

TEI and LEMON: a comparative study on the lexical encoding and interoperability

Jack T. Bowers¹, Thierry Declerck²

1: Austrian Centre for Digital Humanities;

2: DFKI GmbH, Saarland University

Components Covered

2 Core

- 2.1 Lexical Entries
- 2.2 Forms
- 2.3 Semantics
- 2.4 Lexical Sense & Reference
- 2.5 Usage
- 2.6 Lexical Concept

3 Syntax and Semantics (*synsem*)

- 3.1 Syntactic Frames
- 3.2 Ontology Mappings
- 3.3 Complex ontology mappings / submappings
- 3.4 Conditions

4 Decomposition (*decomp*)

- 4.1 Subterms
- 4.2 Components
- 4.3 Phrase structure

5 Variation & Translation (*vartrans*)

- 5.1 Lexico-Semantic Relations
- 5.2 Translation
 - 5.2.1 Translation as shared reference
 - 5.2.2 Translation as a relation between lexical senses
 - 5.2.3 Translatable As

7 Linguistic Description

- 7.1 Morphosyntactic Description
- 7.2 Pragmatic & Paradigmatic Description
- 7.3 Arguments
- 7.4 Frames

8 Lexical Nets

- 8.1 Lexical nets in lemon

-Core: (*list specifics*)
-Decomposition
-VarTrans
-(SynSem)
-Linguistic Description
- Not covering LIME:

Fundamental Differences

- TEI is a hierarchical structure (reflecting XML basis)
- LEMON (Lexicon Model in Ontologies) is non-hierarchical, modular series of linked nodes/edges (*reflecting RDF basis*)
 - ONTOLEX (Core module)
 - Decomp
 - SynSem
 - VarTrans
 - Lime (Metadata)
- Whereas LEMON was originally made for LOD, TEI is adapting to it adhoc mostly within existing constructs

Fundamental Differences

LEMON/ONTOLEX Core Model

https://www.w3.org/community/ontolex/wiki/Final_Model_Specification

Basic Parallels

Canonical Form:

```
<entry xml:id="rabenschwarz">  
:Stachel_form  
rdf:type ontolex:Form ;  
ontolex:writtenRep "Stachel"^^rdf:langString ;
```

Lexical Entry type:

```
<form type="MultiWordExpression">  
rdf:type ontolex:MultiWordExpression ;
```

ISO language tag:

```
xml:lang="de"  
dcterms:language <http://id.loc.gov/vocabulary/iso639-2/de> ;
```

Definition:

```
<def>  
skos:definition
```

Phonetic & Orthographic Representations

Ontolex/Lemon in .ttl syntax


```
:lex_privacy a ontolex:LexicalEntry;  
ontolex:form :form_privacy.
```

```
:form_privacy a ontolex:Form;  
ontolex:writtenRep "privacy"@en;  
ontolex:phoneticRep "'prv.ə.si"@en-US-fonipa;  
ontolex:phoneticRep "'prv.və.si"@en-GB-fonipa.
```

```
<entry xml:id="privacy-id1">  
  <form type="lemma">  
 <pron xml:lang="en-US-fonipa">'prv.və.si</pron>  
 <pron xml:lang="en-GB-fonipa">'prv.ə.si</pron>  
 <orth xml:lang="en">privacy</orth>  
  </form>  
</entry>  
  
<!-- TEI option 2 -->  
<entry xml:id="privacy-id2">  
  <form type="lemma">  
 <pron xml:lang="en-US" notation="ipa">'prv.və.si</pron>  
 <pron xml:lang="en-GB" notation="ipa">'prv.ə.si</pron>  
 <orth>privacy</orth>  
  </form>  
</entry>
```

Linking Sense to Ontologies: Lemon / Ontolex

One of the most usefull aspects of the system is the dynamic ability to represent semantic information with regard to a ontology

Linking to Ontologies in TEI

Defining the lexical sense in terms of an external ontology can be done in several ways:

- <sense @corresp>, <ref @target>, <usg type="dom" @corresp>
e.g. `<sense corresp="http://dbpedia.org/resource/Porcupine">`
`<usg type="dom" corresp="http://dbpedia.org/resource/Animal">Tier</usg>`
`<ref type="sense" corresp="http://dbpedia.org/resource/Pig"/>`
- OR using feature structures as external URI concept repository, can be referenced using tag defined in <prefixDef>

e.g.

Decomposition: ONTOLEX & DECOMP

Decompositon of Compounds LEMON / DECOMP

Each component of compound identified and linked to individual lexical entry and sense

:Stachelschwein_lex

```
rdf:type ontolex:MultiWordExpression ;
dcterms:language <http://id.loc.gov/vocabulary/iso639-2/de> ;
lexinfo:gender lexinfo:neuter ;
lexinfo:partOfSpeech lexinfo:noun ;
rdf:_1 :Stachel_comp ;
rdf:_2 :schwein_comp ;
<http://www.w3.org/ns/lemon/decomp#constituent> :Stachel_comp ;
<http://www.w3.org/ns/lemon/decomp#constituent> :schwein_comp ;
<http://www.w3.org/ns/lemon/decomp#subterm> :Schwein_lex ;
<http://www.w3.org/ns/lemon/decomp#subterm> :Stachel_lex ;
ontolex:canonicalForm :Stachelschwein_form ;
ontolex:sense :Porcupine_sense_1 ;
```

:Stachel_comp


```
rdf:type <http://www.w3.org/ns/lemon/decomp#Component> ;
lemon:sense :Spine_sense_1 ;
<http://www.w3.org/ns/lemon/decomp#correspondsTo> :Stachel_lex ;
```

:schwein_comp

```
rdf:type <http://www.w3.org/ns/lemon/decomp#Component> ;
lemon:sense :Pig_sense_1 ;
<http://www.w3.org/ns/lemon/decomp#correspondsTo> :Schwein_lex ;
```

Decomposition of Compounds in TEI

*etymology structure according to proposals from Bowers & Romary (2016)

<p/oRef> @corresp points to entry of etymon/compound component

<ref type="sense"> @corresp points to ontological entry corresponding to conceptual sense of etymon

TEI method (1)

TEI method (2)

Decomposition of Compounds in TEI

TEI: 2 ways

- 1) Segmentation of `<orth>` or `<pron>`;
e.g. using `<seg>`

```
<form type="lemma">
  <orth>
 <seg xml:id="d1e155" corresp="#Stachel">Stachel</seg>
 <seg xml:id="d1e157" corresp="#Schwein">schwein</seg>
  </orth>
  <gramGrp>
 <pos>noun</pos>
 <gen>neut</gen>
  </gramGrp>
</form>
```


./entry[@xml:id="Stachel"]

./entry[@xml:id="Schwein"]

- 2) Within `<etym>`; *Bowers & Romary (2016)*

```
<etym type="compounding">
  <etym type="metonymy">
 <cit type="etymon" corresp="#d1e155">
 <oRef>Stachel</oRef>
 <cit type="translation" xml:lang="en">
 <oRef>spike</oRef>
 </cit>
 <ref type="sense" corresp="http://dbpedia.org/page/Spine_(zoology)">
 </cit>
 <note xml:lang="en">salient feature of their physical anatomy is their spikes</note>
  </etym>
  <etym type="metaphor">
 <cit type="etymon" corresp="#d1e157">
 <oRef corresp="#Schwein">Schwein</oRef>
 <cit type="translation" xml:lang="en">
 <oRef>pig</oRef>
 </cit>
 <ref type="sense" corresp="http://dbpedia.org/resource/Pig">
 </cit>
  </etym></etym>
```

Lemon:Variation & Translation (VarTrans)

lexicalRelation:

e.g. initialisms, derivational, morphosyntactic...

senseRelation:

TerminologicalRelation:

e.g. hypernymy and hyponymy relations, synonymy, antonymy,

```

:Porcupine_sense_1
rdf:type ontolex:LexicalSense ;
lexinfo:hypernym :Animal_sense_1 ;
ontolex:isSenseOf :Stachelschwein_lex ;
ontolex:reference <http://dbpedia.org/page/Porcupine> ;
  
```

https://www.w3.org/community/ontolex/wiki/Final_Model_Specification

TranslationRelation:

e.g. translations

Variation & Translation (VarTrans)

How to express **sense relations** in TEI?

```
<usg @type="synonym" corresp="#entryid">
<usg @type="antonym" corresp="#entryid">
<usg @type="holonym" corresp="#entryid">
<usg @type="meronym" corresp="#entryid">
```

Summary / Comparisson

- TEI better for encoding and annotation
- Extended etymological classification
- Better for/closer to scholars

Advantages to ONTOLEX?

- ONTOLEX better for interlinking
- easier reuse of other existing vocabularies
- Better for/closer to programmers/data scientists