

Predicate-Argument Structure and Frame Semantic Parsing

Semantics so far in course

- Previous semantics lectures discussed composing meanings of parts to produce the correct global sentence meaning
 - The mailman bit my dog.
- The "atomic units" of meaning have come from the lexical entries for words
- The meanings of words have been overly simplified (as in FOL): atomic objects in a set-theoretic model

Annotated resources for lexical semantics

WordNet: https://wordnet.princeton.edu/


```
WordNet Search - 3.1
 WordNet home page - Glossary - Help
Word to search for: bank
Display Options: (Select option to change) V Change
Key: "S:" = Show Synset (semantic) relations, "W:" = Show Word (lexical) relations
Display options for sense: (gloss) "an example sentence"
Noun
 from nltk.corpus import wordnet as wn
  • 5: (n) bank (sloping l
 panda = wn.synset('panda.n.01')
 pulled the canoe up
 watched the currents
 hyper = lambda s: s.hypernyms()
  · S: (n) depository fina
 company (a financial
 list(panda.closure(hyper))
 money into lending a
 holds the mortgage
  . S: (n) bank (a long ric
  . S: (n) bank (an arran
 operated a bank of s
 [Synset('procyonid.n.01'),

 S: (n) bank (a supply

 emergencies))
 Synset('carnivore.n.01'),
  . S: (n) bank (the fund
 gambling games) "he
 Synset('placental.n.01'),
  . S: (n) bank, cant, can
 is higher than the ins
 Synset('mammal.n.01'),

 S: (n) savings bank, c

 slot in the top) for ke
 Synset('vertebrate.n.01'),
  . S: (n) bank, bank bui
 transacted) "the bank
 Synset('chordate.n.01'),
  . S: (n) bank (a flight n
 axis (especially in tur
 Synset('animal.n.01'),
Verb
 Synset('organism.n.01'),
  . S: (v) bank (tip latera

 S: (v) bank (enclose v

 Synset('living thing.n.01'),
  • S: (v) bank (do busin
 do you bank in this t
 Synset('whole.n.02'),
  . S: (v) bank (act as the
 . S: (v) bank (be in the
 Synset('object.n.01'),

 S: (v) deposit, bank (
every month"

 Synset('physical entity.n.01'),

 S: (v) bank (cover wit

 S: (v) count, bet, dep
 Synset('entity.n.01')]
 faith or confidence ir
 your friends for supp
 times of crisis"
```

Word senses in WordNet3.0

The noun "bass" has 8 senses in WordNet.

- 1. bass¹ (the lowest part of the musical range)
- 2. bass², bass part¹ (the lowest part in polyphonic music)
- 3. bass³, basso¹ (an adult male singer with the lowest voice)
- 4. sea bass¹, bass⁴ (the lean flesh of a saltwater fish of the family Serranidae)
- 5. freshwater bass¹, bass⁵ (any of various North American freshwater fish with lean flesh (especially of the genus Micropterus))
- 6. bass⁶, bass voice¹, basso² (the lowest adult male singing voice)
- 7. bass⁷ (the member with the lowest range of a family of musical instruments)
- 8. bass⁸ (nontechnical name for any of numerous edible marine and freshwater spiny-finned fishes)

The adjective "bass" has 1 sense in WordNet.

1. bass¹, deep⁶ - (having or denoting a low vocal or instrumental range)

"a deep voice"; "a bass voice is lower than a baritone voice";

"a bass clarinet"

Synsets

- (bass6, bass-voice1, basso2)
- (bass1, deep6) (Adjective)

 (chump1, fool2, gull1, mark9, patsy1, fall guy1, sucker1, soft touch1, mug2)

Noun relations in WordNet3.0

Relation	Also Called	Definition	Example
Hypernym	Superordinate	From concepts to superordinates	$breakfast^1 \rightarrow meal^1$
Hyponym	Subordinate	From concepts to subtypes	$meal^1 \rightarrow lunch^1$
Instance Hypernym	Instance	From instances to their concepts	$Austen^1 \rightarrow author^1$
Instance Hyponym	Has-Instance	From concepts to concept instances	$composer^1 \rightarrow Bach^1$
Member Meronym	Has-Member	From groups to their members	$faculty^2 \rightarrow professor^1$
Member Holonym	Member-Of	From members to their groups	$copilot^1 \rightarrow crew^1$
Part Meronym	Has-Part	From wholes to parts	$table^2 \rightarrow leg^3$
Part Holonym	Part-Of	From parts to wholes	$course^7 \rightarrow meal^1$
Substance Meronym		From substances to their subparts	$water^1 \rightarrow oxygen^1$
Substance Holonym		From parts of substances to wholes	$gin^1 \rightarrow martini^1$
Antonym		Semantic opposition between lemmas	$leader^1 \iff follower^1$
Derivationally		Lemmas w/same morphological root	$destruction^1 \iff destroy^1$
Related Form			

```
Sense 3
bass, basso --
(an adult male singer with the lowest voice)
=> singer, vocalist, vocalizer, vocaliser
 => musician, instrumentalist, player
 => performer, performing artist
 => entertainer
 => person, individual, someone...
 => organism, being
 => living thing, animate thing,
 => whole, unit
 => object, physical object
 => physical entity
 => entity
 => causal agent, cause, causal agency
 => physical entity
 => entity
Sense 7
bass --
(the member with the lowest range of a family of
musical instruments)
=> musical instrument, instrument
 => device
 => instrumentality, instrumentation
 => artifact, artefact
 => whole, unit
 => object, physical object
```

Is a hamburger food?

```
Sense 1
hamburger, beefburger --
(a fried cake of minced beef served on a bun)
=> sandwich
 => snack food
 => dish
 => nutriment, nourishment, nutrition...
 => food, nutrient
 => substance
 => matter
 => physical entity
 => entity
```

Verb relations in WordNet3.0

Relation	Definition	Example
Hypernym	From events to superordinate events	$fly^9 \rightarrow travel^5$
Troponym	From events to subordinate event (often via specific manner)	$walk^1 \rightarrow stroll^1$
Entails	From verbs (events) to the verbs (events) they entail	$snore^1 ightarrow sleep^1$
Antonym	Semantic opposition between lemmas	$increase^1 \iff decrease^1$
Derivationally	Lemmas with same morphological root	$destroy^1 \iff destruction^1$
Related Form		

- Not nearly as much information as for nouns:
 - 117k nouns
 - 22k adjectives
 - 11.5k verbs
 - 4601 adverbs(!)

Still no "real" semantics?

Semantic primitives:

```
Kill(x,y) = CAUSE(x, BECOME(NOT(ALIVE(y))))
Open(x,y) = CAUSE(x, BECOME(OPEN(y)))
```

Conceptual Dependency: PTRANS,ATRANS,...
 The waiter brought Mary the check
 PTRANS(x) \(\triangle ACTOR(x,Waiter) \(\triangle (OBJECT(x,Check) \\ \triangle TO(x,Mary) \)
 \(\triangle ATRANS(y) \(\triangle ACTOR(y,Waiter) \(\triangle (OBJECT(y,Check) \\ \triangle TO(y,Mary) \)

Semantic Cases/Thematic Roles

- Developed in late 1960's and 1970's (Fillmore and others)
- Postulate a limited set of abstract semantic relationships between a verb & its arguments: <u>thematic roles</u> or <u>case roles</u>

• Part of the verb's (predicate's) semantics

Breaking, Eating, Opening

- John broke the window.
- The window broke.
- John is always breaking things.
- We ate dinner.
- We already ate.
- The pies were eaten up quickly.
- Open up!
- Someone left the door open.
- John opens the window at night.

Breaking, Eating, Opening

John broke the window.

The window broke.

John is always breaking things.

We ate dinner.

We already ate.

The pies were eaten up quickly.

Open up!

Someone left the door open.

John opens the window at night.

breaker,

broken thing,

breaking frequency(?)

eater,

eaten thing,

eating speed(?)

opener,

opened thing,

opening time(?)

Related problem: Mismatch between FOPC and linguistic arguments

- John broke the window with a hammer.
 - Broke(j,w,h)
- The hammer broke the window.
 - Broke(h,w)
- The window broke.
 - Broke(w)
- Relationship between 1st argument and the predicate is implicit, inaccessible to the system

Thematic Role example

John broke the window with the hammer

• John: AGENT role

window: THEME role

hammer: INSTRUMENT role

Extend LF notation to explicitly use semantic roles

Thematic Roles

- Is there a precise way to define meaning of AGENT, THEME, etc.?
- By definition:
 - "The AGENT is an instigator of the action described by the sentence."
- Testing via sentence rewrite:
 - John <u>intentionally</u> broke the window
 - *The hammer <u>intentionally</u> broke the window

Thematic Roles [2]

THEME

- Describes the primary object undergoing some change or being acted upon
- For transitive verb X, "what was Xed?"
- The gray eagle saw the mouse "What was seen?" (A: the mouse)
- (Also called "PATIENT")

Can We Generalize?

- Thematic roles describe general patterns of participants in generic events.
- This gives us a kind of shallow, partial semantic representation.
- First proposed by Panini, before 400 BC!

Thematic Roles

Role	Definition	Example
Agent	Volitional causer of the event	The waiter spilled the soup.
Force	Non-volitional causer of the event	The wind blew the leaves around.
Experiencer		Mary has a headache.
Theme	Most directly affected participant	Mary swallowed the pill .
Result	End-product of an event	We constructed a new building.
Content	Proposition of a propositional event	Mary knows you hate her .
Instrument		You shot her with a pistol.
Beneficiary		I made you a reservation.
Source	Origin of a transferred thing	I flew in from Pittsburgh .
Goal	Destination of a transferred thing	Go to hell!

Thematic Roles

	•	Dumb joke!
Role	Definition	Example
Agent	Volitional causer of the event	The waiter spilled the soup.
Force	Non-volitional causer of the event	The wind blew the leaves around.
Experiencer		Mary has a headache.
Theme	Most directly affected participant	Mary swallowed the pill .
Result	End-product of an event	We constructed a new building.
Content	Proposition of a propositional event	Mary knows you hate her .
Instrument		You shot her with a pistol.
Beneficiary		I made you a reservation.
Source	Origin of a transferred thing	I flew in from Pittsburgh .
Goal	Destination of a transferred thing	Go to hell!

Review: Verb Subcategorization

Verbs have sets of allowed args. Could have many sets of VP rules. Instead, have a SUBCAT feature, marking sets of allowed arguments:

```
+none -- Jack laughed
 +pp:loc -- Jack is at the store
 +np+pp:loc -- Jack put the box in the
+np -- Jack found a key
 corner
+np+np -- Jack gave Sue the paper
 +pp:mot -- Jack went to the store
+vp:inf -- Jack wants to fly
 +np+pp:mot -- Jack took the hat to
+np+vp:inf -- Jack told the man to go
 the party
+vp:ing -- Jack keeps hoping for the
 +adjp -- Jack is happy
best
 +np+adjp -- Jack kept the dinner hot
+np+vp:ing -- Jack caught Sam looking
 +sthat -- Jack believed that the world
at his desk
 was flat
+np+vp:base -- Jack watched Sam
 +sfor -- Jack hoped for the man to win
look at his desk
 a prize
+np+pp:to -- Jack gave the key to the
man
```

50-100 possible *frames* for English; a single verb can have several.

(Notation from James Allen "Natural Language Understanding")

Thematic Grid or Case Frame

- Example: break
 - The child broke the vase. < agent theme > subj obj
- The child broke the vase with a hammer.

```
< agent theme instr > subj obj PP
```

- The hammer broke the vase. < theme instr > obj subj
- The vase broke.
 subj

Thematic Grid or Case Frame

- Example: break
 - The child broke the vase. < agent theme > subj obj
- The child broke the vase with a hammer.

```
< agent theme instr > subj obj PP
```

- The hammer broke the vase. < theme instr > obj subj
- The vase broke.
 subj

The Thematic Grid or Case Frame shows

- How many arguments the verb has
- What roles the arguments have
- Where to find each argument
 - For example, you can find the agent in the subject position

Diathesis Alternation:

a change in the number of arguments or the grammatical relations associated with each argument

Chris gave a book to Dana. < agent theme goal > subj obj PP A book was given to Dana by Chris. < agent theme goal > subj PP PP Chris gave Dana a book. < agent theme goal > obj2 subj obi Dana was given a book by Chris. < agent theme goal > PP obi subi

The Trouble With Thematic Roles

- They are not formally defined.
- Some roles generalize well, but not all.
- General roles are overly general:
 - "agent verb theme with instrument" and "instrument verb theme" ...
 - The cook opened the jar with the new gadget.
 - → The new gadget opened the jar.
 - Susan ate the sliced banana with a fork.
 - → #The fork ate the sliced banana.

Two Datasets

- Proposition Bank (PropBank): verb-specific thematic roles
- FrameNet: "frame"-specific thematic roles

 These are both lexicons containing case frames/thematic grids for each verb.

Proposition Bank (PropBank)

- A set of verb-sense-specific "frames" with informal English glosses describing the roles
- Conventions for labeling optional modifier roles
- Penn Treebank is labeled with those verb-sense-specific semantic roles.

"Agree" in PropBank

- arg0: agreer
- arg1: proposition
- arg2: other entity agreeing

- The group agreed it wouldn't make an offer.
- Usually John agrees with Mary on everything.

arg0 is proto-agent, arg1 proto-patient

"Fall (move downward)" in PropBank

- arg1: logical subject, patient, thing falling
- arg2: extent, amount fallen
- arg3: starting point
- arg4: ending point
- argM-loc: medium
- Sales fell to \$251.2 million from \$278.8 million.
- The average junk bond fell by 4.2%.
- The meteor fell through the atmosphere, crashing into Cambridge.

FrameNet

- FrameNet is similar, but abstracts from specific verbs, so that semantic frames are first-class citizens.
- For example, there is a single frame called change_position_on_a_scale.

change_position_on_a_scale

Core Roles			
ATTRIBUTE	The ATTRIBUTE is a scalar property that the ITEM possesses.		
DIFFERENCE	The distance by which an ITEM changes its position on the scale.		
FINAL_STATE	A description that presents the ITEM's state after the change in the ATTRIBUTE's value as an independent predication.		
FINAL_VALUE	The position on the scale where the Item ends up.		
INITIAL_STATE	A description that presents the ITEM's state before the change in the ATTRIBUTE's value as an independent predication.		
INITIAL_VALUE	The initial position on the scale from which the ITEM moves away.		
ITEM	The entity that has a position on the scale.		
Value_range	A portion of the scale, typically identified by its end points, along which the values of the ATTRIBUTE fluctuate.		
Some Non-Core Roles			
DURATION	The length of time over which the change takes place.		
SPEED	The rate of change of the VALUE.		
GROUP	The Group in which an ITEM changes the value of an ATTRIBUTE in a specified way.		

Oil **rose** in price by 2% It has **increased** to having them 1 day a month. Microsoft shares **fell** to 7 5/8. Colon cancer incidence **fell** by 50% among men.

Many words, not just verbs, share the same frame:

Verbs: advance, climb, decline, decrease, diminish, dip, double, drop, dwindle, edge, explode, fall, fluctuate, gain, grow, increase, jump, move, mushroom, plummet, reach, rise, rocket, shift, skyrocket, slide, soar, swell, swing, triple, tumble

Nouns: decline, decrease, escalation, explosion, fall, fluctuation, gain, growth, hike, increase, rise, shift, tumble

Adverb: increasingly

Conversely, one word has many frames Example: rise

- Change-position-on-a-scale: Oil ROSE in price by two percent.
- Change-posture: a protagonist changes the overall position or posture of a body.
 - Source: starting point of the change of posture.
 - Charles ROSE from his armchair.
- **Get-up**: A Protagonist leaves the place where they have slept, their Bed, to begin or resume domestic, professional, or other activities. Getting up is distinct from Waking up, which is concerned only with the transition from the sleeping state to a wakeful state.
 - I ROSE from bed, threw on a pair of camouflage shorts and drove my little Toyota Corolla to a construction clearing a few miles away.
- **Motion-directional**: In this frame a Theme moves in a certain Direction which is often determined by gravity or other natural, physical forces. The Theme is not necessarily a self-mover.
 - The balloon ROSE upward.
- **Sidereal-appearance:** An Astronomical_entity comes into view above the horizon as part of a regular, periodic process of (apparent) motion of the Astronomical_entity across the sky. In the case of the sun, the appearance begins the day.
 - At the time of the new moon, the moon RISES at about the same time the sun rises, and
 it sets at about the same time the sun sets.

Each day the sun's RISE offers us a new day.

FrameNet

- Frames are not just for verbs!
- Verbs: advance, climb, decline, decrease, diminish, dip, double, drop, dwindle, edge, explode, fall, fluctuate, gain, grow, increase, jump, move, mushroom, plummet, reach, rise, rocket, shift, skyrocket, slide, soar, swell, swing, triple, tumble
- Nouns: decline, decrease, escalation, explosion, fall, fluctuation, gain, growth, hike, increase, rise, shift, tumble
- Adverb: increasingly

FrameNet

- Includes inheritance and causation relationships among frames.
- Examples included, but little fully-annotated corpus data.

PropBank vs FrameNet

SemLink

- It would be really useful if these different resources were interconnected in a useful way.
- SemLink project is (was?) trying to do that
- Unified Verb Index (UVI) connects
 - PropBank
 - VerbNet
 - FrameNet
 - WordNet/OntoNotes

Semantic Role Labeling

- Input: sentence
- Output: for each predicate*, labeled spans identifying each of its arguments.

Example:

```
[agent The batter] hit [patient the ball] [time yesterday]
```

 Somewhere between syntactic parsing and full-fledged compositional semantics.

^{*}Predicates are sometimes identified in the input, sometimes not.

But wait. How is this different from dependency parsing?

- Semantic role labeling
 - [agent The batter] hit [patient the ball] [time yesterday]
- Dependency parsing
 - [_{subj} The batter] hit [_{obj} the ball] [_{mod} yesterday]

But wait. How is this different from dependency parsing?

- Semantic role labeling
 - [agent The batter] hit [patient the ball] [time yesterday]
- Dependency parsing
 - [subj The batter] hit [subj the ball] [mod yesterday]
- ☐ These are not the same task.
- Semantic role labeling is much harder.

Subject vs agent

- Subject is a grammatical relation
- Agent is a semantic role
- In English, a subject has these properties
 - It comes before the verb
 - If it is a pronoun, it is in nominative case (in a finite clause)
 - I/he/she/we/they hit the ball.
 - *Me/him/her/us/them hit the ball.
 - If the verb is in present tense, it agrees with the subject
 - She/he/it hits the ball.
 - I/we/they hit the ball.
 - *She/he/it hit the ball.
 - *I/we/they hits the ball.
 - I hit the ball.
 - I hit the balls.

Subject vs agent

- In the most typical sentences (for some definition of "typical"), the agent is the subject:
 - The batter hit the ball.
 - Chris opened the door.
 - The teacher gave books to the students.
- Sometimes the agent is not the subject:
 - The ball was hit by the batter.
 - The balls were hit by the batter.
- Sometimes the subject is not the agent:
 - The door opened.
 - The key opened the door.
 - The students were given books.
 - Books were given to the students.

Semantic Role Labeling

- Input: sentence
- Output: segmentation into roles, with labels

- Example from J&M II book:
- [arg0] The Examiner] issued [arg1] a special edition] [argM-tmp] yesterday]
- (In Propbank notation, arg0 is proto-agent, arg1 is proto-patient.)

Semantic Role Labeling: How It Works

• First, parse.

For each predicate word in the parse:

For each node in the parse:

Classify the node with respect to the predicate.

Yet Another Classification Problem!

- As before, there are many techniques (e.g., Naïve Bayes)
- Key: what features?

• (Or, use deep learning...)

Features for Semantic Role Labeling

- What is the predicate?
- Phrase type of the constituent
- Head word of the constituent, its POS
- Path in the parse tree from the constituent to the predicate
- Active or passive
- Is the phrase before or after the predicate?
- Subcategorization (≈ grammar rule) of the predicate

Feature example

Example sentence:

[arg0] The Examiner] issued [arg1] a special edition] [argM-tmp] yesterday]

Arg0 features:

issued, NP, Examiner, NNP, path, active, before, VP->VBD NP PP

Example path

Figure 20.16: Parse tree for a PropBank sentence, showing the PropBank argument labels. The dotted line shows the **path** feature $NP \uparrow S \downarrow VP \downarrow VBD$ for **ARGO**, the NP-SBJ constituent *The San Francisco Examiner*.

Additional Issues

- Initial filtering of non-arguments
- Using chunking or partial parsing instead of full parsing
- Enforcing consistency (e.g., non-overlap, only one arg0)
- Phrasal verbs, support verbs/light verbs
 - take a nap: verb take is syntactic head of VP, but predicate is napping, not taking

Shallow approaches to deep problems

- For many problems:
 - Shallow approaches much easier to develop
 - As in, possible at all for unlimited vocabularies
 - Not wonderful performance yet
 - Sometimes claimed to help a particular system, but often doesn't seem to help
 - Definitions are not crisp
 - There clearly is *something* there, but the granularity of the distinctions is very problematic
- Deep Learning will fix everything?

Questions?

Frame based Knowledge Rep.

- Organize relations around concepts
- Lexical semantics vs. general semantics?
- Equivalent to (or weaker than) FOPC
 - Image from futurehumanevolution.com

Similarities to WSD

- Pick correct choice from N ambiguous possibilities
- Definitions are not crisp
- Need to pick a labelling scheme, corpus
 - Choices have big effect on performance, usefulness

Shallow approaches to deep problems

- For both WSD and SRL:
 - Shallow approaches much easier to develop
 - As in, possible at all for unlimited vocabularies
 - Not wonderful performance yet
 - Sometimes claimed to help a particular system, but often doesn't seem to help
 - Definitions are not crisp
 - There clearly is *something* there, but the granularity of the distinctions very problematic
- Deep Learning will fix everything?

Two datasets, two systems

Example from book uses PropBank

 Locally-developed system SEMAFOR works on SemEval problem, based on FrameNet

SEMAFOR

- A FrameNet-based semantic role labeling system developed within Noah's research group
 - It uses a dependency parser (the MST Parser) for preprocessing
 - Identifies and disambiguates predicates; then identifies and disambiguates each predicate's arguments
 - Trained on frame-annotated corpora from SemEval 2007/2010 tasks. Domains: weapons reports, travel guides, news, Sherlock Holmes stories.

Noun compounds

- A very flexible (productive) syntactic structure in English
 - The <u>noun noun</u> pattern is easily applied to name new concepts (Web browser) and to disambiguate known concepts (fire truck)
 - Can also combine two NPs: incumbent protection plan, [undergraduate [computer science] [lecture course]]
 - Sometimes creates ambiguity, esp. in writing where there is no phonological stress: Spanish teacher
 - People are creative about interpreting even nonsensical compounds
- Also present in many other languages, sometimes with special morphology
 - German is infamous for loving to merge words into compounds. e.g.
 Fremdsprachenkenntnisse, 'knowledge of foreign languages'

Noun compounds

- SemEval 2007 task: Classification of Semantic Relations between Nominals
 - 7 predefined relation types
 - 1. Cause-Effect: flu virus
 - Instrument-User: laser printer
 - 3. Product-Producer: honeybee
 - 4. Origin-Entity: rye whiskey
 - 5. Purpose-Tool: soup pot
 - 6. Part-Whole: car wheel
 - 7. Content-Container: apple basket
- http://nlp.cs.swarthmore.edu/semeval/tasks/task04/description.shtml

Noun compounds

- SemEval 2010 task: Noun compound interpretation using paraphrasing verbs
 - A dataset was compiled in which subjects were presented with a noun compound and asked to provide a verb describing the relationship
 - nut bread elicited: contain(21); include(10); be made with(9); have(8); be made from(5); use(3); be made using(3); feature(2); be filled with(2); taste like(2); be made of(2); come from(2); consist of(2); hold(1); be composed of(1); be blended with(1); be created out of(1); encapsulate(1); diffuse(1); be created with(1); be flavored with(1)
- http://semeval2.fbk.eu/semeval2.php?location=tasks#T12

Thesaurus/dictionary-based similarity measures

```
\begin{aligned} & \text{sim}_{\text{path}}(c_1, c_2) \ = \ -\log \text{pathlen}(c_1, c_2) \\ & \text{sim}_{\text{Resnik}}(c_1, c_2) \ = \ -\log P(\text{LCS}(c_1, c_2)) \\ & \text{sim}_{\text{Lin}}(c_1, c_2) \ = \ \frac{2 \times \log P(\text{LCS}(c_1, c_2))}{\log P(c_1) + \log P(c_2)} \\ & \text{sim}_{\text{jc}}(c_1, c_2) \ = \ \frac{1}{2 \times \log P(\text{LCS}(c_1, c_2)) - (\log P(c_1) + \log P(c_2))} \\ & \text{sim}_{\text{eLesk}}(c_1, c_2) \ = \ \sum_{r, q \in \text{RELS}} \text{overlap}(\text{gloss}(r(c_1)), \text{gloss}(q(c_2))) \end{aligned}
```

