

GLÀFF, a Large Versatile French Lexicon

Nabil Hathout, Franck Sajous, Basilio Calderone

CLLE-ERSS, CNRS & Université de Toulouse

{nabil.hathout, franck.sajous, basilio.calderone}@univ-tlse2.fr

Abstract

This paper introduces GLÀFF, a large-scale versatile French lexicon extracted from Wiktionary, the collaborative online dictionary. GLÀFF contains, for each entry, inflectional features and phonemic transcriptions. It distinguishes itself from the other available French lexicons by its size, its potential for constant updating and its copylefted license. We explain how we have built GLÀFF and compare it to other known resources in terms of coverage and quality of the phonemic transcriptions. We show that its size and quality are strong assets that could allow GLÀFF to become a reference lexicon for French NLP and linguistics. Moreover, other derived lexicons can easily be based on GLÀFF to satisfy specific needs of various fields such as psycholinguistics.

Keywords: Inflectional and phonological lexicon, free lexical resources, French Wiktionary

1. Introduction

This article introduces GLÀFF,¹ a large versatile French lexicon extracted from Wiktionnaire, the French edition of Wiktionary. Wiktionnaire contains more than 2 million articles, each including definitions, pronunciations, translations and semantic relations. GLÀFF aims to make this resource available for NLP systems and linguistic research in a workable format.

Some French morphological lexicons, such as Lefff (Clément et al., 2004) and Morphalou (Romary et al., 2004), are freely available. These resources contain inflected forms, lemmas and morphosyntactic tags. They do not include, however, phonemic transcriptions that are necessary in phonology and in the design of tools such as phonetizers. Lexique (New, 2006), another free lexicon, contains phonemic transcriptions but has a restricted coverage. While this lexicon is popular in psycholinguistics, its sparsity in terms of inflected forms prevents its use in NLP. Resources that have both exploitable coverage and phonemic transcriptions, such as BDLex (Pérennou and de Calmès, 1987), ILPho (Boula De Mareuil et al., 2000) or GlobalPhone (Schultz et al., 2013) are not free. Besides the cost, derivative works cannot be redistributed, which constitutes an impediment for collaborative research.

As of today, no French lexicon meets all following requirements: free license, wide coverage, and phonemic transcriptions. Wiktionnaire may be a candidate resource for the creation of such a lexicon. Wiktionary was first used for NLP by Zesch et al. (2008) to compute semantic relatedness. Its potential as an electronic lexicon was first studied for English and French by Navarro et al. (2009). Other works tackled data extraction from other language editions. Anton Pérez et al. (2011) describe the integration of the Portuguese Wiktionary and Onto.PT (Gonçalo Oliveira and Gomes, 2010). Sérasset (2012) built Dbnary, a multilingual network containing “easily extractable” entries. For French, the resulting graph includes 260,467 nodes. OntoWiktionary (Meyer and Gurevych, 2012), an ontology based on Wiktionary, and UBY (Gurevych et al., 2012), an alignment of 7 resources including WordNet, Germanet and

Wiktionary, constitute the most complete resources based on Wiktionary. A detailed characterization of the English and French editions of Wiktionary is given in (Sajous et al., 2010; Sajous et al., 2013b). These papers also present the extraction process of WiktionaryX,² an XML-structured lexicon containing definitions, semantic relations and translations. GLÀFF is a new step focusing on the extraction of inflected forms and phonemic transcriptions that were absent from the previous resource.

Wiktionary’s language editions are released as “XML dumps”, where only the macrostructure is marked by XML tags. The microstructure is encoded in a format called *wikicode*, whose syntax is not formally defined, evolves over time, and is not stable from one language edition to another. Due to this underspecified syntax, a parser has to expect multiple deviations from the “prototypical article” and must handle missing information, redundancy and inconsistency. For example, the gender or pronunciation may be missing in an inflected form’s article, but occur in the one dedicated to its lemma. Sometimes, contradictory information may occur in both articles. To build GLÀFF, we designed an extractor that collects the maximum amount of information from Wiktionary’s articles (lemmas, inflected forms and conjugation tables) and applies a set of rules to output a structured and (as much as possible) consistent inflectional and phonological lexicon.

2. Resource description

GLÀFF contains more than 1.4 million entries including nouns, verbs, adjectives, adverbs and function words. As illustrated in Figure 1, each entry contains a wordform, a tag in GRACE format (Rajman et al., 1997), a lemma and an IPA transcription, when present in Wiktionnaire. Entries also contain word frequencies computed over different corpora. Sajous et al. (2013a) give a first description of GLÀFF. We characterize GLÀFF below in terms of coverage (section 2.1.) and phonemic transcriptions (section 2.2.). In section 2.3., we present newly added features.

¹GLÀFF is freely available at http://redac.univ-tlse2.fr/lexicons/glaff_en.html

²WiktionaryX is freely available at: http://redac.univ-tlse2.fr/lexicons/wiktionaryx_en.html

affluent Afpm affluent a.fly.ã 12 0.41 15 0.51 175 0.79 183 0.83 576 0.45 696 0.55
affluente Afpfs affluent a.fly.ât 0 0 0 0 2 0.00 183 0.83 9 0.00 696 0.55
affluentes Afpfp affluent a.fly.ât 1 0.03 15 0.51 1 0.00 183 0.83 22 0.01 696 0.55
affluent Ncms affluent a.fly.ã 22 0.76 38 1.31 232 1.05 444 2.02 1234 0.98 3655 2.91
affluents Afpmp affluent a.fly.ã 2 0.06 15 0.51 5 0.02 183 0.83 89 0.07 696 0.55
affluents Ncmp affluent a.fly.ã 16 0.55 38 1.31 212 0.96 444 2.02 2421 1.93 3655 2.91
affluent Vmip3p- affluer a.fly 9 0.31 187 6.48 369 1.67 1207 5.49 500 0.39 1929 1.53
affluent Vmsp3p- affluer a.fly 9 0.31 187 6.48 369 1.67 1207 5.49 500 0.39 1929 1.53

Figure 1: Extract of GLÀFF

	Categorized inflected forms			Categorized lemmas		
	Simplex	Non simplex	Total	Simplex	Non simplex	Total
Lexique	147,912	4,696	152,608	46,649	3,770	50,419
BDLex	431,992	4,360	436,352	47,314	1,792	49,106
Lefff	466,668	3,829	470,497	54,214	2,303	56,517
Morphalou	524,179	49	524,228	65,170	7	65,177
GLÀFF	1,401,578	24,270	1,425,848	172,616	13,466	186,082

Table 1: Size of the lexicons (restricted to nouns, verbs, adjectives and adverbs).

2.1. Coverage

GLÀFF differs from the lexicons currently used in NLP and psycholinguistics by its exceptional size. Table 1 shows the number of lemmas and inflected forms, simple (letters only) and non-simple (containing spaces, dashes or digits). GLÀFF contains 3 to 4 times more tokens and 3 to 9 times more forms. This size is an important asset when the lexicon is used for research in derivational or inflectional morphology. It is also an advantage for the development of NLP tools as morphosyntactic taggers and parsers. The table also shows that GLÀFF contains numerous multi-word expressions (MWE) that can improve text segmentation and subsequent processing.

The following comparisons only concern nouns, verbs, adjectives and adverbs. They were carried out on simple inflected forms and lemmas in order to ignore differences in the treatment of MWEs and corpora segmentation. MWEs (i.e. the 24 270 *non simple* forms –resp. 13 466 *non simple* lemmas–) have been discarded from the version of GLÀFF presented in this paper and will be added in a future version.

We first study the intersection of GLÀFF and other lexicons. We observe in Table 2 that the size of the intersections directly depends on that of the lexicons: the bigger a lexicon, the larger its intersection with the other ones. The five lexicons fall into three groups. Lexique has a smaller coverage. It only contains 9% of GLÀFF entries and 22% to 26% of the entries of other lexicons. BDLex, Lefff and Morphalou cover 76% to 80% of Lexique and 30% of GLÀFF in average. GLÀFF is clearly above with a coverage of 85% to 93%. Its coverage is 5% to 65% larger than the ones of the other lexicons.

GLÀFF is considerably larger than all other lexicons, which potentially is an asset. In order to check that this advantage is real (i.e. that having a greater number of lexemes and inflected forms is actually useful), we compared the five lexicons to the vocabulary of three corpora of various types. LM10 is a 200 million word corpus made up of the archives of the newspaper *Le Monde* from 1991 to 2000.

The second corpus, containing 260 million word, consists of articles from the French Wikipedia. Finally, FrWaC (Baroni et al., 2009) is a 1.6 billion word corpus of French web pages (spidered from the `.fr` domain).

Table 3 shows the coverage of the five lexicons with respect to the three corpora. The vocabulary is restricted to the forms of frequency greater than or equal to 1, 2, 5, 10, 100 and 1000. The ranking of the corpora by coverage is the same for the five lexicons. Although their size affects the order, their nature is also crucial. For example, FrWaC being a collection of web pages, it contains a large number of “noisy” forms (foreign words, missing or extra spaces, missing diacritics, random spelling, etc.). Again, we see the division of lexicons into three groups. BDLex, Lefff and Morphalou have a quite close coverage. Lexique has the smallest coverage up to the 100 threshold. GLÀFF has the largest coverage for all corpora, except for LM10 at the 1000 threshold where it is surpassed by Lefff by 0.2%. For the other corpora and up to the 100 threshold, the size of GLÀFF explains its larger coverage with respect to the other lexicons (at the threshold 1, 14% to 53% larger for LM10 and 30% to 120% larger for FrWaC; at the threshold 10, 4% to 16% for LM10 and 15% to 47% for FrWaC). NLP tools that integrate GLÀFF should therefore offer an improved performance in the treatment of these corpora. Figure 2 compares the lexicons’ coverage from another perspective: for each lexicon, it represents the number of forms having a corpus frequency within a given interval. We still

	Lexique	BDLex	Lefff	Morph.	GLÀFF
Lexique		26.0	25.2	22.5	8.9
BDLex	76.0		79.9	70.4	28.8
Lefff	79.5	86.3		72.3	30.1
Morph.	79.6	85.4	81.2		32.0
GLÀFF	84.8	93.3	90.2	85.7	

Table 2: Coverage w.r.t. the other lexicons (% of categorized inflected forms).

Threshold: frequency \geq		1	2	5	10	100	1000
LM10	# forms	300,606	172,036	106,470	77,936	29,388	7,838
	Lexique	29.59	47.28	65.23	76.31	93.81	98.58
	BDLex	37.77	55.79	71.76	80.93	95.53	98.69
	Lefff	39.64	58.22	74.33	83.20	95.99	98.90
	Morphalou	39.06	56.82	71.92	80.32	93.27	97.48
	GLÀFF	45.24	63.83	78.63	86.23	96.46	98.68
Wikipédia	# forms	953,920	435,031	216,210	136,531	35,621	7,956
	Lexique	9.13	18.27	31.52	43.03	78.58	95.72
	BDLex	12.29	22.89	36.80	48.04	79.39	95.33
	Lefff	12.88	23.94	38.26	49.65	80.57	95.71
	Morphalou	13.05	23.96	37.87	48.87	78.74	94.16
	GLÀFF	16.42	29.00	44.13	55.45	83.21	96.10
FrWaC	# forms	1,624,620	846,019	410,382	255,718	74,745	22,100
	Lexique	5.83	10.85	20.84	30.81	66.00	89.47
	BDLex	9.36	15.85	27.28	37.48	69.61	90.03
	Lefff	9.85	16.67	28.57	39.16	71.61	91.16
	Morphalou	10.09	16.89	28.53	38.68	69.36	88.51
	GLÀFF	13.13	21.13	34.29	45.35	76.39	92.76

Table 3: Lexicon/corpus coverage (% of non-categorized inflected forms).

observe the distribution of the lexicons into 3 groups. The diagram also shows that even for very frequent and well established words, with a frequency between 101 and 1000, GLÀFF’s coverage remains the largest. Table 3 and Figure 2 show that the superiority of GLÀFF is stronger for heterogeneous corpora and for low and medium frequency words. We complete the characterization of GLÀFF’s coverage by focusing on its specific vocabulary, i.e. on the forms that are missing in the other four lexicons. Table 4 shows the number of forms that occur in the corpus for each sub-vocabulary. In accordance with intuition, the number of inflected forms increases with corpus size. The size of the corpus, however, does not explain all. A large portion of the specific vocabulary consists of inflected verb forms, because GLÀFF includes all their possible inflec-


Figure 2: Distribution of forms w.r.t. their corpus frequency.

tions. GLÀFF also contains less normative and more recent French words which tend to appear in heterogeneous corpora such as FrWaC. Even for a newspaper corpus whose most recent year is 2000 (LM10), Wiktionary’s “youth” and constant updating allow GLÀFF to cover a number of quite usual words such as: *attractivité* ‘attractivity’, *brevetabilité* ‘patentability’, *diabolisation* ‘demonization’, *employabilité* ‘employability’, *homophobie* ‘homophobia’, *hébergeur* ‘host’, *fatwa*, *institutionnellement* ‘institutionally’, *anticorruption* ‘anti-corruption’, etc. missing from the other lexicons.

	Specific forms	Number of attested forms		
		LM10	Wikipédia	FrWaC
Lexique	1 509	863	1 073	1 320
BDLex	3 981	521	1 004	1 496
Lefff	11 050	1 479	2 214	3 288
Morphalou	26 881	1 912	3 995	6 425
GLÀFF	665 290	13 525	29 230	47 549

Table 4: Attestation of the lexicons’ specific vocabulary in the corpora.

2.2. Phonemic transcriptions

GLÀFF provides a phonemic transcription for about 90% of the entries. We evaluated the consistency of these transcriptions with respect to those of BDLex and Lexique (after conversion into IPA encoding). Two types of comparisons were performed: a) phonological transcriptions; b) syllabification (only for matching transcriptions). Tables 5a to 5c report the top ten variations between pairs from the three lexicons. We only considered one phoneme differences, ignoring syllabification. Table 5d illustrates such differences by reporting, for a small set of words, examples of transcription adopted by the three lexicons and, in the last column, additional transcriptions taken from the *Dictionnaire de la Prononciation Française dans son Usage*

Oper.	Phonemes	%	∑ %
r	ɛ/e	48.18	48.18
r	ɔ/o	32.17	80.36
r	o/ɔ	11.02	91.37
r	y/ɥ	1.83	93.21
r	ə/ø	1.44	94.64
r	ə/œ	1.39	96.03
r	u/w	0.84	96.87
r	b/p	0.73	97.61
r	s/z	0.51	98.12
d	j	0,25	98,37

(a) BDLex/Lexique

Oper.	Phonemes	%	∑ %
r	ɔ/o	60.03	60.03
i	ə	14.18	74.21
r	e/ɛ	6.90	81.11
r	ɛ/e	4.98	86.09
r	a/a	4.92	91.01
r	s/z	1.25	92.26
r	ə/ø	0.91	93.17
r	œ/ø	0.47	93.64
i	i	0.42	94.06
r	o/ɔ	0.38	94.44

(b) GLÀFF/Lexique

Oper.	Phonemes	%	∑ %
r	e/ɛ	66.46	66.46
r	ɔ/o	10.58	77.05
i	ə	5.90	82.96
r	o/ɔ	4.36	87.32
r	a/a	3.84	91.17
r	ɥ/y	1.61	92.78
r	œ/ə	1.09	93.88
r	ø/ə	0.86	94.74
i	i	0.84	95.58
r	w/u	0.79	96.38

(c) GLÀFF/BDLex

		Transcriptions			
Operation	Form	BDLex	Lexique	GLÀFF	DPF
r : ε/e	été	/ɛ.te/	/e.te/	/e.te/	/ete/
r : s/z	stalinisme	/sta.li.nis,m/	/sta.li.nizm/	/sta.li.nism/	/stalinism/, /stalinizm/
r : b/p	obtenir	/ɔb.ty.be/	/ɔp.ty.be/	/ɔp.ty.be/	/ɔptyre/, /ɔbtyre/
r : o/ɔ	pomme	/po,m/	/pɔm/	/pɔm/	/pɔm/
r : ə/ø/œ	heureux	/ə.ʁø/	/ø.ʁø/	/œ.ʁø/	/øʁø, œʁø/
r : y/ɥ	gradué	/gʁa.dy.e/	/gʁa.dɥe/	/gʁa.dɥe/	/gradɥe/, /gradɥe/, /gradye/
r : u/w	jouer	/ʒu.e/	/ʒwe/	/ʒwe/	/ʒwe/, /ʒue/
	inouï	/i.nu.i/	/i.nwi/	/i.nwi/	/inwi/, /inui/
r : a/ɑ	pâte	/pa,t/	/pat/	/pat/	/pat/, /pat/
i,d : i,j	riiez	/ʁi.i.je/	/ʁi.je/	/ʁij.je/	-
i,d : ə	contenu	/kɔ̃.tə.ny/	/kɔ̃.tə.ny/	/kɔ̃t.ny/	/kɔ̃t(ə)ny/

(d) Examples of inter-lexicons differences of phonemic transcription.

Table 5: The 10 most frequent differences in transcription. Operations: r = replacement ; i = insertion ; d = deletion.

Lexicon		Intersection	Phonological transcription		Syllabification
			Identical	Comparable	Identical
BDLex	Lexique	112,439	58.31	96.88	98.92
GLÀFF	Lexique	123,630	79.50	97.81	98.48
GLÀFF	BDLex	396,114	61.72	96.88	98.30

Table 6: Inter-lexicon agreement: phonological transcriptions and syllabification


Réel (Martinet and Walter, 1973), or DPF. This dictionary stems from a study of French pronunciation carried out in 1968-1973 involving 17 French speakers in order to test differences in production for individual words.

The differences in transcriptions between GLÀFF and the other two lexicons are comparable to the differences observed between BDLex and Lexique. In particular, these differences are mostly due to the distinctions between the mid vowels, i.e. the front-mid vowels: [e] (close-mid) vs. [ɛ] (open-mid) and the back-mid vowels: [o] (close-mid) vs. [ɔ] (open-mid). This alternation is a well known aspect of French phonology resulting from diatopic variations (North vs. South), as described in (Detey et al., 2010). Such expected oppositions accounts for about 91% of the divergences between BDLex and Lexique.

Table 6 reports the percentage of identical phonological transcriptions shared by the lexicons and the percentage of the ‘comparable’ phonological transcriptions, i.e. disregarding the distinction between close-mid and open-mid

vowels. GLÀFF and Lexique give identical transcriptions for 79.5% of entries whereas the percentage between GLÀFF and BDLex is lower, at 61.7%. Table 6 also reports the results of the comparison of syllabification in the three lexicons (performed on the basis of identical transcriptions only). This comparison shows that the three lexicons are quite similar with respect to syllabification (98%).

A crowdsourced resource like Wiktionary may reveal some amateursims. However, crowdsourcing is interesting from a linguistic point of view because it reflects the language perception of speakers rather than of linguists. For example, word-medial consonant clusters like /s/ + C are treated in GLÀFF sometimes as heterosyllabic clusters, as in *ministère* /mi.nis.tɛʁ/ ‘ministry’, with the /s/ and the following consonant assigned to distinct syllables (corresponding to the canonical analysis in French phonological tradition), and sometimes as tautosyllabic clusters, as in *monistique* /mɔ̃.ni.stik/ ‘monistic’. Such examples can reveal areas of non-deterministic variation that standard lexicographic


Form	POS	Lemma	IPA	SAMPA	Frantext 20 ^e		LM10		FrWaC	
					Form ↓ ↑	Lemma ↓ ↑	Form ↓ ↑	Lemma ↓ ↑	Form ↓ ↑	Lemma ↓ ↑
achilletalonesques	Afpfp	achilletalonesque	a.ʃil.ta.lɔ̃.nɛsk	a.Sil.ta.lO~.nEsk	0 0	0 0	0 0	0 0	0 0	0 0
capillaires	Afpfp	capillaire	ka.pi.lɛʁ	ka.pi.lɛR	12 0.415	20 0.693	87 0.395	144 0.655	1123 0.895	3019 2.407
capillotractées	Afpfp	capillotracté	ka.pi.lɔ̃.tʁak.te	ka.pi.lO.tRak.te	0 0	0 0	0 0	0 0	2 0.001	11 0.008
baillaire	Afpfs	baillaire	ba.si.lɛʁ	ba.si.lɛR	1 0.034	2 0.069	2 0.009	2 0.009	36 0.028	44 0.035
ancillaire	Afpfs	ancillaire	ɑ̃.si.lɛʁ	A~.si.lɛR	10 0.346	25 0.866	10 0.045	25 0.113	66 0.052	128 0.102

Figure 3: GLÀFFOLI, the GLÀFF OnLine Interface

conventions tend to minimize.

2.3. Additional features

Version 1.2 of GLÀFF comes with form and lemma frequencies (absolute and relative) computed over different corpora including LM10 and FrWaC (cf. Figure 1). Another novelty is the possibility of browsing GLÀFF online thanks to the GLÀFFOLI interface,³ as illustrated in Figure 3. This interface enables any user to build a multicriteria query. Request fields may include wordform, lemma, part of speech and/or pronunciation written in IPA or SAMPA. These fields are matched against GLÀFF entries through regular expressions or operators such as *is*, *contains*, *starts with*, *ends with*, etc. depending on the user's choice. Display is customizable and, when corpora frequencies are visible, the wordforms attested in FrWaC are linked to the NoSketchEngine (Rychlý, 2007) concordancer.

3. Conclusion

We presented a new French lexicon built automatically from Wiktionary. This lexicon is remarkable for its size. It provides morphosyntactic descriptions for 1.4 million entries and phonemic transcriptions for 1.3 million of them. Despite its very large size, the overall quality of GLÀFF is very good as shown by various comparisons with similar resources including Lexique, Lefff and BDLex.

Among the directions for future research, we plan an evaluation of the contribution of GLÀFF to syntactic parsing using the Talisman parser (Urieli, 2013).

In the near future, we also plan to unify GLÀFF and WiktionaryX to give access to definitions and semantic relations in addition to inflectional and phonological information. Such a resource will be useful for NLP but also for linguistic descriptions. More generally, multiple specific lexicons may be derived from GLÀFF, depending on the needs. For example, we illustrated in (Calderone et al.,

2014) how we have built a psycholinguistics-oriented lexicon from GLÀFF by adding an extended set of features that are used to set up experimental material in this field.

4. References

- Anton Pérez, L., Gonçalo Oliveira, H., and Gomes, P. (2011). Extracting Lexical-Semantic Knowledge from the Portuguese Wiktionary. In *Proceedings of the 15th Portuguese Conference on Artificial Intelligence, EPIA 2011*, pages 703–717, Lisbon, Portugal.
- Baroni, M., Bernardini, S., Ferraresi, A., and Zanchetta, E. (2009). The WaCky wide web: a collection of very large linguistically processed web-crawled corpora. *Language Resources and Evaluation*, 43(3):209–226.
- Boula De Mareuil, P., Yvon, F., D'Alessandro, C., Aubergé, V., Vaissière, J., and Amelot, A. (2000). A French Phonetic Lexicon with variants for Speech and Language Processing. In *Proceedings of the Second International Conference on Language Resources and Evaluation (LREC 2000)*, pages 273–276, Athens, Greece.
- Calderone, B., Hathout, N., and Sajous, F. (2014). From GLÀFF to PsychoGLÀFF: a large psycholinguistics-oriented French lexical resource. In *Proceedings of the 16th EURALEX International Congress*, Bolzano, Italy.
- Clément, L., Lang, B., and Sagot, B. (2004). Morphology based automatic acquisition of large-coverage lexica. In *Proceedings of the Fourth International Conference on Language Resources and Evaluation (LREC 2004)*, pages 1841–1844, Lisbon, Portugal.
- Detey, S., Durand, J., Laks, B., and Lyche, C. (2010). *Les variétés du français parlé dans l'espace francophone*. L'essentiel français. Ophrys.
- Gonçalo Oliveira, H. and Gomes, P. (2010). Onto.PT: Automatic Construction of a Lexical Ontology for Portuguese. In *Proceedings of 5th European Starting AI Researcher Symposium*, pages 199–211, Lisbon, Portugal.
- Gurevych, I., Eckle-Kohler, J., Hartmann, S., Matuschek, M., Meyer, C. M., and Wirth, C. (2012). UBY - A Large-Scale Unified Lexical-Semantic Resource Based on LMF. In *Proceedings of the 13th Conference of*

³<http://redac.univ-tlse2.fr/glaffoli/>

- the European Chapter of the Association for Computational Linguistics (EACL 2012), pages 580–590, Avignon, France.
- Martinet, A. and Walter, H. (1973). *Dictionnaire de la Prononciation Française dans son Usage Réel*. France Expansion.
- Meyer, C. M. and Gurevych, I. (2012). OntoWiktionary – Constructing an Ontology from the Collaborative Online Dictionary Wiktionary. In Paziienza, M. T. and Stellato, A., editors, *Semi-Automatic Ontology Development: Processes and Resources*, chapter 6, pages 131–161. IGI Global, Hershey, PA, USA.
- Navarro, E., Sajous, F., Gaume, B., Prévot, L., Hsieh, S., Kuo, I., Magistry, P., and Huang, C.-R. (2009). Wiktionary and NLP: Improving synonymy networks. In *Proceedings of the 2009 ACL-IJCNLP Workshop on The People’s Web Meets NLP: Collaboratively Constructed Semantic Resources*, pages 19–27, Singapore.
- New, B. (2006). Lexique 3 : Une nouvelle base de données lexicales. In *Verbum ex machina. Actes de la 13e conférence sur le Traitement Automatique des Langues Naturelles (TALN’2006)*, Louvain-la-Neuve, Belgique.
- Pérennou, G. and de Calmès, M. (1987). BDLEX lexical data and knowledge base of spoken and written French. In *Proceedings of the European Conference on Speech Technology, ECST 1987*, pages 1393–1396, Edinburgh, Scotland.
- Rajman, M., Lecomte, J., and Paroubek, P. (1997). Format de description lexicale pour le français. Partie 2 : Description morpho-syntaxique. Technical report, EPFL & INaLF. GRACE GTR-3-2.1.
- Romary, L., Salmon-Alt, S., and Francopoulo, G. (2004). Standards going concrete: from LMF to Morphalou. In Zock, M. and Saint-Dizier, P., editors, *COLING 2004 Enhancing and using electronic dictionaries*, pages 22–28, Geneva, Switzerland.
- Rychlý, P. (2007). Manatee/Bonito - A Modular Corpus Manager. In *Proceedings of the 1st Workshop on Recent Advances in Slavonic Natural Language Processing*, pages 65–70, Brno, Czech Republic.
- Sajous, F., Navarro, E., Gaume, B., Prévot, L., and Chudy, Y. (2010). Semi-automatic Endogenous Enrichment of Collaboratively Constructed Lexical Resources: Piggybacking onto Wiktionary. In Loftsson, H., Rögnvaldsson, E., and Helgadóttir, S., editors, *Advances in Natural Language Processing*, volume 6233 of LNCS, pages 332–344. Springer Berlin / Heidelberg.
- Sajous, F., Hathout, N., and Calderone, B. (2013a). GLÀFF, un Gros Lexique À tout Faire du Français. In *Actes de la 20e conférence sur le Traitement Automatique des Langues Naturelles (TALN’2013)*, pages 285–298, Les Sables d’Olonne, France.
- Sajous, F., Navarro, E., Gaume, B., Prévot, L., and Chudy, Y. (2013b). Semi-automatic enrichment of crowd-sourced synonymy networks: the WISIGOTH system applied to Wiktionary. *Language Resources and Evaluation*, 47(1):63–96.
- Schultz, T., Vu, N. T., and Schlippe, T. (2013). GlobalPhone: A multilingual text & speech database in 20 languages. In *Proceedings of Conference on Acoustics, Speech, and Signal Processing*, pages 8126–8130, Vancouver, Canada.
- Sérasset, G. (2012). Dbnary: Wiktionary as a LMF based Multilingual RDF network. In *Proceedings of the Eighth International Conference on Language Resources and Evaluation (LREC 2012)*, Istanbul, Turkey.
- Urieli, A. (2013). *Robust French syntax analysis: reconciling statistical methods and linguistic knowledge in the Talismane toolkit*. Ph.D. thesis, Université de Toulouse-Le Mirail.
- Zesch, T., Müller, C., and Gurevych, I. (2008). Extracting Lexical Semantic Knowledge from Wikipedia and Wiktionary. In *Proceedings of the Sixth International Conference on Language Resources and Evaluation (LREC 2008)*, Marrakech, Morocco.