Grouping synonyms by definitions

Ingrid Falk* INRIA / Université Nancy 2 ingrid.falk@loria.fr Claire Gardent CNRS / LORIA, Nancy claire.gardent@loria.fr Evelyne Jacquey CNRS / ATILF, Nancy evelyne.jacquey@atilf.fr

Fabienne Venant Université Nancy 2 / LORIA, Nancy fabienne.venant@loria.fr

Abstract

We present a method for grouping the synonyms of a lemma according to its dictionary senses. The senses are defined by a large machine readable dictionary for French, the TLFI (Trésor de la langue française informatisé) and the synonyms are given by 5 synonym dictionaries (also for French). To evaluate the proposed method, we manually constructed a gold standard where for each (word, definition) pair and given the set of synonyms defined for that word by the 5 synonym dictionaries, 4 lexicographers specified the set of synonyms they judge adequate. While inter-annotator agreement ranges on that task from 67% to at best 88% depending on the annotator pair and on the synonym dictionary being considered, the automatic procedure we propose scores a precision of 67% and a recall of 71%. The proposed method is compared with related work namely, word sense disambiguation, synonym lexicon acquisition and WordNet construction.

Keywords

Similarity measures, Synonyms, Lexical Acquisition

1 Introduction

Synonymic resources for French are still limited in scope, quality and/or availability. Thus the French WordNet (FREWN) created within the EuroWordNet project [16] has limited scope (3 777 verbs and 14 618 nouns vs. 7 384 verbs and 42 849 nouns in the morphological lexicon for French Morphalou) and has not been widely used mainly due to licensing issues. The alternative open-source WordNet for French called WOLF (WordNet Libre du Francais, [24]) remedies the first shortcoming (restrictive licensing) and aims to achieve a wider coverage by automating the WordNet construction process using an *extend* approach which in essence, translates the synsets from Princeton Word-Net (PWN) into French. However, compared to Morphalou, WOLF is still incomplete (979 verbs and 34 827 nouns). Finally, the synonym lexicon DicoSyn [19] is restricted to assigning sets of synonyms to lemmas thereby lacking both categorial information and definitions.

In this paper, we present a method for grouping synonyms by senses and evaluate it on the synonyms given by 5 synonym dictionaries included in the ATILF synonym database. The long term aim is to apply this method to these synonym dictionaries so as to build a uniform synonymic resource for French in which each lemma is assigned a part of speech, a set of (TLFI) definitions and for each given definition, a set of synonyms. The resulting resource should complement DicoSyn and WOLF. Contrary to DicoSyn, it will include categorial information and associate groups of synonyms with definitions. It will furthermore complement WOLF by providing an alternative synonymic resource which, being built on handbuilt high quality resources, should differ from WOLF both in coverage and in granularity.

The paper is structured as follows. Section 2 presents the data we are working from, namely a set of synonym dictionaries for French and the TLFI, the largest machine readable dictionary available for French. Section 3 describes the basic algorithm used to assign a verb synonym to a given definition. Section 4 presents the experiments we did to assess the impact of the similarity measures used and of a linguistic preprocessing on the definitions. Section 5 discusses related work. Section 6 concludes and gives pointers for further research.

2 The source data

We have at our disposal a general purpose machine readable dictionary for French, the Trésor de la Langue Française informatisé (TLFI, [11, 8]) and 5 synonym dictionaries namely, *Dictionnaire des synonymes de la langue française* [2], *Dictionnaire des synonymes* [5], *Nouveau dictionnaire des synonymes* [12], *Dictionnaire alphabétique et analogique de la langue française* [23], *Grand Larousse de la Langue Française* [17].

One driving motivation behind our method is the question of how to merge these 5 synonym lexicons in a meaningful way. Indeed although one of them (namely, [23]) covers most of the verbs present in the five synonym lexicons (5 027 verbs out of 5 736), a merge of the lexicons would permit an increased "synonymic coverage" (11 synonyms in average per verb with the 5 lexicons against 6 per verb using only [23]). To merge the

^{*}The research presented in this paper was partially supported by the TALC theme of the CPER "Modélisation, Information et Systèmes Numériques" funded by the Région Lorraine. We also gratefully acknowledge the ATILF for letting us access their synonym database and the TLFi.

five lexicons, we plan to apply the method presented here to each of the synonyms assigned to a word by the 5 synonym lexicons. In this way, we aim to obtain a merged lexicon in which each word is associated with a part of speech, a set of TLFI definitions and for each definition, the set of synonyms associated to this definition.

For our experiment, we worked on a restricted dataset. First, we handled only verbs. Since they are in average more polysemous¹ than other categories, they nevertheless provide an interesting benchmark. Second, we based our evaluation on a single synonym dictionary, namely [23]. As mentioned above, this is the largest of the five lexicons (cf. Fig. 2). Moreover, it is unlikely that the quality of the results obtained vary greatly when considering more synonyms since, as we shall see in Section 3, the synonym-to-definition mapping performed by our method is independent of the number of synonyms assigned to a given word.

The TLFI is the largest machine readable dictionary available for French (54 280 entries, 92 997 lemmas, 271 166 definitions, 430 000 examples). It has a rich XML markup which supports a selective treatment of entry subfields. Moreover, the definitions have been part-of-speech tagged and lemmatised.

For our experiment, we extracted from the TLFI all the verb entries and their associated definitions. Definitions were extracted by selecting the XML elements identifying an entry definition and checking their content. If a selected definitional element contained either some text (i.e., a definition), a synonym or a domain specification, the XML element was taken to indeed identify a definition. Else, no definition was stored. In this way, XML elements that did not contain any definitional information such as subdefinitions containing only examples, were not taken into account.

For each selected definitional element, a definition index was then constructed by taking the open class lemmas associated with the definition and, if any, the synonyms and/or the domain information contained in the definitional element. For instance, given the TLFI definitions for *projeter* (to project) listed in Fig. 1, the indexes extracted will be as indicated below each definition. In (a), the index contains the open class lemmas of the definition; in (b) the domain information is also included and in (c), synonymic information is added.

The synonym dictionaries. The table in Fig. 2 gives a quantitative summary of the data contained in the five available synonym dictionaries. Each entry in the synonym dictionaries is associated with one or more sets of synonyms, each set corresponding to a different meaning of the entry. The synonym dictionaries however contain neither part of speech information nor definitions. An example entry of [23] is given in Figure 3. For the experiment, we extracted the verb entries (using a morphological lexicon) of these dictionaries that were also present in the TLFI. Synonyms

- a. Jeter loin en avant avec force. To throw far ahead and with strength $\langle jeter, loin, avant, force \rangle$
- b. CIN. AUDIOVISUEL. Passer dans un projecteur. CIN. AUDIOVISUAL. To show on a projector. $\langle cinéma, audiovisuel, passer, projecteur \rangle$
- c. Eclaircir. Synon. jeter quelque lumière To lighten. Synonym. To throw some light. < lighten. throw, light >

Fig. 1: Some definitions and extracted indexes for project (to project).

or entries that were present in the synonym dictionaries but not in the TLFI were discarded.

Syn. Dic.	Verbs	-Refl	+Refl	$\operatorname{Syn}/\operatorname{verb}$	
Bailly	2600	2370	230	1.	
Benac	2656	2298	358	1.5	
Chazaud	3808	3267	541	5.25	
Larousse	3835	3194	641	4.7	
Rey	5027	4071	956	6.	
ALL	5736	4554	1182	11.	

Fig. 2: Verbs from TLF*i*, also present in the synonym dictionaries. -Refl indicates the number of non reflexive verb entries (laver), +Refl the number of reflexive verb entries (se laver).

Reference. To evaluate our results, we built a reference sample as follows. First, we selected a sample of French verbs using the combination of three features: genericity, polysemy and frequency. Each feature could have one of the three values "high", "medium" and "low" thus yielding a sample of 27 verbs. Genericity was assessed using the position of the verb in the French EuroWordNet (the higher the more generic). Polysemy was defined by the number of definitions assigned to the verb by the TLFI. Frequency was extracted from a frequency list built from 10 years of Le Monde newspaper parsed with the Syntex parser [7].

For these 27 verbs, we extracted the corresponding definitions and synonyms from the TLFI and the synonym dictionaries respectively. To facilitate the assignment by the annotators of synonyms to definitions, we manually reconstructed some of the definitions from the information contained in the TLFI entries. Indeed a dictionary entry has a hierarchical structure (a definition can be the child of another definition) which is often used by the lexicographer to omit information in definitions occurring lower down in the hierarchy. The assumption is that the missing information is inherited from the higher levels. To facilitate the assignment by the annotator of a given synonym to a given definition, we manually reconstructed the information that had been omitted on an inheritance assumption. Note though that this manual reconstruction is only intended to facilitate the annotation task.

 $^{^1}$ The average polysemy recorded by the Princeton WordNet for the various parts of speech is: 2.17 for verbs, 1.4 for adjectives, 1.25 for adverbs and 1.24 for nouns.

It does not affect the evaluation since the numbering of the definitions within a given dictionary entry remains the same and what is being compared is solely the assignment of synonyms to definition identifiers made by the system and that made by the annotators.

Third, we asked four professional lexicographers to manually assign synonyms to definitions. The lexicographers were given for each verb v in the sample, the set of (possibly reconstructed) definitions assigned by the TLFI to v and the set of synonyms associated to vby the synonym base. They then had to decide which definition(s) the synonym should be associated with.

We computed the agreement rate between pairs of annotators and all four annotators. No pair achieved a perfect agreement. The proportions of triples for which two annotators agree range from 87.07% (highest) to 74.06% (lowest) and the agreement rate for four annotators was even lower, 63.37%. This indicates that matching synonyms with definitions is a difficult task even for humans. On the other hand, the reasonably high agreement rate suggests that the sample provides a reasonable basis for evaluation. Accordingly we used the rating produced by the first annotator of the pair with the highest agreement as a baseline for our system.

3 The basic procedure

Given a verb V, a synonym Syn_V of that verb and a set of definitions $D_V = \{d_1 \dots d_n\}$ given for V by the TLFI, the task is to identify the definitions $d_i \in D_V$ of V for which Syn_V is a synonym of V.

Mapping synonyms to definitions. To assign a synonym Syn_V to a definition d_i of V, we proceed as follows: First we compare the index of the merged definitions of Syn_V with the index of each definition $d_i \in D_V$ using a gloss-based similarity measure. Note that since the intended meaning of the synonym is not given, we do not attempt to identify it and use as the basis for comparison the union of the definitions given by the TLFI for each synonym. Next, the synonym Syn_V is mapped onto the definition that gets the highest (non null) similarity score.

Evaluation. We evaluated the results obtained with respect to the reference sample presented in the previous section as follows.

From the reference, we extracted the set of tuples $\langle V, Syn_V, Def_i \rangle$ such that Syn_V , is a synonym of V which is associated with the definition Def_i of V.

Recall is then the number of correct tuples produced by the system divided by the total number of tuples contained in the reference. Precision is the number of correct tuples produced by the system divided by the total number of tuples produced by the system.

The baseline gives the results obtained when randomly assigning the synonyms of a verb to its definitions.

4 Experiments

4.1 Comparing similarity measures

To assess the impact of the similarity method used, we applied the 6 similarity measures listed in Table 1 namely, simple word overlap, extended word overlap, extended word overlap normalised, 1st order vectors and 2nd order vectors with and without a tfidf threshold. These methods were implemented using Ted Pedersen's Perl library search.cpan.org/ dist/WordNet-Similarity/ and adapting it to fit our data².

Simple word overlap. Simple word overlap between glosses were introduced by [18] to perform word sense disambiguation. The Lesk Algorithm which is used there, assigns a sense to a target word in a given context by comparing the glosses of its various senses with those of the other words in the context. That sense of the target word whose gloss has the most words in common with the glosses of the neighbouring words is chosen as its most appropriate sense.

Similarly, here we use word overlap to assess the similarity between a verb definition and the merged definitions of a synonym. Given a set of verb definitions and a synonym, the synonym will be matched to the definition(s) with which its definitions has the most words in common (and at least one).

Extended word overlap. The scoring mechanism of the original Lesk Algorithm does not differentiate between single word and phrasal overlaps. [3] modifies the Lesk method of comparison in two ways. First, the glosses used for comparison are extended by those of related WordNet concepts and second, the scoring mechanism is modified to favour glosses containing phrasal overlaps. An n word overlap is assigned an n^2 score. Because the French EuroWordNet is relatively under-developed³ we did not modify the comparison to take into account WordNet related glosses⁴. We did however modify it to take into account phrase overlaps using the same scoring mechanism as Banerjee and Pedersen in [3]⁵.

Extended word overlap normalised. The extended word overlap is normalised by the number of words occurring in the definitions being compared.

First order vectors. A first order word vector for a given word indicates all the first order co-occurrences

 $^{^2}$ In particular, calls to the Princeton WordNet were removed.

³ The French EuroWordNet (FREWN) contains 3 777 verbs. Since [23] alone lists 5 027 verbs, it is clear that a FREWN based extended gloss overlap measure would only partially be applicable.

⁴ As mentioned in the introduction 1, an alternative WordNet for French is being developed by [24]. It cannot be used to integrate in the comparison glosses of WordNet related words however because the glosses associated with synsets are the Princeton WordNet English glosses.

⁵ Recall (cf. Section 2) that the index of a definition is the *list* of lemmas for the open class words occurring in that definition. The order in the list reflects the linear order of the corresponding words in the definition.

of that word found in a given context (e.g., a TLFI definition). Similarity between words can then be computed using some vector similarity measure. For each verb V, we build weighted word vectors for each of its definitions d_V^i and for each of its synonyms. The dimensions of these vectors are the lemmatised words occurring in the definitions of V whose tf.idf is different from 0. ⁶ The similarity score between a verb definition d_V^i and a synonym Syn_V is the product of the two corresponding vectors.

Second order word vectors with and without tf.idf cutoff. Second order vectors are derived from first order vectors as follows. For each verb/synonym definition, the corresponding second order vector is the sum of the first order vectors⁷ defined over the words occurring in this definition. The second order vectors "average" the direction of a set of vectors. If many of the words occurring in the definition have a strong component in one of the dimensions, then this dimension will be strong in the second order vector. In other words, the second order vector helps pinning down the strength of the different dimensions in a given definition.

The similarity score between a verb definition and a synonym is the product of the two corresponding second order vectors. We compare two versions of the second order word vectors approach, one where a tf.idf cut-off is used to trim down the word space and another where it isn't.

The results obtained by the various measures are given in Table 1 (left side).

A first observation is that our synonym-to-definition mapping procedure systematically outperforms the random assignment baseline. Thus, despite the brevity of dictionary definitions, gloss based similarity measures appear to be reasonably effective in associating a synonym with a definition on the basis of its own definitions.

A second observation is that no similarity measure clearly yields better results than the others. This suggests that word overlap between TLFI definitions is a richer source of information for synonym sense disambiguation (SSD) than other more indirect contextual cues such as the distributional similarity of the words occurring in the definitions (first order word vector approach) or of the words defined by the words occurring in the definitions (second order word vector approach).

	No refl. dist.			With refl. dist.		
Meas.	R	Р	F	R	Р	F
baseline	0.45	0.32	0.38	0.44	0.43	0.44
Over 1	0.72	0.51	0.60	0.70	0.68	0.69
Over 2	0.72	0.51	0.60	0.70	0.68	0.69
Over 3	0.73	0.51	0.60	0.71	0.67	0.71
WV 1	0.73	0.51	0.60	0.70	0.69	0.70
WV 2	0.71	0.50	0.59	0.70	0.69	0.69
WV 3	0.72	0.50	0.59	0.70	0.70	0.69

Table 1: Precision, recall and F-measure for various similarity measures, with (right side) and without (left side) reflexive/non reflexive distinction. The similarity measures are the following: Over 1: Simple word overlap, Over 2: Extended word overlap, Over 3: Extended word overlap normalised, WV 1: First order vectors, WV 2: Second order vectors, without tf.idf cut-off, WV 3: Second order vectors, with tf.idf cut-off. Best scores are set in bold face⁹.

ABANDONNER: (1) se dessaisir, renoncer à, se déposséder, se dépouiller, abdiquer, se démettre, démissionner, se désister, résigner, renoncer à, sacrifier, céder, confier, donner, léguer (2) concéder, accorder (3) exposer (ancient), délaisser, lâcher, tomber, larguer (fam.), plaquer (fam.) ... S'ABANDONNER: se livrer, succomber, céder, se donner, s'épancher, se fier, se reposer sur

Fig. 3: Sample (reflexive and non-reflexive) synonym dictionary entry of (s') abandonner, (to abandon).

4.2 Linguistic preprocessing

A single TLFI verb entry might encompass several very different uses/meanings of this verb. Typically, it might include definitions that relate to the reflexive use of that verb, to a non reflexive use and/or to collocational use.

The approach presented in the previous section does not take such distinctions into account and is therefore prone to compare apples and oranges. It will for instance select the synonyms of a verb V and match these into all its definitions independent of whether these definitions reflect a reflexive or a non reflexive usage. This is clearly incorrect because the synonyms of a verb V are not necessarily synonyms of its reflexive form. For example, the synonyms of the non reflexive form *abandonner* (to abandon) listed in Fig. 3 are clearly distinct from those of the reflexive form *s'abandonner* (to give way).

Hence matching e.g., the synonyms of *abandonner* onto definitions corresponding to a reflexive use of the verb will result in incorrect synonym/definition associations.

To account for these observations, we developed an approach that aims to take into account the reflexive/non reflexive distinction. The approach differs from the procedure described in the previous section as follows: First, we automatically differentiated both in the handbuilt reference and in the automatically extracted verb entries between the reflexive and the

⁶ The weights are computed as follows: For a definition d_V^i , the weight of each word w_j is the number of occurrences of w_j in d_V^i divided by the number of occurrences of w_j in all definitions of V. For a synonym Syn_V , the weight of w_j is the number of occurrences of w_j in the definitions of Syn_V divided by the number of occurrences of w_j in all definitions of V.

⁷ In contrast to the vectors used in the first order approach, the dimensions of the first-order vectors used to compute the 2nd order vectors are the lemmatised open class words of all definitions in the TLF1 (not just the words occurring in the definitions of a given verb).

⁹ Please note that the values shown here have been computed with higher precision and then rounded, therefore some differences in scores may no longer be visible.

non reflexive usage of a verb. For each verb with the two types of usage, we constructed two entries each with the appropriate definitions. The synonym selection is then done with respect to a verb entry i.e., with respect to either a reflexive or a non reflexive usage.

As a result, similarity measures were applied between the definitions of verbs corresponding to the same type of usage. In other words, the definitions of a synonym associated with a given verb usage (reflexive *vs.* non-reflexive) were compared only with the definitions of this particular usage.

The results obtained on the basis of this modified procedure are given in Table 1, right side.

Unsurprisingly while precision increases, recall decreases. The increase in precision indicates that this linguistically more constrained approach does indeed support a better matching between synonyms and definitions. The decrease in recall can be explained by several factors. First, the information contained in the TLFI concerning reflexive and non reflexive usage is irregular so that it is sometimes difficult to automatically distinguish between the definition of a reflexive usage and that of a non reflexive usage. Second, the synonym dictionary might fail to provide synonyms for a reflexive usage listed by the TLFI. Third, a reflexive verb listed in the synonym dictionary might fail to have a corresponding entry (and hence definition) in the TLFI. All of these cases introduce discrepancies between the reference and the system results thereby negatively impacting recall.

In short, while a finer linguistic processing of the data contained in the TLFI might help improve precision, a better recall would involve enriching both the synonym and the TLFI dictionaries.

5 Related work

Our work has connections to several research areas namely, word sense disambiguation (we aim to identify the meaning of a synonym and more specifically, to map a synonym to one or more dictionary definitions associated by a dictionary with the verb of which it is a synonym), synonym lexicon acquisition (we plan to use the method presented here to merge the five synonym lexicons into one) and WordNet construction (by identifying sense based synonym sets i.e., synsets).

Word sense disambiguation (WSD) uses four main types of approaches namely, lexical knowledgebased methods which rely primarily on dictionaries, thesauri, and lexical knowledge bases [18, 21], without using any corpus evidence; supervised and semisupervised approaches [20] which make use of sense annotated data to train or start from and unsupervised methods [22].

The approach presented here squarely fits within the lexical knowledge-based methods in that it exclusively uses dictionary definitions to disambiguate words. Supervised and semi-supervised approaches were not considered because of the absence of sense annotated data for French. Moreover, as shown by the construction of the reference sample and the agreement rate obtained (cf. Section 2), the fact that we are working on disambiguating synonyms (as opposed to a set of arbitrary words) out of context makes sense annotation a lot more difficult than for the standard WSD task.

It would in principle be possible to use an unsupervised approach and attempt to disambiguate synonyms on the basis of raw corpora. Such approaches however are not based on a fixed list of senses where the senses for a target word are a closed list coming from a dictionary. Instead they induce word senses directly from the corpus by using clustering techniques, which group together similar examples. To associate synonyms with definitions, it would therefore be necessary to define an additional mapping between corpus induced word senses and dictionary definitions. As noted in [1], such a mapping usually introduces noise and information loss however.

Synonym lexicon construction. As noted above and further discussed in Section 6, the method described in this paper can be used to merge the five synonym dictionaries mentioned in section 2 into a single one. In this sense, it is related to work on synonym lexicon construction. Much work has recently focused on extracting synonyms from dictionaries and/or from corpora to build synonym lexicons or thesauri. Thus, [15, 9, 14] extract synonyms from large monolingual corpora based on the idea that similar words occur in similar context; [4] used a bilingual corpus; [6] use the structure of monolingual dictionaries; and [25] combine both monolingual and bilingual resources. Such approaches are fundamentally different from the work presented here in two main ways. First, they aim to extract synonyms from linguistic data and thereby often yield "associative" lexicons rather than synonymic ones. In other words, these approaches yield lexicons which often associate with a word, synonyms but also antonyms, hypernyms or simply words that belong to the same semantic field. In contrast, we work on a predefined base of synonyms and the lexicon we produce is therefore a purely synonymic lexicon. Second, whereas we associate synonyms with a predefined list of senses, existing work on synonym lexicon construction usually doesn't and is restricted to identifying sets of synonyms (or semantically related words).

WordNet and thesaurus construction. Grouping synonyms in sets reflecting their possible senses effectively boils down to identifying synsets i.e., sets of words having a common meaning. In this sense, our work has some connections with work on Word-Net development and more precisely, with a merge approach to WordNet development that is, with an approach that aims to first create a WordNet for a given language and then map it to existing WordNets. Recently, [24, 13] have presented an *extend* approach to WordNet construction for French based on a parallel corpus for 5 languages (French, English, Romanian, Czech, Bulgarian). Briefly the approach consists in first extracting a multilingual lexicon from the aligned parallel corpora and second, in using the Balkanet WordNets to disambiguate polysemous words. The approach relies on the fact that the WordNets for English, Romanian, Czech and Bulgarian all use the same synset identifiers. First, the synset identifiers of the translations of the French words are gathered. Second, the synset identifier shared by all translations is assigned the French word. In this way, and using various other techniques and resources to assign a synset identifier to monosemous words, [24, 13] produces a Word-Net for French called WOLF (freely available Word-Net for French) that replicates the Princeton WordNet structure.

Like work on synonym extraction, the WOLF approach differs from ours in that synonyms are automatically extracted from linguistic data (i.e., a parallel corpus and the Balkanet WordNets) rather than taken from a set of existing synonym dictionaries thereby introducing errors in the synsets. [24, 13] report a precision of 63.2% for verbs with respect to the French EuroWordNet. A second difference is that our approach associates synsets with a French definition (from the TLFI) rather than an English one (from the Princeton WordNet via the synset identifier). A third difference is that we do not map definitions to a Princeton Word-Net synset identifier and therefore cannot reconstruct a network of lexical relations between synsets. More generally, the two approaches are complementary in that ours provides the seeds for a *merge* construction of a French WordNet whilst [24, 13] pursue an extend approach.

6 Conclusion and future work

We have presented an automatic method for assigning synonyms to definitions with a reasonably high F-score of at best, 0.70 (P=0.67,R=0.71). Future work will focus on two main points.

First, we will explore ways of improving these results. In particular, we will investigate in how much the structure of a dictionary entry can be used to enrich a definition. As mentioned in Section 2, a dictionary entry has a hierarchical structure which is often used by the lexicographer to omit information in definitions occurring lower down in the hierarchy. Automatically enriching the TLFI definitions by inheriting information from higher up in the dictionary entry might result in definitions which, because they contain more information, provide a better basis for similarity measures. Similarly to the distinguishing treatment of reflexive/non reflexive usages discussed in section 4.2, we will also develop a separate treatment of definitions involving verbal collocations (as opposed to isolated verbs).

Second, we will use this method to merge the synonym dictionaries into one where each word is associated with a set of (TLFI) definitions and each definition with a set of synonyms. We will then investigate, on the basis of the resulting merged synonym dictionary, how to reconstruct the lexical relation links used in WordNet. To this end, we intend to explore in how far translation and ontology enrichment techniques [10] can be applied to enrich our synonym lexicon and align it with the Princeton WordNet. In this way, we can build on the WordNet structure given by the Princeton WordNet and enrich the synsets derived from the five synonym dictionaries with translations of the related English synonyms.

References

- E. Agirre, O. L. de Lacalle, D. Martinez, and A. Soroa. Evaluating and optimizing the parameters of an unsupervised graphbased wsd algorithm. In *Proc. of the NAACL Texgraphs workshop*, 2006.
- [2] R. Bailly, editor. Dictionnaire des synonymes de la langue franaise. Larousse, 1947.
- [3] S. Banerjee and T. Pedersen. Extended gloss overlaps as a measure of semantic relatedness. In Proceedings of the Eighteenth International Conference on Artificial Intelligence (IJCAI-03), 2003.
- [4] R. Barzilay and K. McKeown. Extracting paraphrases from a parallel corpus. In Proc. of ACL/EACL, 2001.
- [5] H. Bénac, editor. Dictionnaire des synonymes. Hachette, 1974.
- [6] V. D. Blondel and P. Sennelart. Automatic extraction of synonyms in a dictionary. In Proc. of the SIAM Workshop on Text Mining, 2002.
- [7] D. Bourigault and C. Fabre. Approche linguistique pour l'analyse syntaxique de corpus. Technical report, Université Toulouse - Le Mirail, 2000. Cahiers de Grammaires, no. 25.
- [8] CNRS. Trésor de la langue franaise, dictionnaire de la langue du 19e et du 20e siècle. Gallimard, 1976-1993.
- [9] C. Crouch and B. Yang. Experiments in automatic statistical thesaurs construction. In Proc. of the 15th Annual International ACL SIGIR conference on Research and Development in Information Retrieval, pages 77–88, 1992.
- [10] J. de Bruijn, F. Martin-Recuerda, D. Manov, and M. Ehrig. State of the art survey on ontology merging and aligning. Technical report, EU-IST Project SEKT, 2004.
- [11] J. Dendien and J. Pierrel. Le trésor de la langue franaise informatisé : un exemple dinformatisation dun dictionnaire de langue de référence. Traitement Automtique des langues, 44(2):11–37, 2003.
- [12] H. B. du Chazaud, editor. Nouveau dictionnaire des synonymes. Hachette, 1979.
- [13] D. Fišer and B. Sagôt. Combining multiple resources to build reliable wordnets. In Proc. of TSD, Brno, Tchéquie, 2008.
- [14] G. Grefenstette. Explorations in Automatic Thesaurus Discovery. Kluwer Academic Press, 1994.
- [15] D. Hindle. Noun classification from predicate-argument structure. In Proc. of ACL, 1990.
- [16] C. Jacquin, E. Desmontils, and L. Monceaux. French eurowordnet lexical database improvements. In *Proceedings of CICLing* 2007, pages 12–22, 2007.
- [17] Larousse, editor. Grand Larousse de la langue française. Larousse, 1971-1978.
- [18] M. Lesk. Word sense disambiguation: Algorithms and applications. In *Proceedings of SIGDOC*, 1986.
- [19] J.-L. Manguin, J. François, R. Eufe, L. Fesenmeier, C. Ozouf, and M. Sénéchal. Le dictionnaire électronique des synonymes du crisco: un mode d'emploi à trois niveaux. Les Cahiers du CRISCO, 17, 2004.
- [20] L. Màrquez, G. Escudero, D. Martínez, and G. Rigau. Word Sense Disambiguation: Algorithms and Applications, chapter Supervised Corpus-Based Methods for WSD. Springer, 2007.
- [21] R. Mihalcea. Word Sense Disambiguation: Algorithms and Applications, volume 33 of Text, Speech and Language Technology, chapter Knowledge-Based Methods for WSD. Springer, 2007.
- [22] T. Pedersen. Word Sense Disambiguation: Algorithms and Applications, chapter Unsupervised Corpus-Based Methods for WSD. Springer, 2007.
- [23] A. Rey and al, editors. Dictionnaire alphabétique et analogique de la langue française. Editions Le Robert, 2e ed. edition, 1985. (9 vol.).
- [24] B. Sagôt and D. Fišer. Building a free french wordnet from multilingual resources. In Proc. of Ontolex, Marrakech, Maroc, 2008.
- [25] H. Wu and M. Zhou. Optimizing synonym extraction using monolingual and bilingual resources. In *Proceedings of the* second international workshop on *Paraphrasing*, pages 72– 79, Morristown, NJ, USA, 2003. Association for Computational Linguistics.