


What is a WordNet?

- WordNet is a lexical (related to vocabulary of a language) database for the language or network of words
- It organizes lexical information in terms of word meaning (context) rather than word form
- Used for word sense disambiguation
- Concept is search in a WordNet rather than word
- A big dictionary which can provide word meaning, part of speech, synonym, antonym and many more.


WordNet Concepts

- Human lexical memory for nouns as a hierarchy.
- Can canary sing? Pretty fast response.
- Can canary fly? Slower response.
- Does canary have skin? Slowest response.


Wordnet - a lexical reference system based on psycholinguistic theories of human lexical memory.

WordNet Sub Graph


How is sense defined in WordNet

- The synset (synonym set), the set of near-synonyms, instantiates a sense or concept, with a gloss
- Example: chump as a noun with the gloss:
 "a person who is gullible and easy to take advantage of"
- This sense of "chump" is shared by 9 words: chump¹, fool², gull¹, mark⁹, patsy¹, fall guy¹, sucker¹, soft touch¹, mug²
- Each of these senses have this same gloss
 - (Not every sense; sense 2 of gull is the aquatic bird)

Words and synsets in Python

from nltk.corpus import wordnet Synarray=wordnet.synsets('dog') print(Synarray)

[Synset('dog.n.01'), Synset('frump.n.01), Synset('cad.n.01'), Synset('frank.n.02'), Synset('paw1.n.01'), Synset('andiron.n.01'), Synset('chase.v.01')]

- Each synset is labeled with a 3-part name of the form <word>.<pos>.<number>
- <word> is the word, <pos> is the part-of-speech of the word, <number> is the index of the sense. For example, 'dog.n.01' means the first meaning of 'dog' used as a noun.

Words and synsets in Python

• In order to focus only on the senses of a word used as a particular part-of-speech specify in the synsets().

from nltk.corpus import wordnet wordnet.synsets('dog','n')

• returns the list of senses of 'dog' used as a noun:

[Synset('dog.n.01'), Synset('frump.n.01'), Synset('cad.n.01'), Synset('frank.n.02'), Synset('paw1.n.01'),

Synset('andiron.n.01')]

• The following returns the list of senses of 'dog' used as a verb:

wordnet.synsets('dog','v')

[Synset('chase.v.01')]

• The two other parts-of-speech we can use are 'a' and 'r', short for adjectives and adverbs respectively.

Lemmas in Python

- A *lemma* is wordnet's version of an entry in a dictionary: A word in basic form, with a single meaning.
- Each synset contains one or more lemmas, which represent a specific sense of a specific word.
- The words that belong to a synset are called *lemmas in WordNet*. *We can refer to the lemmas of* a synset by invoking the lemmas attribute.

from nltk.corpus import wordnet wordnet.synset('dog.n.01').lemmas()

Output: [Lemma('dog.n.01.dog'), Lemma('dog.n.01.domestic_dog'), Lemma('dog.n.01.Canis_familiaris')]

- The first three fields in lemma() point to the synset,
- Last field is the canonical form of the lemma that belongs to the synset

Sense relations

- Homonyms: Same sound and/or spelling. For Example bank (financial institute), bank (river)
- Hypernyms; X is a hypernym of Y if Y is a member of X. For example, 'dog' is a hypernym of 'poodle'. More abstract
- Hyponyms: X is a hyponym of Y if X is a member of Y. For example, 'poodle' is a hyponym of 'dog'. More specific.
- Holonyms: X is a holonym of Y if Y is a part of X. For example, 'bicycle' is a holonym of 'chain'.
- Meronyms: X is a meronym of Y, if X is a part of Y: X is one of the components that make up a single entity Y. For example, 'chain' is a meronym of 'bicycle

Sense relations

- Synonyms: Two words are synonyms if their meanings are similar in the sense that replacing one by the other in a sentence does not change the meaning of the sentence
- Antonyms: Two words are antonyms if their meanings are "opposite" in the following senses:
 - (a) The two words show binary opposition: present vs. absent, for example.
 - (b) The two words are near the opposite ends of a spectrum: tall vs. short, for example.
 - (c) The two words express change or movement in opposite directions: rise vs. fall, for example

Sense relations in Python

Sense relations are captured by methods specific to lemmas and synsets. Below is a list of useful methods. Each method returns a list. If no related senses are found, we get an empty list.

<lemma>.antonyms

Antonyms of lemma

e.g. wordnet.lemma('present.a.02.present').antonyms()

<synset>.hypernyms

Hypernyms of synset

wordnet.synset('dog.n.01').hypernyms()

<synset>.hyponyms

Hyponyms of synset

wordnet.synset('dog.n.01').hyponyms()

Sense relations in Python

<synset>.member_holonyms

Groups consisting of the specified members wordnet.synset('copilot.n.1').member_holonyms()

<synset>.member_meronyms

Members of the specified group wordnet.synset('faculty.n.2').member_meronyms()

<synset>.substance_holonyms

Things made of the specified substance wordnet.synset('gin.n.1').substance_holonyms()

Sense relations in Python

<synset>.part_holonyms

Things consisting of the specified parts wordnet.synset('course.n.7').part_holonyms()

<synset>.part_meronyms

Parts of the specified whole wordnet.synset('table.n.2').part_meronyms()

<synset>.attributes

List of synsets that describes the attributes of synset

wordnet.synset('black.a.01').attributes()

Complete Example

```
from nltk.corpus import wordnet
syns = wordnet.synsets("students")
print(syns[0].name())
print(syns[0].lemmas()[0].name())
print(syns[0].definition())
synonyms = []
antonyms = []
for syn in wordnet.synsets("students"):
 for I in syn.lemmas():
 synonyms.append(l.name())
 if l.antonyms():
 antonyms.append(l.antonyms()[0].name())
print(set(synonyms))
print(set(antonyms)) syn[0].examples())
```

Output

```
student
a learner who is enrolled in an educational institution
set([u'educatee', u'scholar', u'bookman', 'scholarly_person',
u'pupil', u'student'])
set([])
```

Similarity Scores

```
We can also easily use WordNet to compare the similarity
of two words and their tenses
wI = wordnet.synset('ship.n.01')
w2 = wordnet.synset('boat.n.01')
print(w1.wup similarity(w2)
Output: 0.90909090909091
wl = wordnet.synset('ship.n.01')
w2 = wordnet.synset('car.n.01')
print(w1.wup_similarity(w2))
Output: 0.6956521739130435
```

References

https://www.youtube.com/watch?v=onWfWqRO-Gc