Description

Hindi WordNet

The Hindi WordNet is a system for bringing together different lexical and semantic relations between the Hindi words. It organizes the lexical information in terms of word meanings and can be termed as a lexicon based on psycholinguistic principles. The design of the Hindi WordNet is inspired by the famous English WordNet.

In the Hindi WordNet the words are grouped together according to their similarity of meanings. Two words that can be interchanged in a context are synonymous in that context. For each word there is a synonym set, or synset, in the Hindi WordNet, representing one lexical concept. This is done to remove ambiguity in cases where a single word has multiple meanings. Synsets are the basic building blocks of WordNet. The Hindi WordNet deals with the content words, or open class category of words. Thus, the Hindi WordNet contains the following category of words- Noun, Verb, Adjective and Adverb.

Each entry in the Hindi WordNet consists of following elements
1. Synset: It is a set of synonymous words. For example, “विद्यालय, पाठशाला, स्कूल” (vidyaalay, paaThshaalaa, skuul) represents the concept of school as an educational institution. The words in the synset are arranged according to the frequency of usage.
2. Gloss: It describes the concept. It consists of two parts:
Text definition: It explains the concept denoted by the synset. For example, “वह स्थान जहाँ प्राथमिक या माध्यमिक स्तर की औपचारिक शिक्षा दी जाती है” (vah sthaan jahaaM praathamik yaa maadhyamik star kii aupacaarik sikshaa dii jaatii hai) explains the concept of school as an educational institution.

Example sentence: It gives the usage of the words in the sentence. Generally, the words in a synset are replaceable in the sentence. For example,"इस विद्यालय में पहली से पाँचवीं तक की शिक्षा दी जाती है” (is vidyaalay me pahalii se pancvii tak kii shikshaa dii jaatii hai) gives the usage for the words in the synset representing school as an educational institution.
3. Position in Ontology: An ontology is a hierarchical organization of concepts, more specifically, a categorization of entities and actions. For each syntactic category namely noun, verb, adjective and adverb, a separate ontological hierarchy is present.
Each synset is mapped into some place in the ontology. A synset may have multiple parents. The ontology for the synset representing the concept school is shown in figure 1.

[image: image6.bmp]
Figure1. Ontology for the synset of school
Relations in Hindi WordNet
A WordNet is a word sense network. A word sense node in this network is a synset which is regarded as a basic object in the WordNet. Each synset in the Hindi WordNet is linked with other synsets through the well-known lexical and semantic relations of hypernymy, hyponymy, meronymy, troponymy, antonymy, entailment etc. Semantic relations are between synsets and lexical relations are between words. These relations serve to organize the lexical knowledge base.

There are 16 relations in the Hindi WordNet. These relations are described below.

Hyponymy and Hypernymy (is a kind of): Hypernymy is a semantic relation between two synsets to capture super-set hood. Similarly, hyponymy is a semantic relation between two synsets to capture sub-set hood. The hyponymy relation is transitive and asymmetrical. Hypernymy is the reverse of hyponymy.
Example:

बेलपत्र, बेल-पत्र, बेलपत्ती, बिल्वपत्र (bel patra, bel-patra, belpattii, bilvapatra; a leaf of a tree named bela)

==> पत्ता, पात, पर्ण, पत्र, दल (pattaa, paat, parNa, patra, dal; leaf)
Here, बेलपत्र (bel patra; a leaf of a tree named bela) is a kind of पत्ता (pattaa; leaf) means पत्ता (pattaa; leaf) is a hypernym and बेलपत्र (bel patra; a leaf of a tree named bela) is the hyponym.

Meronymy and Holonymy (Part-whole relation): It is a semantic relation between two synsets. If the concepts A and B are related in such a manner that A is one of the constituent of B, then A is the meronym of B and B is the holonym of A. The meronymy relation is transitive and asymmetrical. Holonymy is the reverse of meronymy. It is used to construct a part-of hierarchy.

Example:

जड़, मूल, सोर (jaR, muul, sor; root)
==> पेड़, वृक्ष, पादप, द्रुम, तरु, विटप, रूख, रूँख, अघ्रिप, अग (peR, vriksh, paadap, drum, taruu,
 viTap, ruukh, ruuMkh, aghrip, ag; tree)

Here, जड़ (jaR; root) is the part of पेड़ (peR ; tree), meaning that जड़ (jaR; root) is the meronym of पेड़ (peR ; tree) and पेड़ (peR ; tree) is the holonym of जड़ (jaR; root).
Entailment: Entailment refers to a relationship between two verbs. Any verb A entails B, if the truth of B follows logically from the truth of A. The relation of entailment is unilateral, i.e., it is one way relation.

Example:

खर्राटा लेना,नाक बजाना (kharraaTaa lenaa, naak bajaanaa; snore)

==> सोना (sonaa; sleep)
Troponymy: Troponym denotes a specific manner elaboration of another verb. It shows manner of an action, i.e., X is a troponym of Y if to X is to Y in some manner.
Example:
मुस्कुराना,मुस्कराना,मुस्काना (muskuraanaa, muskaraanaa, muskaanaa; smile)

==> हँसना,विहँसना (hansnaa, vihansnaa laugh)
Antonymy: Antonymy is a relation that holds between two words that (in a given context) express opposite meanings. It is a lexical relation as it holds between two words and not the entire synset.
Example:

मोटा, स्थूलकाय (moTaa, sthuulkaay; fat)
==> पतला, दुबला, दुबला-पतला, छरहरा (patlaa, dublaa, dublaa-patlaa, charharaa; thin)
The words in bold face in the synset are in antonymy relation.

Gradation: Gradation is a lexical relation. It represents the intermediate concept between two opposite concepts. Figure 2 shows the gradation relation among three words.

[image: image2]
Figure 2. Gradation relation
Causative: In Hindi, there is a convention of forming causation by making morphological change in the base verb. The Causative relation links the causative verbs and the base verbs and show interdependency between them.
Example:
खाना (khaanaa ; eat)
==> खिलाना (khilaanaa; to make someone to eat)
खिलाना (khilaanaa; to make someone to eat) is a causative verb of खाना (khaanaa ; eat).
Cross parts of speech linkage: Following relations are between the synsets of different parts of speech.
Linkages between nominal and verbal concepts

Ability Link: This link specifies the inherited features of a nominal concept. This is a semantic relation.
Example:
मछली,मच्छी,मत्स्य,मीन,माही (machlii, macchii, matsya, miin, maahii; fish)

==> तैरना, पैरना, पौंरना, पौरना, हेलना (tairnaa, pairnaa, pauMrnaa, paurnaa, helanaa;

 swim)
Capability Link: This link specifies the acquired features of a nominal concept. This is a semantic relation.

Example:
व्यक्ति,मानस,शख़्स,शख्स,जन (vyakti, maanas, sakhs, jan; person)

==> तैरना,पैरना,पौंरना,पौरना,हेलना (tairnaa, pairnaa, pauMrnaa, paurnaa, helanaa;

 swim)

Function Link: This link specifies the function of a nominal concept. This is a semantic relation.
Example:
अध्यापक,शिक्षक,आचार्य,गुरु,मास्टर (adhyaapak, shikshak, aacaarya, guru, master; teacher)

==> पढ़ाना,शिक्षा देना (paRhaanaa, shikshaa denaa; teach)

Linkage between nominal and adjectival concepts
Attribute: This denotes the properties of noun. It is a linkage between noun and an adjective. This is a semantic relation.

Example:
पक्षी,चिड़िया,पंछी,खग,परिंदा,विहंग,विहंगम,पखेरू,विहग (pakshii, ciRiyaa, panchi, khag, parindaa, vihanga, vihangam, pakheru, vihaga; bird)

==> पंखदार,पाँखदार,पंखयुक्त (pankhdaar, paankhdaar, pankhyukt; having wings)
Modifies Noun: Certain adjectives can only modify certain nouns. Such adjectives and nouns are linked in the Hindi WordNet by the relation Modifies Noun.
Example:
सुपात्र,सत्पात्र,अच्छा पात्र (supaatra, satpaatra, acchaa paatra, eligible)
==> व्यक्ति,मानस,शख़्स,शख्स,जन,बंदा,बन्दा (vyakti, maanas, sakhs, jan; person)

Linkage between adverbial and verbal concepts
Modifies Verb: Certain adverbs can only go with certain verbs. Modifies Verb is a relation to show connection between such words.

Example:
कभी,किसी समय (kabhii, kisii samay; sometimes)

==> काम करना,कार्य करना (kaam karnaa, kaarya karnaa; to work)

Derived From: This relation specifies the root form from which a particular word is derived. This relation can go from noun to adjective or vice versa, noun to verb and adjective to verb and aims to handle derivational morphology. This is a lexical relation.
 Example:

क्रमशः,क्रमानुसार,यथाक्रम,सिलसिलेवार,बारी-बारी से,क्रमवार (kramashaH, kramaanusaar, yathaakram, silsilevaar, baarii-baarii se, kramvaar; step by step)
==> क्रम,सिलसिला,शृंखला,अनुक्रम,अनुक्रमणिका (kram, silsilaa, shrinkhalaa, anukram, anukramaNikaa; series)

Current Status
Hindi WordNet

Hindi WordNet is still under construction. In the version 1.0 we have attempted to cover all the common concepts in Hindi. The present status is as follows:

Total number of synset: 26,208
Total number of unique words: 56,928

[image: image3.png]feaI egdd Hindi Wordnet

Total unique words:46001 | Totel Synsets: 21944 fast updated 28 Jun 2006

Search Hindi Word(fedl 215g, @oh): [y = (Search)
KEYBOARD/TA]
Space | [Backspace | [Reset | [Collapse
o || 7 | & (T || g T o o o o | o |
Eqiay HET ufafman g wferfemd gu it g
Examples Help Give fredback. Previous feedbacks View log
EupiErauni FIET eAMeg T Toedr-31aretr ereqamtar
Previous interface Marathi Wordnet Hindi-English Dictionary
<., 3 TR . Fee oy ereg e
CFILT home Hindi Wordnet

Figure 3. Snapshot web interface for Hindi WordNet (Hindi version)

[image: image4.png]fedI egdd Hindi Wordnet

HTHA..

Nown(2)

1. (R) T3, THTS, 3T, 374, 31Fd - Ueh el 51 QAT AT W A E T 0F GT 3397 H1F BT IET &/ o7& S 517 &) S519) 5ol 7 gt i

2. (R) 3T, 313 J&T - Ueh 51 Us Torwes Gl WU M GA AXE "7 FF T8} 37 599197 FroF Fool FF a2 gy gared F fo5am e i

Adjective(2)

1. (R) WTATE, T3, HITROT, FA=Ts, A, afafire, afady, sfeey - St o fvara @ mars Ao wra o 77 Frarey Jret i
2. (R) WIIfes, 319, Wrdferes, AT, WAT=T - O TR cofenall, 3rawt, srawensit 3fe 3 Uran sheraren a1 5e@ Faor T@eaen FEAT T

R et ¢ v BT FHT FT HIAST T T

Total unique words:46001 | Tatel Synsets: 21944 last updated 28 Jun 2006

Search Hindi Word (el 25¢ Woh): [smar = (Search)
KEYBOARD/T-A]
Eaiay T wfafman g wferfmemd gu it g
Examples Help Give fredback. Previous fredbacks View log
EupiErauni FTET AMeg T Toedr-37aret ereqamtar
Previous interface Marathi Wordnet Hindi-English Dictionary
w3, 3 T & Fee oy eregeer
CFILT home Hindi Wordnet

Figure 4. Snapshot of web interface for Hindi WordNet (Synset Display)
[image: image5.png]fedI egdd Hindi Wordnet

Noun(2)

1. (R) T3, THTS, 3T, 37d, 31Fd - Ueh el 51 QAT AT W A E T 0F GT 3397 H1F BT IET &/ o7 & 317 &) S579) 5ol 7 gt i
A. Ontology Nodes

B. Hypermymy Ge akind of ..
(B I T, e, W - T e 3 WIS 73 A
B (B e, Y, ST - TR 3 1A AT O A 8 SR A) Rl T e 1 et 30 e g
® (R) FEEUTE I, T JAAT - - 1T 0 D ST A TP AT AT GG TAETT HT
® (R) TEAEUTE ST, U501 BT SO, TAEAT BT ST - O B T T T I T ST
» ® wrpTer T, AT] - TF T o T & ST € 11 G G A it 7 Ei
» R T, S, SIS - T TR S T o e ae

= ® arfeeres, FEan, e, T, ToE, W, RTATa, WA, S - WD PP FFR T I T TH 5007 R T AR PARTT
»

-

C. Hyponymy (...is akind of)

D. Meronymy - Component Object (part of)
E. Holonymy - Component Object (is a part of)
F. Holonymy - Stuff Object (is part of)

2. (R) 3T, 3T J&T - Ueh 51 Us Torwes el @0 M G@ AXE "H7F FF 758} 37 599097 FroF Fool FF a2 gy gored & fosam ey
Adjective(2)

1. (R) WTATE, T3, IR, FA=s, A, afafire, afady, afeey - St o fvara @ s Ao e o 77 Fraeg gt i
2. (R) WIfes, 319, WrdTferes, AT, WATET - O TR cofnall, 3rawt, sraeensit 3fe 3 UTa sieraren a1 5e@ Faer T@earen “FERAT 7T
R et ¢ v BT FHT HT HIAST 5T T

Figure 5. Snapshot of web interface for Hindi WordNet (Relations display)

Noun

Inanimate

Place

Physical place

विद्यालय, पाठशाला, स्कूल

(vidyaalay,paaThshaalaa,skuul; school)

सुबह

(subaha; morning)

शाम

(shaam; evening)

Antonymy

Gradation

दोपहर

(dopahar; noon)

PAGE
8

[image: image1]