Usage of WordNet With Progress
WordNet Release 1.7.1
Draft 4/11/03 – S.E. Southwell – BravePoint, Inc.

What is WordNet?

WordNet is a freely distributable set of dictionary and thesaurus data compiled by Princeton University. It is useful in Progress applications for spell-checking as well as some fuzzy searching methods.

Note About Distribution

This distribution contains only the data portion of the main WordNet 1.7.1 distribution. There is also a Windows GUI client that you might like. Please visit http://www.cogsci.princeton.edu/~wn/ for more information, or to download their full version.
Requirements

· Progress Windows GUI client to run data loading program

· Previously installed Steve Southwell’s Metaphone package

· About 200 MB free disk space. (You can use a remote database server for this. In that case, you’ll need about 60MB on the windows machine for the data files, which you can delete afterwards)
· Knowledge of how to apply a Delta .df file.
Installing WordNet for Progress

1. Choose a database to contain WordNet.

2. Ensure that the WordNet directory is contained in a directory that is in your application’s propath.

a. You can place it in your Progress working directory if you’re just playing with it.

3. Apply the wordnet.df data definitions file to your database.

a. Note: You may want to edit the .df so that it uses table and index areas appropriate for your database. They are all currently set to the default “schema area”

4. Using Appbuilder, connect to your database containing the WordNet definitions.
5. Open and run ImportWordnet.w. It may take up to an hour to load all of the words locally. Possibly longer over a network connection. The window will display the status as it runs.
Contents

· WordNet 1.7.1 data files and license

· docs/Usage of WordNet with Progress.doc (this file)

· docs/thesaurus-api.html – HTML documentation of thesaurus.i

· wordnet/wordnet.df – Data definitions file

· wordnet/ImportWordnet.w – Program for converting data files to Progress format

· wordnet/dWordNetLicense.w – Displays WordNet license

· lib/thesaurus.i – Functions for getting word synonyms and related words.

· lib/ttsearchstring.i – Temp-table definition to hold expanded/substituted search strings.

· samples/thesauruslookup.i – Lookup up a word in the thesaurus.

· samples/functiontester.w – See how the various functions actually work.
How to Use

In order to use this data, you need to understand how it is structured. There are entities called SynSets. A SynSet is a grouping of words that are used as the same part of speech (adjective, adverb, verb, or noun) and have the same or similar meanings (synonyms). The definition of the word, and possibly examples of usage, are located in the synset.glossary[n] fields. A SynSetWord record exists for each word that belongs to the SynSet. Because words may be used in many different senses, the same word may be in multiple SynSets. The Word table stores each unique word, and its Metaphone representations. Aside from SynSets, words may also be related to one another through the RelatedWord table. These relationships are formed by different tenses of verbs, for instance, or plural forms of nouns. For example, “run” may belong to a SynSet, but “runs”, “ran”, and “running” are RelatedWords.
Perhaps the best way to understand this is to have a look at some of the 4gl sample code provided: thesaurus.i and thesauruslookup.i are good places to start.
Licensing

The documentation, Progress 4gl procedures and windows are released under the FreeFrameWork license: http://www.freeframework.org/license.shtml (which is suitable for commercial use).
The WordNet data is released by Princeton University under the WordNet license:

WordNet Release 1.7.1

This software and database is being provided to you, the LICENSEE, by

Princeton University under the following license. By obtaining, using

and/or copying this software and database, you agree that you have

read, understood, and will comply with these terms and conditions.:

Permission to use, copy, modify and distribute this software and

database and its documentation for any purpose and without fee or

royalty is hereby granted, provided that you agree to comply with

the following copyright notice and statements, including the disclaimer,

and that the same appear on ALL copies of the software, database and

documentation, including modifications that you make for internal

use or for distribution.

WordNet 1.7.1 Copyright 2001 by Princeton University. All rights reserved.

THIS SOFTWARE AND DATABASE IS PROVIDED "AS IS" AND PRINCETON

UNIVERSITY MAKES NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR

IMPLIED. BY WAY OF EXAMPLE, BUT NOT LIMITATION, PRINCETON

UNIVERSITY MAKES NO REPRESENTATIONS OR WARRANTIES OF MERCHANT-

ABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OR THAT THE USE

OF THE LICENSED SOFTWARE, DATABASE OR DOCUMENTATION WILL NOT

INFRINGE ANY THIRD PARTY PATENTS, COPYRIGHTS, TRADEMARKS OR

OTHER RIGHTS.

The name of Princeton University or Princeton may not be used in

advertising or publicity pertaining to distribution of the software

and/or database. Title to copyright in this software, database and

any associated documentation shall at all times remain with

Princeton University and LICENSEE agrees to preserve same.
Support

Users with questions about the use of WordNet with Progress should contact the FreeFrameWork email list at PEG: ffw@peg.com
Paid support may be available from BravePoint, Inc.
