaly_6"
[-5 (* *u *) :: r] \rightarrow \mathsf{match} \ \mathit{previous_segments} \ \mathsf{with}
 [[(phase, rword, Euphony (_, u, [-5])) :: rest] \rightarrow
 let w = sandhi_{-}aa u in
 [new_segment :: [(aa_phase ph, [2], Euphony ([12], [2], [5]))]
 :: [(phase, rword, Euphony(w, u, [2])) :: rest]]
 where new_segment = (ph, Word.mirror [5 :: r], rule)
 \mid _ \rightarrow failwith "accrue_anomaly_7"
[-8 (**U*) :: r] \rightarrow \mathsf{match} \ \mathit{previous_segments} \ \mathsf{with}
 [[(phase, rword, Euphony (_, u, [-8])) :: rest] \rightarrow
 let w = sandhi_aa u in
```

```
[new_segment :: [(aa_phase ph, [2], Euphony ([12], [2], [6]))]
 :: [(phase, rword, Euphony(w, u, [2])) :: rest]]
 where new_segment = (ph, Word.mirror [6 :: r], rule)
 \mid \rightarrow failwith "accrue_anomaly_8"
 [-6 (* *r *) :: r] \rightarrow \mathsf{match} \ \mathit{previous_segments} \ \mathsf{with}
 [[(phase, rword, Euphony (_, u, [-6])) :: rest] \rightarrow
 let w = sandhi_{-}aa u in
 [new_segment :: [(aa_phase ph, [2], Euphony ([2; 43], [2], [7]))]
 :: [(phase, rword, Euphony(w, u, [2])) :: rest]]
 where new_segment = (ph, Word.mirror [7 :: r], rule)
 \mid \ _ \
ightarrow \ failwith "accrue\sqcupanomaly\sqcup9"
 [123 (* *C *) :: r] \rightarrow match previous_segments with
 [[(phase, rword, Euphony (_, u, [123])) :: rest] \rightarrow
 if preverb_phase\ phase\ then\ failwith\ "accrue_\C_\with_\alpha ith_\alpha a" else
 let w = sandhi_aa u in
 [new_seg :: [(aa_phase ph, [2], Euphony ([2; 22; 23], [2], [23]))
 :: [(phase, rword, Euphony(w, u, [2])) :: rest]]
 where new_seg = (ph, Word.mirror [23 :: r], rule)
 \mid \rightarrow failwith "accrue_anomaly_10"
 \rightarrow [segment :: previous_segments]
type backtrack =
 Choose of phase and input and output and Word.word and choices
 Advance of phase and input and output and Word.word
and resumption = list backtrack (* coroutine resumptions *)
Service routines of the segmenter
access: phase \rightarrow word \rightarrow option (auto \times word)
value\ access\ phase\ =\ acc\ (transducer\ phase)\ [\]
 where rec acc state w = fun
 [\] \rightarrow Some\ (state, w)\ (* w is reverse of access input word *)
 [c :: rest] \rightarrow match state with
 [State (_, deter, _) \rightarrow match \ ass \ c \ deter \ with
 [Some\ next_state\
ightarrow\ acc\ next_state\ [c:w]\ rest
```

```
(* The scheduler gets its phase transitions from Dispatcher.dispatch *)
value schedule phase input output w cont =
 let add\ phase\ cont\ =\ [\ Advance\ phase\ input\ output\ w\ ::\ cont\] in
 let transitions =
 if accepting phase \land \neg star.val \text{ then } [] (* Word = Sanskrit padas *)
 else dispatch (* full.val *) w phase (* iterate Word+ *) in
 List.fold_right add transitions cont
 (* respects dispatch order within a fair top-down search *)
(* The graph segmenter as a non deterministic reactive engine: phase is the parsing phase
input is the input tape represented as a word output is the current result of type output
back is the backtrack stack of type resumption occ is the current reverse access path in the
deterministic part the last anonymous argument is the current state of type auto. *)
(* Instead of functioning in coroutine with the Reader, one solution at a time, it computes
all solutions, populating the graph structure for later display *)
value \ rec \ react \ phase \ input \ output \ back \ occ = fun
 [State\ (accept, det, choices) \rightarrow
 (* we try the deterministic space before the non deterministic one *)
 let \ deter \ cont \ = \ match \ input \ with
 [\] \rightarrow continue cont
 [letter :: rest] \rightarrow match ass letter det with
 [Some state \rightarrow react phase rest output cont [letter :: occ] state
 None \rightarrow continue cont
] in
 let cont = if \ choices = [] \ then \ back (* non deterministic continuation *)
 else [Choose phase input output occ choices :: back] in
 (* now we look for - or + segmentation hint *)
 let (keep, cut, input') = match input with
 [0 :: rest] \rightarrow (* explicit "-" compound break hint *)
 (ii_phase\ phase, True, rest)
 [100 :: rest] \rightarrow (* mandatory segmentation "+" *)
 (True, True, rest)
 | \rightarrow (True, False, input) (* no hint in input *)
 in
```

```
if accept \land keep then
 let segment = (phase, occ, Id) in
 let out = accrue segment output in
 match validate out (* validate and compact partial output *) with
 [\] \rightarrow \text{ if } cut \text{ then } continue \ cont \ \text{else } deter \ cont
 | contracted \rightarrow match input' with
 [\] \rightarrow \text{ if } accepting \ phase (* solution found *) then}
 register contracted cont
 else continue cont
 [first :: _] \rightarrow (* \text{ we first try the longest matching word } *)
 let cont' = schedule \ phase \ input' \ contracted \ [] \ cont \ in
 if cut then continue cont' else
 if check_id_sandhi occ first then (* legitimate Id *)
 deter cont' else deter cont
 else if cut then continue cont else deter cont
and choose phase input output back occ = fun
 [\] \rightarrow continue\ back
 [((w, u, v) \text{ as } rule) :: others] \rightarrow
 let cont = if \ others = [] then \ back
 else [Choose phase input output occ others :: back] in
 match subtract\ input\ w with (* try to read w on input *)
 [Some rest \rightarrow
 let segment = (phase, u @ occ, Euphony rule) in
 let out = accrue segment output in
 match validate out with
 [\ [\]\ 	o\ continue\ cont
 contracted \rightarrow
 if v = [] (* final sandhi *) then
 if rest = [] \land accepting phase (* solution found *) then
 register\ contracted\ cont
 else continue cont
 else continue (schedule phase rest contracted v cont)
 None \rightarrow continue cont
and continue = fun
```

```
[\] \rightarrow () (* Exploration finished *)
 | [resume :: back] \rightarrow match resume with
 Choose phase input output occ choices \rightarrow
 choose phase input output back occ choices
 \mid Advance\ phase\ input\ output\ occ\ 	o \ \mathsf{match}\ access\ phase\ occ\ \mathsf{with}
 [None \rightarrow continue back]
 Some (state, v) \rightarrow react phase input output back v state
(* CAUTION - This continue is completely different from the old continue from Segmenter.
It does not return one solution at a time in coroutine manner, but sweeps the whole solution
space. In particular, it returns () rather than an optional solution. *)
and register solution cont = (* Last check for sa/e.sa inter-chunk consistency *)
 match sanitize_sa cur_chunk.sa_control solution with
 [\] \rightarrow continue cont
 chunk_sol \rightarrow do \{ log_chunk chunk_sol; continue cont \}
value init_segment_initial entries sentence =
 List.map (fun phase \rightarrow Advance phase sentence [] []) entries
(* Works for Complete as well as Simplified mode *)
value segment1 chunk = continue (init_segment_initial initial chunk)
value \ segment \ chunk = do
 { segment1 chunk (* does not assume Complete mode *)
 ; cur_chunk.segmentable \lor do
 \{ qraph.(cur_chunk.offset) := [(unknown, [(Word.mirror chunk, [])])] \}
 ; False
 }
(* Splitting checkpoints into current and future ones *)
value split_check limit = split_rec []
 where rec split_rec acc checkpts = match checkpts with
 [\] \rightarrow (Word.mirror\ acc, [\])
 [((index, _, _) \text{ as } check) :: rest] \rightarrow
 if index > limit then (Word.mirror acc, checkpts)
 else split_rec [check :: acc] rest
```

```
(* We do not need to dove_tail like in Rank, since chunks are independent. *)
(* Returns a pair (b,n) where b is True if all chunks are segmentable so far, and n is the
number of potential solutions *)
value segment_chunk (full, count) chunk sa_check =
 let extremity = cur_chunk.offset + Word.length chunk in
 let (local, future) = split_check extremity chkpts.all_checks in do
 \{ chkpts.seqment_checks := local \}
 ; set_sa_control sa_check (* inherited from chunks recursion *)
 ; let segmentable = segment chunk
 and local_count = get_counter () in do
 \{ set_segmentable \ False \}
 ; set_offset (succ extremity, future)
 ; if segmentable then do
 { reset_counter ()
 ; (full, count \times local_count) (* overflow may compute modulo *)
 (* we have local_count segmentations of the local chunk, and, chunks being
independent, the total number of solutions multiply *)
 else (False, count) (* unsegmentable chunk *)
 }
value segment_iter chunks = segment_chunks (True, 1) chunks
 where rec segment_chunks acc = fun (* speedy terminal recursion *)
 [(* last *) chunk] \rightarrow segment_chunk acc chunk False
 | [chunk :: rest] \rightarrow let sa_check = Phonetics.consonant_starts rest in
 segment_chunks (segment_chunk acc chunk sa_check) rest
 [\] \ \rightarrow \ acc
end; (* Segment *)
```

## Interface for module Interface

Sanskrit Reader Summarizing interface.

Similar design to Segmenter and Lexer, but records recognized segments represented in a shared graph with their offset with respect to the input sentence.

```
module Interface : sig value\ safe_engine : unit \rightarrow\ unit; end:
```

### Module Interface

Sanskrit Reader Summarizing interface. Yields sktgraph.cgi

We construct a CGI Interface displaying the segmentation graph in which the user may indicate segments as mandatory checkpoints. At any point he may call the standard displaying of all, or of preferred solutions consistent with the current checkpoints. An undo button allows backtracking.

```
module Interface = struct
open Graph_segmenter; (* Segment cur_chunk set_cur_offset graph visual *)
open Phases; (* Phases *)
open Phases; (* phase is_cache generative *)
open Dispatcher; (* transducer_vect Dispatch transition trim_tags *)
open Html; (* html constructors *)
open Web; (* ps pl abort reader_cgi scl_toggle etc. *)
open Cgi; (* url \ get \ decode_url \ *)
module Prel = struct (* Interface's lexer prelude *)
 value \ prelude \ () = do
 { pl http_header
 ; page_begin graph_meta_title
 ; pl (body_begin Chamois_back)
 ; pl interface_title
 ; pl\ (h3_begin\ C3\ ^ \text{"Click}_on_\square"\ ^ html_green\ check_sign
 \hat{\ } "utouselectusegment,uclickuonu" \hat{\ } html_red\ x_sign
 ^{\circ} "_{\sqcup}to_{\sqcup}rule_{\sqcup}out_{\sqcup}segment" ^{\circ} h\beta_{-}end)
 ; pl (h3_begin C3 ^ mouse_action_help
 \hat{\ } "uonusegmentutougetuitsulemma" \hat{\ } h3_end)
 ; open_page_with_margin 15
 end (* Prel *)
(* Global parameters of the lexer *)
value iterate = ref True (* by default a chunk is a list of words *)
and complete = ref True (* by default we call the complete segmenter *)
```

```
and output_channel = ref stdout (* by default cgi output on standard output *)
(* Service routines for morphological query, loading the morphology banks *)
module Lemmas = Load_morphs.Morphs Prel Phases
open Lemmas (* tags_of morpho *)
open Load_transducers (* Trans mk_transducers dummy_transducer_vect *)
module \ Lexer_control = struct
 value \ star = iterate; \ (* vaakya vs pada *)
 value\ out_chan = output_channel;
 value transducers_ref = ref (dummy_transducer_vect : transducer_vect);
 end (* Lexer_control *)
module Transducers = Trans Prel
module Machine = Dispatch Transducers Lemmas Lexer_control
open Machine
(* At this point we have a Finite Eilenberg machine ready to instantiate *)
(* the Eilenberg component of the Segment module. *)
Viccheda sandhi splitting
module Viccheda = Segment Phases Machine Lexer_control
open Viccheda (* segment_iter visual_width etc. *)
(* At this point we have the sandhi inverser segmenting engine *)
Separates tags of homophonous segments vertically
value\ fold_vert\ f\ =\ fold\ 1\ where\ {\sf rec}\ fold\ n\ =\ {\sf fun}
 [\]\ \rightarrow\ ()
 [x] \rightarrow f n x
 | [x :: l] \rightarrow do \{f \ n \ x; \ ps \ html_break; \ fold \ (n+1) \ l \}
value print_morph pvs seq_num cached qen form n taq =
 Morpho_html.print_graph_link pvs cached form (seg_num, n) gen tag
```

```
(* tags : Morphology.multitag is the multi-tag of the form of a given phase *)
value print_tags pvs seg_num phase form tags =
 let gen = generative phase
 and cached = is_cache \ phase \ in
 let ok_tags = if pvs = [] then tags
 else trim_tags (generative phase) form (Canon.decode pvs) tags
 (* NB Existence of the segment warrants that ok_tags is not empty *)
 and ptag = print_morph \ pvs \ seg_num \ cached \ gen \ form \ in
 fold_vert ptag ok_tags
(* This is called "printing_morphology_interface_style". *)
value print_morpho phase word =
 match tags_of phase word with
 [Atomic\ tags \rightarrow print_tags [] 0 phase word tags
 Preverbed (_, phase) pvs form tags \rightarrow print_tags pvs 0 phase form tags
Parsing mandatory checkpoints
open Checkpoints; (* string_points *)
value \ rpc = Paths.remote_server_host
and remote = ref False (* local invocation of cgi by default (switched on to True by "abs"
cgi parameter) *)
value invoke cqi = if remote.val then rpc ^ cqi else cqi
value mem_cpts ind phase_pada = memrec where rec memrec = fun
 [\]\ \rightarrow\ False
 [(k, pw, _) :: rest] \rightarrow (k = ind \land pw = phase_pada) \lor memrec rest
value\ unanalysed\ (phase, _)\ =\ (phase=Phases.unknown)
value already_checked = html_blue check_sign
value\ call_back\ text\ cpts\ (k, seq)\ conflict\ =
 if mem_cpts\ k\ seg\ cpts then already_checked
 else if \neg conflict \land \neg (unanalysed seg) then already_checked
 else let choices\ b = string_points\ [\ (k, seq, b)\ ::\ cpts\]
```

```
and (out_cqi, siqn, color) =
 if unanalysed seg then (user_aid_cgi, spade_sign, Red_)
 else (graph_cgi, check_sign, Green_) in
 let call_back flag = out_cgi ^ "?" ^ text ^ ";cpts=" ^ choices flag in
 let cgi_select = call_back True
 and cgi_reject = call_back False in
 anchor color (invoke cgi_select) sign ^
 if unanalysed seg then "" else anchor Red_ (invoke cgi_reject) x_sign
value call_reader text cpts mode = (* mode = "o", "p", "n" or "t" *)
 let cgi = reader_cgi ^ "?" ^ text ^ ";mode=" ^ mode"
 ";cpts=" \hat{\ } string_points cpts in
 anchor Green_ (invoke cqi) check_siqn
value\ call_parser\ text\ cpts\ =
 let cgi = parser_cgi ^ "?" ^ text ^ ";mode=p" ^
 ";cpts=" ^ string_points cpts ^ ";n=1" in
 anchor Green_ (invoke cgi) check_sign
value sort_check cpts =
 let compare_index\ (a, _, _)\ (b, _, _)\ =\ compare\ a\ b in
 List.sort compare_index cpts
value \ seg_length = fun
 [[-2 :: rest] \rightarrow Word.length rest (* lopa does not count *)
 w \rightarrow Word.length w
value rec merge_rec lpw = fun
 [\]\ \rightarrow\ lpw
 [(p, lw) :: rest] \rightarrow merge_rec (fill p lpw lw) rest
 where rec fill p lpw = fun
 [\] \rightarrow lpw
 [wh :: rest1] \rightarrow fill p [(p, wh) :: lpw] rest1
value\ build_visual\ k\ segments\ =
 if segments = [] then () else
 let phw = merge_rec [] segments in
```

```
let comp_length(_,(a,_))(_,(b,_)) = compare(seg_length a)(seg_length b) in
 let sorted_seq = List.rev (List.sort comp_length phw) in
 ass_rec sorted_seq
 where rec ass_rec seq =
 let start_ind = find_ind_rec 0
 where rec find_ind_rec n =
 if k < visual_width.(n) then find_ind_rec (n+1) else n in
 match seg with
 [\]\ \rightarrow\ ()
 [(phase, (w1, tr)) :: rest] \rightarrow
 if preverb_phase phase then failwith "Preverb_in_build_visual"
 else do
 \{ visual.(start_ind) := visual.(start_ind) @ [(w1, tr, phase, k)] \}
 visual_width.(start_ind) := (seq_length w1) + k
 ; ass_rec rest
 }
(* We check whether the current segment (w, tr, phase, k) is conflicting with others at pre-
vious offset n; if not it is mandatory and marked blue. *)
(* Returns True for blue mandatory segments, False for green/red optional ones *)
(* Warning: very hairy code, do not change without understanding the theory. *)
value\ is_conflicting\ ((w, tr, ph, k)\ as\ segment)\ =
 let l = seg_length \ w \ in \ is_conflicting_rec \ 0
 where rec is_conflicting_rec n = (* n \text{ is position in input string } *)
 match visual.(n) with
 [\] \rightarrow False (* will exit here when n is length of input *)
 |segs \rightarrow does_conflict segs (* we search for conflicting segments *)
 where rec does_conflict = fun
 [\] \rightarrow is_conflicting_rec\ (n+1)\ (* go to next input position *)
 [((w', tr', ph', k') \text{ as } segment') :: rest] \rightarrow
 if segment' = segment then (* skip itself *) does_conflict rest
 else let l' = seg_length w' in
 if (k' \le k \land k' + l' - 1 > k) (* w inside w' *)
 \vee (k' < k \land k' + l' - 1 > k \land l = 1) (* w \text{ is a or aa } *)
 (* This condition is necessary for the overlapping case *)
 \vee (k \leq k' \land k + l - 1 > k') then
 if k + l - 1 = k' then let r' = Word.mirror w' in match_tr tr
 (* This is to check for the overlapping case, occurs when k = k', l = 1. We need to
check the sandhi conditions to decide whether this is a case of overlap or conflict. *)
```

```
where rec match_tr = fun
 [\]\ \rightarrow\ True
 [v :: rst] \rightarrow match v with
 [\] \rightarrow match_tr\ rst
 \mid \ _ \rightarrow \text{ if } Word.prefix v r'
 then does_conflict\ rest
 else match_{-}tr \ rst
 else if (k' \le k \land k' + l' - 1 = k \land l = 1) then match_tr' tr'
 (* For the case with l=1, this is to check whether w is the only possible v for w', in
which case it is an overlap returning a blue sign. If w' has any other possible v's, there is a
conflict. *)
 (* This may only occur if w=1 (a) and w' ends in a or aa *)
 (* NB. In naabhaava.h caakiirti.h a should be marked blue but in mahaajana.h after
checking mahaa a should not be marked blue *)
 where match_{-}tr' = fun
 [[v] \rightarrow \neg (v = w) \lor does_conflict rest
 | \quad _ \rightarrow \quad True
 \mathsf{else}\ \mathit{True}
 else does_conflict rest
value \ rec \ find_conflict_seg \ acc \ l = \ fun
 [\]\ \rightarrow\ List.rev\ acc
 [(w1, tr, phase, k) :: rest] \rightarrow
 let conflict = is_conflicting (w1, tr, phase, k) in
 let seg_here = (w1, phase, k, conflict) in
 find_conflict_seg [seg_here :: acc] l rest
value \text{ rec } find_conflict \ l = \text{ match } visual.(l) \text{ with }
 [\]\ \rightarrow\ ()
 | segs \rightarrow do
 \{ visual_conf.(l) := find_conflict_seg [] l segs \}
 ; find_conflict (succ l)
```

```
value\ make_visual\ n\ =\ vrec\ 0
 where rec vrec k = do
 { build_visual\ k\ graph.(k)
 ; if k = n - 1 then () else vrec (succ k)
value \ rec \ print_extra = fun
 [0 \rightarrow ()
 l \rightarrow do \{ td_wrap "" \longrightarrow ps; print_extra (l-1) \}
and fixed_space = td_wrap " "
value rec print_first_server chunk =
 match Word.length chunk with
 [0 \rightarrow ps fixed_space]
 | l \rightarrow \mathsf{match} \ chunk \ \mathsf{with}
 [\]\ \rightarrow fixed_space\ |> ps
 [st :: rest] \rightarrow let to_print = Canon.uniromcode [st] in do
 \{ td_wrap to_print | > ps \}
 ; print_first_server rest
value call_back_pseudo text cpts ph newpt =
 if List.mem newpt cpts then already_checked
 else let list_points = [newpt :: cpts] in
 let out_cqi = user_aid_cqi in
 let cgi = out_cgi ^ "?" ^ text ^ "; cpts=" ^ (string_points list_points) in
 anchor_pseudo (invoke cgi) ph
value\ un_analyzable\ (chunk: Word.word) = (Phases.Unknown, Word.mirror\ chunk)
value rec print_first text cpts chunk_oriq chunk chunk_ind =
 match Word.length chunk with
 [0 \rightarrow ps fixed_space]
 l \rightarrow \mathsf{match}\ \mathit{chunk}\ \mathsf{with}
 [\]\ \rightarrow \ fixed_space\ |>\ ps
 [st :: rest] \rightarrow let to_print = Canon.uniromcode [st] in do
```

```
\{ \text{ let } unknown_chunk = (chunk_ind, un_analyzable chunk_oriq, True) in \}
 td_wrap (call_back_pseudo text cpts to_print unknown_chunk) | > ps
 ; print_first text cpts chunk_orig rest chunk_ind
(* Making use of the index for printing the chunk callback *)
value rec print_all text cpts chunks index = match chunks with
 [\ [\]\ \rightarrow\ ()
 | [chunk :: rest] \rightarrow do
 { print_first text cpts chunk chunk index
 ; print_all text cpts rest (succ (Word.length chunk))
]
value print_word last_ind text cpts (rword, phase, k, conflict) =
 let \ word = \ Word.mirror \ rword \ in \ do
 \{ let extra_space = k - last_ind in \}
 if extra_space > 0 then print_extra\ extra_space else ()
 ; td_begin_att [("colspan", string_of_int (seg_length word))
 ; ("align", "left")
 | \cdot | > ps
 ; let back = background (color_of_phase phase) in
 table_begin\ back \mid > pl
 ; tr_begin \mid > ps
 ; "<td_{\sqcup}" ^ display_morph_action ^ "=\"showBox('" \longrightarrow ps
 ; print_morpho phase word
 ; let close_box =
 "<a_{\sqcup}href=" javascript:hideBox()">_{\sqcup}" ^x_sign ^ "',_\'" in
 close_box \ \hat{\ } rgb \ (color_of_phase \ phase) \ \hat{\ } ", _\this, _\event)\">" -> ps
 ; Morpho_html.print_final rword (* visarga correction *)
 ; td_end \mid > ps
 ; tr_end \mid > ps
 ; table_end \mid > ps
 ; call_back\ text\ cpts\ (k, (phase, rword))\ conflict\ |>\ ps
 ; td_end \mid > ps
 }
value \ max_col = ref \ 0
```

```
value print_row text cpts = print_this text cpts 0
 where rec print_this text cpts last_ind = fun
 [\] \rightarrow \mathsf{let}\ adjust = max_col.val\ -\ last_ind\ \mathsf{in}
 if adjust > 0 then print_extra\ adjust\ else\ ()
 [(word, phase, k, conflict) :: rest] \rightarrow do
 { print_word last_ind text cpts (word, phase, k, conflict)
 ; print_this\ text\ cpts\ (k\ +\ seg_length\ word)\ rest
value \ print_interf \ text \ cpts \ () = vgrec \ 0
 where rec vgrec k =
 match visual_width.(k) with
 [0 \rightarrow ()
 | _{-} \rightarrow do
 \{ tr_begin \mid > ps \}
 ; print_row \ text \ cpts \ visual_conf.(k)
 ; tr_end \mid > ps
 ; vgrec (succ k)
value\ update_col_length\ chunk\ =
 max_col.val := succ (max_col.val + Word.length chunk)
and update_text_with_sol\ text\ count\ =\ text\ ^ ";allSol=" ^{^{\circ}}\ string_of_int\ count
value\ call_undo\ text\ cpts\ =
 let string_pts = match cpts with
 [\] \rightarrow "" (* Could raise warning "undoustack_empty" *)
 [_ :: rest] \rightarrow string_points rest
] in
 let cgi = graph_cgi ^ "?" ^ text ^ "; cpts=" ^ string_pts in
 anchor Green_ (invoke cgi) check_sign
(* The main procedure for computing the graph segmentation structure *)
value check_sentence translit us text_orig checkpoints sentence
 (* finally SL corpus links: *) sol_num corpus sent_id link_num =
 let \ encode = Encode.switch_code \ translit \ in
 let chunker = if us (* sandhi undone *) then Sanskrit.read_raw_sanskrit
```

```
else (* blanks non-significant *) Sanskrit.read_sanskrit in
let chunks = chunker encode sentence in
let devachunks = List.map Canon.unidevcode chunks in
let \ devainput = String.concat "$_{\sqcup}$" \ devachunks
and cpts = sort_check \ checkpoints \ in
let _ = chkpts.all_checks := cpts
and (full, count) = segment_iter chunks in (* full iff all chunks segment *)
let text = match sol_num with
 ["0" \rightarrow update_text_with_sol text_orig count]
 \downarrow \rightarrow text_orig
 in do
{ make_visual cur_chunk.offset
; find_conflict 0
; html_break \mid > pl
; html_latin16 "Sentence: _" \longrightarrow pl
; deva16_blue\ devainput\ | > ps\ (* devanagari\ *)
; html_break \mid > ps
; div_begin\ Latin16 \mid > ps
; table_begin\ Spacing20 \mid > pl
; tr_begin \mid > pl \ (* tr begin *)
; td_wrap\ (call_undo\ text\ checkpoints\ ^ "Undo")\ |>\ ps
; let call_scl_parser n = (* invocation of scl parser *)
 if scl_toggle then
 td_wrap\ (call_reader\ text\ cpts\ "o"\ ^ "UoH_Analysis_Mode")\ |>\ ps
 else () (* scl_parser is not visible unless toggle is set *) in
 if count > Web.max_count then
 (* too many solutions would choke the parsers *)
 td_wrap ("(" \hat string_of_int count \hat " _Solutions)") | > ps
 else if count = 1 (* Unique remaining solution *) then do
 \{ td_wrap (call_parser text cpts ^ "Unique_Solution") | > ps \}
 ; call_scl_parser\ 1
 }
 else do
 \{ td_wrap \ (call_reader \ text \ cpts \ "p" \ ^ "Filtered_Solutions") \ | > \ ps \ | \}
 ; let info = string_of_int \ count \ \hat{} \ if \ full \ then "" else "_Partial" in
 td_wrap\ (call_reader\ text\ cpts\ "t" ^ "All_ " ^ info ^ " _ Solutions") |> ps
 ; call_scl_parser count
; tr_end \mid > pl (* tr end *)
; table_end \mid > pl
```

```
; div_end \mid > ps (* Latin16 *)
 ; html_break \mid > pl
 ; div_begin\ Latin12 \mid > ps
 ; table_begin\ Tcenter \mid > pl
 ; tr_begin \mid > ps
 ; List.iter update_col_length chunks
 ; if Paths.platform = "Station" then print_all text checkpoints chunks 0
 else List.iter print_first_server chunks
 ; tr_end \mid > pl
 ; print_interf text checkpoints ()
 ; table_end \mid > pl
 || div_e end || > ps (* Latin 12 *)
 ; html_break \mid > pl
value arguments trans lex font cache st us input topic abs sol_num corpus
 id ln corpus_permission corpus_dir sentence_no =
 "t=" ^{\circ} trans ^{\circ} ";lex=" ^{\circ} lex ^{\circ} ";font=" ^{\circ} font ^{\circ} ";cache=" ^{\circ} cache ^{\circ}
 ";st=" \hat{s}t \hat{s}t ";us=" \hat{u}s \hat{s}t ";text=" \hat{i}nput \hat{s}t
 ";topic=" \hat{} topic \hat{} ";abs=" \hat{} abs \hat{} match sol_num with
 ["0" \rightarrow ""]
 n \rightarrow ";allSol=" \hat{n}
 match corpus with
 ["" \rightarrow ""]
 | c \rightarrow "; corpus=" \hat{c} "; sentenceNumber=" \hat{d} "; linkNumber=" \hat{l} n
 ";" ^ Params.corpus_permission ^ "=" ^ corpus_permission ^
 ";" ^ Params.corpus_dir ^ "=" ^ corpus_dir ^
 ":" ^ Params.sentence_no ^ "=" ^ sentence_no
Cache management
(Morphology.inflected_map \times Morphology.inflected_map) \rightarrow unit
value\ make_cache_transducers\ (cache, cachei)\ =
 let deco_cache = Mini.minimize (Deco.forget_deco cache)
 and deco_cachei = Mini.minimize (Deco.forget_deco cachei) in
 let auto_cache = Automaton.compile Deco.empty deco_cache
 and auto_cachei = Automaton.compile\ Deco.empty\ deco_cachei\ in\ do
 { Gen.dump cache Data.public_cache_file (* for Load_morphs *)
```

```
; Gen.dump cachei Data.public_cachei_file (* id *)
 ; Gen.dump auto_cache Data.public_trans_cache_file (* for Load_transducers *)
 ; Gen.dump auto_cachei Data.public_trans_cachei_file (* id *)
 }
(* We fill gendered entries incrementally in public_cache_txt_file *)
value append_cache entry gender =
 let cho = open_out_gen [Open_wronly; Open_append; Open_text] 777_8
 Data.public_cache_txt_file in do
 \{ \ output_string \ cho \ ("[{" ^ entry ^ "}]_{\sqcup}({" ^ gender ^ "})\n") \\
 ; close_out cho
value save_button query nb_sols =
 center_begin
 cgi_begin\ save_corpus_cgi "" ^
 hidden_input Save_corpus_params.state (escape query) ^
 hidden_input\ Save_corpus_params.nb_sols\ (nb_sols\ | > string_of_int\ | > escape) ^
 submit_input "Save" ^
 cqi_end \hat{}
 center_end
value quit_button corpmode corpdir sentno =
 let \ submit_button_label = Web_corpus.(match \ corpmode \ with \ let \ submit_button_label = Web_corpus.(match \ corpmode \ with \ let \ submit_button_label = Web_corpus.(match \ corpmode \ with \ let \ submit_button_label = Web_corpus.(match \ corpmode \ with \ let \ submit_button_label = Web_corpus.(match \ corpmode \ with \ let \ submit_button_label = Web_corpus.(match \ corpmode \ with \ let \ submit_button_label = Web_corpus.(match \ corpmode \ with \ let \ submit_button_label = Web_corpus.(match \ corpmode \ with \ let \ submit_button_label = Web_corpus.(match \ corpmode \ with \ let \ submit_button_label = Web_corpus.(match \ corpmode \ with \ let \ submit_button_label = Web_corpus.(match \ corpmode \ with \ let \ submit_button_label = Web_corpus.(match \ corpmode \ with \ submit_button_label = Web_corpus.(match \ corpmode \
 [Annotator
ightarrow "Abort"]
 \mid Reader \mid Manager \rightarrow "Continue_reading"
])
 and permission = Web_corpus.string_of_permission corpmode in
 center_begin
 cgi_begin (url corpus_manager_cgi ~fragment : sentno) "" ^
 hidden_input Params.corpus_dir corpdir ^
 hidden_input Params.corpus_permission permission ^
 submit_input\ submit_button_label ^
 cgi_end
 center_end
(* Main body of sktgraph cgi *)
value \ graph_engine () = do
 { Prel.prelude ()
 ; let query = Sys.getenv "QUERY_STRING" in
```

 $let env = create\_env query in$ (\* Multiple environment variables according to modes of use are: text topic st us t lex font cache abs cpts (standard mode) all Sol (deprecated Validate mode) corpus sentence Number linkNumber (Corpus mode) corpdir sentno corpmode (defined in Params) guess gender revised rev\_off rev\_ind (User-aid) \*) let url\_encoded\_input = get "text" env "" and  $url\_encoded\_topic = get$  "topic" env "" (\* topic carry-over \*) and st = get "st" env "t" (\* sentence parse default \*) and us = get "us" env "f" (\* sandhied text default \*) and translit = qet "t" env Paths.default\_transliteration (\* translit input \*) and lex = get "lex" env  $Paths.default\_lexicon$  (\* lexicon choice \*) and font = get "font" env Paths.default\_display\_font in let  $ft = font\_of\_string font (* Deva vs Roma print *)$ and cache = qet "cache" env "f" (\* no cache default \*) in  $let () = sanskrit\_font.val := ft$ and () =  $cache\_active.val := cache$ and abs = qet "abs" env "f" (\* default local paths \*) in  $let lang = language\_of lex (* language default *)$ and input = decode\_url url\_encoded\_input (\* unnormalized string \*) and uns = us ="t" (\* unsandhied vs sandhied corpus \*) and () = if st = "f" then iterate.val := False else () (\* word stemmer? \*) and () =  $Lexer\_control.transducers\_ref.val := Transducers.mk\_transducers$  () and () = toggle\_lexicon lex (\* sticky lexicon switch \*) and corpus = get "corpus" env "" and  $sent\_id = get$  "sentenceNumber" env "0" and link\_num = get "linkNumber" env "0" (\* is there a better default? \*) and  $sol\_num = get$  "allSol" env "0" in (\* Needed for Validate mode \*)  $let url\_enc\_corpus\_permission = (* Corpus mode *)$ get Params.corpus\_permission env "true" in let corpus\_permission =  $url\_enc\_corpus\_permission$  $\rightarrow decode\_url$ -> Web\_corpus.permission\_of\_string in let  $corpus\_dir = get\ Params.corpus\_dir\ env$  "" and  $sentence\_no = get\ Params.sentence\_no\ env$  "" in let text = arguments translit lex font cache st us url\_encoded\_input url\_encoded\_topic abs sol\_num corpus sent\_id link\_num  $url\_enc\_corpus\_permission\ corpus\_dir\ sentence\_no$ 

try let  $url\_encoded\_cpts = List.assoc$  "cpts" env in (\* do not use get \*)

and checkpoints =

```
parse_cpts (decode_url url_encoded_cpts)
 with [Not_found \rightarrow []]
 and guess_morph = decode_url (get "guess" env "") (* User-aid guessing *)
 and pseudo_gender = decode_url (get "gender" env "") in
 let _ = if String.length guess_morph > 0 <math>\land Paths.platform = "Station" then
 (* User-aid cache acquisition *)
 let (entry, gender) = match pseudo_gender with
 ["" \rightarrow parse_guess_morph]
 | g \rightarrow (guess_morph, g)
 in do
 { append_cache entry gender
 ; let cache_txt_file = Data.public_cache_txt_file in
 let caches = Nouns.extract_current_caches cache_txt_file in
 make_cache_transducers caches
 else () in
 let revised = decode_url (get "revised" env "") (* User-aid revision *)
 and rev_off = int_of_string (get "rev_off" env "-1")
 and rev_ind = int_of_string (get "rev_ind" env "-1") in
try do
{ match (revised, rev_off, rev_ind) with
 ("",-1,-1) \rightarrow (* Standard input processing *** Main call *** *)
 check_sentence translit uns text checkpoints input sol_num
 corpus sent_id link_num
 (new_word, word_off, chunk_ind) (* User-aid revision mode *) \rightarrow
 let chunks = Sanskrit.read_sanskrit (Encode.switch_code translit) input in
 let rec decoded init ind = fun
 [\] \rightarrow String.sub\ init\ 0\ ((String.length\ init) - 1)
 | [a :: rest] \rightarrow
 let ind' = ind + 1
 and init' = if ind = chunk_ind then init ^ new_word ^ "+"
 else init ^ Canon.switch_decode translit a ^ "+" in
 decoded init' ind' rest
 in
 let updated_input = decoded "" 1 chunks in
 let rec find_word_len \ cur_ind = fun
 [\]\ \to\ 0
 [a :: rest] \rightarrow if cur_ind = chunk_ind then Word.length a
 else find_word_len (cur_ind + 1) rest
] in
```

```
let word_len = find_word_len 1 \ chunks
 and new_chunk_len = Word.length (Encode.switch_code translit revised) in
 \mathsf{let} \ diff \ = \ new_chunk_len - word_len \ \mathsf{in}
 let revised_check =
 let revise (k, sec, sel) = (if k < word_off then k else k + diff, sec, sel) in
 List.map revise checkpoints
 and new_text = arguments \ translit \ lex \ font \ cache \ st \ us \ updated_input
 url_encoded_topic abs sol_num corpus sent_id link_num
 url_enc_corpus_permission\ corpus_dir\ sentence_no
 and new_input = decode_url\ updated_input in
 check_sentence translit uns new_text revised_check new_input
 sol_num corpus sent_id link_num
 (* Rest of the code concerns Corpus mode *)
 (* automatically refreshing the page only if guess parameter *)
 ; if String.length \ guess_morph > 0 then
 ps ("<script>\nwindow.onload_{\sqcup}=_{\sqcup}function_{\sqcup}()_{\sqcup}{window.location=\"" ^
 graph_cgi ^ "?" ^ text ^
 ";cpts=" ^ (string_points checkpoints) ^ "\";}\n</script>")
 else ()
 (* Save sentence button *)
 ; if corpus_permission = Web_corpus.Annotator then
 save_button \ query \ 0 \mid > pl
 else ()
 ; html_break \mid > pl
 (* Quit button: continue reading (reader mode) or quit without saving (annotator
mode) *)
 ; if sentence_no \neq "" then
 quit_button corpus_permission
 (decode_url\ corpus_dir)\ (decode_url\ sentence_no)\ |>\ pl
 else ()
 ; close_page_with_margin ()
 ; page_end lang True
 with
 Sys_error s \rightarrow abort lang Control.sys_err_mess s (* file pb *)
 Stream.Error s \rightarrow abort lang Control.stream_err_mess s (* file pb *)
 Encode.In_error\ s \rightarrow abort\ lang\ "Wrong input " s
 Exit \ (* Sanskrit \ *) \rightarrow \ abort \ lang \ "Wrong character in input" \ ""
 Overflow \rightarrow abort\ lang\ "Maximum_input_size_exceeded"\ ""
```

```
Invalid_argument s \rightarrow abort lang Control.fatal_err_mess s (* sub array *)
 Failure s \rightarrow abort\ lang\ Control.fatal_err_mess\ s\ (* anomaly\ *)
 End_of_file \rightarrow abort\ lang\ Control.fatal_err_mess\ "EOF"\ (* EOF *)
 Not_found \rightarrow \text{let } s = "You_must_choose_a_parsing_option" in
 abort\ lang\ "Unset L button Lin L form L - L " \ s
 Control.Fatal \ s \rightarrow abort \ lang \ Control.fatal_err_mess \ s \ (* anomaly *)
 Control.Anomaly s \rightarrow abort\ lang\ Control.anomaly_err_mess\ s
 _ \rightarrow abort\ lang\ Control.fatal_err_mess "Unexpected_anomaly"
value \ safe_engine () =
 (* Problem: in case of error, we lose the current language of the session *)
 let \ abor = abort \ default_language \ in
 try graph_engine () with
 Failure s \rightarrow abor\ Control.fatal_err_mess\ s\ (* parse_cpts\ phase_string\ ?\ *)
 _ \rightarrow abor\ Control.fatal_err_mess "Unexpected_anomaly_-_broken_session"
end (* Interface *)
Interface.safe_engine () (* Should always produce a compliant HTML page *)
```

## Module User\_aid

Sanskrit Reader summarizing interface. User aid with unrecognized segs.

```
open Html;
open Web; (* ps pl abort etc. remote_server_host *)
open Cgi;
open Phases;
open Checkpoints; (* phase_encode *)
module Prel = struct (* Interface's lexer prelude *)
 value prelude_user () = do
 { pl http_header
 ; page_begin user_aid_meta_title
 ; pl (body_begin Chamois_back)
 ; pl user_aid_title
 ; open_page_with_margin 15
```

```
}
 end (* Prel *)
value \ rpc = remote_server_host
and remote = ref False (* local invocation of cgi by default *)
value\ string_point\ (offset, len_chunk)\ (k, (phase, rword), select) =
 let pada = Canon.rdecode rword in
 \mbox{let } updated_k \ = \ \mbox{if } k \ < \ of\! f\! set \ \mbox{then } k \ \mbox{else} \ (k-len_chunk-1) \ \mbox{in}
 string_of_int\ updated_k\ ^ ", "\ ^ phase_encode\ phase\ ^ ", {"\ ^ pada\ ^ "}, {"
 ^ bool_encode select ^ "}"
value rec string_points off = fun (* off = (offset, len_chunk) *)
 [\]\ \rightarrow\ ""
 | [last] \rightarrow string_point off last
 | [first :: rest] \rightarrow string_point off first `"|" `string_points off rest
value call_partial text (offset, len_chunk) cpts =
 let list_points = match \ cpts with
 [\]\ \rightarrow\ [\]
 \left[\begin{array}{ccc} - & :: & rest \end{array}\right] \rightarrow rest
 in
 let cgi = graph_cgi ^ "?" ^ text ^ ";cpts=" ^
 (string_points (offset, len_chunk) list_points) in
 let invocation = if remote.val then <math>rpc \ \hat{} \ cgi \ else \ cgi \ in
 anchor Green_ invocation check_sign
value\ string_point_orig\ (k, (phase, rword), select) =
 let pada = Canon.rdecode rword in
 string_of_int\ k ^ ", " ^ phase_encode\ phase ^ ", { " ^ pada ^ "}, { " ^
 ^ bool_encode select ^ "}"
value rec string_points_orig = fun
 [~[~]~\rightarrow~""
 | [last] \rightarrow string_point_orig\ last
 | [first :: rest] \rightarrow string_point_orig first `"|" `string_points_orig rest
;
```

```
value cpt_partial cpts =
 let \ list_points = match \ cpts \ with
 [\ [\]\ \rightarrow\ [\]
 string_points_orig list_points
(* Parsing mandatory checkpoints *)
open Checkpoints;
value\ sort_check\ cpts\ =
 let compare_index\ (a, _, _)\ (b, _, _)\ =\ compare\ a\ b in
 List.sort compare_index cpts
value \text{ rec } find_chunk \text{ } chunks \text{ } ind \text{ } = \text{ } fun
 [0 \rightarrow ind]
 \mid l \rightarrow \mathsf{match} \; \mathit{chunks} \; \mathsf{with}
 [[a :: rest] \rightarrow find_chunk \ rest \ (ind + 1) \ (l - ((List.length \ a) + 1))]
]
value\ user_cgi_begin\ cgi\ =
 xml_begin_with_att "form"
 [("action", cgi); ("method", "get")] (* input conversion script *)
 \hat{m} subsection for all the subsection for a subsection for all the subsection for a subs
value arguments trans lex font cache st us cp input topic abs corpus sent_id
 link_num =
 let \ corpus_link = match \ corpus \ with
 ["" \rightarrow ""
 | \rightarrow "; corpus=" \hat{} corpus \hat{} "; sentenceNumber=" \hat{} sent_id \hat{}
 ";linkNumber=" ^ link_num
 "t=" \hat{} trans \hat{} ";lex=" \hat{} lex \hat{} ";font=" \hat{} font \hat{} ";cache=" \hat{} cache \hat{}
 ";st=" \hat{s}t \hat{s}t ";us=" \hat{u}s \hat{s}t ";cp=" \hat{c}p \hat{s}t ";text=" \hat{i}nput \hat{s}t
 ";topic=" \hat{} topic \hat{} ";abs=" \hat{} abs \hat{} corpus_link
value print_hidden topic st cp us lex font cache abs translit corpus sent_id
 link_num = do
 { hidden_input "topic" topic | > pl
```

```
; hidden_input "st" st \mid > pl
 ; hidden_input "cp" cp \mid > pl
 ; hidden_input "us" us | > pl
 ; hidden_input "t" translit \mid > pl
 ; hidden_input "lex" lex \mid > pl
 ; hidden_input "font" font \mid > pl
 ; hidden_input "cache" cache | > pl
 ; hidden_input "abs" abs \mid > pl
 ; match \mathit{corpus} with
 ["" \rightarrow ()]
 | corpus_val \rightarrow do
 \{ hidden_input "corpus" corpus_val | > pl \}
 ; hidden_input "sentenceNumber" sent_id \mid > pl
 ; hidden_input "linkNumber" link_num \mid > pl
 }
value read_guess_index () = (* structure to guess stems from padas *)
 (Gen.gobble\ Data.public_guess_auto\ :\ Deco.deco\ (string\ 	imes\ string))
value\ read_mw_index\ () = (* indexing\ nominal\ stems\ in\ MW\ *)
 (Gen.gobble\ Data.public_mw_index_file:\ Deco.deco\ (string \times string \times string))
value rec mw_sol cur_sol word = fun
 [\] \rightarrow cur_sol
 | [(entry, lex, page) :: rest] \rightarrow
 let updated_sol = cur_sol \hat{} match lex with
 "Noun" | "Ind" → Morpho_html.skt_anchor_M word entry page False
] in
 mw_sol updated_sol word rest
function to find only the gender
value\ find_gen\ morph\ =\ String.sub\ morph\ (String.length\ morph\ -2)\ 2
value\ print_word\ word\ (entry, morph) =
 let final_ent = word \hat{e}ntry in
```

```
let mw_index = read_mw_index () in
 let \ words = List.rev \ (Deco.assoc \ (Encode.code_string \ final_ent) \ mw_index) \ in
 let \ header = td_begin \hat{\ } (table_begin \ Deep_sky_back) \hat{\ } tr_begin \hat{\ } th_begin
 and (sol, is_checked) = match words with
 [\ [\]\ \rightarrow\ ("\ \sqcup\ ["\ ^{\hat{}}\ Html.anchor_begin\ ^{\hat{}}\ Morpho_html.skt_roma\ final_ent\ ^{\hat{}}
 xml_end "a" ^ "] ", False)
 \downarrow \rightarrow let mw_solution = mw_sol "" final_ent words in
 if (String.length \ mw_solution) > 0 then
 (" \sqsubseteq [" \hat{mw_solution} \hat{"}]", True)
 else ("\ [" ^ Html.anchor_begin ^ Morpho_html.skt_roma final_ent
 ^ xml_end "a" ^ "] ", False)
 and footer = th_end \hat{tr_end} \hat{table_end} \hat{td_end} in
 let \ radio = (Html.radio_input_dft \ "guess" ("{" ^ final_ent ^ "}, {" ^ }, {" ^ })
 find_gen morph ^ "}") "" is_checked) ^ morph in
 header ^ radio ^ sol ^ footer
value \ rec \ string_word \ sol_st \ word = \ fun
 [\] \rightarrow sol_st
 [a :: rest] \rightarrow let new_sol = sol_st \hat{} (print_word word a) in
 string_word new_sol word rest
We should replace the following function by a more standard primitive
value \ normalize_end = fun
 [[a :: rest] \rightarrow
 let \ normalized_a = match \ a \ with
 [16 \rightarrow 48 (* .h - ; s *)]
 | 14 \rightarrow 41 (*.m - ; m *)
] in
 [normalized_a :: rest]
 other \rightarrow other
value aid_using translit checkpts sentence topic st cp us lex font cache abs
 corpus \ sent_id \ link_num =
 let \ encode = Encode.switch_code \ translit
 and decode = Canon.switch_decode\ translit\ in
```

```
let chunks = Sanskrit.read_sanskrit encode sentence in
let devachunks = List.map Canon.unidevcode chunks in
let \ devainput = String.concat "_{\sqcup}" devachunks in do
\{ html_break \mid > pl \}
; html_latin16 "Sentence: \square" \longrightarrow pl
; deva16_blue\ devainput\ | > pl\ (* devanagari\ *)
; html_break \mid > pl
; html_break \mid > pl
; center_begin \mid > pl
; user_cqi_beqin qraph_cqi \mid > pl
; print_hidden topic st cp us lex font cache abs translit
 corpus sent_id link_num
; let args = [("name","text"); ("rows","1"); ("cols","100")] in
 let textarea = xml_begin_with_att "textarea" args ^ sentence
 \hat{\ } xml_end "textarea" in
 textarea \mid > pl
; html_break \mid > pl
; submit_input "Submit_Revised_Sentence" \longrightarrow pl
; cgi_end \mid > pl
; html_break \mid > pl
; html_break \mid > pl
; user_cgi_begin\ graph_cgi\ |>\ pl
; print_hidden topic st cp us lex font cache abs translit corpus sent_id
 link_num
; hidden_input "text" sentence | > pl
; let (offset, chunk_rev) = match checkpts with
 [[(k, (_, word), _) :: _] \rightarrow (k, Word.mirror word)
 | \quad \rightarrow \quad (0, [])
] in
 let len_chunk = Word.length chunk_rev
 and chunk_ind = find_chunk \ chunks \ 1 \ offset \ in \ do
{ let args = [("name","revised"); ("rows","1"); ("cols","30")] in
 let textarea = xml_begin_with_att "textarea" args ^ (decode chunk_rev)
 \hat{\ } xml_end "textarea" in
 textarea \mid > pl
; hidden_input "rev_off" (string_of_int offset) |> pl
; hidden_input "rev_ind" (string_of_int chunk_ind) | > pl
; hidden_input "cpts" (cpt_partial\ checkpts) \mid > pl
; html_break \mid > pl
; submit_input "Submit_{\square}Revised_{\square}Chunk" \longrightarrow pl
```

```
; cqi_end \mid > pl
; html_break \mid > pl
; html_break \mid > pl
; if List.length \ chunks > 1 then do
 \{ div_begin \ Latin12 \mid > ps \}
 ; table_begin\ Spacing20 \mid > pl
 ; tr_begin \mid > pl
 ; let rec decoded init cur_ind = fun
 [\] \rightarrow String.sub\ init\ 0\ ((String.length\ init) - 1)
 | [a :: rest] \rightarrow
 if cur_ind = chunk_ind then decoded init (cur_ind + 1) rest
 else decoded (init ^ (decode a) ^ "+") (cur_ind + 1) rest
] in
 let updated_text = decoded "" 1 chunks in
 let arg_string = arguments translit lex font cache st us cp_updated_text
 topic abs corpus sent_id link_num in
 let call = call_partial arg_string (offset, len_chunk) checkpts
 ^ "Show⊔partial⊔solution⊔without⊔this⊔chunk" in
 td_wrap\ call\ |>\ ps
 ; tr_end \mid > pl
 ; table_end \mid > pl
 ; div_end \mid > pl \ (* \text{Latin12 } *)
 }
 else ()
(* We now suggest possible acquisition of stem in MW that declines as needed *)
; if Paths.platform = "Station" then do
\{ html_paragraph \mid > ps \}
; div_begin\ Latin16 \mid > ps
; "Possible_lemmatizations_for_the_chunk:" \longrightarrow ps
; div_end \mid > ps
; par_end \mid > pl
; div_begin\ Latin12 \mid > ps
||user_cqi_begin\ graph_cqi| > pl
; print_hidden topic st cp us lex font cache abs translit corpus sent_id
 link_num
; hidden_input "cpts" (cpt_partial\ checkpts) \mid > pl
; hidden_input "text" sentence | > pl
; html_break \mid > pl
; let quess_auto = read_quess_index () in
 let rec match_decl\ sol_string\ init\ =\ (*\ init\ is\ the\ last\ *) fun
```

```
[\] \rightarrow sol_string
 | [a :: rest] \rightarrow
 let updated_init = [a :: init] in
 let words = List.rev (Deco.assoc (Word.mirror updated_init) quess_auto) in
 let new_sol = match words with
 [\] \rightarrow sol_string
 | _ \rightarrow let str_rest = Canon.rdecode rest in
 let lemma = string_word "" str_rest words in
 let this_string = tr_begin \hat{lemma} tr_end in
 [this_string :: sol_string]
] in
 match_decl new_sol updated_init rest
 in do
 { table_begin_style Blue_ [noborder; ("align","center"); spacing20] | > pl
 ; List.iter pl (match_decl [] [] (normalize_end (List.rev chunk_rev)))
 (*[] = sol_string, [] = last *)
 ; table_end \mid > pl
; html_break \mid > pl
; submit_input "Submit_Morphology" \longrightarrow pl
|color color col
; div_end \mid > ps (* Latin12 *)
; par_begin\ Latin16 \mid > ps
; "Enter_your_own_lemmatization:" \longrightarrow ps
; par_end \mid > pl
; user_cqi_begin\ graph_cqi\ | > pl
; print_hidden topic st cp us lex font cache abs translit corpus sent_id
 link_num
; hidden_input "cpts" (cpt_partial checkpts) | > pl
; hidden_input "text" sentence | > pl
; html_break \mid > pl
; text_area "guess" 1 20 "" —> pl
; html_break \mid > pl
; option_select [("nom.","Nominative"); ("acc.","Accusative");
 ("ins.", "Instrumental"); ("dat.", "Dative");
 ("abl.", "Ablative"); ("gen.", "Genitive");
 ("loc.","Locative"); ("voc.","Vocative") | \cdot \rangle ps
; option_select_label "gender"
 [("m.","Masculine"); ("f.","Feminine"); ("n.","Neuter")] | > ps
; option_select [("sg.","Singular"); ("du.","Dual"); ("pl.","Plural")] | > ps
```

```
; html_break \mid > pl
 ; submit_input "Submit_Choices" \longrightarrow pl
 ; cgi_end \mid > pl
 } (* Paths.platform = "Station" *) else ()
 ; center_end \mid > pl
 ; html_break \mid > pl
}
value\ user_aid_engine\ ()\ =\ do
 { Prel.prelude_user ()
 ; let query = Sys.getenv "QUERY_STRING" in
 let env = create_env query in
 let url_encoded_input = qet "text" env ""
 and url_encoded_topic = get "topic" env ""
 and st = get "st" env "t"
 and cp = qet "cp" env "t"
 and us = get "us" env "f"
 and translit = get "t" env "SL" (* default SLP1 *)
 and lex = qet "lex" env "SH" (* default Heritage *)
 and font = qet "font" env Paths.default_display_font (* deva vs roma print *)
 and cache = get "cache" env "f" in
 let () = cache_active.val := cache in
 let corpus = get "corpus" env ""
 and sent_id = get "sentenceNumber" env "0"
 and link_num = get "linkNumber" env "0"
 and abs = get "abs" env "f" (* default local paths *) in
 let lanq = language_of lex
 and input = decode_url url_encoded_input (* unnormalized string *) in
 let \ checkpts =
 try let url_encoded_cpts = List.assoc "cpts" env in (* do not use get *)
 parse_cpts (decode_url url_encoded_cpts)
 with [Not_found \rightarrow []] in
 try do
 { aid_using translit checkpts input url_encoded_topic st cp us lex font
 cache abs corpus sent_id link_num
 ; close_page_with_margin ()
 ; page_end lang True
 with
```

Module Reset\_caches §1 679

```
Sys_error s \rightarrow abort \ lang \ Control.sys_err_mess \ s \ (* file pb *)
 Stream.Error s \rightarrow abort lang Control.stream_err_mess s (* file pb *)
 Encode.In_error\ s\ 	o\ abort\ lang\ "Wrong_input_{\sqcup}"\ s
 Exit \ (* Sanskrit \ *) \rightarrow \ abort \ lang \ "Wrong character in input" ""
 Invalid_argument \ s \rightarrow abort \ lang \ Control.fatal_err_mess \ s \ (* sub *)
 Failure s \rightarrow abort\ lang\ Control.fatal_err_mess\ s\ (* anomaly\ *)
 End_of_file → abort lang Control.fatal_err_mess "EOF" (* EOF *)
 Not_found \rightarrow \text{let } s = "You_must_choose_a_parsing_option" in
 abort\ lang\ "Unset L button Lin form - " s
 Control.Fatal s \rightarrow abort lang Control.fatal_err_mess s (* anomaly *)
 Control.Anomaly s \rightarrow abort lang Control.fatal_err_mess ("Anomaly:\Box" \hat{s})
 _ → abort lang Control.fatal_err_mess "Unknown_anomaly"
value \ safe_engine () =
 let \ abor = \ abort \ default_language \ in
 try user_aid_engine () with
 [_ \rightarrow abor\ Control.fatal_err_mess\ "Unexpected_lanomaly_l-lbroken_lsession"]
safe_engine () (* Should always produce a valid xhtml page *)
```

# Module Reset\_caches

```
Reset_caches
Used for initializing or resetting the cache databases
Caution. Execution of this program erases the contents of the caches

open Morphology;
open Auto;

value empty_inflected_map = (Deco.empty : inflected_map) (* dummy morpho bank *)
and empty_trans = Auto.State(False,[],[]) (* dummy empty transducer *)

;

Gen.dump empty_inflected_map Data.public_cache_file

;

Gen.dump empty_inflected_map Data.public_cachei_file

;

Gen.dump empty_trans Data.public_trans_cache_file
```

Module Restore\_caches §1 680

```
;
Gen.dump empty_trans Data.public_trans_cachei_file
;
Unix.system (":>" ^ Data.public_cache_txt_file) (* resets the master text cache *)
;
```

## Module Restore\_caches

```
Restore caches
Restore the cache databases from master cache file
Cache management (from Interface)
(Morphology.inflected_map \times Morphology.inflected_map) \rightarrow unit
value\ make_cache_transducers\ (cache, cachei)\ =
 let \ deco_cache = Mini.minimize \ (Deco.forget_deco \ cache)
 and deco_cachei = Mini.minimize (Deco.forget_deco cachei) in
 let auto_cache = Automaton.compile Deco.empty deco_cache
 and auto_cachei = Automaton.compile\ Deco.empty\ deco_cachei\ in\ do
 { Gen.dump cache Data.public_cache_file (* for Load_morphs *)
 ; Gen.dump cachei Data.public_cachei_file (* id *)
 ; Gen.dump auto_cache Data.public_trans_cache_file (* for Load_transducers *)
 ; Gen.dump auto_cachei Data.public_trans_cachei_file (* id *)
value\ restore_caches\ ()\ =
let cache_txt_file = Data.public_cache_txt_file in
let caches = Nouns.extract_current_caches cache_txt_file in
make_cache_transducers caches
restore_caches ()
```

# Interface for module Params

```
Common parameters of different CGIs related to the reader
Parameter for specifying the corpus subdirectory when the corpus mode is enabled.

value corpus_dir: string;

(* Parameter for specifying the sentence number when the corpus mode is enabled. *)
```

Module Params §1 681

```
value sentence_no : string
;
(* Parameter for specifying the permission of the corpus user: "reader", "annotator" or
"manager". *)
value corpus_permission : string
;
```

#### Module Params

```
value corpus_dir = "corpdir"
;
value sentence_no = "sentno"
;
value corpus_permission = "corpmode"
;
```

### Module Html

```
Pidgin ML as scripting langage of the poor for HTML and XML
Generic HTML scripting
All values are pure, with no side-effect, no printing.
Attributes given as association lists (label, value): (string \times string)
value \ assoc_quote \ (label, valu) =
 \mathsf{let}\ sp_label\ =\ "{\llcorner}"\ \hat{\ }\ label\ \mathsf{in}
 sp_label ^ "=\" ^ valu ^ "\"
value rec quote_alist = fun
 [\]\ \rightarrow\ ""
 [assoc_list] \rightarrow assoc_quote assoc_list
 [assoc_list :: rest] \rightarrow (assoc_quote assoc_list ^ quote_alist rest)
(* Elementary XML constructors *)
value \ xml_begin \ xml_op = "<" ^ xml_op ^ ">"
and xml_begin_with_att \ xml_op \ atts = "<" ^ xml_op ^ (quote_alist \ atts) ^ ">"
and xml_end \ xml_op = "</" ^ xml_op ^ ">"
and xml_empty \ xml_op = "<" ^ xml_op ^ ">"
and xml_empty_with_att \ xml_op \ atts = "<" ^ xml_op ^ (quote_alist \ atts) ^ ">"
```

Module Html §1 682

```
value \ xml_next \ op = xml_end \ op \ \hat{\ } xml_begin \ op
value\ html_break = xml_empty "br"
and html_paragraph = xml_begin "p" ^ xml_end "p"
(* Array operations *)
value tr_begin = xml_begin "tr"
and tr_end = xml_end "tr"
and th_begin = xml_begin "th"
and th_end = xml_end "th"
and td_begin = xml_begin "td"
and td_end = xml_end "td"
and td = xml_empty_with_att "td"
value \ td_wrap \ text = td_begin \ \hat{\ } text \ \hat{\ } td_end
and cell\ item\ =\ tr_begin\ \hat{\ }th_begin\ \hat{\ }th_end\ \hat{\ }tr_end
(* Dynamic colors depending on mouse position *)
value tr_mouse_begin color_over color_out =
 xml_begin_with_att "tr"
 (* beware case of attributes below; colors must be quoted *)
 [("onMouseover","this.bgColor=" ^ color_over)
 ; ("onMouseout", "this.bgColor=" ^ color_out)
value \ input_id = "focus"
and focus_script = (* selection of input window *)
 "(function(){var_src_=_document.getElementById('focus');src.select();})();"
value text_area control width length sentence =
 let w = string_of_int width
 and l = string_of_int \ length in
 xml_begin_with_att "textarea"
 [("id", input_id); ("name", control); ("rows", w); ("cols", l)] ^ sentence ^
 xml_end "textarea" (* Caution - necessary to separate begin and end *) ^ "\n" ^
 xml_begin_with_att "script" [("type","text/javascript")] ^ focus_script ^
 xml_end "script"
(* printing options for the user to choose lemma *)
value option_print id control =
```

Module Html §1 683

```
xml_begin_with_att "option" [("value",id)] ^ control ^ xml_end "option"
value\ option_print_default\ id\ control\ b\ =
 let value_param = ("value",id) in
 let params = \text{if } b \text{ then } [value_param; ("selected", "selected")]
 else [value_param] in
 let menu = xml_begin_with_att "option" params in
 menu ^ control ^ xml_end "option"
value rec print_options = fun
 [(id, control) :: rest] \rightarrow option_print id control \hat{print_options} rest
value \ rec \ print_options_default = \ fun
 [\ [\]\
ightarrow\ ""
 [(control, id, b) :: rest] \rightarrow
 (option_print_default id control b) ^ (print_options_default rest)
value option_select list_options =
 xml_begin "select" ^ print_options list_options ^ xml_end "select"
value option_select_label label list_options = xml_begin_with_att "select"
 [("name", label)] ^ print_options list_options ^ xml_end "select"
value option_select_default label list_options = xml_begin_with_att "select"
 [("name", label)] ^ print_options_default list_options ^ xml_end "select"
value option_select_default_id id label list_options =
 (xml_begin_with_att "select" [("id",id); ("name",label)]) ^
 print_options_default list_options ^ xml_end "select"
value\ text_input\ id\ control\ =
 xml_empty_with_att "input" [("id",id); ("type","text"); ("name",control)]
value\ add_opt_attrs\ opt_attrs\ attrs\ =
 let \ add_a attr \ acc \ (label, \ v) =
 \mathsf{match}\ \mathit{v}\ \mathsf{with}
 [None \rightarrow acc]
```

Module Html §1 684

```
| Some v \rightarrow [(label, v) :: acc] |
 List.fold_left add_attr attrs opt_attrs
value\ int_input\ ?id\ ?val\ ?(step\ =\ 1)\ ?(min\ =\ min_int)\ ?(max\ =\ max_int)\ name\ =\ range =
 let attrs =
 [("type", "number")
 ; ("name", name)
 ; ("step", string_of_int step)
 ; ("min", string_of_int min)
 ; ("max", string_of_int\ max)
] in
 let opt_attrs =
 [("id", id); ("value", Gen.opt_app string_of_int val)] in
 let attrs = add_opt_attrs opt_attrs in
 xml_empty_with_att "input" attrs
value \ radio_input \ control \ v \ label =
 let attrs = [("type","radio"); ("name",control); ("value",v)] in
 (xml_empty_with_att "input" attrs) ^ label
value\ select\ control\ =
 List.map (fun (label, v) \rightarrow radio_input \ control \ v \ label)
value radio_input_dft control v label checked =
 let check = if checked then [("checked", "checked")] else [] in
 let attrs = [("type","radio"); ("name",control); ("value",v)] @ check in
 (xml_empty_with_att "input" attrs) ^ label
value\ select_default\ name\ =
 List.map (fun (label, v, checked) \rightarrow radio_input_dft name v label checked)
value\ submit_input\ label\ =
 xml_empty_with_att "input" [("type", "submit"); ("value", label)]
value\ reset_input\ label\ =
 xml_empty_with_att "input" [("type", "reset"); ("value", label)]
value\ hidden_input\ name\ label\ =
 xml_empty_with_att "input" [("type","hidden"); ("name",name); ("value",label)]
```

```
Lists
List item
value\ li\ ?id\ item\ =
 \mathsf{let}\ \mathit{li}\ =\ \mathtt{"li"}\ \mathsf{in}
 let attrs = add_opt_attrs [("id", id)] [] in
 xml_begin_with_att li attrs ^ item ^ xml_end li
(* Ordered list *)
value ol?id?li_id_prefix?(start = 1) items =
 \mathsf{let}\ \mathit{ol}\ =\ \mathtt{"ol"}\ \mathsf{in}
 \mathsf{let}\ process\ i\ item\ =
 let id = let \ genid \ prefix = prefix \ \hat{\ } string_of_int \ (start + i) in
 Gen.opt_app genid li_id_prefix in
 li ?id item in
 let lines = List.mapi \ process \ items in
 let \ \mathit{list} = \mathit{String.concat} \ " \ \mathsf{n} " \ \mathit{lines} \ \mathsf{in}
 let attrs = add_opt_attrs [("id", id)] [("start", <math>string_of_int \ start)] in
 xml_begin_with_att\ ol\ attrs\ ^\ "\n"\ ^\ list\ ^\ "\n"\ ^\ xml_end\ ol\
value fieldn name content = [("name",name); ("content",content)]
and fieldp name content = [("property", name); ("content", content)]
type position = [Left | Center | Right]
and font_family = list string
and font_style = [Normal \mid Italic \mid Slanted]
type color =
 [\ Black \ | \ White \ | \ Red \ | \ Blue \ | \ Green \ | \ Yellow \ | \ Orange \ | \ Deep_sky \ | \ Purple
 Grey | Navy | Cyan | Brown | Carmin | Chamois | Broon | Maroon |
Aquamarine
 Gold | Magenta | Mauve | Pink | Gris | Lime | Light_blue | Lavender
 Lawngreen | Deep_pink | Pale_rose | Beige | Lilac | Violet]
type basic_style =
 [Font_family of font_family
 Font_style of font_style
 Font_size of int
 Textalian of position
```

```
Table center
 Color of color
 Bqcolor of color
 Position of string
 Full_width
 Height of int
 No_margin
 Border of int
 Padding of int
 Cellpadding of int
 No_border
 Border_sep
 Border_col
 Border_sp of int
 Hidden
 (* font-weight not supported *)
value rgb = fun (* a few selected HTML colors in rgb data *)
 [Black \rightarrow "#000000"]
 White \rightarrow "#FFFFFF" (* Wheat = "#F0E0B0" ou "#F5DEB3" *)
 Red \rightarrow "#FF0000" (* Firebrick = "#B02020" *)
 Blue \rightarrow "#0000FF" (* Canard = "#0000C0" ou "#0080FF" *)
 Green \rightarrow "#008000" (* Teal = "#008080" Olive = "#808000" *)
 Aquamarine \rightarrow "#6FFFC3" (* actually Light Aquamarine *)
 Lawngreen \rightarrow "#66ff99" (* was "#7CFC00" *)
 Yellow \rightarrow "#FFFF00"
 Orange \rightarrow "#FFA000"
 Cyan \rightarrow "#00FFFF" (* Aqua = Cyan, Turquoise = "#40E0D0" *)
 Purple \rightarrow "#800080" (* Plum = "#E0A0E0" *)
 Grey \rightarrow "#B8B8B8" (* Slategrey = "#708090" *)
 Navy \rightarrow "#000080" (* Midnight blue = "#101870" *)
 Deep_sky \rightarrow "#00C0FF"
 Brown \rightarrow "#A02820" (* Chocolate = "#D06820" *)
 Maroon \rightarrow "#800000"
 Carmin \rightarrow "#FF1975" (* Carmin = "#FF0066" Deep pink= "#FF1090" *)
 Chamois \rightarrow "#F5F5DC" (* gris-beige *)
 Broon \rightarrow "#852B1D" (* good with gold *)
 Gold \rightarrow "#A58959" (* Silver = "#C0C0C0" *)
 Magenta \rightarrow "#FF00FF" (* Violet = "#F080F0" Blueviolet = "#8028E0" *)
 Mauve \rightarrow "#FF99FF" (* Orchid = "#D070D0" *)
```

```
Pink \rightarrow "#FFC0C0" (* Hotpink = "#FF68B0" Thisle = "#D0C0D0" *)
 Deep_pink \rightarrow "#FF1493"
 Gris \rightarrow "#E2E6E9" (* Salmon = "#F08070" *)
 Beige \rightarrow "#FFCCAO"
 Lime \rightarrow "#00FF00" (* Chartreuse = "#80FF00" *)
 Lilac \rightarrow "#E6CCFF"
 Violet \rightarrow "#461B7E"
 Pale_rose \rightarrow "#FFDDDD" (* Mistyrose = "#FFE4E1" *)
 Light_blue \rightarrow "#ADD8E6"
 Lavender \rightarrow "#E6E6FA" (* or "#E0E8F0" *)
(* quoted color needed for arguments of tr_mouse_begin exclusively *)
value\ color\ c\ =\ ","\ ^\ rqb\ c\ ^\ ","
(* Special symbols *)
value\ check_sign\ =\ "\&\#x2713;"
and spade_sign = \text{``\&\#x2660;''}
and heart_sign = \text{``\&\#x2661;''}
and x_siqn = \text{\text{$"$}\&\#10008;}
(* Fonts used for the Web site. *)
(* "Times⊔IndUni" is deprecated, now called "IndUni-T" (John Smith's fonts) *)
value roman_fonts = ["IndUni-T"; "Arial_Unicode_MS"] (* "Times_CSX" *)
and greek_fonts = ["Arial_Unicode_MS"; "Symbol"] (* "Latin_Extended-B" Greek *)
and diacr_fonts = ["IndUni-T"; "Arial_Unicode_MS"]
 (* Sanskrit transliteration in romanised script with diacritics *)
and deva_fonts = ["Arial_Unicode_MS"] (* Devanagari fonts *)
(* NB: "Devanagari⊔MT" deprecated because wrong rendering of tacchrutvaa *)
value roman_font = Font_family roman_fonts
and greek_font = Font_family\ greek_fonts
and trans_font = Font_family diacr_fonts
and deva_font = Font_family \ deva_fonts
value\ points\ n = string_of_int\ n ^ "pt"
and pixels n = string_of_int n ^ "px"
and percent n = string_of_int n ^ "%"
value \ font_style = fun
```

```
[Normal \rightarrow "normal"]
 Italic
ightarrow "italic"
 Slanted → "oblique" (* Not well-supported by browsers *)
value justify = fun
 [Left \rightarrow "left"
 Center \rightarrow "center"
 Right \rightarrow "right"
(* Style sheet generator *)
value \ style_sheet = fun
 [Font_family fonts \rightarrow "font-family: _" ^ family]
 where family = String.concat "," fonts
 Font_style\ fs\ 	o "font-style:" \hat{} font_style\ fs
 Font_size \ sz \ 	o \ "font_size:" \ \hat{} \ points \ sz
 Textalign p \rightarrow "text-align:" \hat{justify} p
 Color\ cl\ 	o\ "color:"\ \hat{}\ rgb\ cl
 Bgcolor\ cl\ 	o\ "background-color:"\ \hat{}\ rgb\ cl
 Position pos \rightarrow pos
 Tablecenter \rightarrow "margin:0_{\sqcup}auto"
 No_border \rightarrow "border:\Box0"
 Border \ n \rightarrow "border: _outset_" \hat{\ } points \ n
 Padding n \rightarrow "padding:" \hat{points } n
 Cellpadding p \rightarrow "cellpadding:" ^ percent p
 Full_width \rightarrow "width:100%"
 Height h \rightarrow "height:" \hat{} points h
 No_margin \rightarrow "margin-left: _0pt; _margin-right: _0pt; _margin-top: _0pt"
 Border_sep \rightarrow "border-collapse:separate"
 Border_col \rightarrow "border-collapse:collapse"
 Border_sp \ n \rightarrow "border-spacing:" \hat{} points n
 Hidden \rightarrow "display: _none"
(* Style of enpied bandeau with fixed position at bottom of page - fragile *)
value enpied = "position: _fixed; _bottom: _0pt; _width: _100%"
(* All the styles of the various sections - terminology to be streamlined *)
(* NB: When style_class is changed, module Css ought to be adapted *)
```

```
type style_class =
 Blue_ | Green_ | Navy_ | Red_ | Magenta_ | Hidden_
 Header_deva | Header_tran | Bandeau | Body | Spacing20 | Pad60 | Border2
 Latin12 | Trans12 | Deva | Devac | Deva16 | Deva16c | Deva20c
 Roma160 | Roma120 | Inflection
 Alphabet | G2 | Title | Latin16 | Trans16 | Devared_ | Math | Enpied
 B1 | B2 | B3 | C1 | C2 | C3 | Cell5 | Cell10 | Center_ | Teenter |
Centered
 Gold_cent | Mauve_cent | Yellow_cent | Cyan_cent | Deep_sky_cent
 Yellow_back | Blue_back | Gris_back | Light_blue_back | Gold_back
 Pink_back | Chamois_back | Cyan_back | Brown_back | Lime_back | Grey_back
 Deep_sky_back \mid Carmin_back \mid Orange_back \mid Red_back \mid Mauve_back
 Lavender_back | Lavender_cent | Green_back | Lawngreen_back | Magenta_back
 Aquamarine_back | Gris_cent
value \ background = fun
 Mauve \rightarrow Mauve_back
 Magenta \rightarrow Magenta_back
 Pink \rightarrow Pink_back
 Chamois \rightarrow Chamois_back
 Yellow \rightarrow Yellow_back
 Gris \rightarrow Gris_back
 Cyan \rightarrow Cyan_back
 Gold \rightarrow Gold_back
 Brown \rightarrow Brown_back
 Lime \rightarrow Lime_back
 Blue \rightarrow Blue_back
 Light_blue \rightarrow Light_blue_back
 Deep_sky \rightarrow Deep_sky_back
 Carmin \rightarrow Carmin_back
 Orange \rightarrow Orange_back
 Red \rightarrow Red_back
 Lavender \rightarrow Lavender_back
 Green \rightarrow Green_back
 Lawngreen \rightarrow Lawngreen_back
 Aquamarine \rightarrow Aquamarine_back
 Grey \rightarrow Grey_back
 _{-} \rightarrow failwith "Unknown_background_style"
```

```
and centered = fun
 Mauve \rightarrow Mauve_cent
 Yellow \rightarrow Yellow_cent
 Gris \rightarrow Gris_cent
 Gold \rightarrow Gold_cent
 Deep_sky \rightarrow Deep_sky_cent
 Cyan \rightarrow Cyan_cent
 Lavender \rightarrow Lavender_cent
 _ → failwith "Unknown centered style"
(* Table of styles of each style class *)
value \ styles = fun
 Centered \rightarrow [Tablecenter]
 Mauve_cent \rightarrow [Bacolor\ Mauve;\ Tablecenter;\ Border\ 8;\ Padding\ 10]
 Gris_cent \rightarrow [Bgcolor\ Gris;\ Tablecenter;\ Border\ 5;\ Padding\ 10]
 Yellow_cent \rightarrow [Bgcolor\ Yellow;\ Tablecenter;\ Border\ 5;\ Padding\ 10]
 Lavender_cent \rightarrow [Bgcolor\ Lavender;\ Tablecenter;\ Border\ 5;\ Padding\ 10]
 Inflection \rightarrow [Bgcolor\ Light_blue;\ Tablecenter;\ Border\ 2;\ Padding\ 5]
 Deep_sky_cent \rightarrow [Bgcolor\ Deep_sky;\ Tablecenter;\ Border\ 5;\ Padding\ 10]
 Gold_cent \rightarrow [Bgcolor Gold; Tablecenter; Border 0; Padding 10]
 Cyan_cent \rightarrow [Bgcolor Cyan; Tablecenter; Border 5; Padding 10]
 Mauve_back \rightarrow [Bgcolor\ Mauve]
 Magenta_back \rightarrow [Bgcolor\ Magenta]
 Aquamarine_back \rightarrow [Bqcolor\ Aquamarine]
 Pink_back \rightarrow [Bgcolor\ Pale_rose;\ No_margin\]\ (*\ Pink\ *)
 Yellow_back \rightarrow [Bacolor Yellow]
 Gris_back \rightarrow [Bgcolor\ Gris]
 Chamois_back \rightarrow [Bgcolor\ Chamois;\ No_margin;\ Full_width]
 Cyan_back \rightarrow [Bgcolor Cyan]
 Gold_back \rightarrow [Bgcolor\ Gold]
 Brown_back \rightarrow [Bgcolor\ Brown;\ No_margin;\ Padding\ 10;\ Full_width]
 Lime_back \rightarrow [Bqcolor\ Lime]
 Deep_sky_back \rightarrow [Bgcolor\ Deep_sky]
 Carmin_back \rightarrow [Bgcolor\ Carmin]
 Orange_back \rightarrow [Bgcolor\ Orange]
 Red_back \rightarrow [Bgcolor Red]
 Grey_back \rightarrow [Bgcolor\ Grey]
 Blue_back \rightarrow [Bgcolor Blue]
 Lawngreen_back \rightarrow [Bgcolor\ Lawngreen]
```

```
Green_back \rightarrow [Bgcolor\ Green]
 Light_blue_back \rightarrow [Bqcolor\ Light_blue]
 Lavender_back \rightarrow [Bgcolor\ Lavender]
 Blue_{-} \rightarrow [trans_font; Color Blue]
 Green_{-} \rightarrow [trans_font; Color Green]
 Navy_{-} \rightarrow [trans_font; Color Navy]
 Red_{-} \rightarrow [trans_font; Color Red]
 Roma16o \rightarrow [trans_font; Color Red; Font_size 16; Font_style Slanted]
 Devared_{-} \rightarrow [deva_font; Color Red]
 Magenta_{-} \rightarrow [trans_font; Color Magenta]
 Header_deva \rightarrow [deva_font; Color Red; Font_size 24; Textalign Left]
 Header_tran \rightarrow [trans_font; Color Red; Font_size 24; Textalign Left]
 Deva \rightarrow [deva_font; Color Maroon; Font_size 12]
 Devac \rightarrow [deva_font; Color Blue; Font_size 12; Textalign Center]
 Deva16 \rightarrow [deva_font; Color Blue; Font_size 16]
 Deva16c \rightarrow [deva_font; Color Blue; Font_size 16; Textalign Center]
 Deva20c \rightarrow [deva_font; Color Blue; Font_size 20; Textalign Center]
 Alphabet \rightarrow [trans_font; Font_size 24; Textalign Center]
 Title → [roman_font; Color Blue; Font_size 24; Textalign Center]
 Trans12 \rightarrow [trans_font; Font_size 12]
 B1 \rightarrow [roman_font; Color Blue; Font_size 20]
 B2 \rightarrow [roman_font; Color Blue; Font_size 16]
 B3 \rightarrow [roman_font; Color Blue; Font_size 12]
 roman_font; Color Blue; Font_size 20; Textalign Center
 C1 \rightarrow
 C2 \rightarrow [roman_font; Color Blue; Font_size 16; Textalign Center]
 C3 \rightarrow [roman_font; Color Blue; Font_size 12; Textalign Center]
 G2 \rightarrow [roman_font; Color Green; Font_size 16]
 Center_{-} \rightarrow [Textalign Center]
 Pad60 \rightarrow [Textalign\ Center;\ Height\ 60;\ Full_width]
 Tcenter \rightarrow [Tablecenter]
 Roma12o \rightarrow [trans_font; Color Black; Font_size 12; Font_style Slanted]
 Latin12 \rightarrow [roman_font; Color Black; Font_size 12]
 Latin16 \rightarrow [roman_font; Color Black; Font_size 16]
 Trans16 \rightarrow [trans_font; Color Black; Font_size 16]
 Math \rightarrow [qreek_font; Color Black; Font_size 12]
 Enpied \rightarrow [Position\ enpied]
 Bandeau \rightarrow [roman_font; Bgcolor Cyan; Border_sep; Border_sp 10]
 ; Full_width
Body \rightarrow [roman_font; Bqcolor Pale_rose; Border_sep; Border_sp 10]
 ; Full_width
```

```
Spacing20 \rightarrow [Border_sep; Border_sp 20]
 Cell5 \rightarrow [Padding 5]
 Cell10 \rightarrow [Padding 10]
 Border2 \rightarrow [Border 2]
 Hidden_{-} \rightarrow [Hidden]
(* Compiles a class into its style for non-css compliant browsers *)
(* Nowadays mostly used by Css to compile the css style sheet *)
value style cla = String.concat "; " (List.map style_sheet (styles cla))
value \ class_of = fun
 Mauve_cent \rightarrow "mauve_cent"
 Yellow_cent \rightarrow "yellow_cent"
 Inflection \rightarrow "inflexion"
 Deep_sky_cent \rightarrow "deep_sky_cent"
 Centered \rightarrow "centered"
 Cyan_cent \rightarrow "cyan_cent"
 Mauve_back \rightarrow "mauve_back"
 Magenta_back \rightarrow "magenta_back"
 Pink_back \rightarrow "pink_back"
 Gold_cent \rightarrow "gold_cent"
 Yellow_back \rightarrow "yellow_back"
 Blue_back \rightarrow "blue_back"
 Light_blue_back \rightarrow "light_blue_back"
 Gris_back \rightarrow "gris_back"
 Gris_cent \rightarrow "gris_cent"
 Chamois_back \rightarrow "chamois_back"
 Cyan_back \rightarrow "cyan_back"
 Gold_back \rightarrow "gold_back"
 Lavender_back \rightarrow "lavender_back"
 Lavender_cent \rightarrow "lavender_cent"
 Brown_back \rightarrow "brown_back"
 Lime_back \rightarrow "lime_back"
 Deep_sky_back \rightarrow "deep_sky_back"
 Carmin_back \rightarrow "carmin_back"
 Orange_back → "orange_back"
 Red_back \rightarrow "red_back"
 Green_back \rightarrow "green_back"
 Lawngreen_back \rightarrow "lawngreen_back"
```

```
Aquamarine_back \rightarrow "aquamarine_back"
Grey_back \rightarrow "grey_back"
Blue_- \rightarrow "blue"
Green_- \rightarrow "green"
Navy_- \rightarrow "navy"
Red_- \rightarrow "red"
Roma16o \rightarrow "red16"
Roma12o \rightarrow "roma12o"
Magenta_{-} \rightarrow "magenta"
Header_deva \rightarrow "header_deva"
Header_tran \rightarrow "header_tran"
Latin12 \rightarrow "latin12"
Deva \rightarrow "deva"
Devared_{-} \rightarrow "devared"
Devac
ightarrow "devac"
Deva16 \rightarrow "deva16"
Deva16c
ightarrow "deva16c"
Deva20c \rightarrow "deva20c"
Alphabet \rightarrow "alphabet"
Title \rightarrow "title"
Trans12 \rightarrow "trans12"
B1 \rightarrow \text{"b1"}
B2 \rightarrow \text{"b2"}
B3 \rightarrow "b3"
C1 \rightarrow "c1"
\it C2 \rightarrow "c2"
\it C3 \rightarrow "c3"
G2 \rightarrow \text{"g2"}
Center_- \rightarrow "center"
Tcenter \rightarrow "center"
Spacing20 \rightarrow "spacing20"
Latin16 \rightarrow "latin16"
Trans16 \rightarrow "trans16"
Math \rightarrow "math"
Enpied \rightarrow "enpied"
Bandeau \rightarrow "bandeau"
Pad60 \rightarrow "pad60"
Cell5 \rightarrow "cell5"
Cell10 \rightarrow "cell10"
Border2 \rightarrow "border2"
```

```
\mid Body \rightarrow "body"
 Hidden_- \rightarrow "hidden"
(* Allows css style compiling even when browser does not support css *)
(* This support was necessary for Simputer platform - now deprecated *)
value\ elt_begin_attrs\ attrs\ elt\ cl\ =
 let style_attr = (* if Install.css then *) ("class", class_of cl)
 (* else ("style",style cl) *) in
 xml_begin_with_att\ elt\ [\ style_attr\ ::\ attrs\]
value\ elt_begin\ =\ elt_begin_attrs\ [\]
value par_begin = elt_begin "p"
and h1_begin = elt_begin "h1"
and h2_begin = elt_begin "h2"
and h3_begin = elt_begin "h3"
and span_begin = elt_begin "span"
and span_skt_begin = elt_begin_attrs [("lang","sa")] "span" (* EXP *)
and div_begin = elt_begin "div"
and body_begin = elt_begin "body"
and body_begin_style = elt_begin_attrs margins "body" (* Body margins are null *)
 where margins = [("style", "margin-left: [0; [margin-right: [0; [margin-top: [0; "]]]]]
(* Caution: table_begin_style is not compliant with HTML5 (dynamic style) *)
and table_begin_style style attrs = elt_begin_attrs attrs "table" style
and table_begin = elt_begin "table"
and td_begin_class = elt_begin "td"
and th_begin_class = elt_begin "th"
and td_begin_att = xml_begin_with_att "td" (* depr *)
value \ par_end = xml_end "p"
and h1_end = xml_end "h1"
and h2_end = xml_end "h2"
and h3_end = xml_end "h3"
and span_end = xml_end "span"
and div_end = xml_end "div"
and body_end = xml_end "body"
and table_end = xml_end "table"
(* table parameters *)
```

```
value noborder = ("border","0")
and nopadding = ("cellpadding","0%")
and padding5 = ("cellpadding","5%")
and padding10 = ("cellpadding","10%")
and nospacing = ("cellspacing","0")
and spacing5 = ("cellspacing", "5pt")
and spacing20 = ("cellspacing","20pt")
and fullwidth = ("width","100%")
value\ span\ style\ text\ =\ span_begin\ style\ ^text\ ^span_end
and span_skt style text = span_skt_begin style ^ text ^ span_end
and div style text = div_begin style ^ text ^ div_end
(* Centering old style - deprecated *)
value\ center = div\ Center_{-}
and center_begin = div_begin Center_
and center_end = div_end
value\ html_red = span\ Red_
and html_devared = span_skt \ Devared_
and html_magenta = span Magenta_
and html_blue = span \ Blue_blue
and html_green = span Green_
and html_math = span Math
and html_trans12 = span Trans12
and html_trans16 = span Trans16
and html_latin12 = span Latin12
and html_latin16 = span Latin16
and roma16_red_sl = span Roma16o
and roma12_sl = span Roma12o
and span2_center = span B2
and span3_center = span B3
and deva12_blue_center = span_skt\ Devac
and deva16_blue = span_skt \ Deva16
and deva16_blue_center = span_skt Deva16c
and deva20_blue_center = span_skt \ Deva20c
value\ title\ s\ =\ xml_begin\ "title"\ \hat{\ }s\ \hat{\ }xml_end\ "title"
and h1_title\ s\ =\ h1_begin\ Title\ \hat{\ }s\ \hat{\ }h1_end
and h1_center\ s\ =\ h1_begin\ B1\ \hat{\ }s\ \hat{\ }h1_end
```

```
value\ italics\ s\ =\ xml_begin\ "i"\ ^s\ ^xml_end\ "i"
and emph \ s = xml_begin \ "b" \ \hat{s} \ \hat{x}ml_end \ "b"
value hr = xml_empty "hr"
value anchor_ref url link =
 (xml_begin_with_att "a" [("href",url)]) ^ link ^ (xml_end "a")
value anchor cl url link =
 (elt_begin_attrs \ [\ ("href",url)\]\ "a"\ cl)\ ^ \ link\ ^ \ (xml_end\ "a")
value anchor_def label link =
 (xml_begin_with_att "a" [("name", label)]) ^ link ^ (xml_end "a")
value anchor_define cl label link =
 (elt_begin_attrs \ [\ ("name",label)\]\ "a"\ cl) \ ^link \ ^(xml_end\ "a")
value anchor_graph cl url link =
 "<a_{\perp}href="" ^ url ^ "">" ^ link ^ ""
; (* NB: use \land quot; and not quote sign for Javascript *)
value anchor_begin = xml_begin_with_att "a" [("class", "navy")]
value anchor_pseudo url link =
 (xml_begin_with_att "a" [("href",url); ("style","text-decoration: _none")])
 \hat{\ } link
 ^ (xml_end "a")
Specific HTML scripting
value\ start_year\ =\ "_{\sqcup}1994-"
and current_year = "2020"
and author_name = "Gérard_{\sqcup}Huet"
value\ copyright\ =\ "\bigcirc_{\sqcup}"\ ^\ author_name\ ^\ start_year\ ^\ current_year
value author = fieldn "author" author_name
and date_copyrighted = fieldp "dc:datecopyrighted" current_year
and rights_holder = fieldp "dc:rightsholder" author_name
and keywords = fieldn "keywords"
```

```
"sanskrit,dictionary,heritage,dictionnaire,sanscrit,india,inde,indology,linguistic
value heritage_dictionary_title = title "Sanskrit⊔Heritage⊔Dictionary"
(* Supported publishing media *)
type medium = [Html \mid Tex]
(* Supported HTTP platforms *)
type platform = [Simputer | Computer | Station | Server]
(* Current target platform to customize - needs recompiling if changed *)
value \ target = match \ Paths.platform \ with
 "Simputer" (* Historical - small screen *)
 "Smartphone" | "Tablet" → Simputer (* TODO *)
 "Computer" \rightarrow Computer (* Standard client installation *)
 "Station" → Station (* Permits external Analysis mode and User-aid *)
 "Server" \rightarrow Server (* Http server for Internet web services *)
 _{-} \rightarrow failwith "Unknown _{\sqcup} target _{\sqcup} platform"
(* Features of target architecture *)
value\ (narrow_screen, screen_char_length, css) =
 match target with
 Simputer \rightarrow (True, 40, False) (* Historical for Simputer platform *)
 Station (* Privileged client mode *)
 Computer
 Server \rightarrow (False, 80, True) (* Server mode *)
(* Internationalisation *)
type language = [French \mid English]
(* Two indexing lexicons are supported, French SH and English MW.*)
value\ lexicon_of\ =\ fun
 [French \rightarrow "SH" (* Sanskrit Heritage *)
 English \rightarrow "MW" (* Monier-Williams *)
and language_of = fun
 "SH" \to \mathit{French}
 "MW" \rightarrow English
```

```
\mid _{-} \rightarrow failwith "Unknown_{\sqcup}lexicon"
value default_language = language_of Paths.default_lexicon
and default_mode = (*TODO - add as config parameter *)
 match target with
 [Station \mid Computer \mid Server \rightarrow "t" (* default Complete mode *)
 _ → "f" (* *deprecated* default Simplified mode *)
(* linked lexical resource - initialized at configuration *)
value lexicon_toggle = ref Paths.default_lexicon (* mutable for lexicon access *)
value \ togqle_lexicon \ lex = lexicon_togqle.val := lex
value page_extension lang =
 let lang_sfx = fun
 [French \rightarrow "fr"]
 English
ightarrow "en"
] in
 "." ^ lang_sfx lang ^ ".html"
value wrap_ext page lang = page ^ page_extension lang
value site_entry_page = wrap_ext "index"
and dico_index_page = wrap_ext "index"
and dico_reader_page = wrap_ext "reader"
and dico_grammar_page = wrap_ext "grammar"
and dico_sandhi_page = wrap_ext "sandhi"
and dico_corpus_page = wrap_ext "corpus"
and faq_page = wrap_ext "faq"
and portal_page = wrap_ext "portal"
(* URLs relative to DICO for static pages *)
value\ rel_dico_path\ =\ "../"
value images_top_path = "IMAGES/"
value\ rel_sanskrit_page_url\ l\ =\ rel_dico_path\ \hat{\ }(site_entry_page\ l)
and rel_faq_page_url\ l\ =\ rel_dico_path\ \hat{\ }(faq_page\ l)
```

```
and rel_portal_page_url\ l = rel_dico_path\ \hat{\ } (portal_page\ l)
and rel_web_images_url = rel_dico_path ^ images_top_path
value rel_image name = rel_web_images_url ^ name
(* rel image is relative in order to pre-compile DICO in distribution site *)
value rel_ocaml_logo = rel_image "icon_ocaml.png"
and rel_inria_logo = rel_image "logo_inria.png"
and left_blue_arr = rel_image "arrw01_16a.gif"
and right_blue_arr = rel_image "arrw01_06a.gif"
and rel_favicon = rel_image "favicon.ico"
value meta_prefix = xml_empty_with_att "meta"
value\ contents_instructions\ =
 [[("charset","utf-8")]]
value\ title_instructions\ =
 [author; date_copyrighted; rights_holder; keywords]
value\ doctype\ =\ "<!DOCTYPE_html>"\ (* Assuming\ HTML5\ *)
value \ url \ dns = "http://" ^ dns
value ocaml_site = url "ocaml.org"
and inria_site = url "www.inria.fr/"
and tomcat = url "localhost:8080/" (* Sanskrit Library runs Tomcat *)
Button
value\ js_string_arg\ s\ =
 let delim \ delim \ s = delim \ \hat{\ } s \ \hat{\ } delim \ \text{in}
 delim "'" s
type js_funcall = \{ js_funid : string; js_funargs : list string \}
value \ string_of_js_funcall \ f =
 let js_funargs = List.map \ js_string_arg \ f.js_funargs in
 f.js_funid ^ "(" ^ String.concat ", " js_funargs ^ ")"
```

```
value button ?id ?cl ?onclick label =
 let \ button = "button" in
 let attrs = add_opt_attrs
 [("onclick", Gen.opt_app string_of_js_funcall onclick)
 ; ("id", id)
 ; ("class", Gen.opt_app\ class_of\ cl)
] [] in
 {\tt let} \ button_begin \ = \ xml_begin_with_att \ button \ attrs \ {\tt in}
 let \ button_end = xml_end \ button \ in
 button_begin \hat{\ } label \hat{\ } button_end
(* Return a copy of the given string with special HTML characters represented by escaped
sequences (e.g. '&' is replaced with "&"). *)
value\ escape\ s\ =
 let conversion_tbl =
 [("\"", "quot")
 ; ("&", "amp")
 ; ("', "apos")
 ; ("<", "lt")
 ; (">", "gt")
 in
 let escape s =
 try "&" ^ List.assoc\ s\ conversion_tbl\ ^ ";" with [Not_found\ 	o \ s] in
 let special_chars = Str.regexp
 ("[" ^ String.concat "" (conversion_tbl | > List.split | > fst) ^ " |]") in
 let subst s = s \mid > Str.matched_string \mid > escape in
 Str.global_substitute\ special_chars\ subst\ s
```

## Module Web

module Web html = struct

Module Web reads localisation parameters from paths.ml, created by "make configure" in main directory, called by configure script. Describes all installation parameters and resources other than Data.

Dynamic html rendering, used by cgis

```
open Html;
```

truncation is the maximum number of solutions computed by the lexer. Too small a truncation limit will miss solutions, too large a truncation limit will provoke un unrecoverable

choking server failure. This is relevant only for the parser (deprecated) mode. The graph interface has no limit.

```
value truncation = 10000
threshold for printing the list of explicit segmentation solutions
value max_count = 100 (* do not exceed - rather use the graphical interface *)
value cache_allowed = target = Station (* cache allowed only on Station *)
value cache_active = ref (if cache_allowed then "t" else "f")
(* For interface look-and-feel *)
value\ (display_morph_action, mouse_action_help)\ =\ \mathsf{match}\ Paths.mouse_action\ \mathsf{with}
 "CLICK" \rightarrow ("onclick", "Click")
 "OVER" \rightarrow ("onMouseover", "Mouse")
 _ \rightarrow failwith "Unknown_mouse_action,_change_config_file"
value cqi_bin name = Paths.cqi_dir_url ^ name
(* Call-backs as cgi binaries *)
value\ index_cgi = cgi_bin\ Paths.cgi_index\ (*\ index\ *)
and dummy_cgi = cgi_bin\ Paths.cgi_indexd\ (* index for dummies *)
and decls_cqi = cqi_bin\ Paths.cqi_decl\ (* declensions *)
and conjs_cgi = cgi_bin\ Paths.cgi_conj\ (* conjugations *)
and lemmatizer_cgi = cgi_bin Paths.cgi_lemmatizer (* lemmatizer *)
and reader_cgi = cgi_bin Paths.cgi_reader (* reader *)
and parser_cgi = cgi_bin Paths.cgi_parser (* parser *)
and graph_cgi = cgi_bin\ Paths.cgi_graph\ (* summarizer\ graphical\ interface\ *)
and user_aid_cgi = cgi_bin\ Paths.cgi_user_aid\ (* unknown chunks processing *)
and sandhier_cgi = cgi_bin\ Paths.cgi_sandhier\ (* sandhier *)
and corpus_manager_cgi = cgi_bin Paths.cgi_corpus_manager (* Corpus manager *)
and save_corpus_cqi = cqi_bin\ Paths.cqi_save_corpus
and mkdir_corpus_cqi = cqi_bin\ Paths.cqi_mkdir_corpus
value\ dico_page\ =\ Data.dico_page
value\ skt_dir_url\ =\ Paths.skt_dir_url
```

```
(* Relative paths of top directory of site and sub directories *)
value\ web_dico_url\ =\ skt_dir_url\ ^\ "DICO/"
and mw_dico_url = skt_dir_url ^ "MW/"
and web_images_url = skt_dir_url ^ "IMAGES/"
and sanskrit_page_url\ l = skt_dir_url\ ^ (site_entry_page\ l)
and faq_page_url\ l\ =\ skt_dir_url\ ^\ (faq_page\ l)
and portal_page_url\ l = skt_dir_url\ \hat{}\ (portal_page\ l)
(* style sheet built by Css module *)
value\ style_sheet\ =\ "style.css"
value css_file = dico_page style_sheet
(* javascript to fake dev UTF8 as VH *)
value deva_reader = "utf82VH.js"
(* Absolute URLs for cgis *)
value dico_page_url name = web_dico_url ^ name
value style_sheet_url = dico_page_url style_sheet
and deva_reader_url = dico_page_url \ deva_reader
and indexer_page_url\ l\ =\ dico_page_url\ (dico_index_page\ l)
and reader_page_url l = dico_page_url (dico_reader_page l)
and grammar_page_url\ l = dico_page_url\ (dico_grammar_page\ l)
and sandhi_page_url\ l = dico_page_url\ (dico_sandhi_page\ l)
and corpus_page_url\ l\ =\ dico_page_url\ (dico_corpus_page\ l)
value\ image\ name\ =\ web_images_url\ \hat{\ }name
value ocaml_logo = image "icon_ocaml.png"
and inria_logo = image "logo_inria.png"
and favicon = image "favicon.ico"
value\ reader_meta_title\ =\ title\ "Sanskrit_Reader_Companion"
and parser_meta_title = title "Sanskrit\sqcupReader\sqcupAssistant"
and dico_title_fr = h1_title "Dictionnaire_Héritage_du_Sanscrit"
and dummy_title_fr = h1_title "Le_\sanscrit_\pour_\les_\nuls"
and dico_title_en = h1_title (if narrow_screen then "Sanskrit_Lexicon"
 else "Monier-Williams∟Dictionary")
and dummy_title_en = h1_title "Sanskrit\sqcupmade\sqcupeasy"
```

```
and stem_title_en = h1_title (if narrow_screen then "Sanskrit_|Stemmer"
 else "Search_for_atomic_inflected_forms")
and reader_title = h1_title (if narrow_screen then "Sanskrit⊔Reader"
 else "The Sanskrit Reader Companion")
and parser_title = h1_title (if narrow_screen then "Sanskrit_Parser"
 else "The∟Sanskrit∟Parser∟Assistant")
and graph_meta_title = title "Sanskrit, Segmenter, Summary"
and user_aid_meta_title = title "User\sqcupFeedback"
and interface_title = h1_title (if narrow_screen then "Summarizer"
 else "Sanskrit Segmenter Summary")
and user_aid_title = h1_title (if narrow_screen then "User\sqcupFeedback"
 else "Feedback∟for⊔Unknown⊔Chunks")
value \ dico_title = fun
 [French \rightarrow dico_title_fr]
 English \rightarrow dico_title_en
(* We set and reset output_channel to designate either a static html file under creation or
stdout to produce a cgi output dynamic page. Ugly. *)
value\ output_channel\ =\ ref\ stdout
value\ ps\ s = output_string\ output_channel.val\ s
and pc \ c = output_char \ output_channel.val \ c
and pi \ i = output_string \ output_channel.val \ (string_of_int \ i)
value\ line\ ()\ =\ pc\ '\n'
and sp() = ps "
and pl s = ps (s ` "\n")
type font = [Deva \mid Roma]
value\ font_of_string = fun
 ["deva" \rightarrow Deva
 "roma" \rightarrow Roma
 f \rightarrow failwith ("Unknown_{\square}font_{\square}" \hat{f})
and string_of_font = fun
 [Deva \rightarrow "deva"]
 \mid Roma \rightarrow "roma"
```

```
(* Global communicating the Sanskrit display font to Morpho_html *)
value\ sanskrit_font = ref\ (Paths.default_display_font \mid > font_of_string)
value \ pr_roma \ code = (* roman \ with \ diacritics *)
 ps\ (html_red\ (Canon.uniromcode\ code)\ ^ "_{\perp}")
and pr_deva\ code = (* devanagari *)
 ps\ (html_devared\ (Canon.unidevcode\ code)\ ^ " _ ")
value pr_font font word =
 match font with
 [Deva \rightarrow pr_deva word]
 Roma \rightarrow pr_roma \ word
and pr_i font word = do (* special for iic *)
 { match font with
 [Deva \rightarrow do \{ pr_deva \ word; \ pr_deva \ [0] \}]
 Roma \rightarrow do \{ pr_roma \ word; \ pr_roma \ [0] \}
 ; print_string "\Box"
value\ meta_program\ l\ =\ List.iter\ pl\ (List.map\ meta_prefix\ l)
value javascript ref =
 xml_begin_with_att "script" [("type","text/javascript"); ("src",ref)]
 (* Caution - necessary to separate begin and end *)
 xml_end "script"
(* dyn=True for dynamic pages created by cgis, False for static pages in DICO *)
value\ deva_read_script\ dyn\ =
 let ref = if \ dyn \ then \ deva_reader_url
 else deva_reader in
 javascript ref
value\ js_util_script\ dyn\ =
 let js_util_file = "util.js" in
 let prefix = \text{if } dyn \text{ then } dico_page_url \text{ else } (\text{fun } x \rightarrow x) \text{ in }
 javascript (prefix js_util_file)
```

```
value \ css_link \ dyn =
 let ref = if \ dyn \ then \ style_sheet_url \ (* \ dynamic \ page, \ absolute \ URL \ *)
 else style_sheet (* static page in DICO, relative URL *) in
 xml_empty_with_att "link" [("rel", "stylesheet"); ("type", "text/css");
 ("href", ref); ("media", "screen, tv")]
value\ caml_inside\ dyn\ =
 let logo = if dyn then <math>ocaml_logo else rel_ocaml_logo in
 let ocaml_logo = xml_empty_with_att "img"
 [("src",logo); ("alt","Le_chameau_Ocaml"); ("height","50")] in
 anchor_ref ocaml_site ocaml_logo
and inria_inside \ dyn = (* Inria new logo - clickable *)
 let logo = if dyn then inria_logo else rel_inria_logo in
 let inria_logo = xml_empty_with_att "img"
 [("src",logo); ("alt","Logo⊔Inria"); ("height","50")] in
 anchor_ref inria_site inria_logo
value\ favicon\ dyn\ =
 let path = if dyn then favicon else rel_favicon in
 "<link_lrel=\"shortcut_licon\"_lhref=\"" ^ path ^ "\">"
value page_begin_dyn dyn title = do
 \{ doctype \mid > pl \}
 ; xml_begin_with_att "html" [] | > ps
 ; xml_begin "head" \longrightarrow pl (* (*)
 ; meta_program contents_instructions (* . *)
 ; title \mid > pl (* . *)
 ; meta_program title_instructions (* . *)
 ; css_link \ dyn \mid > pl \ (* . *)
 ; favicon \ dyn \mid > pl \ (* . *)
 ; deva_read_script \ dyn \mid > pl \ (* devanagari input *)(* . *)
 ; js_util_script\ dyn \mid > pl\ (*.*)
 ; xml_end "head" \longrightarrow pl (*) *)
 }
value open_html_file f title = do (* for building the Web services pages *)
 \{ output_channel.val := open_out f; page_begin_dyn False title \}
value page_begin = page_begin_dyn True (* for cgi output page *)
```

```
value version lang =
 let lang_str =
 match lang with
 [Some\ Html.French\ 	o\ "_{\sqcup}(French)"]
 |Some\ Html.English \rightarrow " (English)"
 None \rightarrow ""
] in
 h3_begin\ B3\ \hat{\ }Date.version\ \hat{\ }lang_str\ \hat{\ }h3_end
value print_title lang title = do
 \{ table_begin Centered | > pl \}
 ; tr_begin \mid > ps
 ; th_begin \mid > ps
 ; title \mid > pl
 ; version | lang | > pl
 ; th_end \mid > ps
 ; tr_end \mid > ps
 ; table_end \mid > pl
and print_title_solid color lang title = do
 { table_begin (centered \ color) | > pl
 ; tr_begin \mid > ps
 ; th_begin \mid > ps
 ; title \mid > pl
 ; version | lang | > pl
 ; th_end \mid > ps
 ; tr_end \mid > ps
 ; table_end \mid > pl
 }
value print_transliteration_help lang =
 if narrow_screen then () else do
 { "Transliteration_help_" \longrightarrow ps
 ; anchor_ref\ (rel_faq_page_url\ lang\ \^ "#transliteration") "here" —> pl
value transliteration_switch_default dft id =
 option_select_default_id id "t"
 [("\sqcupVelthuis\sqcup","VH",dft ="VH") (* Default Velthuis *)
```

```
; ("_{\sqcup\sqcup\sqcup\sqcup\sqcup}KH_{\sqcup\sqcup\sqcup\sqcup}","KH", dft="KH") (* Kyoto-Harvard *)
 ; ("\sqcup \sqcup \sqcup SLP1 \sqcup \sqcup \sqcup \sqcup", "SL", dft = "SL") (* Sanskrit Library Sloppy 1 *)
 ; ("Devanagari", "DN", dft = "DN") (* Devanagari UTF-8 *)
 ; ("\sqcup \sqcup \sqcup IAST_{\sqcup \sqcup \sqcup}","RN", dft = "RN") (* Indological romanisation in UTF-8 *)
value print_transliteration_switch id =
 transliteration_switch_default Paths.default_transliteration id | > pl
value print_lexicon_select lexicon = do
 { "Lexicon\squareAccess\square" \longrightarrow ps
 ; option_select_default "lex"
 [("____Heritage____","SH","SH"=lexicon) (* Sanskrit Heritage *)
 ; ("\sqcupMonier-Williams\sqcup","MW","MW"=lexicon) (* Monier-Williams *)
 |\cdot| > pl
 }
value print_index_help lang =
 if narrow_screen then () else do
 { par_begin G2 \mid > pl
 ; html_break \mid > pl
 ; "Search_for_an_entry_matching_an_initial_pattern:" -> ps
 ; html_break \mid > pl
 ; print_transliteration_help lang
 ; par_end \mid > pl (* G2 *)
 }
value\ print_dummy_help_en\ () =
 if narrow_screen then () else do
 \{ par_begin G2 \mid > pl \}
 ; "The \sqcup simplified \sqcup interface \sqcup below \sqcup allows \sqcup search \sqcup without \sqcup diacritics" \longrightarrow ps
 ; html_break \mid > pl
 ; "Proper_names_may_be_entered_with_an_initial_capital" \longrightarrow pl
 ; par_end \mid > pl (* G2 *)
value\ print_stemmer_help_en\ () =
 if narrow_screen then () else do
 { par_begin G2 \mid > ps
```

```
; "Submit_candidate_form_and_category" \longrightarrow pl
 ; html_break \mid > pl
 ; "Forms_ended_in_r_should_not_be_entered_with_final_visarga" \longrightarrow pl
 ||html_break|| > pl
 ; "Compound_words_may_be_recognized_with_the_Reader_interface" \longrightarrow pl
 ; html_break \mid > pl
 ; par_end \mid > pl (* G2 *)
value open_page_with_margin width =
 let margin = string_of_int width `"pt" in
 let attr = [noborder; nopadding; ("cellspacing", margin); fullwidth] in do
 \{ table_begin_style (background Chamois) attr | > pl
 ; tr_begin \mid > ps (* closed by close_page_with_margin *)
 ; td_begin \mid > pl
and close_page_with_margin () = do
 \{ html_break \mid > pl \}
 ; td_end \mid > ps
 ; tr_end \mid > ps
 ; table_end \mid > pl
value\ indexer_page\ l\ =\ dico_page\ (dico_index_page\ l)\ (*\ mk_index_page\ *)
and grammar_page\ l\ =\ dico_page\ (dico_grammar_page\ l)\ (*\ mk_grammar_page\ *)
and reader_page l = dico_page (dico_reader_page \ l) (* mk_reader_page *)
and sandhi_page\ l\ =\ dico_page\ (dico_sandhi_page\ l)\ (*\ mk_sandhi_page\ *)
and corpus_page\ l\ =\ dico_page\ (dico_corpus_page\ l)\ (*\ mk_corpus_page\ *)
value print_site_map dyn lang = (* the various Web services of the site *)
 if dyn then do
 \{ anchor_ref (sanskrit_page_url \ lang) (emph "Top") | > ps; "_ | |_ | " \longrightarrow pl \}
 ; anchor_ref (indexer_page_url \ lang) (emph "Index") | > ps; "_{\sqcup}|_{\sqcup}" \longrightarrow pl
 ; anchor_ref (grammar_page_url \ lang) (emph "Grammar") | > ps; " \under | \under --- > pl
 ; anchor_ref (sandhi_page_url\ lang) (emph "Sandhi") | > ps; "\sqcup|\sqcup" —> pl
 ; anchor_ref (reader_page_url \ lang) (emph "Reader") | > ps; " | | | " - > pl
 ; anchor_ref\ (corpus_page_url\ lang)\ (emph\ "Corpus")\ |>\ ps;\ "_{\sqcup}|_{\sqcup}" \longrightarrow pl
 ; anchor_ref (faq_page_url \ lang) (emph "Help") | > ps; "_ |_ |_ " \longrightarrow pl
 ; anchor_ref (portal_page_url lang) (emph "Portal") | > pl
```

```
}
 else do
 \{ anchor_ref (rel_sanskrit_page_url \ lang) (emph "Top") | > ps; "_\dots | _\dots " -> pl
 ; anchor_ref (dico_index_page\ lang) (emph "Index") | > ps; "\sqcup|\sqcup" \longrightarrow pl
 ; anchor_ref (dico_index_page \ lang `"#stemmer") (emph "Stemmer") | > ps; "_{\sqcup}|_{\sqcup}" \longrightarrow pl
 ; \ anchor_ref \ (dico_grammar_page \ lang) \ (emph \ "Grammar") \ | > \ ps; \ " \sqcup | \sqcup " \longrightarrow pl
 ; anchor_ref (dico_sandhi_page\ lang) (emph\ "Sandhi") | > ps;\ "_{\bot \downarrow}|_{\bot \downarrow}" -> pl
 ; anchor_ref (dico_reader_page\ lang) (emph\ "Reader") | > ps;\ " \sqcup | \sqcup " \longrightarrow pl
 ; anchor_ref (dico_corpus_page lang) (emph "Corpus") | > ps; "_\dot|_\dot" --> pl
 ; anchor_ref (rel_faq_page_url \ lang) (emph "Help") | > ps; "_ | |_ | " \longrightarrow pl
 ; anchor_ref (rel_portal_page_url lang) (emph "Portal") | > pl
 }
value pad () = do (* ad-hoc vertical padding to make room for the bandeau *)
 \{ table_begin Pad60 \mid > pl
 ; tr_begin \mid > ps
 ; td_begin \mid > ps
 ; td_end \mid > ps
 ; tr_end \mid > ps
 ; table_end \mid > pl
 }
value print_bandeau_enpied_dyn dyn lang color = do
 { pad () (* necessary padding to avoid hiding by bandeau *)
 ; elt_begin "div" Enpied \mid > pl
 ; table_begin\ Bandeau \mid > ps
 ; tr_begin \mid > ps (* main row begin *)
 ; td_begin \mid > pl
 ; caml_inside \ dyn \mid > pl
 ; td_end \mid > ps
 ; td_begin \mid > pl
 ; table_begin\ Tcenter \mid > pl
 ; tr_begin \mid > ps
 ; td_begin \mid > pl
 ; print_site_map dyn lang
 ; td_end \mid > ps
 ; tr_end \mid > ps
 ; tr_begin \mid > ps
 ; td_begin \mid > pl
 ; copyright \mid > ps
```

```
; td_end \mid > ps
 ; tr_end \mid > ps (* copyright row end *)
 ; table_end \mid > ps
 ; td_end \mid > ps
 ; td_begin \mid > pl
 ; inria_inside \ dyn \mid > pl
 ; html_break \mid > ps
 ; td_end \mid > ps
 ; tr_end \mid > ps
 ; table_end \mid > ps (* Bandeau *)
 ; xml_end "div" \longrightarrow pl (* end Enpied *)
 }
(* Simputer - legacy code - could be reused for smartphones *)
value print_bandeau_entete color =
 let margin_bottom height = "margin-bottom:" ^ points height in
 let interval height = do
 \{ tr_begin \mid > ps \}
 ; td \ [("width","100%"); ("style", margin_bottom \ height)] \ | > pl
 ; tr_end \mid > ps
 } in do
 { table_begin_style (background color)
 [noborder; nopadding; ("cellspacing", "5pt"); fullwidth] | > pl
 ; interval 10
 ; tr_begin \mid > ps
 ; xml_begin_with_att "td" [fullwidth; ("align", "center")] | > pl
 ; print_site_map True Html.English
 ; td_end \mid > ps
 ; tr_end \mid > ps
 ; interval 10
 ; table_end \mid > pl
 }
value page_end_dyn dyn lang bandeau = do
 { match Html.target with
 [Html.Simputer \rightarrow ()]
 Html.Computer | Html.Station | Html.Server
 \rightarrow if bandeau then print_bandeau_enpied_dyn dyn lang Cyan else ()
 ; body_end \mid > pl
```

```
; xml_end "html" \longrightarrow pl
value \ page_end = page_end_dyn \ True
value\ close_html_file\ lang\ b\ =\ do
 { page_end_dyn False lang b; close_out output_channel.val }
value\ close_html_dico\ ()\ =\ close_html_file\ Html.French\ True
value\ http_header = "Content-Type:_text/html\n"
(* Print the HTTP header only when it is required, i.e. only if it is a CGI output. *)
value\ maybe_http_header\ () =
 if output_channel.val = stdout then http_header \mid > pl else ()
value javascript_tooltip ="wz_tooltip.js"
(* This could be any absolute server where Platform is installed *)
(* Maybe should be put back in config? but versioning problem... *)
value remote_server_host = "http://sanskrit.inria.fr/"
(* This toggle controls accessibility of University of Hyderabad tools. It is controled by
ML/SCLpaths.ml, which is not part of the git repository, and is initialised by default to
SETUP/dummy_SCLpaths.ml at make time. *)
value \ scl_toggle =
 \neg (SCLpaths.scl_url = "") (* True if SCL tools are installed *)
value corpus_read_only =
 match target with
 [Station \rightarrow False]
 Computer \mid Server \mid Simputer \rightarrow True
value interaction_modes_default mode =
 [("\squareSummary\square","g",mode ="g")
 ; (" \sqcup \texttt{Tagging} \sqcup ", "\texttt{t}", mode = "\texttt{t}")
 ("\Box Parsing ","p",mode = "p")
 @ if scl_toggle then (* Needs the SCL tools *)
 [("\squareAnalysis\square","o",mode = "o")] else[]
```

```
value\ interaction_modes\ =
 interaction_modes_default "g" (* default summary mode *)
NB Interface and Parser have their own prelude.
reader_prelude is invoked by Parser through Rank and by Mk_reader_page
value reader_prelude title = do
 \{ http_header \mid > pl \}
 ; page_begin reader_meta_title
 ; body_begin\ Chamois_back \mid > pl
 ; if scl_toggle then (* external call SCL (experimental) *)
 javascript\ (SCLpaths.scl_url\ \hat{\ } javascript_tooltip)\ |\ >\ pl
 else ()
 ; title \mid > pl
 ; open_page_with_margin\ 15
 }
(* cgi invocation *)
value cgi_begin cgi convert =
 xml_begin_with_att "form"
 [("action", cgi); ("method", "get")
 ; ("onsubmit", "return_" ^ convert ^ "()")] (* input conversion script *)
 \hat{\ } elt_begin "span" Latin12
and cgi_reader_begin cgi convert = (* do not use for pages with multiple cgi *)
 xml_begin_with_att "form"
 [("id","this_form"); ("action",cgi); ("method","get")
 ; ("onsubmit", "return_" ^ convert ^ "()")] (* input conversion script *)
 ^ elt_begin "span" Latin12
and cqi_{-}end = xml_{-}end "span" \hat{} xml_{-}end "form"
Failsafe aborting of cgi invocation
value \ abort \ lang \ s1 \ s2 = do
 \{ table_begin_style (centered Yellow) [noborder; ("cellspacing","20pt")] | > pl
 ; tr_begin \mid > ps
 ; th_begin \mid > ps
 ; html_red\ s1 \mid > ps\ (* Report\ anomaly\ *)
 ; html_blue\ s2 \mid > pl\ (* Optional\ specific\ message\ *)
 ; th_end \mid > ps
 ; tr_end \mid > ps
```

Module Css §1 713

```
; table_end \mid > pl
 ; close_page_with_margin()
 ; page_end lang True
(* Build an HTML page to report error. *)
value error_page title_str msg submsg =
 \{ maybe_http_header () \}
 ; page_begin (title title_str)
 ; body_begin\ Chamois_back \mid > pl
 ; open_page_with_margin 15
 ; h1_title title_str | > print_title (Some default_language)
 ; abort default_language msg submsg
(* invalid_corpus_mode_page expected_mode current_mode generates an HTML on output_channel
to notify the user that the requested operation on the corpus is available only in expected_mode
and not in current_mode. *)
value invalid_corpus_permission_page expected current =
 error_page "Corpus\sqcupManager" "Invalid\sqcuppermission\sqcup"
 ("Expected_permission: " ^ expected ^ " | Current_permission: " ^ current)
```

## Module Css

```
Stand-alone module for generating the css file style.css
```

```
open Html; (* class_of style *)
open Web;

value cascade (elt, cla) = (* cascading style sheets generator *)
 elt ^ "." ^ (class_of cla) ^ "_{_}{" ^ (style cla) ^ "}"

;

value sheets = (* cascading style sheets data *)
 [("a", Blue_); ("a", Green_); ("a", Navy_); ("a", Red_)
 ; ("h1", Title); ("h1", C1); ("h2", C2); ("h3", C3)
 ; ("h1", B1); ("h2", B2); ("h3", B3); ("p", G2)
 ; ("div", Latin12); ("div", Latin16); ("div", Enpied); ("div", Center_)
 ; ("span", Alphabet); ("span", Deva); ("span", Trans12); ("span", Devared_)
 ; ("span", Red_); ("span", Roma160); ("span", Magenta_); ("span", Blue_)
```

Module Css §1 714

```
; ("span", Green_); ("span", Latin12); ("span", Latin16); ("span", Trans16)
 ; ("span", Title); ("span", C1); ("span", C2); ("span", C3); ("span", Deva20c)
 ("span", B1); ("span", B2); ("span", B3); ("span", Header_deva); ("span", Math)
 ; ("span", Devac); ("span", Header_tran); ("span", Deva16); ("span", Deva16c)
 ; ("body", Mauve_back); ("body", Pink_back); ("body", Chamois_back)
 ; ("table", Bandeau); ("table", Center_-); ("table", Body); ("table", Pad60)
 ; ("table", Yellow_back); ("table", Yellow_cent); ("table", Deep_sky_cent)
 ; ("table", Gris_back); ("table", Gris_cent); ("table", Aquamarine_back)
 ; ("table", Mauve_back); ("table", Magenta_back); ("table", Mauve_cent)
 ; ("table", Cyan_back); ("table", Cyan_cent); ("table", Lavender_cent)
 ; ("table", Gold_back); ("table", Gold_cent); ("table", Inflection)
 ; ("table", Chamois_back); ("table", Blue_back); ("table", Green_back)
 ; ("table", Brown_back); ("table", Lime_back); ("table", Deep_sky_back)
 ; ("table", Carmin_back); ("table", Orange_back); ("table", Red_back)
 ; ("table", Grey_back); ("table", Pink_back); ("table", Spacing20)
 ; ("table", Light_blue_back); ("table", Lavender_back); ("table", Lawngreen_back)
 ; ("td", Yellow_back); ("td", Yellow_cent); ("td", Deep_sky_cent)
 ; ("td", Gris_back); ("td", Gris_cent); ("td", Aquamarine_back)
 ; ("td", Mauve_back); ("td", Magenta_back); ("td", Mauve_cent)
 ; ("td", Cyan_back); ("td", Cyan_cent); ("td", Lavender_cent)
 ; ("td", Gold_back); ("td", Gold_cent); ("td", Inflection)
 ; ("td", Chamois_back); ("td", Blue_back); ("td", Green_back)
 ; ("td", Brown_back); ("td", Lime_back); ("td", Deep_sky_back)
 ; ("td", Carmin_back); ("td", Orange_back); ("td", Red_back)
 ; ("td", Grey_back); ("td", Pink_back); ("td", Spacing20)
 ; ("td", Light_blue_back); ("td", Lavender_back); ("td", Lawngreen_back)
 ; ("th", Cell5); ("th", Cell10); ("th", Border2); ("td", Center_)
 ; ("table", Centered); ("table", Tcenter); ("", Hidden_)
value \ css_decls =
 ["a:link_□{color:_□Blue}"
 ; "a:visited_□{color:_□Purple}"
 ; "a:active_{\(\) {color:\(\) Fuchsia}\"
 ; "img_{\sqcup}\{border:_{\sqcup}0\}"
 ; "li_{\square}" ^ "{" ^ (style B3) ^ "}" (* patch for line numbers in corpus *)
 @ List.map cascade sheets
value\ pop_up_spec =
 "#popBox_{\square}{_{\square}position:_{\square}absolute;_{\square}z-index:_{\square}2;_{\square}background:_{\square}" ^ rgb\ Mauve ^
 "; padding: 0.3em; border: none; white-space: nowrap; }"
```

Module Cgi §1 715

```
;
value print_css_file () =
 let output_channel = open_out css_file in
 let ps = output_string output_channel in
 let pl s = ps (s ^ "\n") in
 let css_style l = List.iter pl l in do
 { css_style css_decls
 ; pl pop_up_spec
 ; close_out output_channel
 }
;
print_css_file ()
;
```

## Module Cgi

```
CGI utilities
```

Decoding utilities, author Daniel de Rauglaudre ddr begin

```
value\ hexa_val\ conf\ =
 match conf with
 ['0'..'9' \rightarrow Char.code\ conf - Char.code', 0']
 'a'...'f' \rightarrow Char.code conf - Char.code 'a' + 10
 'A'...'F' \rightarrow Char.code conf - Char.code 'A' + 10
 \rightarrow 0
value\ decode_url\ s\ =
 let rec need_decode i =
 if i < String.length s then
 match s.[i] with
 [, \%,] , +, \rightarrow True
 \perp \rightarrow need_decode (succ i)
 else False in
 let rec compute_len i i1 =
 if i < String.length s then
 \mathsf{let}\ i\ =
 match s.[i] with
```

Module Cgi §1 716

```
[','%', when i + 2 < String.length s \rightarrow i + 3
 _ \rightarrow succ i
 compute_len i (succ i1)
 else i1 in
 let rec copy_decode_in \ s1 \ i \ i1 =
 if i < String.length s then
 let i =
 match s.[i] with
 ['%' when i + 2 < String.length s \rightarrow
 let v = hexa_val \ s.[i+1] \times 16 + hexa_val \ s.[i+2] in
 do {Bytes.set\ s1\ i1\ (Char.chr\ v);\ i\ +\ 3}
 | \cdot, + \cdot \rightarrow do \{Bytes.set s1 i1 \cdot, \cdot; succ i\}
 | x \rightarrow do \{Bytes.set s1 \ i1 \ x; succ \ i\}
 copy_decode_in s1 i (succ i1)
 else s1 in
 let rec strip_heading_and_trailing_spaces s =
 if String.length s > 0 then
 if s.[0] \equiv ', then
 strip_heading_and_trailing_spaces (String.sub \ s \ 1 \ (String.length \ s \ - \ 1))
 else if s.[String.length \ s \ - \ 1] \equiv ' ' then
 strip_heading_and_trailing_spaces (String.sub \ s \ 0 \ (String.length \ s \ - \ 1))
 else s
 else s in
 if need_decode 0 then
 let len = compute_len 0 0 in
 let s1 = Bytes.create len in
 strip_heading_and_trailing_spaces (Bytes.to_string (copy_decode_in s1 0 0))
 else s
(* converts a string coming from the URL into an a-list; the string is a sequence of pairs
key=value separated by; or \& *)
value\ create_env\ s\ =
 let rec qet_assoc beq i =
 if i \equiv String.length s then
 if i \equiv beg then [] else [String.sub s beg (i - beg)]
 else if s.[i] \equiv ';' \vee s.[i] \equiv '&' then
 let next_i = succ i in
```

Module Cgi §1 717

```
[String.sub \ s \ beg \ (i - beg) :: get_assoc \ next_i \ next_i]
 else qet_assoc beg (succ i) in
 let rec separate i s =
 if i = String.length s then (s, "")
 else if s.[i] \equiv '=' then
 (String.sub \ s \ 0 \ i, \ String.sub \ s \ (succ \ i) \ (String.length \ s - succ \ i))
 else separate (succ i) s in
 List.map (separate 0) (get_assoc 0 0)
;
ddr end
value qet key alist default =
 try List.assoc\ key\ alist\ with\ [\ Not_found\
ightarrow\ default\]
value decoded_get key default alist = decode_url (get key alist default)
value query_string_env_var = "QUERY_STRING"
value\ query_string\ ()\ =
 try Sys.getenv\ query_string_env_var\ with\ [\ Not_found\ \rightarrow\ ""\]
value\ url_encode\ s\ =
 let hexa_str\ c\ =\ Printf.sprintf "%.2X" (Char.code c) in
 Reference: RFC 3986 appendix A
 \mathsf{let}\ url_encode\ =\ \mathsf{fun}
 (* Unreserved characters *)
 ['a' .. 'z' | 'A' .. 'Z' | '0' .. '9' | '-' | '.' | '_' | '~' as c 	o
 String.make 1 c
 (* Special case of the space character *)
 | '' \rightarrow "+"
 (* Reserved characters *)
 c \rightarrow "%" \hat{hexa_str} c
] in
 let char_of_string s =
 if String.length s = 1 then s.[0] else failwith "char_of_string" in
 let subst\ s = s \mid > Str.matched_string \mid > char_of_string \mid > url_encode in
 let \ any_char = Str.regexp ". \ \ | \
 Str.global_substitute\ any_char\ subst\ s
value query_of_env env =
```

```
String.concat \ "\&" \ (List.map \ (fun \ (k, \ v) \rightarrow k \ ^"=" \ ^url_encode \ v) \ env); value \ url \ ?query \ ?fragment \ path = \\ \ |et \ opt_part \ prefix \ = \ fun \\ \ [\ None \ \rightarrow \ "" \\ \ | \ Some \ part \ \rightarrow \ prefix \ ^part \\ \] \ in \\ \ |et \ query_part \ = \ opt_part \ "?" \ query \ in \\ \ |et \ fragment_part \ = \ opt_part \ "#" \ fragment \ in \\ \ path \ ^query_part \ ^pard \ fragment_part \\ :
```

## Module Morpho\_html

```
This module contains various service utilities for CGI programs
open Html:
open Web; (* ps etc. *)
module \ Out_chan = struct \ value \ chan = Web.output_channel; \ end;
module Morpho = Morpho.Morpho_out Out_chan;
This loads dynamically the MW exceptions database
value \ mw_defining_page \ s =
 let mw_exceptions =
 try (Gen.gobble Data.public_mw_exc_file : Deco.deco int)
 with [_ \rightarrow failwith "mw_exceptions"] in
 Chapters.mw_defining_page_exc\ s\ mw_exceptions
(* Absolute url on local site *)
value \ url \ s =
 let (page, pref) = match lexicon_toggle.val with
 ["SH" \rightarrow (web_dico_url ^ Chapters.sh_defining_page s,"")
 "MW" \rightarrow (mw_dico_url ^ mw_defining_page \ s, "H_")
 -\rightarrow failwith "Unknown lexicon"
 ∣ in
 page ^ "#" ^ pref ^ Encode.anchor s
value\ url_cache\ s\ =
 mw_dico_url \ \hat{\ } mw_defining_page \ s \ \hat{\ } "#" \ \hat{\ } Encode.anchor \ s
```

```
(* Romanisation of Sanskrit *)
value\ skt_roma\ s\ =\ Transduction.skt_to_html\ s
(* Function skt_roma differs from Encode.skt_to_roma because it does not go through en-
coding s as a word, and the complications of dealing with possible hiatus. *)
value\ skt_roma_it\ s\ =\ skt_roma\ s\ |>\ italics
(* ignores possible homo index *)
value\ skt_deva\ s\ =\ Encode.skt_strip_to_deva\ s
value \ skt_html_font \ font \ s = match \ font \ with
 [Roma \rightarrow skt_roma \ s \mid Deva \rightarrow skt_deva \ s]
value\ skt_html\ s\ =\ (*\ ubiquitous\ for\ font\ *)
 let font = sanskrit_font.val in
 skt_html_font font s
value \ skt_italics \ form =
 skt_html\ form\ |>\ italics
value skt_anchor_font font is_cache form = (* for Declension Conjugation *)
 let <math>s = match font with
 Deva \rightarrow deva20_blue_center (Encode.skt_strip_to_deva form)
 (* NB This removes the possible homo index *)
 Roma \rightarrow skt_roma_it form (* no stripping in Roma *)
 and url_function = if is_cache then url_cache else url in
 anchor Navy_{-} (url_{-}function form) s
value\ skt_anchor\ is_cache\ =
 let font = sanskrit_font.val in
 skt_anchor_font font is_cache (* for Declension, Indexer *)
and skt_anchor_R \ s \ s' = anchor \ Navy_ (url \ s) \ (skt_roma_it \ s') \ (* for \ Indexer \ *)
value\ no_hom\ entry\ =\ (* low-level\ string\ hacking\ *)
 match (String.sub entry ((String.length entry) -1) 1) with
 \lceil "1" \mid "2" \mid "3" \mid "4" \mid "5" \mid "6" \mid "7" \mid "8" \mid "9" \rightarrow False
 _{-} \rightarrow \mathit{True}
```

```
(* Used for printing MW in indexing mode *)
(* Note the difference between word and entry, word is the normalized form of entry. We
need entry to link to the MW page, where it is unnormalized *)
value skt_anchor_M word entry page cache =
 let anchor_used = if \ cache \ then \ anchor_graph \ else \ anchor \ in
 let anc = mw_dico_url ^page ^"#" ^entry in
 let \ anchor_mw = anchor_used \ Navy_ \ anc \ in
 let vocable = if no_hom \ entry \ then \ word
 else let pos = (String.length \ entry) - 1 in
 word ^ "#" ^ (String.sub entry pos 1) in
 anchor_mw (skt_roma_it vocable)
value skt_graph_anchor is_cache form =
 let url_function = if is_cache then url_cache else url in
 anchor_graph Navy_ (url_function form) (skt_italics form)
(* This is an alternative to skt_html above - some cleaning-up is needed *)
value \ skt_utf \ w = (* do not et a reduce ! *)
 match sanskrit_font.val with
 [Deva \rightarrow Canon.unidevcode\ (Encode.strip\ w)]
 Roma \rightarrow Canon.uniromcode w
value print_stem w = skt_utf |w| > ps (* w in lexicon or not *)
and print_chunk \ w = skt_utf \ w \mid > ps
and print_entry \ w = skt_anchor \ False \ (Canon.decode \ w) \ | > ps \ (* \ w \ in \ lexicon \ *)
and print_cache\ w\ =\ skt_anchor\ True\ (Canon.decode\ w)\ |>\ ps
and print_graph_entry\ w = skt_graph_anchor\ False\ (Canon.decode\ w) \mid > ps
and print_qraph_cache\ w\ =\ skt_qraph_anchor\ True\ (Canon.decode\ w)\ |\ >\ ps
Used in Indexer and Lemmatizer
value print_inflected qen word inverse = do
 \{Morpho.print_inv_morpho.print_entry.print_stem.print_chunk.word.(0,0)
 gen inverse
 ; html_break \mid > pl
(* Used in Lexer.print_morph *)
value print_inflected_link pvs cached =
```

```
let print_fun = if cached then print_cache else print_entry in
 Morpho.print_inv_morpho_link pvs print_fun print_stem print_chunk
(* Used in Interface to print the lemmas *)
value print_graph_link pvs cached =
 let print_fun = if \ cached \ then \ print_graph_cache \ else \ print_graph_entry \ in
 Morpho.print_inv_morpho_link pvs print_fun print_stem print_chunk
(* Final visarga form for display: final s and r are replaced by visarga. There is some
information loss here, since -ar and -a.h do not have the same behaviour with external
sandhi, eg punar-api, antar-a'nga, antar-gata, etc. For this reason the morphological tables
do not keep forms in terminal sandhi, and distinguish forms ended in -as and -ar. It should
not be applied to stems, only to padas *)
value\ visarqify\ rw\ =\ Word.mirror
 (match rw with
 [[48 (*s*) :: r] | [43 (*r*) :: r] \rightarrow [16 (*.h*) :: r]
value final w = visarqify (Word.mirror w) (* Declension, Conjugation *)
value print_final rw = print_chunk (visargify rw) (* Interface *)
value\ hdecode\ word\ =
 (* Transduction.skt_to_html (Canon.decode word) assumes Roma style (IAST) *)
 Canon.decode\ word\ | > skt_html
(* NB This assumes printing skt in Roma style (IAST). In order to print in Deva style, one
should use skt_utf above - TODO *)
value\ html_blue_off\ offset\ text\ =
 (* Temporary use of title attribute for XHTML 1.0 Strict offset recording, *)
 (* should be replaced by data-offset for future HTML 5 compliance. *)
 (* This is only needed for the SL annotator interface. *)
 (* It has the unpleasant side effect of showing offsets on mouse over. *)
 let offset_attr offset = ("title", string_of_int offset) in
 (elt_begin_attrs [offset_attr offset] "span" Blue_) ^ text ^ span_end
(* indicates offset of segment in attribute "title" of Blue_ span *)
value blue_word_off word offset =
 html_blue_off offset (emph (hdecode word))
```

```
value \ print_sandhi \ u \ v \ w = do
 \{ html_magenta (hdecode (visargify u)) | > ps (* visarga form *) \}
 ; html_green "|" \longrightarrow ps
 ; html_magenta\ (hdecode\ v)\ |>\ ps
 ; html_blue "_→_" —> ps (* -; *)
 ; html_red\ (hdecode\ w) \mid > ps
value print_signifiant rword =
 let word = visargify rword in (* visarga form : final s and r visarged *)
 html_blue\ (hdecode\ word)\ |>\ ps
(* used in Lexer.print_segment with offset indication *)
value print_signifiant_off rword offset =
 let word = visargify rword in (* visarga form : final s and r visarged *)
 blue_word_off word offset | > ps
(* used in Lexer.print_proj *)
value print_signifiant_yellow rword = do
 \{ th_begin \mid > ps \}
 ; table_begin_style (background Yellow) [padding5] | > pl
 ; td_begin \mid > ps
 ; print_signifiant rword
 ; td_end \mid > ps
 ; table_end \mid > ps
 ; th_end \mid > ps
```

#### **Module Chapters**

```
module Chapter = struct
```

This module ensures that each individual HTML page of the DICO site is not too big, by slicing them into small chapters determined by prefixes of the vocables they define.

```
\begin{array}{ll} \mathsf{type} \ chapters \ = \ list \ Word.word \ (* \ \mathrm{chapter} \ \mathrm{boundaries} \ *) \\ . \end{array}
```

The chapter mechanism - slicing Dico into moderate size html pages

```
value (dico_chapters : chapters) = List.map Encode.code_string
 (* "a" in 1.html *)
 ["ad" (* 2.html *)
 ; "anu" (* 3.html *)
 ; "ap" (* 4.html *)
 ; "abh" (* 5.html *)
 ; "ar" (* 6.html *)
 ; "av" (* 7.html *)
 ; "ast" (* 8.html *)
 ; "aa" (* 9.html *)
 ; "aam" (* 10.html *)
 ; "i" (* 11.html *)
 ; "ii" (* 12.html *)
 ; "u" (* 13.html *)
 ; "ut" (* 14.html *)
 ; "up" (* 15.html *)
 ; "u.s" (* 16.html *)
 ; ".r" (* 17.html *)
 ; "k" (* 18.html *)
 ; "kan" (* 19.html *)
 ; "kaa" (* 20.html *)
 ; "kaay" (* 21.html *)
 ; "k.r" (* 22.html *)
 ; "k.s" (* 23.html *)
 ; "g" (* 24.html *)
 ; "g.r" (* 25.html *)
 ; "c" (* 26.html *)
 ; "j" (* 27.html *)
 ; "jh" (* 28.html *)
 ; "taa" (* 29.html *)
 ; "t.r" (* 30.html *)
 ; "d" (* 31.html *)
 ; "di" (* 32.html *)
 ; "dev" (* 33.html *)
 ; "dh" (* 34.html *)
 ; "naa" (* 35.html *)
 ; "ni" (* 36.html *)
 ; "nii" (* 37.html *)
 ; "p" (* 38.html *)
 ; "par" (* 39.html *)
```

```
; "paa" (* 40.html *)
 ; "pi" (* 41.html *)
 ; "po" (* 42.html *)
 ; "prat" (* 43.html *)
 ; "prab" (* 44.html *)
 ; "praa" (* 45.html *)
 ; "bal" (* 46.html *)
 ; "bh" (* 47.html *)
 ; "bhe" (* 48.html *)
 ; "man" (* 49.html *)
 ; "mar" (* 50.html *)
 ; "mi" (* 51.html *)
 ; "muu" (* 52.html *)
 ; "y" (* 53.html *)
 ; "r" (* 54.html *)
 ; "ro" (* 55.html *)
 ; "lam" (* 56.html *)
 ; "v" (* 57.html *)
 ; "vaa" (* 58.html *)
 ; "vi" (* 59.html *)
 ; "vip" (* 60.html *)
 ; "vi.s" (* 61.html *)
 ; "v.r" (* 62.html *)
 ; "z" (* 63.html *)
 ; "zu" (* 64.html *)
 ; ".s" (* 65.html *)
 ; "s" (* 66.html *)
 ; "san" (* 67.html *)
 ; "sap" (* 68.html *)
 ; "sar" (* 69.html *)
 ; "sii" (* 70.html *)
 ; "sur" (* 71.html *)
 ; "sn" (* 72.html *)
 ; "h" (* 73.html *)
value\ (mw_chapters\ :\ chapters)\ =\ List.map\ Encode.code_string
 ["agni" (* 2.html *)
 ; "acira" (* 3.html *)
 ; "atikandaka" (* 4.html *)
```

```
; "adeya" (* 5.html *)
; "adhyaavap" (* 6.html *)
; "anaarambha.na" (* 7.html *)
; "anunii" (* 8.html *)
; "anu.sa.n.da" (* 9.html *)
; "anti" (* 10.html *)
; "apatrap" (* 11.html *)
; "apaas" (* 12.html *)
; "abuddha" (* 13.html *)
; "abhiprastu" (* 14.html *)
; "abhisa.mnam" (* 15.html *)
; "abhra" (* 16.html *)
; "ambhi.nii" (* 17.html *)
; "aruza" (* 18.html *)
; "arvaac" (* 19.html *)
; "avatap" (* 20.html *)
; "avas.rj" (* 21.html *)
; "avo.sa" (* 22.html *)
; "azvanta" (* 23.html *)
; "asukha" (* 24.html *)
; "ahe" (* 25.html *)
; "aa" (* 26.html *)
; "aacchid" (* 27.html *)
; "aaditeya" (* 28.html *)
; "aapaali" (* 29.html *)
; "aara.t.ta" (* 30.html *)
; "aav.r" (* 31.html *)
; "aahitu.n.dika" (* 32.html *)
; "i" (* 33.html *)
; "i.s" (* 34.html *)
; "ii" (* 35.html *)
; "u" (* 36.html *)
; "uttama" (* 37.html *)
; "utpat" (* 38.html *)
; "udak" (* 39.html *)
; "udyam" (* 40.html *)
; "upajan" (* 41.html *)
; "uparuc" (* 42.html *)
; "upaacar" (* 43.html *)
; "ulkaa" (* 44.html *)
```

```
; "uu" (* 45.html *)
; ".r" (* 46.html *)
; ".rr" (* 47.html *)
; ".1" (* 48.html *)
; ".lr" (* 49.html *)
; "e" (* 50.html *)
; "et.r" (* 51.html *)
; "ai" (* 52.html *)
; "o" (* 53.html *)
; "au" (* 54.html *)
; "k" (* 55.html *)
; "ka.n.th" (* 56.html *)
; "kapi" (* 57.html *)
; "karakaayu" (* 58.html *)
; "karma.sa" (* 59.html *)
; "kazcana" (* 60.html *)
; "kaaniita" (* 61.html *)
; "kaartsna" (* 62.html *)
; "kaaz" (* 63.html *)
; "kiim" (* 64.html *)
; "ku.na" (* 65.html *)
; "kuyoga" (* 66.html *)
; "kuu.t" (* 67.html *)
; "k.rp" (* 68.html *)
; "kela" (* 69.html *)
; "ko.s.na" (* 70.html *)
; "kra.s.tavya" (* 71.html *)
; "k.santavya" (* 72.html *)
; "k.sud" (* 73.html *)
; "kh" (* 74.html *)
; "khav" (* 75.html *)
; "g" (* 76.html *)
; "gandharva" (* 77.html *)
; "gav" (* 78.html *)
; "giita" (* 79.html *)
; "guh" (* 80.html *)
; "go" (* 81.html *)
; "godha" (* 82.html *)
; "graama" (* 83.html *)
; "gh" (* 84.html *)
```

```
; "f" (* 85.html *)
; "c" (* 86.html *)
; "catas.r" (* 87.html *)
; "candhana" (* 88.html *)
; "caara" (* 89.html *)
; "citka.nakantha" (* 90.html *)
; "caitra" (* 91.html *)
; "ch" (* 92.html *)
; "j" (* 93.html *)
; "jam" (* 94.html *)
; "jala.daa" (* 95.html *)
; "jina" (* 96.html *)
; "j~naa" (* 97.html *)
; "jh" (* 98.html *)
; "~n" (* 99.html *)
; ".t" (* 100.html *)
; ".th" (* 101.html *)
; ".d" (* 102.html *)
; ".dh" (* 103.html *)
; ".n" (* 104.html *)
; "t" (* 105.html *)
; "tanaka" (* 106.html *)
; "tavas" (* 107.html *)
; "taavac" (* 108.html *)
; "tuk" (* 109.html *)
; "t.r.naafku" (* 110.html *)
; "tri" (* 111.html *)
; "trifkh" (* 112.html *)
; "th" (* 113.html *)
; "d" (* 114.html *)
; "dandaza" (* 115.html *)
; "dahara" (* 116.html *)
; "dina" (* 117.html *)
; "diirgha" (* 118.html *)
; "dur" (* 119.html *)
; "durdhar.sa" (* 120.html *)
; "duraaka" (* 121.html *)
; "devajana" (* 122.html *)
; "deva.ta" (* 123.html *)
; "dyuka" (* 124.html *)
```

```
; "dvaa.mdvika" (* 125.html *)
; "dvai" (* 126.html *)
; "dh" (* 127.html *)
; "dhari.ni" (* 128.html *)
; "dharka.ta" (* 129.html *)
; "dhuu" (* 130.html *)
; "dhva~nj" (* 131.html *)
; "n" (* 132.html *)
; "nad" (* 133.html *)
; "narda.taka" (* 134.html *)
; "naagammaa" (* 135.html *)
; "naarifga" (* 136.html *)
; "ni.h" (* 137.html *)
; "niryuktika" (* 138.html *)
; "niguh" (* 139.html *)
; "nimitta" (* 140.html *)
; "niryat" (* 141.html *)
; "ni.skira" (* 142.html *)
; "niilafgu" (* 143.html *)
; "naivaki" (* 144.html *)
; "p" (* 145.html *)
; "pa~nc" (* 146.html *)
; "pa.t" (* 147.html *)
; "pad" (* 148.html *)
; "payora" (* 149.html *)
; "paraacar" (* 150.html *)
; "paridih" (* 151.html *)
; "parividhaav" (* 152.html *)
; "par.n" (* 153.html *)
; "pavaru" (* 154.html *)
; "paa.daliipura" (* 155.html *)
; "paapacaka" (* 156.html *)
; "paava.s.turikeya" (* 157.html *)
; "pipi.svat" (* 158.html *)
; "pu.n.dariika" (* 159.html *)
; "pura~njara" (* 160.html *)
; "pu.skaletra" (* 161.html *)
; "puul" (* 162.html *)
; "painya" (* 163.html *)
; "prak.rrt" (* 164.html *)
```

```
; "pra.nij" (* 165.html *)
; "pratika" (* 166.html *)
; "prativid" (* 167.html *)
; "pratyabhiprasthaa" (* 168.html *)
; "pradhuu" (* 169.html *)
; "pramii" (* 170.html *)
; "pravical" (* 171.html *)
; "prasah" (* 172.html *)
; "praa.mzu" (* 173.html *)
; "praatikaa" (* 174.html *)
; "priitu" (* 175.html *)
; "ph" (* 176.html *)
; "b" (* 177.html *)
; "balaasa" (* 178.html *)
; "bahiinara" (* 179.html *)
; "bid" (* 180.html *)
; "b.rh" (* 181.html *)
; "brahman" (* 182.html *)
; "braadhnaayanya" (* 183.html *)
; "bh" (* 184.html *)
; "bhand" (* 185.html *)
; "bhaziraa" (* 186.html *)
; "bhaava" (* 187.html *)
; "bhiilabhuu.sa.naa" (* 188.html *)
; "bhuu" (* 189.html *)
; "bhuu.hkhaara" (* 190.html *)
; "bhraj" (* 191.html *)
; "m" (* 192.html *)
; "ma.nittha" (* 193.html *)
; "madhu" (* 194.html *)
; "madhva" (* 195.html *)
; "manauu" (* 196.html *)
; "marb" (* 197.html *)
; "mah" (* 198.html *)
; "mahaaprabhaava" (* 199.html *)
; "mahaazairii.sa" (* 200.html *)
; "maa.msp.r.s.ta" (* 201.html *)
; "maanava" (* 202.html *)
; "maas" (* 203.html *)
; "muku.ta" (* 204.html *)
```

```
; "mummuni" (* 205.html *)
; "m.r" (* 206.html *)
; "m.r.saalaka" (* 207.html *)
; "moci" (* 208.html *)
; "y" (* 209.html *)
; "yata" (* 210.html *)
; "yam" (* 211.html *)
; "yaak.rtka" (* 212.html *)
; "yuvan" (* 213.html *)
; "r" (* 214.html *)
; "ra.t" (* 215.html *)
; "ram" (* 216.html *)
; "rasna" (* 217.html *)
; "raajakineya" (* 218.html *)
; "raayaana" (* 219.html *)
; "ruddha" (* 220.html *)
; "ro.nii" (* 221.html *)
; "1" (* 222.html *)
; "lataa" (* 223.html *)
; "laalii" (* 224.html *)
; "lok" (* 225.html *)
; "v" (* 226.html *)
; "va~ncati" (* 227.html *)
; "vanara" (* 228.html *)
; "varola" (* 229.html *)
; "valbh" (* 230.html *)
; "vask" (* 231.html *)
; "vaaca" (* 232.html *)
; "vaayu" (* 233.html *)
; "vaalguda" (* 234.html *)
; "vi" (* 235.html *)
; "vi.mza" (* 236.html *)
; "vicitra" (* 237.html *)
; "vid" (* 238.html *)
; "vidhaav" (* 239.html *)
; "vipadumaka" (* 240.html *)
; "vimala" (* 241.html *)
; "vilinaatha" (* 242.html *)
; "vizii" (* 243.html *)
; "vizvi" (* 244.html *)
```

```
; "vi.sayaka" (* 245.html *)
; "vi.spanda" (* 246.html *)
; "viir" (* 247.html *)
; "v.rddha" (* 248.html *)
; "ve.n.tha" (* 249.html *)
; "veza" (* 250.html *)
; "vaimaatra" (* 251.html *)
; "vya~nj" (* 252.html *)
; "vyah" (* 253.html *)
; "vy.r" (* 254.html *)
; "z" (* 255.html *)
; "zata" (* 256.html *)
; "zabd" (* 257.html *)
; "zaraketu" (* 258.html *)
; "zazamaana" (* 259.html *)
; "zaa.mtanava" (* 260.html *)
; "zaaha" (* 261.html *)
; "zivaga.na" (* 262.html *)
; "ziita" (* 263.html *)
; "zu.n.d" (* 264.html *)
; "zuurta" (* 265.html *)
; "zai.siri" (* 266.html *)
; "zyai" (* 267.html *)
; "zraama" (* 268.html *)
; "zriikajaaka" (* 269.html *)
; "zvabhr" (* 270.html *)
; ".s" (* 271.html *)
; "s" (* 272.html *)
; "sa.mzu.s" (* 273.html *)
; "sa.msthaa" (* 274.html *)
; "sakalakala" (* 275.html *)
; "sa.mgha.t" (* 276.html *)
; "satii" (* 277.html *)
; "satak.san" (* 278.html *)
; "sa.mtap" (* 279.html *)
; "sapak.sa" (* 280.html *)
; "sabhaaj" (* 281.html *)
; "samave" (* 282.html *)
; "samifg" (* 283.html *)
; "sam.r" (* 284.html *)
```

```
; "samphe.ta" (* 285.html *)
 ; "saragh" (* 286.html *)
 ; "sarva" (* 287.html *)
 ; "sarvasuuk.sma" (* 288.html *)
 ; "sazakala" (* 289.html *)
 ; "sahama" (* 290.html *)
 ; "saa.mjiiviiputra" (* 291.html *)
 ; "saamanii" (* 292.html *)
 ; "saar.sapa" (* 293.html *)
 ; "sidgu.n.da" (* 294.html *)
 ; "siila" (* 295.html *)
 ; "sucakra" (* 296.html *)
 ; "sund" (* 297.html *)
 ; "suma" (* 298.html *)
 ; "sur" (* 299.html *)
 ; "su.sa.msad" (* 300.html *)
 ; "suutr" (* 301.html *)
 ; "setu" (* 302.html *)
 ; "sodara" (* 303.html *)
 ; "sora" (* 304.html *)
 ; "skandha" (* 305.html *)
 ; "stha" (* 306.html *)
 ; "snaayu" (* 307.html *)
 ; "sm.rta" (* 308.html *)
 ; "svasvadha" (* 309.html *)
 ; "svanuruupa" (* 310.html *)
 ; "svaakta" (* 311.html *)
 ; "h" (* 312.html *)
 ; "hari" (* 313.html *)
 ; "hala" (* 314.html *)
 ; "hi.ms" (* 315.html *)
 ; "huu" (* 316.html *)
 ; "ho.dha" (* 317.html *)
value\ look_up_chap\ w\ n\ =
(* let v = match w with [0 (\times - \times) :: stem] \rightarrow stem] \rightarrow w in *)
 look_up \ n
 where rec look_up n = fun
 [\] \rightarrow n
```

```
[frontier :: l] \rightarrow if Order.lexico frontier w then look_up (n+1) l else n
(* Enter in this table associations between a defined form and its defining entry, when-
ever there is a chapter boundary in between. In a future version this table ought to be
mechanically built. *)
value\ vocable\ s\ =
 let entry = fun
 ["Dyaus"
ightarrow "div"
 s \rightarrow s
] in
 Encode.code_skt_ref\ (entry\ s)
value dico_chapter\ s = (* defining\ chapter\ of\ Sanskrit\ word\ form\ s\ *)
 let lower = fun
 [0 :: w] \rightarrow w \text{ (* remove initial hyphen of suffixes *)}
 [c :: w] \rightarrow [(if c > 100 \text{ then } c - 100 \text{ else } c) :: w] (* remove capital *)
 | [] \rightarrow []
 in
 let defining_word = lower (vocable s) in
 look_up_chap defining_word 1 dico_chapters
value\ cypher\ =\ string_of_int\ (*\ no\ cyphering\ so\ far\ *)
value\ dico_page\ chapter\ =\ (*\ each\ chapter\ in\ its\ own\ page\ *)
 cypher chapter ^ ".html"
(* Used in Morpho_html *)
value \ sh_defining_page \ s = dico_page \ (dico_chapter \ s)
value\ mw_defining_page_exc\ s\ mw_exceptions\ =
 let exc_page = Deco.assoc (Encode.rev_code_string s) mw_exceptions in
 let file_name = match \ exc_page \ with
 [\]\ \rightarrow\ \mathsf{let}\ initial\ =\ \mathsf{fun}
 [0 :: w] \rightarrow w \text{ (* remove initial hyphen of suffixes *)}
 [c :: w] \rightarrow [(if c > 100 \text{ then } c - 100 \text{ else } c) :: w] (* remove capital *)
 | [] \rightarrow []
] in let defining_word = initial (vocable s) in
 look_up_chap defining_word 1 mw_chapters
 \mid n \mid \rightarrow n
```

Module Morpho\_scl §1 734

```
\mid _ \rightarrow failwith "mw_defining_page"
 (cypher file_name) ^ ".html"
end;
```

#### Module Morpho\_scl

 $Loc \rightarrow ps$  "<loc/>"

```
Prints lists of inflected forms in XML for use by external Web services.
Adapted from Morpho_xml
Uses WX for transliteration output.
open Skt_{-}morph;
open Morphology; (* inflected and its constructors Noun_form, ... *)
open Naming; (* look_up_homo homo_undo unique_kridantas lexical_kridantas preverbs_structure
*)
value ps = print_string
value \ pr_scl_gana \ k = ps \ (string_of_int \ k)
value \ print_scl_number = fun
 [Singular
ightarrow ps "<sg/>"
 Dual \rightarrow ps "<du/>"
 Plural \rightarrow ps "<p1/>"
and print_scl_gender = fun
 [Mas \rightarrow ps "<m/>"]
 Neu \rightarrow ps "<n/>"
 Fem \rightarrow ps "<f/>"
 Deictic _ \rightarrow ps "<d/>"
and print_scl_case = fun
 [Nom \rightarrow ps "<nom/>"
 Acc \rightarrow ps "<acc/>"
 Ins \rightarrow ps "<ins/>"
 Dat \rightarrow ps "<dat/>"
 Abl \rightarrow ps \text{ "} < abl/> \text{"}
 Gen \rightarrow ps " < gen / > "
```

Module Morpho\_scl

```
Voc \rightarrow ps "< voc/>"
and print_scl_person = fun
 [First \rightarrow ps "<fst/>"
 Second \rightarrow ps "<snd/>"
 \mathit{Third} \ 	o \ \mathit{ps} \ "{<} \mathsf{thd}/{>} "
and print_scl_voice = fun
 [Active \rightarrow ps "<ac/>"
 Middle \rightarrow ps "<md/>"
 Passive \rightarrow ps " < ps / > "
and print_scl_pr_mode = fun
 [Present \rightarrow ps "<pr_{\sqcup}gana="
 Imperative \rightarrow ps "<imp_{\sqcup}gana="
 Optative \rightarrow ps "<opt_{\sqcup}gana="
 Imperfect \rightarrow ps "<impft_{log}ana="
and print_scl_pr_mode_ps = fun
 [Present \rightarrow ps "prps/>"
 Imperative \rightarrow ps "<impps/>"
 Optative \rightarrow ps "optps/>"
 Imperfect \rightarrow ps "<impftps/>"
and print_scl_tense = fun
 [Future \rightarrow ps "<fut/>"
 Perfect \rightarrow ps "<pft/>"
 Aorist \ k \rightarrow do \{ ps "<aor | gana="; pr_scl_gana \ k; ps "/>" \}
 Injunctive \ k \rightarrow do \{ ps "<inj_dgana="; pr_scl_gana \ k; ps "/>" \}
 Benedictive \rightarrow ps " < ben/> "
 Conditional \rightarrow ps "<cond/>"
 Subjunctive \rightarrow ps "<subj/>"
value \ print_scl_paradigm = fun
 [Conjug\ t\ v\ 	o\ do\ \{\ print_scl_tense\ t;\ print_scl_voice\ v\ \}
 Presenta k \ pr \rightarrow do \{ print_scl_pr_mode \ pr; \ pr_scl_gana \ k; \}
 ps "/><ac/>" }
 | Presentm \ k \ pr \rightarrow do \{ print_scl_pr_mode \ pr; \ pr_scl_gana \ k; \}
 ps "/><md/>" }
```

Module Morpho\_scl

```
Presentp \ pr \rightarrow print_scl_pr_mode_ps \ pr
 Perfut v \rightarrow ps "<perfut/>" (* TODO: mark voice *)
and print_scl_conjugation = fun
 [Primary \rightarrow ()]
 Causative \rightarrow ps "<ca/>"
 Intensive \rightarrow ps "<int/>"
 Desiderative \rightarrow ps "< des/>"
and print_scl_nominal = fun
 [Ppp \rightarrow ps "<pp/>"
 Pppa \rightarrow ps "<ppa/>"
 | Ppra k \rightarrow do \{ ps "<pprugana="; pr_scl_gana k; ps "/>";
 print_scl_voice Active }
 Pprm k \rightarrow do \{ ps "<ppr_{dama} = "; pr_{scl} = ana k; ps "/>";
 print_scl_voice Middle }
 Pprp \rightarrow do \{ ps "<ppr/>"; print_scl_voice Passive \}
 Ppfta \rightarrow do \{ ps "<ppf/>"; print_scl_voice Active \}
 Ppftm \rightarrow do \{ ps "<ppf/>"; print_scl_voice Middle \}
 Pfuta \rightarrow do \{ ps "<pfu/>"; print_scl_voice Active \}
 Pfutm \rightarrow do \{ ps "<pfu/>"; print_scl_voice Middle \}
 Pfutp \ k \rightarrow do \{ ps "<pfp/>"; pr_scl_gana k \}
 \rightarrow ps "<act/>" (* action verbal nouns *)
and print_scl_invar = fun
 [Infi \rightarrow ps "<inf/>"
 Absoya \rightarrow ps "<abs/>"
 Perpft \rightarrow ps "<perpft/>"
and print_scl_kind = fun
 [Part \rightarrow ps "<part/>"]
 Prep \rightarrow ps " < prep /> "
 Conj \rightarrow ps "<conj/>"
 Abs \rightarrow ps "<abs/>"
 Adv \rightarrow ps "<adv/>"
 _{-} \rightarrow ps "<ind/>"
value\ print_scl_finite\ (c,p)\ =
 do { print_scl_conjugation c; print_scl_paradigm p }
```

Module Morpho\_scl §1 737

```
and print_scl_verbal (c, n) =
 do { print_scl_conjugation c; print_scl_nominal n }
and print_scl_modal\ (c,i) =
 do { print_scl_conjugation c; print_scl_invar i }
value \ print_scl_morph = fun
 [Noun_form\ q\ n\ c]
 | Part_form _ g \ n \ c \rightarrow do
 { print_scl_case c
 ; print_scl_number n
 ; print_scl_gender g
 Bare_stem \mid Avyayai_form \rightarrow ps "<iic/>"
 Verb_form \ f \ n \ p \rightarrow do
 { print_scl_finite f
 ; print_scl_number n
 ; print_scl_person p
 Ind_form \ k \rightarrow print_scl_kind \ k
 Avyayaf_form \rightarrow ps "<avya/>"
 Abs_root \ c \rightarrow do \{ print_scl_conjugation \ c; \ ps " < abs/>" \}
 Gati \rightarrow ps "<iiv/>"
 Ind_verb\ m\ 	o\ print_scl_modal\ m
 PV = \rightarrow ps \text{ "<pv/>"}
 Unanalysed \rightarrow ps "<unknown/>"
value\ print_scl_morphs\ =
 let choice() = ps "</choice><choice>" in
 List2.process_list_sep print_scl_morph choice
value print_inv_morpho_scl pe form generative (delta, morphs) =
 let stem = Word.patch delta form in do (* stem may have homo index *)
 { ps "<morpho_infl><choice>"
 ; print_scl_morphs morphs
 ; ps "</choice></morpho_infl>"
 ; ps "<morpho_gen>"
 ; if generative then (* interpret stem as unique name *)
 let (homo, bare_stem) = homo_undo stem in
 let krid_infos = Deco.assoc\ bare_stem\ unique_kridantas\ in
```

```
try let (verbal, root) = look_up_homo homo krid_infos in do
 { pe bare_stem
 ; ps "<krid>"; print_scl_verbal verbal
 ; ps "</krid><root>"; pe root; ps "</root>"
 \} with [_ \rightarrow pe \ bare_stem]
 else pe stem
 ; ps "</morpho_gen>"
value print_scl_entry \ w = (* ps offline in WX notation for UoH interface *)
 ps ("<entry_{\sqcup}wx=\setminus"" ^ Canon.decode_{-}WX w ^ "\setminus"/>")
(* Decomposes a preverb sequence into the list of its components *)
(* Similar to Morpho.decomp_pvs *)
value\ decomp_pvs\ pvs\ =
 Deco.assoc pvs preverbs_structure
value print_inv_morpho_scl pvs form =
 let pv = \text{if } Phonetics.phantomatic form then } [2] (* aa- *)
 else pvs in
 let encaps e = if pv = [] then <math>print_scl_entry e
 else let pv_list = decomp_pvs \ pvs in do
 { List2.process_list_sep\ pr_pv\ (fun\ ()\ \rightarrow\ ps\ "_")\ pv_list
 where pr_pv pv = Canon.decode_WX pv > ps
 ; print_scl_entry e
 } in
 print_inv_morpho_scl encaps form
(* Used in Lexer.print_scl_morph *)
value\ print_scl_inflected\ pvs\ =
 print_inv_morpho_scl pvs
```

### Module Mk\_index\_page

This stand-alone program produces the page *indexer\_page.html* used as index interface to the Sanskrit Heritage dictionary.

```
open Html; open Web; (* ps pl abort etc. *)
```

```
value deva = (Paths.default_display_font = "deva")
value \ print_query \ lang \ cgi = do
 { pl (cgi_begin cgi "convert")
 ; print_lexicon_select (lexicon_of lang)
 ; pl\ html_break
(*; ps "Output_{\bot} font_{\bot} for_{\bot} inflexion_{\bot} tool"; pl (hidden_input "font" Paths.default_display_font);
); ("\squareDevanagari", "deva", deva) (× default\ deva\ -\ Simputer\ 	imes)]); pl\ html_break
TODO: switch to specific version of dictionaries *)
 ; pl\ (text_input\ "focus"\ "q")
 ; print_transliteration_switch "trans"
 ; pl html_break
 ; pl (submit_input "Search")
 ; pl (reset_input "Reset")
 ; pl cgi_end
 }
value \ print_query_dummy \ lang \ cgi = do
 { pl (cgi_begin cgi "convert")
 ; pl (hidden_input "lex" (lexicon_of lang))
 ; pl (text_input "unused" "q")
 ; ps "ASCII"
 ; pl html_break
 ; pl (submit_input "Search")
 ; pl (reset_input "Reset")
 ; pl cgi_end
 }
value print_query_lemma lang cgi = do
 { pl (cgi_begin cgi "convert1")
 ; \ pl \ (hidden_input \ \verb"lex" \ (lexicon_of \ lang))
 ; pl (text_input "focus1" "q")
 ; print_transliteration_switch "trans1"
 ; pl\ html_break
 ; pl (option_select_default "c"
 [("\squareNoun\square","Noun", True) (* default Noun *)
 ; (" \square Pron \square", "Pron", False)
 ; (" \sqcup Verb \sqcup ", "Verb", False)
 ; (" \square Part \square", "Part", False)
 ; (" \sqcup Inde \sqcup ", "Inde", False)
```

```
; (" \bot Absya \bot ", "Absya", False)
 ; ("⊔Abstvaa⊔","Abstvaa",False)
 ; (" \sqcup Voca \sqcup ", "Voca", False)
 ; (" \sqcup Iic \sqcup ", "Iic", False)
 ; (" \sqcup Ifc \sqcup ", "Ifc", False)
 ;\;(\texttt{"} \llcorner \texttt{liv} \llcorner \texttt{"}\;, \texttt{"Iiv"}, \; \mathit{False})
 ; ("LPiicL", "Piic", False)
 ; pl\ html_break
 ; pl (submit_input "Search")
 ; pl (reset_input "Reset")
 ; pl cgi_end
 }
value indexer lang = do (* Not yet in xhtml validated form *)
 { open_html_file (indexer_page lang) heritage_dictionary_title
 ; pl (body_begin (background Chamois))
 (* will be closed by close_html_file *)
 ; print_title (Some lang) (dico_title lang)
 ; pl\ center_begin\ (*\ closed\ at\ the\ end\ *)
 (* Sankskit index section *)
 ; print_index_help lang
 ; print_query lang index_cqi
 ; pl\ html_paragraph
 ; pl hr
 (* Sankskrit made easy section (Sanskrit for dummies) *)
 ; pl (anchor_def "easy" "")
 ; pl dummy_title_en
 ; print_dummy_help_en ()
 ; print_query_dummy lang dummy_cqi
 ; pl\ html_paragraph
 ; pl hr
 (* Stemmer section *)
 ; pl stem_title_en
 ; pl (anchor_def "stemmer" "") (* for access from dock link *)
 ; print_stemmer_help_en ()
 ; print_query_lemma lang lemmatizer_cgi
 ; pl html_break
 ; pl center_end
 ; close_html_file lang True
```

```
}
;
indexer French
;
indexer English
.
```

## Module Mk\_grammar\_page

```
This program produces the page grammar.html (Grammarian interface)
open Html;
open Web; (* ps pl abort etc. *)
value\ title\ =\ h1_title\ "The Sanskrit Grammarian"
and subtitle_d = h1_title "Declension"
and subtitle_c = h1_title "Conjugation"
and meta_title = title "Sanskrit_Grammarian_Query"
value deva = (Paths.default_display_font = "deva")
value print_declension_help lang =
 if narrow_screen then () else do
 \{ ps (par_begin G2) \}
 ; ps "Submit_stem_and_gender_for_declension:"
 ; pl html_break
 ; ps "(Use_\Any_for_deictic_pronouns_and_numbers)"
 ; pl par_end (* G2 *)
value print_conjugation_help lang =
 if narrow_screen then () else do
 { ps (par_begin G2)
 ; ps "Submit_root_and_present_class"
 ; pl html_break
 ; ps "(Use_0_for_secondary_conjugations)"
 ; pl \ par_end \ (* G2 *)
value \ print_output_font \ () = do
 { pl html_break
```

```
; ps "Output_font_"
 ; pl (option_select_default "font"
 [("\squareRoman", "roma", \neg deva) (* default roma - Computer *)
 ; ("⊔Devanagari", "deva", deva) (* default deva - Simputer *)
 ; pl html_break
 ; pl (submit_input "Send")
 ; pl (reset_input "Reset")
 ; pl\ cgi_end
 }
value grammarian lang = do
 { open_html_file (grammar_page lang) meta_title
 ; pl (body_begin (background Chamois))
 ; print_title (Some lang) title
 ; pl center_begin
 ; pl subtitle_d
 ; print_declension_help lang
 ; pl (cgi_begin decls_cgi "convert")
 ; pl (hidden_input "lex" (lexicon_of lang))
 ; pl (text_input "focus" "q")
 ; print_transliteration_switch "trans"
 ; pl html_break
 ; ps "Gender"
 ; pl (option_select_default "g"
 ["_{\sqcup}Mas_{\sqcup}","Mas",True) (* default Mas *)
 ; (" \sqcup Fem \sqcup ", "Fem ", False)
 ; (" \sqcup Neu \sqcup ", "Neu", False)
 ; ("_Any_","Any",False) (* deictic pronouns and numbers *)
 ; print_output_font ()
 ; pl html_break
 ; pl subtitle_c
 ; pl (xml_empty_with_att "a" [("name", "roots")]) (* for portal ref *)
 ; print_conjugation_help lang
 ; pl (cgi_begin conjs_cgi "convert1")
 ; pl (hidden_input "lex" (lexicon_of lang))
 ; pl (text_input "focus1" "q")
 ; print_transliteration_switch "trans1"
 ; pl html_break
```

```
; ps "Present class "
 ; pl (option_select_default "c" (* gana = present class *)
 [("_{\sqcup}1_{\sqcup}", "1", True) (* default 1 *)
 ; ("_{\(\)}2_{\(\)}", "2", False)
 ; ("_4_", "4", False)
 ; (",5,", "5", False)
 ; ("_6, "6", False)
 ; (" \Box 7 \Box ", "7", False)
 ; ("_8_", "8", False)
 ; ("_9_", "9", False)
 ; ("⊔10", "10", False)
 ; ("_{\perp}11", "11", False) (* denominative verbs *)
 ; (" \cup 0", " \circ ", False) (* secondary conjugations *)
])
 ; print_output_font ()
 ; pl center_end
 ; close_html_file lang True
grammarian French
grammarian English
```

#### Module Mk\_reader\_page

This program creates the page reader\_page (Sanskrit Reader Interface) invoking the CGI sktreader alias reader. Invoked without language argument, it is itself the CGI skt\_heritage invokable separately.

```
open Html;
open Web; (* ps pl abort etc. *)
open Cgi; (* create_env get *)
value back_ground = background Chamois
;
value out_mode = ref None
;
value set_cho () = Arg.parse
[("-fr", Arg.Unit (fun () \rightarrow out_mode.val := Some French), "French")
```

```
("-en", Arg.Unit (fun () \rightarrow out_mode.val := Some English), "English")
 ("", Arg.Unit (fun () \rightarrow out_mode.val := None), "default_llanguage_lfor_lcgi")
 (fun \ s \rightarrow raise \ (Arg.Bad \ s))
 "Usage: umk_reader_pageu-enuorumk_reader_pageu-fruorumk_reader_page"
value print_cache_policy cache_active = do
 \{ \text{ "}_{\sqcup} \text{Cache}_{\sqcup} \text{"} \longrightarrow ps \}
 ; let options =
 [(" \cup On \cup ", "t", cache_active = "t") (* Cache active *)]
 ; (" \cup Off \cup ", "f", cache_active = "f") (* Ignore cache *)
] in
 option_select_default "cache" options \mid > pl
value sanskrit_font_switch_default dft id =
 option_select_default_id id "font"
 [("Devanagari","deva",dft ="deva") (* Devanagari UTF-8 *)
 ; ("\sqcup \sqcup \sqcup IAST_{\sqcup \sqcup \sqcup}", "roma", dft = "roma") (* Indological romanisation in UTF-8 *)
value\ reader_input_area_default\ =
 text_area "text" 1 screen_char_length
value reader_input_area = reader_input_area_default ""
value\ reader_page\ ()\ =\ do
 { set_cho ()
 ; let (lang, query) = match out_mode.val with
 [Some\ lang\ 	o do
 { open_html_file (reader_page lang) reader_meta_title; (lang,"") }
 | None \rightarrow do
 { reader_prelude ""; (default_language, Sys.getenv "QUERY_STRING") }
 in try
 let env = create_env guery in
 let url_encoded_input = get "text" env ""
 and url_encoded_mode = get "mode" env "g"
 and url_encoded_topic = get "topic" env ""
 and st = qet "st" env "t" (* default vaakya rather than isolated pada *)
(* and cp = get "cp" env default_mode TODO : dead code *)
```

```
and us = get "us" env "f" (* default input sandhied *)
 and cache_active = get "cache" env cache_active.val
 and translit = get "t" env Paths.default_transliteration
 and font = get "font" env Paths.default_display_font in
 (* Contextual information from past discourse *)
 let topic_mark = decode_url url_encoded_topic
 and text = decode_url\ url_encoded_input in
 Corpus parameters
 let corpus_permission = Cgi.decoded_get\ Params.corpus_permission "" env in
 let \ corpus_dir = Cqi.decoded_qet \ Params.corpus_dir "" \ env \ in
 let sentence_no = Cgi.decoded_get\ Params.sentence_no "" env in do
 \{ body_begin back_ground | > pl \}
 ; print_title (Some lang) reader_title
 ; h3_begin C3 \mid > pl
 ; if Web_corpus.(permission_of_string\ corpus_permission\ =\ Annotator) then
 "Corpus_annotator_permission_-" \hat{corpus_dir} > pl
 else ()
 | h3_{-}end | > pl
 ; center_begin \mid > pl
 ; cgi_reader_begin reader_cgi "convert" -> pl
 ; print_lexicon_select (lexicon_of lang)
 ; if cache_allowed then print_cache_policy cache_active else ()
 ; html_break \mid > pl
 ; "Text_" —> pl
 ; option_select_default "st"
 [(" \sqcup Sentence \sqcup","t",st="t")]
 ; ("\sqcup\sqcup\sqcupWord\sqcup\sqcup\sqcup","f",st="f")
 | \cdot | > pl
 ; "\squareFormat\square" \longrightarrow pl
 ; option_select_default "us"
 [(" \sqcup Unsandhied \sqcup ","t", us = "t")]
 ; ("_{\sqcup \sqcup} Sandhied_{\sqcup \sqcup}", "f", us = "f")
(* option Simple deprecated TODO; pl "_Parser_strength_"; pl (option_select_default "cp")
[("_{\sqcup\sqcup}Full_{\sqcup\sqcup}","t",cp="t");("_{\sqcup}Simple_{\sqcup}","f",cp="f")])*)
(* Sanskrit printer deva/roma *)
 ; "\squareSanskrit\squaredisplay\squarefont" \longrightarrow pl
 ; sanskrit_font_switch_default\ font\ "font" \longrightarrow ps
 ; html_break \mid > pl
```

```
; reader_input_area_default\ text \mid > ps
; html_break \mid > pl
; "Input_convention_" \longrightarrow ps
; transliteration_switch_default translit "trans" —> ps
; "_{\sqcup}Optional_{\sqcup}topic_{\sqcup}" \longrightarrow pl (* For the moment assumed singular *)
; option_select_default "topic"
 ["_{\square}Masculine_{\square}", "m", topic_mark = "m")]
 ; (" \sqcup Feminine \sqcup \sqcup ", "f", topic_mark = "f")
 ; ("_{\sqcup\sqcup} Neuter_{\sqcup\sqcup\sqcup}", "n", topic_mark = "n")
 ; ("_{\sqcup\sqcup\sqcup\sqcup} Void_{\sqcup\sqcup\sqcup\sqcup}", "", topic_mark = "")
 | \cdot | > pl
; \squareMode\square" \longrightarrow pl
; option_select_default_id "mode_id" "mode"
 (interaction_modes_default\ url_encoded_mode) \mid > pl
Corpus parameters
; hidden_input Params.corpus_permission corpus_permission | > pl
; hidden_input Params.corpus_dir corpus_dir | > pl
; hidden_input Params.sentence_no sentence_no |> pl
; html_break \mid > pl
; submit_input "Read" \longrightarrow pl
; reset_input "Reset" —> pl
; cgi_end \mid > pl
; center_end \mid > pl
; match out_mode.val with
 [Some lang \rightarrow close_html_file lang True
 | None \rightarrow
 do { close_page_with_margin (); page_end default_language True }
}
 with
 [Sys_error s \rightarrow abort lang Control.sys_err_mess s (* file pb *)]
 Stream.Error s \rightarrow abort lang Control.stream_err_mess s (* file pb *)
 Exit (* Sanskrit *) \rightarrow abort lang "Wrong character in input" ""
 Invalid_argument s \rightarrow abort lang Control.fatal_err_mess s (* sub *)
 Failure s \rightarrow abort\ lang\ Control.fatal_err_mess\ s\ (* anomaly\ *)
 End_of_file → abort lang Control.fatal_err_mess "EOF" (* EOF *)
 Not_found \rightarrow \text{let } s = \text{"You} \text{_must} \text{_choose} \text{_a} \text{_parsing} \text{_option" in}
 abort lang "Unset_button_in_form_-" s
 | Control.Fatal s \rightarrow abort lang Control.fatal_err_mess s (* anomaly *)
```

#### Module Mk\_sandhi\_page

This stand-alone program produces the page  $sandhi\_page.html$  used as sandhi computation interface to the Sandhi Engine.

```
open Html;
open Web; (* ps pl abort etc. *)
value\ title\ =\ h1_title\ "The_Sandhi_Engine"
and meta_title = title "Sanskrit_Sandhi_Engine"
and back_ground = background Chamois
 (* obs if narrow_screen then background Chamois else Pict_qeo *)
value \ sandhier \ lang = do
 { open_html_file (sandhi_page lang) meta_title
 ; pl (body_begin back_ground)
 ; print_title None title
 ; pl center_begin
 ; pl (cgi_begin sandhier_cgi "convert2")
 (* following necessary to transmit the lexicon choice of the session *)
 ; pl (hidden_input "lex" (lexicon_of lang))
 ; pl (text_input "focus1" "l")
 ; pl (text_input "focus2" "r")
 ; print_transliteration_switch "trans"
 ; pl html_break
 ; pl (option_select_default "k"
 [("LExternalL", "external", True) (* default external *)
 ; ("⊔Internal⊔", "internal", False)
])
 ; pl html_break
 ; pl (submit_input "Send")
 ; pl (reset_input "Reset")
```

```
; pl cgi_end
; pl html_break
; pl center_end
; close_html_file lang True
}
;
sandhier French
;
sandhier English
.
```

#### Module Mk\_corpus\_page

```
This program produces the pages corpus.html (Corpus interface).
open Html;
open Web;
value\ permission_selection\ =
 let selection permissions =
 List.map select permissions
 where select permission =
 let \ permission_str = Web_corpus.string_of_permission \ permission \ in
 (String.capitalize_ascii permission_str, permission_str,
 permission = Web_corpus.Reader) in
 let read_only_permissions = [Web_corpus.Reader] in
 let other_permissions = Web_corpus.[Annotator; Manager] in
 let all_permissions = read_only_permissions @ other_permissions in
 selection (if corpus_read_only then read_only_permissions else all_permissions)
value make lang =
 let title_str = "Sanskrit_Corpus" in do
 { open_html_file (corpus_page lang) (title title_str)
 ; body_begin\ Chamois_back \mid > pl
 ; open_page_with_margin 15
 | h1_title\ title_str | > print_title\ (Some\ lang)
 ; center_begin \mid > pl
 ; cgi_begin\ corpus_manager_cgi "" ^
 "Capacity:_□" ^
 option_select_default Params.corpus_permission permission_selection ^ "_" ^
 submit_input "OK" ^
```

```
cgi_end | > pl
; center_end | > pl
; close_page_with_margin ()
; close_html_file lang True
}
;
value main = do
{ make English
; make French
}
:
```

Operations on the corpus tree

## Interface for module Corpus

 $value\ analyzer:\ t\ o\ Analyzer.t$ 

 $value\ lang\ :\ t\ o\ Html.language$ 

```
value\ checkpoints\ :\ t\ 	o\ string
 value\ nb_sols\ :\ t\ \to\ int\ (* Num.num\ *)
end
module Encoding: sig
 \mathsf{type}\ t\ =\ [\ \mathit{Velthuis}\ \mid\ \mathit{WX}\ \mid\ \mathit{KH}\ \mid\ \mathit{SLP1}\ \mid\ \mathit{Devanagari}\ \mid\ \mathit{IAST}\]
 value\ to_string\ :\ t\ 	o\ string
 value\ of_string\ :\ string\ 	o\ t
 value\ encode\ :\ t\ 	o\ string\ 	o\ Word.word
 value\ decode\ :\ t\ 	o\ Word.word\ 	o\ string
end
module Sentence: sig
 type t
 value\ make: int \rightarrow \ list\ Word.word \rightarrow \ bool \rightarrow \ Analysis.t \rightarrow \ t
 value\ id\ :\ t\ 	o\ int
 value\ text\ :\ Encoding.t\ 	o\ t\ 	o\ string
 value \ analysis : t \rightarrow Analysis.t
end
module type Location = sig
 value path: string
end
module type S = sig
 (* Contents of a corpus subdirectory: either it is empty (constructor Empty), otherwise
```

```
we are on leaves of the tree (constructor Sentences) or on branches (constructor Sections).
 type contents =
 [Empty]
 Sections of list Section.t
 Sentences of list Sentence.t
 (* List the contents of the given corpus subdirectory. Note that the returned elements
are sorted according to Section.compare or Sentence.compare depending on the case. Raise
Sys_error when an operating system error occurs. *)
 value\ contents\ :\ string \rightarrow\ contents
 (* Exception raised by save_sentence when the sentence to be saved already exists. *)
 exception Sentence_already_exists
 (* Raise Sentence_already_exists if the sentence to be saved already exists and force is
False and Sys_error when an operating system error occurs. *)
 value\ save_sentence :
 bool \rightarrow string \rightarrow int \rightarrow list\ Word.word \rightarrow bool \rightarrow Analysis.t \rightarrow unit
 exception Section_already_exists of string
 (* Raise Section_already_exists if the given corpus directory already exists and Unix. Unix_error
when an operating system error occurs. *)
 value\ mkdir\ :\ string \rightarrow\ unit
 exception No_such_sentence of int
 (* Raise No_such_sentence i if the sentence i does not exist. *)
 value\ sentence\ :\ string \rightarrow\ int \rightarrow\ Sentence.t
 type permission = [Reader | Annotator | Manager]
 value default_permission : permission
 value\ string_of_permission\ :\ permission\ 	o\ string
 value\ permission_of_string: string \rightarrow permission
```

```
value \ url : string \rightarrow permission \rightarrow Sentence.t \rightarrow string \\ ; \\ value \ relocatable_url : string \rightarrow permission \rightarrow Sentence.t \rightarrow string \\ ; \\ (* \ citation \ subdir \ id \] \ returns \ an \ URL \ to \ the \ analysis \ of \ the \ sentence \ whose \ number \ is \ id \\ in \ the \ corpus \ subdirectory \ subdir. \ Raise \ Failure \ "citation" \ if \ an \ error \ occurs. \ *) \\ value \ citation : \ string \rightarrow int \rightarrow string \\ ; \\ end \\ ; \\ module \ Make \ (Loc : \ Location) : \ S \\ .
```

# **Module Corpus**

```
\begin{array}{l} \text{module } \textit{Section} \; : \; \text{sig} \\ \text{type } t \\ \vdots \\ \text{value } \textit{make} \; : \; \textit{string} \rightarrow t \\ \vdots \\ \text{value } \textit{label} \; : \; t \rightarrow \textit{string} \\ \vdots \\ \text{value } \textit{compare} \; : \; t \rightarrow t \rightarrow \textit{int} \\ \vdots \\ \text{end} \; = \; \text{struct} \\ \text{type } t \; = \; \textit{string} \\ \vdots \\ \text{value } \textit{make } h \; = \; h \\ \vdots \\ \text{value } \textit{label } h \; = \; h \\ \vdots \\ \text{value } \textit{compare } h \; h' \; = \; \textit{String.compare (label } h) \; (\textit{label } h') \\ \vdots \\ \text{end} \\ \vdots \\ \text{module } \textit{Analyzer} \; : \; \text{sig} \\ \text{type } t \; = \; [\; \textit{Graph} \;] \\ \vdots \\ \text{value } \textit{path} \; : \; t \; \rightarrow \; \textit{string} \\ \end{array}
```

```
value\ relocatable_path\ :\ t\ 	o\ string
end = struct
 type t = [Graph]
 value\ path = fun [Graph \rightarrow Paths.(cgi_dir_url ^ cgi_graph)]
 and relocatable_path = fun [Graph <math>\rightarrow "!CGIGRAPH"]
end
module Analysis : sig
 \mathsf{type}\ t
 value make:
 Analyzer.t \rightarrow Html.language \rightarrow string \rightarrow int (* Num.num *) \rightarrow t
 value\ analyzer:\ t\ 	o\ Analyzer.t
 value\ lang\ :\ t\ 	o\ Html.language
 value\ checkpoints\ :\ t\ 	o\ string
 value\ nb_sols\ :\ t\ \to\ int\ (* Num.num\ *)
end = struct
 type t =
 { analyzer : Analyzer.t}
 ; lang : Html.language
 ; checkpoints : string
 ; nb_sols : int (* Num.num *)
 value make analyzer lang checkpoints nb_sols =
 { analyzer; lang; checkpoints; nb_sols }
 value \ analyzer \ a = a.analyzer
 value\ lang\ a\ =\ a.lang
```

```
value\ checkpoints\ a\ =\ a.checkpoints
 value \ nb_sols \ a = a.nb_sols
end
module Encoding: sig
 \mathsf{type}\ t\ =\ [\ \mathit{Velthuis}\ |\ \mathit{WX}\ |\ \mathit{KH}\ |\ \mathit{SLP1}\ |\ \mathit{Devanagari}\ |\ \mathit{IAST}\]
 value\ to_string\ :\ t\ 	o\ string
 value\ of_string\ :\ string
ightarrow \ t
 value\ encode\ :\ t\ 	o\ string\ 	o\ Word.word
 value\ decode\ :\ t\ 	o\ Word.word\ 	o\ string
end = struct
 type t = [Velthuis \mid WX \mid KH \mid SLP1 \mid Devanagari \mid IAST]
 value \ to_string = fun
 [Velthuis \rightarrow "VH"
 WX \rightarrow "WX"
 \mathit{KH} \rightarrow "KH"
 SLP1 \rightarrow "SL"
 Devanagari \rightarrow "deva"
 IAST \rightarrow "roma"
 value rec of_string = fun
 ["VH" \rightarrow Velthuis]
 "WX" \rightarrow WX
 \text{"KH"} \to \textit{KH}
 "SL" \rightarrow SLP1
 "deva" \rightarrow Devanagari
 "roma" 	o IAST
 _{-} \rightarrow Velthuis
 value encode encoding = encoding | > to_string | > Encode.switch_code
```

```
value \ decode = fun
 [Velthuis | WX | KH | SLP1 as encoding
ightarrow
 encoding | > to_string | > Canon.switch_decode
 Devanagari \rightarrow Canon.unidevcode
 IAST \rightarrow Canon.uniromcode
end
(* What about metadata (date, author, history...) ? *)
\mathsf{module}\ Sentence\ :\ \mathsf{sig}
 type t
 value\ make: int \rightarrow\ list\ Word.word\ \rightarrow\ bool\ \rightarrow\ Analysis.t\ \rightarrow\ t
 value\ id\ :\ t\ 	o\ int
 value\ text\ :\ Encoding.t\ 	o\ t\ 	o\ string
 value \ analysis : t \rightarrow Analysis.t
 value\ compare\ :\ t\
ightarrow\ t\
ightarrow\ int
end = struct
 \mathsf{type}\ t\ =
 \{ id : int \}
 ; text : list Word.word
 ; unsandhied : bool
 ; analysis : Analysis.t
 value make id text unsandhied analysis =
 \{ id = id \}
 ; text = text
 ; unsandhied = unsandhied
 ; analysis = analysis
 value\ id\ s\ =\ s.id
```

```
value \ text \ encoding \ s =
 s.text \mid > List.map (Encoding.decode encoding) \mid > String.concat "<math>\sqcup"
 value \ unsandhied \ s = s.unsandhied
 value \ analysis \ s = s.analysis
 value compare s s' = compare (id s) (id s')
end
module type Location = sig
 value path: string
end
module type S = sig
 (* Contents of a corpus subdirectory: either we are on leaves of the tree (constructor
Sentences) or on branches (constructor Sections). *)
 type \ contents =
 [Empty
 Sections of list Section.t
 Sentences of list Sentence.t
 (* List the contents of the given corpus subdirectory. Note that the returned elements are
sorted according to Section.compare or Sentence.compare depending on the case. *)
 value\ contents\ :\ string \rightarrow\ contents
 exception Sentence_already_exists
 value save_sentence :
 bool \rightarrow string \rightarrow int \rightarrow list \ Word.word \rightarrow bool \rightarrow Analysis.t \rightarrow unit
 exception Section_already_exists of string
 value\ mkdir\ :\ string \rightarrow\ unit
 exception No_such_sentence of int
```

Module Corpus §1 757

```
value\ sentence:\ string \rightarrow\ int \rightarrow\ Sentence.t
 type permission = [Reader | Annotator | Manager]
 value\ default_permission: permission
 value\ string_of_permission\ :\ permission\ 	o\ string
 value\ permission_of_string: string \rightarrow permission
 value\ url\ :\ string \rightarrow\ permission\ \rightarrow\ Sentence.t\ \rightarrow\ string
 value\ relocatable_url\ :\ string \rightarrow\ permission\ \rightarrow\ Sentence.t\ \rightarrow\ string
 value\ citation\ :\ string \rightarrow\ int \rightarrow\ string
end
Make\ (Loc\ :\ Location)\ :\ S\ =\ struct
 type contents =
 [Empty
 Sections of list Section.t
 Sentences of list Sentence.t
 value(/^{\circ}) = Filename.concat
 value(~^{\sim}/~) file = Loc.path/^{\hat{\sim}} file
 value sentence_ext = "rem"
 value\ sentence_file\ subdir\ id\ =
 ~/subdir /^ Printf.sprintf "%d.%s" id sentence_ext
 exception No_such_sentence of int
 value sentence subdir id =
 let file = sentence_file subdir id in
 if Sys.file_exists file then (Gen.gobble file : Sentence.t)
```

Module Corpus §1 758

```
else raise (No_such_sentence id)
value\ contents\ subdir\ =
 let subdir = ~~/subdir in
 match Dir.subdirs subdir with
 [\]\ \rightarrow
 \mathsf{let} \ sentences \ =
 subdir
 -> Dir.files_with_ext sentence_ext
 \longrightarrow List.map (fun x \rightarrow (Gen.gobble (subdir / x) : Sentence.t))
 —> List.sort Sentence.compare
 in
 match sentences with [\] \rightarrow Empty \mid sentences \rightarrow Sentences sentences]
 subdirs \rightarrow
 let sections =
 subdirs
 —> List.map Section.make
 —> List.sort Section.compare
 Sections sections
value\ metadata_file\ dir\ id\ =\ ^{\ \ \ \ }/dir\ /^{\ \ \ \ \ }. "." ^{\ \ \ \ } string_of_int\ id
exception Sentence_already_exists
value save_sentence force dir id text unsandhied analysis =
 let file = sentence_file dir id in
 let sentence = Sentence.make id text unsandhied analysis in
 if \neg force \land Sys.file_exists file then raise Sentence_already_exists
 else Gen.dump sentence file
exception Section_already_exists of string
value mkdir dirname =
 try Unix.mkdir ~/dirname 7558 with
 [Unix.Unix_error\ (Unix.EEXIST, _, _) \rightarrow
 raise (Section_already_exists (Filename.basename dirname))
;
```

Module Corpus §1 759

```
type permission = [Reader | Annotator | Manager]
value\ default_permission\ =\ Reader
value \ string_of_permission = fun
 [Reader
ightarrow "reader"]
 Annotator \rightarrow "annotator"
 Manager \rightarrow "manager"
value\ restrict_permission\ perm\ =
 match Html.target with
 [Html.Server \rightarrow Reader]
 Html.Simputer \mid Html.Computer \mid Html.Station \rightarrow perm
value\ permission_of_string\ s\ =\ s\ |\ >\ to_perm\ |\ >\ restrict_permission
 where to_perm = fun
 "annotator" \rightarrow Annotator
 "manager" \rightarrow Manager
 _{-} \rightarrow Reader
value url dir permission sentence =
 let analysis = Sentence.analysis sentence in
 let encoding = Encoding.of_string\ Paths.default_transliteration\ in
 let env =
 [(Params.corpus_permission, string_of_permission permission)]
 ; ("text", Sentence.text encoding sentence)
 ; ("cpts", Analysis.checkpoints analysis)
 ; (Params.corpus_dir, dir)
 | (Params.sentence_no, sentence | > Sentence.id | > string_of_int) |
 in
 let path =
 analysis
 \longrightarrow Analysis.analyzer
 -> Analyzer.path
 Cgi.url\ path\ ~query: (Cgi.query_of_env\ env)
```

```
value relocatable_url dir permission sentence =
 let analysis = Sentence.analysis sentence in
 let env =
 [(Params.corpus_permission, string_of_permission permission)]
 ; ("text", Sentence.text Encoding.Velthuis sentence)
 ; ("t", Encoding.(to_string Velthuis))
 ; ("cpts", Analysis.checkpoints analysis)
 ; (Params.corpus_dir, dir)
 | (Params.sentence_no, sentence | > Sentence.id | > string_of_int) |
 in
 let path =
 analysis
 -> Analysis.analyzer
 \longrightarrow Analyzer.relocatable_path
 in
 Cgi.url\ path\ \~query:(Cgi.query_of_env\ env)
value\ citation\ subdir\ id\ =
 relocatable_url subdir Reader (sentence subdir id)
end
```

# Interface for module Web\_corpus

```
\begin{array}{ll} \text{include } Corpus.S \\ \vdots \end{array}
```

# Module Web\_corpus

```
include Corpus.Make (struct value\ path\ =\ Paths.public_skt_dir\ ^ "CORPUS"; end) :
```

# Interface for module Corpus\_manager

Generation of corpus manager's pages

Generate the page displaying a view of the given corpus subdirectory. The output channel is as always either *stdout* for CGI output or a static HTML file (according to the "magic switch" Web.output\_channel). NB: No error handling is done by this function.

```
value\ mk_page: string \rightarrow Web_corpus.permission \rightarrow unit;
```

# Module Corpus\_manager

```
open Html;
open Web;
Utilities
Type representing interval of missing integers in a sorted list.
type gap = \{ start : int; stop : int \}
(* The following functions assume that the given list is sorted in increasing order and repre-
sents a subset of positive integers. In particular, the lowest bound of a gap is at least 1 and
the greatest at most max_int). We call "group" a list of consecutive integers. *)
value\ max_gap = \{\ start = 1;\ stop = max_int\ \}
value \ string_of_gap \ gap =
 if gap.stop = max_int then
 Printf.sprintf "> \sqcup % d " (gap.start - 1)
 Printf.sprintf "%d_-_,%d" qap.start qap.stop
(* Return a triple (g, gap, rest) where g is the first group of the given list, gap the gap to
the next group and rest the given list without its first group. *)
value rec first_group = fun
 [[x :: ([y :: _] as t)] \rightarrow
 if y = x + 1 then
 let (group, gap, rest) = first_group t in
 ([x :: qroup], qap, rest)
 else
 ([x], \{start = x + 1; stop = y - 1\}, t)
 [] \rightarrow ([], max_gap, [])
 | [x] as l \rightarrow
 (l, \{ start = x + 1; stop = max_int \}, [])
```

```
value\ groups_with_gaps\ l\ =
 let rec aux l =
 let (group, gap, rest) = first_group l in
 let group_gap = (group, gap) in
 match rest with
 [\] \rightarrow [\ group_gap\]
 - \rightarrow [group_gap :: aux rest]
 in
 aux l
value add_init_qap groups =
 \mathsf{let}\ init_gap\ =\ \mathsf{fun}
 [[([x :: _], _) :: _] \rightarrow
 if x \neq 1 then Some \{ start = 1; stop = x - 1 \} else None
 in
 match init_gap groups with
 [None \rightarrow groups]
 Some \ gap \rightarrow [([], gap) :: groups]
(*************************
(* Page generation *)
value \ big \ text = \ div \ Latin 16 \ text
value link permission dir =
 let url =
 let query =
 Cgi.query_of_env
 [(Params.corpus_dir, dir)]
 ; (Params.corpus_permission, Web_corpus.string_of_permission permission)
 in
 Cgi.url\ corpus_manager_cgi\ \ \ query\ |>\ escape
 let \ label = Filename.basename \ dir \ in
```

```
anchor_ref url label
value uplinks dir permission =
 let aux dir =
 \mathsf{let}\ updirs\ =\ Dir.split\ dir\ \mathsf{in}
 let updirs =
 List.mapi (fun i x \rightarrow
 String.concat\ Filename.dir_sep\ (List2.take_prefix\ (i\ +\ 1)\ updirs)
 in
 List.map (link permission) updirs
 let uplinks_str =
 dir
 —> aux
 \longrightarrow String.concat " _ \ / _ "
 in
 let final_sep = \text{if } uplinks_str \neq "" \text{ then } "_{\sqcup}/_{\sqcup}" \text{ else } "" \text{ in }
 uplinks_str ^ final_sep
(* Display sentences with format "sentence\sqcup|\sqcupsentno" like in citations file. *)
value sentence_links dir permission sentences =
 let to_anchor_ref sentence =
 let font = font_of_string\ Paths.default_display_font in
 let encoding =
 match font with
 [Deva \rightarrow Corpus.Encoding.Devanagari
 Roma \rightarrow Corpus.Encoding.IAST
 let text = Corpus.Sentence.text encoding sentence in
 let display =
 match font with
 [Deva \rightarrow deva16_blue]
 Roma \rightarrow span Trans16
] in
 text
 —> anchor_ref (sentence | > Web_corpus.url dir permission | > escape)
 -> display in
 List.map to_anchor_ref sentences
```

```
value section_selection dir sections =
 let options =
 let prefixes =
 List.map (fun x \rightarrow Filename.concat dir x) sections in
 List.combine prefixes sections in
 option_select_label Params.corpus_dir options
value add_sentence_form dir permission gap =
 cgi_begin (cgi_bin "skt_heritage") ""
 "Add\sqcupsentence:\sqcup" ^ uplinks\ dir\ permission ^
 hidden_input Params.corpus_dir dir ^
 hidden_input\ Params.corpus_permission\ (Web_corpus.string_of_permission\ permission)\ \hat{}
 int_input\ Params.sentence_no
 \tilde{step}:1
 \tilde{min}: gap.start
 \tilde{a} max : gap.stop
 ~val:gap.start
 \tilde{id}: Params.sentence_no \ \tilde{\ } " \sqcup " \ \hat{\ }
 submit_input "Add"
 cgi_end
value\ htmlify_group\ dir\ permission\ (group,\ gap) =
 let (ol, group_id) =
 match group with
 [\ [\]\ \rightarrow\ ("","")
 | [h :: _] \rightarrow
 let id = Corpus.Sentence.id h in
 let group_id = string_of_int id in
 (ol ~li_id_prefix:"" ~start: id (sentence_links dir permission group),
 group_id)
 let div_{-}id = "group" \hat{\ } group_{-}id in
 let \ add_sentence_form =
 button
 \tilde{i}d:"add_sentence"
 "onclick: \{ js_funid = "hideShowElement"; js_funargs = [div_id] \}
 (string_of_gap\ gap)
 elt_begin_attrs [("id", div_id)] "div" Hidden_ ^
```

```
html_paragraph \hat{}
 add_sentence_form dir permission gap ^
 div_end
 in
 ol\ \hat{} if permission\ =\ Web_corpus.Annotator\ then\ add_sentence_form\ else\ ""
value group_sentences dir sentences =
 let ids = List.map\ Corpus.Sentence.id\ sentences in
 let \ dict = List.combine \ ids \ sentences \ in
 |\det groups = ids| > groups_with_gaps| > add_init_gap in
 List.map \ (fun \ (x, \ y) \
ightarrow \ (List.map \ (fun \ x \
ightarrow \ List.assoc \ x \ dict) \ x, \ y)) \ groups
value new_section_form dir permission =
 cgi_begin mkdir_corpus_cgi "" ^
 "New_section:\Box" ^ uplinks\ dir\ permission ^
 hidden_input Mkdir_corpus_params.parent_dir dir ^
 hidden_input\ Mkdir_corpus_params.permission\ (Web_corpus.string_of_permission\ permission)
 text_input "new_section" Mkdir_corpus_params.dirname ^ "_"
 submit_input "Create"
 cgi_end
value section_selection_form dir permission sections =
 let selection_prompt =
 let submit_button_label = Web_corpus.(
 match permission with
 [Reader
ightarrow "Read"
 Annotator
ightarrow "Annotate"
 Manager
ightarrow "Manage"
 in
 uplinks dir permission ^
 submit_input\ submit_button_label
 in
 cgi_begin corpus_manager_cgi "" ^
 big (
 selection_prompt ^
 hidden_input Params.corpus_permission (Web_corpus.string_of_permission)
```

```
) ^
 cgi_end
value body dir permission =
 match Web_corpus.contents dir with
 [Web_corpus.Empty \rightarrow
 do
 \{ uplinks \ dir \ permission \mid > big \mid > pl \}
 ; open_page_with_margin 30
 ; match permission with
 [Web_corpus.Reader \rightarrow "Empty_corpus"
 Web_corpus.Annotator \rightarrow add_sentence_form\ dir\ permission\ max_gap
 Web_corpus.Manager \rightarrow new_section_form\ dir\ permission
 \longrightarrow pl
 ; close_page_with_margin ()
 | Web_corpus.Sentences sentences \rightarrow
 let groups = group_sentences dir sentences in
 \{ uplinks \ dir \ permission \ | > big \ | > pl
 ; open_page_with_margin 30
 ; if permission = Web_corpus.Manager then
 "No\squareaction\squareavailable." \longrightarrow pl
 groups \mid > List.map (htmlify_group dir permission) \mid > List.iter pl
 ; close_page_with_margin ()
 | Web_corpus.Sections sections \rightarrow
 \{ center_begin \mid > pl \}
 ; section_selection_form dir permission sections | > pl
 ; html_break \mid > pl
 ; if permission = Web_corpus.Manager then
 new_section_form\ dir\ permission\ |>\ pl
 else ()
 ; center_end \mid > pl
```

```
value \ mk_page \ dir \ permission =
 let title_str =
 "Sanskrit_Corpus_" ^
 (permission | > Web_corpus.string_of_permission | > String.capitalize_ascii)
 let \ \mathit{clickable_title} \ =
 let query =
 Cgi.query_of_env [(Params.corpus_permission, Web_corpus.string_of_permission)]
 in
 title_str
 -> anchor_ref (Cgi.url corpus_manager_cgi ~query)
 \rightarrow h1_title
 in
 do
 \{ maybe_http_header () \}
 ; page_begin (title title_str)
 ; body_begin\ Chamois_back \mid > pl
 ; open_page_with_margin 15
 ; clickable_title | > print_title (Some default_language)
 ; body dir permission
 ; close_page_with_margin()
 ; page_end default_language True
 }
```

# Module Corpus\_manager\_cgi

CGI script manager for corpus management, i.e. for listing and adding sentences of the corpus.

```
value \ main = \\ let \ env = Cgi.create_env \ (Cgi.query_string \ ()) \ in \\ let \ corpdir = Cgi.decoded_get \ Params.corpus_dir "" \ env \\ and \ corpperm = Cgi.decoded_get \ Params.corpus_permission "" \ env \ in \\ let \ permission = Web_corpus.permission_of_string \ corpperm \ in \\ let \ lang = Html.default_language \ in \\ try \\ Corpus_manager.mk_page \ corpdir \ permission \\ with \\ [Sys_error \ msg \rightarrow Web.abort \ lang \ Control.sys_err_mess \ msg]
```

```
| \ _ \ \rightarrow \ Web.abort \ lang \ Control.fatal_err_mess \ "Unexpected_anomaly" \\]
```

# Interface for module Save\_corpus\_params

```
value state : string
;
value force : string
;
value nb_sols : string
:
```

# $Module\ Save\_corpus\_params$

```
value state = "state"
;
value force = "force"
;
value nb_sols = "nbsols"
:
```

#### Module Save\_corpus\_cgi

```
CGI script save_corpus for saving a sentence into the corpus.
```

```
open Web;

value\ confirmation_page\ query\ =
let\ title_str\ =\ "Sanskrit_Corpus"\ in
let\ env\ =\ Cgi.create_env\ query\ in
let\ corpdir\ =\ Cgi.decoded_get\ Params.corpus_dir\ ""\ env\ in
let\ corppermission\ =\ Cgi.decoded_get\ Params.corpus_permission\ ""\ env\ in
let\ sentno\ =\ Cgi.decoded_get\ Params.sentence_no\ ""\ env\ in
let\ confirmation_msg\ =\ Printf.sprintf\ "Confirm_changes_for_sentence_no._%s_of__%s_?"\ sentno\ corpdir\ in
let\ specific_url\ path\ =\ Cgi.url\ path\ ^fragment\ :\ sentno\ in
do
```

```
{ maybe_http_header ()
 ; page_begin (title title_str)
 ; body_begin\ Chamois_back \mid > pl
 ; open_page_with_margin 15
 ; h1_title_title_str | > print_title (Some_default_language)
 ; center_begin \mid > pl
 ; div \ Latin16 \ confirmation_msq \mid > \ pl
 ; html_break \mid > pl
 ; cgi_begin (specific_url save_corpus_cgi) "" -> pl
 ; hidden_input\ Save_corpus_params.state\ (escape\ query)\ |>\ pl
 ; hidden_input Save_corpus_params.force (string_of_bool True) | > pl
 ; submit_input "Yes" \longrightarrow pl
 ; cqi_end \mid > pl
 ; html_break \mid > pl
 ; cgi_begin (specific_url corpus_manager_cgi) "" -> pl
 ; hidden_input Params.corpus_dir corpdir |> pl
 ; hidden_input Params.corpus_permission corppermission | > pl
 ; submit_input "No" \longrightarrow pl
 ; cgi_end \mid > pl
 ; center_end \mid > pl
 ; close_page_with_margin ()
 ; page_end default_language True
 }
value \ analysis_of_env \ env =
 let lang =
 env
 --> Cgi.decoded_get "lex" Paths.default_lexicon
 \longrightarrow Html.language_of
 in
 let cpts =
 env
 -> Cqi.decoded_qet "cpts" ""
 (* \longrightarrow Checkpoints.parse_cpts *)
 in
 let nb_sols =
 -> Cgi.decoded_get Save_corpus_params.nb_sols "0"
 \rightarrow int_of_string
 in
```

```
Corpus. Analysis. make Corpus. Analyzer. Graph lang cpts nb_sols
value error_page = error_page "Corpus⊔Manager"
(* Entry point *)
value \ main =
 let query = Cgi.query_string () in
 let env = Cgi.create_env query in
 let query = Cqi.decoded_get Save_corpus_params.state "" env in
 try
 let force =
 env
 —> Cgi.decoded_get Save_corpus_params.force (string_of_bool False)
 \longrightarrow bool_of_string
 in
 let env = Cgi.create_env query in
 let \ corpdir = Cgi.decoded_get \ Params.corpus_dir "" env in
 let sentno =
 env
 -> Cgi.decoded_get Params.sentence_no ""
 \longrightarrow float_of_string
 \longrightarrow int_of_float
 in
 let \ text = Cgi.decoded_get "text" "" env in
 let \ unsandhied = Cgi.decoded_get "us" "f" env = "t" in
 let permission =
 Web_corpus.permission_of_string (Cqi.decoded_qet Params.corpus_permission "" env)
 in
 match permission with
 [Web_corpus.Annotator \rightarrow
 let read_skt =
 if unsandhied then Sanskrit.read_raw_sanskrit else
 Sanskrit.read_sanskrit
 in
 let encode =
 Cgi.decoded_get "t" Paths.default_transliteration env
 -> Corpus.Encoding.of_string
 -> Corpus.Encoding.encode
```

```
in do \{ \textit{Web_corpus.save_sentence force corpdir sentno} \\ (\textit{read_skt encode text}) \textit{ unsandhied (analysis_of_env env)} \\ ; \textit{Corpus_manager.mk_page corpdir permission} \\ \} \\ | \textit{Web_corpus.Reader} \mid \textit{Web_corpus.Manager} \rightarrow \\ | \text{let } \textit{expected_permission} = \textit{Web_corpus.(string_of_permission Annotator)} \text{ in} \\ | \text{let } \textit{current_permission} = \textit{Web_corpus.string_of_permission permission} \text{ in} \\ | \text{invalid_corpus_permission_page expected_permission current_permission} \\ | \text{with} \\ [\textit{Web_corpus.Sentence_already_exists} \rightarrow \textit{confirmation_page query} \\ | \textit{Sys_error msg} \rightarrow \textit{error_page Control.sys_err_mess msg} \\ | \textit{Failure msg} \rightarrow \textit{error_page Control.fatal_err_mess msg} \\ | \text{$-\rightarrow$ abort default_language Control.fatal_err_mess} \text{"Unexpected_anomaly"} \\ | \text{"Unexpected_lanomaly"} \\ | \text{"Unexp
```

# Interface for module Mkdir\_corpus\_params

```
value dirname : string
;
value parent_dir : string
;
value permission : string
:
```

# Module Mkdir\_corpus\_params

```
value dirname = "dirname"
;
value parent_dir = Params.corpus_dir
;
value permission = Params.corpus_permission
;
```

# Module Mkdir\_corpus\_cgi

```
CGI script mkdir_corpus for creating a new corpus subdirectory.
```

```
open Web;
value \ main =
 let query = Cgi.query_string () in
 let env = Cgi.create_env query in
 let dirname = Cqi.decoded_qet \ Mkdir_corpus_params.dirname "" env in
 let parent_dir = Cgi.decoded_get Mkdir_corpus_params.parent_dir "" env in
 let permission =
 Cqi.decoded_qet Mkdir_corpus_params.permission "" env
 -> Web_corpus.permission_of_string
 in
 let error_page = error_page "Corpus⊔Manager" in
 match permission with
 [Web_corpus.Manager \rightarrow
 try
 do
 { Web_corpus.mkdir (Filename.concat parent_dir dirname)
 ; Corpus_manager.mk_page parent_dir permission
 with
 [Web_corpus.Section_already_exists\ abbrev\ \rightarrow
 error_page "Already_existing_section_" abbrev
 Unix.Unix_error\ (err,\ func,\ arg) \rightarrow
 let submsq =
 Printf.sprintf "', %s', failed, on, '%s'; %s"
 func arg (Unix.error_message err)
 error_page Control.sys_err_mess submsg
 abort Html.default_language Control.fatal_err_mess "Unexpected_anomaly"
 Web_corpus.Reader \mid Web_corpus.Annotator \rightarrow
 let\ expected_permission\ =\ Web_corpus.(string_of_permission\ Manager)\ in
 let \ current_permission = Web_corpus.string_of_permission \ permission \ in
 invalid_corpus_permission_page\ expected_permission\ current_permission
```

Module Mk\_corpus §1 773

#### Module Mk\_corpus

This is an unfinished attempt to fiter out citations from Heritage and make a corpus document from it - unused at present

```
value abort report_error status =
 { report_error ()
 ;\ exit\ status
value citation_regexp = Str.regexp "\\\citation{\\(.*\\)}"
value extract_citation state save_sentence line line_no =
 if Str.string_match\ citation_regexp\ line\ 0 then
 save_sentence [("text", Str.matched_group 1 line) :: state]
 else
 raise Exit
 with
 | \rightarrow
 abort (fun () \rightarrow
 Printf.eprintf
 "Line_\%d:_\
) 1
value populate_corpus dirname file =
 if dirname.val \neq "" then
 let ch = open_in file in
 let (corpus_location, dirname) =
 if Filename.is_relative dirname.val then
 ("", dirname.val)
 else
 (Filename.dirname dirname.val, Filename.basename dirname.val)
 let module Corp = Corpus.Make (struct value\ path = corpus_location; end) in
 let dirname =
 if Filename.check_suffix dirname Filename.dir_sep then
 Filename.chop_suffix dirname Filename.dir_sep
```

Index §0 774

```
else
 dirname
 in
 let rec aux i =
 try
 (* let line = input_line ch in let state = [(Params.corpus_dir, dirname); (Params.senten)]
*)
 failwith "TODO"
 \{ extract_citation\ state\ (Corp.save_sentence\ True\ Web.graph_cgi)\ line\ i\ ;\ aux\ (i+1)\ \}
*)
 with
 [End_of_file \rightarrow ()]
 in
 do
 { Corp.mkdir dirname
 ; aux 1
 ; close_in ch
 else
 abort (fun () \rightarrow
 Printf.eprintf
 "Please_{\sqcup}specify_{\sqcup}the_{\sqcup}destination_{\sqcup}directory._{\sqcup \sqcup}
) 1
(*************
(* Entry point *)
(****************
value \ main =
 \mathsf{let}\ dirname\ =\ \mathit{ref}\ \mathsf{""}\ \mathsf{in}
 let opts =
 Arg.align
 [("-d", Arg.Set_string dirname,
 "⊔Specify⊔the⊔destination⊔directory")]
 in
 let usage_msg =
 Filename.basename\ Sys.argv.(0)\ ^ "_{\sqcup} - d_{\sqcup} < dest_dir>_{\sqcup} < citation_file>"
 in
 Arg.parse opts (populate_corpus dirname) usage_msg
```

# Index

Auto (module), 534	Make_preverb_automaton (module), 469
Automata (module), 462	Make_transducers (module), 471
Automata_vector (module), 470	$Make\_xml\_data$ (module), 474
Automaton (module), 458	Min_lexer (module), 22
Bank_lexer (module), 634	Mkdir_corpus_cgi (module), 772
Canon (module), 3	Mkdir_corpus_params (module), 771
<i>Cgi</i> (module), <b>715</b>	$Mk\_corpus$ (module), <b>773</b>
Chapters (module), 722	$Mk\_corpus\_page $ (module), <b>748</b>
Checkpoints (module), 639	$Mk\_grammar\_page \text{ (module)},  741$
Chunker (module), 51	$Mk\_index\_page \text{ (module)},  738$
Conjugation (module), 497	$Mk\_reader\_page $ (module), <b>743</b>
Conj_infos (module), 457	$Mk\_sandhi\_page $ (module), <b>747</b>
Constraints (module), <b>601</b> , <b>603</b>	Morpho (module), 487
Control (module), 1	Morphology (module), 101
Corpus (module), <b>749</b> , <b>752</b>	Morpho_html (module), 718
Corpus_manager (module), 760, 761	$Morpho\_scl \text{ (module)},  \textbf{734}$
Corpus_manager_cgi (module), 767	$Morpho\_string \text{ (module)},  \textbf{484}$
Css (module), <b>713</b>	Multilingual (module), 620
Data (module), 67	Naming  (module), <b>102</b>
Date (module), 2	Nouns (module), 138, 139
Declension (module), 490	Order (module), 51
Dir (module), <b>65</b> , <b>66</b>	Pada (module), 130
Dispatcher (module), <b>541</b> , <b>542</b>	Params (module), <b>680</b> , <b>681</b> , 771
Encode  (module), <b>48</b>	Paraphrase (module), 627
Graph_segmenter (module), 641	Parser (module), 589
Html  (module), <b>681</b>	Parts (module), 440
Index (module), 71	Paths (module), 66
Indexer (module), 519	Phases (module), 526
Indexerd (module), 523	Phonetics (module), 73
<i>Inflected</i> (module), <b>104</b> , <b>105</b>	Rank (module), 577
Interface (module), 654, 655	Reader (module), 583
Int_sandhi (module), 84	$Reset\_caches \text{ (module)}, 679$
Lemmatizer (module), 531	Restore_caches (module), 680
Lexer (module), 571, 572	Sandhi (module), 119
Load_morphs (module), 566	Sandhier (module), 127
Load_transducers (module), 535	Sanskrit (module), 59, 60
$Make\_automaton \text{ (module)},  \textbf{469}$	$Save\_corpus\_cgi \text{ (module)},  \textbf{768}$

INDEX 776

Save\_corpus\_params (module), 768 Scl\_parser (module), **581** Segmenter (module), 557 Skt\_lexer (module),  $Skt\_morph$  (module), 96 Test\_stamp (module), 64 Transduction (module), 24 User\_aid (module), 670 Verbs (module), 290 Version (module), Web (module), **700**  $Web\_corpus$  (module), 760