

C SC 620
Advanced Topics in Natural
Language Processing

Lecture 8

2/12/04

Adminstrivia

- Email me your slides for your presentation next week
 - Only one person has done that so far ...
- Remember it should be a 15 minute presentation total (including questions)

Next Topic

- Next topic we're going to look in depth at is Machine Translation
- Paper collection:
 - *Readings in Machine Translation*
 - Edited by Sergei Nirenburg, Harold Somers and Yorick Wilks
 - Published July 2003
 - MIT Press

Color and WordNet

argent blue-black charcoal gray hueless neutral white

achromatic

↕ antonym

chromatic

amber azure blue brown dun green red ... yellow

Semantic Relation

- Natural objects sometimes have a canonical (or idealized) color
 - Examples:
 - grass **color-of** green
 - cucumber **color-of** green
 - banana **color-of** yellow
 - apple **color-of** red
 - apple **color-of** green
 - sky **color-of** blue

WordNet and Canonical Color

- WordNet is very inconsistent in its use of color
 - Relation: sky **color-of** blue
 - Concept:
 - *blue sky*
 - Synset: {blue, blue_sky, wild blue yonder, blue air}
 - (synset id: 107581577)
 - Gloss: *the sky as viewed during daylight: he shot an arrow into the blue*
- Note:
 - *red sky* is not in WordNet

WordNet and Canonical Color

- *Blue* to *sky* (1 link)
 - blue/n is in [blue_sky,blue,blue_air,wild_blue_yonder]
 - [blue_sky,blue,blue_air,wild_blue_yonder] is an instance of [sky]
- Hyponyms of *sky*:
 - blue sky
 - mackerel sky

WordNet and Canonical Color

- *Red to sky* (6 links)
 - red/n is in [Bolshevik,Marxist,pinko,red,bolshie]
 - [Bolshevik,Marxist,pinko,red,bolshie] is an instance of [radical]
 - [radical] is an instance of [disputant,controversialist]
 - [disputant,controversialist] is an instance of [person,individual,someone,somebody,mortal,human,soul]
 - [person,individual,someone,somebody,mortal,human,soul] is an instance of [causal_agent,cause,causal_agency]
 - [causal_agent,cause,causal_agency] is an instance of [entity,physical_thing]
 - [sky] is an instance of [entity,physical_thing]

Examples

- **Grass**
 - **Gloss:** *narrow-leaved green herbage: grown as lawns; used as pasture for grazing animals; cut and dried as hay*
- *Green to grass (4 links)*
 - green/n is in [greens,green,leafy_vegetable]
 - [greens,green,leafy_vegetable] is an instance of [vegetable,veggie]
 - [vegetable,veggie] is a part holonym of [herb,herbaceous_plant]
 - [gramineous_plant,graminaceous_plant] is an instance of [herb,herbaceous_plant]
 - [grass] is an instance of [gramineous_plant,graminaceous_plant]

Examples

- **Cucumber**

- Gloss: *a melon vine of the genus Cucumis; cultivated from earliest times for its cylindrical green fruit*

- *Green to cucumber (3 links)*

- green/n is in [greens,green,leafy_vegetable]
 - [greens,green,leafy_vegetable] is an instance of [vegetable,veggie]
 - [cucumber,cuke] is an instance of [vegetable,veggie]
 - cucumber/n is in the synset [cucumber,cuke]

Examples

Apple

Gloss: *fruit with red or yellow or green skin ...*

- *Green to apple* (4 links)
 - green/n is in [greens,green,leafy_vegetable]
 - [greens,green,leafy_vegetable] is an instance of [vegetable,veggie]
 - [vegetable,veggie] is an instance of [produce,green_goods,green_groceries,garden_truck]
 - [edible_fruit] is an instance of [produce,green_goods,green_groceries,garden_truck]
 - [apple] is an instance of [edible_fruit]

Examples

- *Red to apple* (10 links)
 - red/n is in [red,redness]
 - [red,redness] is an instance of [chromatic_color,chromatic_colour,spectral_color,spectral_colour]
 - [blue,blueness] is an instance of [chromatic_color,chromatic_colour,spectral_color,spectral_colour]
 - [Payne's_gray] is an instance of [blue,blueness]
 - [Payne's_gray] is an instance of [pigment]
 - [pigment] is an instance of [coloring_material,colouring_material,color,colour]
 - [coloring_material,colouring_material,color,colour] is an instance of [material,stuff]
 - [rind] is an instance of [material,stuff]
 - [peel,skin] is an instance of [rind]
 - [peel,skin] is a part holonym of [edible_fruit]
 - [apple] is an instance of [edible_fruit]

Examples

- *Yellow to apple* (12 links)
 - yellow/n is in [yellow,yellowness]
 - [yellow,yellowness] is an instance of [chromatic_color,chromatic_colour,spectral_color,spectral_colour]
 - [blue,blueness] is an instance of [chromatic_color,chromatic_colour,spectral_color,spectral_colour]
 - [Payne's_gray] is an instance of [blue,blueness]
 - [Payne's_gray] is an instance of [pigment]
 - [pigment] is an instance of [coloring_material,colouring_material,color,colour]
 - [coloring_material,colouring_material,color,colour] is an instance of [material,stuff]
 - [material,stuff] is an instance of [substance,matter]
 - [solid] is an instance of [substance,matter]
 - [food] is an instance of [solid]
 - [produce,green_goods,green_groceries,garden_truck] is an instance of [food]
 - [edible_fruit] is an instance of [produce,green_goods,green_groceries,garden_truck]
 - [apple] is an instance of [edible_fruit]

Examples

- *Purple to apple* (12 links)
 - purple/n is in [purple,purpleness,empurpled]
 - [purple,purpleness,empurpled] is an instance of [chromatic_color,chromatic_colour,spectral_color,spectral_colour]
 - [blue,blueness] is an instance of [chromatic_color,chromatic_colour,spectral_color,spectral_colour]
 - [Payne's_gray] is an instance of [blue,blueness]
 - [Payne's_gray] is an instance of [pigment]
 - [pigment] is an instance of [coloring_material,colouring_material,color,colour]
 - [coloring_material,colouring_material,color,colour] is an instance of [material,stuff]
 - [material,stuff] is an instance of [substance,matter]
 - [solid] is an instance of [substance,matter]
 - [food] is an instance of [solid]
 - [produce,green_goods,green_groceries,garden_truck] is an instance of [food]
 - [edible_fruit] is an instance of [produce,green_goods,green_groceries,garden_truck]
 - [apple] is an instance of [edible_fruit]

Visual Information

Google™ [Advanced Image Search](#) [Preferences](#) [Image Search Help](#)
Image Search
[SafeSearch is off](#)

[Web](#) [Images](#) [Groups](#) [Directory](#) [News](#)

Searched images for **apple**. Results 1 - 20 of about 374,000. Search took 0.14 seconds.
Show: [All sizes](#) - [Large](#) - [Medium](#) - [Small](#)

apple.jpg
205 x 295 pixels - 13k
www.sfsu.edu/prospect/degree.htm

apple.jpg
450 x 450 pixels - 9k
www.dfki.uni-sb.de/.../ooglttools/models/apple.jpg

apple.jpg
540 x 420 pixels - 46k
www.fs.fed.us/na/durham/ice/photo_g/jpg/apple.jpg

apple.jpg
470 x 310 pixels - 15k
www.screensavershot.com/animation/apple.jpg

apple.jpg
360 x 364 pixels - 30k
homepage.mac.com/glyndavies/apple.jpg

apple.jpg
316 x 282 pixels - 10k
www.ispecialtyshop.com/kitchen/apple.jpg

apple.jpg
360 x 280 pixels - 5k
3d.faws.org/objects/animals_plants/apple.jpg

vs-apple-macintosh.jpg
265 x 331 pixels - 61k
ed-thelen.org/comp-hist/vs-apple-macintosh.jpg

Visual Information

apple.jpg
320 x 240 pixels - 14k
[www.halcyon.com/arborhts/
apple.jpg](http://www.halcyon.com/arborhts/apple.jpg)

apple.jpg
180 x 239 pixels - 13k
[www.mccannas.com/
sketch/apple.jpg](http://www.mccannas.com/sketch/apple.jpg)

apple.jpg
538 x 400 pixels - 35k
[www.anzwers.org/free/moonxtal/
art/apple.jpg](http://www.anzwers.org/free/moonxtal/art/apple.jpg)

apple.jpg
800 x 600 pixels - 72k
[interconnected.org/.../
2001/800x600/apple.jpg](http://interconnected.org/.../2001/800x600/apple.jpg)

apple-en.jpg
640 x 480 pixels - 33k
[www.dfait-maeci.gc.ca/.../
images/apple-en.jpg](http://www.dfait-maeci.gc.ca/.../images/apple-en.jpg)

apple-fr.jpg
640 x 480 pixels - 33k
[www.dfait-maeci.gc.ca/.../
images/apple-fr.jpg](http://www.dfait-maeci.gc.ca/.../images/apple-fr.jpg)

perfect-apple-a-1.jpg
2272 x 1704 pixels - 359k
[www.ubergoo.com/.../art/ perfect-
apple-a-1.jpg](http://www.ubergoo.com/.../art/perfect-apple-a-1.jpg)

apple.gif
400 x 368 pixels - 3k
[clear.msu.edu:16080/dennie/
clipart/apple.gif](http://clear.msu.edu:16080/dennie/clipart/apple.gif)

apple.jpg
640 x 480 pixels - 112k

apple-hines.jpg
789 x 689 pixels - 77k

apple.gif
343 x 489 pixels - 104k

apple.gif
361 x 330 pixels - 38k

Visual Information

Google™ [Advanced Image Search](#) [Preferences](#) [Image Search Help](#)
Image Search
[SafeSearch is off](#)

[Web](#) [Images](#) [Groups](#) [Directory](#) [News](#)

Searched images for **cucumber**. Results 1 - 20 of about 19,700. Search took 0.16 seconds.
Show: **All sizes** - [Large](#) - [Medium](#) - [Small](#)

cucumber.jpg
175 x 256 pixels - 14k
www.urbanext.uiuc.edu/veggies/cucumber1.html

cucumber.jpg
220 x 153 pixels - 24k
www.urbanext.uiuc.edu/vharvest_sp/

cucumber-with-slices.png
283 x 335 pixels - 102k
tubes.ominix.com/.../cucumber-with-slices.png

cucumber.jpg
215 x 215 pixels - 22k
www.spaindex.com/newsletters/101602news.htm

cucumber.gif
183 x 326 pixels - 49k
mehrkasht.iranseek.com/catalog.html

cucumber.jpg
443 x 387 pixels - 97k
www.mariquita.com/images/cucumber.jpg

cucumber.jpg
400 x 489 pixels - 40k
www.phys.ufl.edu/~zhuwm/photo/cucumber.jpg

cucumber.gif
336 x 222 pixels - 4k
www.eslkidstuff.com/images/cucumber.gif