

MACHINE LEARNING
MASTERY

Building Transformer Models

WITH ATTENTION

12-Day Mini-Course

Stefania Cristina
Mehreen Saeed

Disclaimer

The information contained within this eBook is strictly for educational purposes. If you wish to apply ideas contained in this eBook, you are taking full responsibility for your actions.

The author has made every effort to ensure the accuracy of the information within this book was correct at time of publication. The author does not assume and hereby disclaims any liability to any party for any loss, damage, or disruption caused by errors or omissions, whether such errors or omissions result from accident, negligence, or any other cause.

No part of this eBook may be reproduced or transmitted in any form or by any means, electronic or mechanical, recording or by any information storage and retrieval system, without written permission from the author.

Credits

Founder: Jason Brownlee

Authors: Stefania Cristina and Mehreen Saeed

Lead Editor: Adrian Tam

Technical Reviewers: Darci Heikkinen, Devansh Sethi, and Jerry Yiu

Copyright

Building Transformer Models with Attention

© 2022 MachineLearningMastery.com. All Rights Reserved.

Edition: v1.02

Contents

Before We Get Started...	1
Lesson 01: Obtaining Data	4
Lesson 02: Text Normalization	6
Lesson 03: Vectorization and Making Datasets	10
Lesson 04: Positional Encoding Matrix	14
Lesson 05: Positional Encoding Layer	19
Lesson 06: Transformer Building Blocks	23
Lesson 07: Transformer Encoder and Decoder	29
Lesson 08: Building a Transformer	32
Lesson 09: Prepare the Transformer Model for Training	36
Lesson 10: Training the Transformer	40
Lesson 11: Inference from the Transformer Model	43
Lesson 12: Improving the Model	46
Final Word Before You Go...	48

Before We Get Started...

Transformer is a recent breakthrough in neural machine translation. Natural languages are complicated. A word in one language can be translated into multiple words in another, depending on the *context*. But what exactly a context is, and how you can teach the computer to understand the context was a big problem to solve. The invention of the attention mechanism solved the problem of how to encode a context into a word, or in other words, how you can present a word *and* its context together in a numerical vector. Transformer brings this to one level higher so that we can build a neural network for natural language translation using only the attention mechanism but no recurrent structure. This not only makes the network simpler, easier to train, and parallelizable in algorithm but also allows a more complicated language model to be built. As a result, we can see computer-translated sentences almost flawlessly.

Indeed, such a powerful deep learning model is not difficult to build. In TensorFlow and Keras, you have almost all the building blocks readily available, and training a model is only a matter of several hours. It is fun to see a transformer model built and trained. It is even more fun to see a trained model to translate sentences from one language to another.

In this crash course, you will build a transformer model in the similar design as the original research paper.

Let's get started.

Who Is This Crash Course For?

Before you get started, let's make sure you are in the right place. This course is for developers who are already familiar with TensorFlow/Keras. The lessons in this course do assume a few things about you, such as:

- ▷ You know how to build a custom model, including the Keras functional API
- ▷ You know how to train a deep learning model in Keras
- ▷ You know how to use a trained model for inference

You do NOT need to be:

- ▷ A natural language processing expert
- ▷ A speaker of many languages

This crash course can help you get a deeper understanding of what a transformer model is and what it can do.

This crash course assumes you have a working TensorFlow 2.10 environment installed. If you need help with your environment, you can follow the step-by-step tutorial here:

- ▷ [How to Setup a Python Environment for Machine Learning and Deep Learning](#)

Crash Course Overview

This crash course is broken down into 12 lessons.

You could complete one lesson per day (recommended) or complete all of the lessons in one day (hardcore). It really depends on the time you have available and your level of enthusiasm.

Below is a list of the 12 lessons that will get you started and learn about the construction of a transformer model.

- ▷ **Lesson 01:** Obtaining Data
- ▷ **Lesson 02:** Text Normalization
- ▷ **Lesson 03:** Vectorization and Making Datasets
- ▷ **Lesson 04:** Positional Encoding Matrix
- ▷ **Lesson 05:** Positional Encoding Layer
- ▷ **Lesson 06:** Transformer Building Blocks
- ▷ **Lesson 07:** Transformer Encoder and Decoder
- ▷ **Lesson 08:** Building a Transformer
- ▷ **Lesson 09:** Preparing the Transformer Model for Training
- ▷ **Lesson 10:** Training the Transformer
- ▷ **Lesson 11:** Inference from the Transformer Model
- ▷ **Lesson 12:** Improving the Model

Each lesson could take you between 15 and up to 60 minutes. Take your time and complete the lessons at your own pace. Ask questions, and even post results in the comments online.

The lessons might expect you to go off and find out how to do things. This guide will give you hints, but even if you just follow the code in the lesson, you can finish a transformer model that works quite well.

Post your results online; we'll cheer you on!

Hang in there, don't give up!

Lesson 01

Obtaining Data

01

As you are building a neural machine translator, you need data for training and testing. Let's build a sentence-based English-to-French translator. There are many resources on the Internet. An example would be the user-contributed data for the flash card app Anki. You can download some data files at <https://ankiweb.net/shared/decks/french>. The data file would be a ZIP file containing a SQLite database file, from which you can extract the English-French sentence pairs.

However, you may find it more convenient to have a text file version, which you can find it at <https://www.manythings.org/anki/>. Google hosts a mirror of this file as well, which we will be using.

The code below will download the compressed data file and extract it:

```
import pathlib

import tensorflow as tf

# download dataset provided by Anki: https://www.manythings.org/anki/
text_file = tf.keras.utils.get_file(
 fname="fra-eng.zip",
 origin="http://storage.googleapis.com/download.tensorflow.org/data/fra-eng.zip",
 extract=True,
)
# show where the file is located now
text_file = pathlib.Path(text_file).parent / "fra.txt"
print(text_file)
```

Listing 01.1: Downloading sentence pair data

The data file will be a plaintext file named `fra.txt`. Its format would be lines of:

```
<English sentence><tab character><French sentence>
```

Your Task

Try to run the above code and open the file extracted. You should verify that the format of each line is like the above.

Next

In the next lesson, you will process this file and prepare the dataset suitable for training and testing.

Lesson 02

Text Normalization

02

Just like all NLP tasks, you need to normalize the text before you use it. French letters have accents which would be represented as Unicode characters, but such representation is not unique in Unicode. Therefore, you will convert the string into NFKC (compatibility and composition normal form).

Next, you will tokenize the sentences. Each word should be a separate token as well as each punctuation mark. However, the punctuation used in contractions such as *don't*, *va-t-il*, or *c'est* are not separated from the words. Also, convert everything into lowercase in the expectation that this will reduce the number of distinct words in the vocabulary.

Normalization and tokenization can go a lot deeper, such as subword tokenization, stemming, and lemmatization. But to keep things simple, you do not do these in this project.

Starting from scratch, the code to normalize the text is below. You will use the Python module `unicodedata` to convert a Unicode string into NFKC normal form. Then you will use regular expression to add space around punctuation marks. Afterward, you will wrap the French sentences (i.e., the target language) with sentinels `[start]` and `[end]`. You will see the purpose of the sentinels in later lessons.

```
import pathlib
import pickle
import random
import re
import unicodedata

import tensorflow as tf

# download dataset provided by Anki: https://www.manythings.org/anki/
text_file = tf.keras.utils.get_file(
 fname="fra-eng.zip",
 origin="http://storage.googleapis.com/download.tensorflow.org/data/fra-eng.zip",
 extract=True,
)
text_file = pathlib.Path(text_file).parent / "fra.txt"

def normalize(line):
 """Normalize a line of text and split into two at the tab character"""
 # ... (code for normalization and splitting)
```

```

line = unicodedata.normalize("NFKC", line.strip().lower())
line = re.sub(r"^(^ \w)(?!\\s)", r"\1 ", line)
line = re.sub(r"(\s[^ \w])(?!\\s)", r"\1 ", line)
line = re.sub(r"(?!\\s)([^ \w])$", r" \1", line)
line = re.sub(r"(?!\\s)([^ \w]\\s)", r" \1", line)
eng, fra = line.split("\t")
fra = "[start] " + fra + " [end]"
return eng, fra

# normalize each line and separate into English and French
with open(text_file) as fp:
 text_pairs = [normalize(line) for line in fp]

# print some samples
for _ in range(5):
 print(random.choice(text_pairs))

with open("text_pairs.pickle", "wb") as fp:
 pickle.dump(text_pairs, fp)

```

Listing 02.1: Normalizing text data

When you run this, you should see the result from a few samples, such as these:

```

('where did you put your key ?', '[start] où est-ce tu as mis ta clé ? [end]')
('you missed a spot .', '[start] tu as loupé une tache . [end]')
('i think we're being followed .', '[start] je pense que nous sommes suivis . [end]')
('i bought a cactus .', "[start] j'ai acheté un cactus . [end]")
('i have more than enough .', "[start] j'en ai plus que marre . [end]")

```

We saved the normalized sentence pairs in a pickle file, so we can reuse it in subsequent steps.

When you use it for your model, you want to know some statistics about this dataset. In particular, you want to see how many distinct tokens (words) in each language and how long the sentences are. You can figure these out as follows:

```

import pickle

with open("text_pairs.pickle", "rb") as fp:
 text_pairs = pickle.load(fp)

# count tokens
eng_tokens, fra_tokens = set(), set()
eng_maxlen, fra_maxlen = 0, 0
for eng, fra in text_pairs:
 eng_tok, fra_tok = eng.split(), fra.split()
 eng_maxlen = max(eng_maxlen, len(eng_tok))
 fra_maxlen = max(fra_maxlen, len(fra_tok))
 eng_tokens.update(eng_tok)
 fra_tokens.update(fra_tok)
print(f"Total English tokens: {len(eng_tokens)}")
print(f"Total French tokens: {len(fra_tokens)}")
print(f"Max English length: {eng_maxlen}")

```

```
print(f"Max French length: {fra_maxlen}")
print(f"{len(text_pairs)} total pairs")
```

Listing 02.2: Count tokens from the text data

Your Task

Run the above code. See not only the sample sentences but also the statistics you collected. Remember the output as they will be useful for your next lesson. Besides, knowing the maximum length of sentences is not as useful as knowing their distribution. You should plot a histogram for that. Try out this to produce the following chart:

```
import pickle

import matplotlib.pyplot as plt

with open("text_pairs.pickle", "rb") as fp:
 text_pairs = pickle.load(fp)

# histogram of sentence length in tokens
en_lengths = [len(eng.split()) for eng, fra in text_pairs]
fr_lengths = [len(fra.split()) for eng, fra in text_pairs]

plt.hist(en_lengths, label="en", color="red", alpha=0.33)
plt.hist(fr_lengths, label="fr", color="blue", alpha=0.33)
plt.yscale("log") # sentence length fits Benford's law
plt.ylim(plt.ylim()) # make y-axis consistent for both plots
plt.plot([max(en_lengths), max(en_lengths)], plt.ylim(), color="red")
plt.plot([max(fr_lengths), max(fr_lengths)], plt.ylim(), color="blue")
plt.legend()
plt.title("Examples count vs Token length")
plt.show()
```

Listing 02.3: Plot sentence lengths

Figure 02.1: Sentence lengths in different languages

Next

In the next lesson, you will vectorize this normalized text data and create datasets.

Lesson 03

Vectorization and Making Datasets

03

In the previous lesson, you cleaned up the sentences, but they are still text. Neural networks can handle only numbers. One way to convert the text into numbers is through vectorization. What this means is to transform the tokens from the text into an integer. Hence a sentence with n tokens (words) will become a *vector* of n integers.

You can build your own vectorizer. Simply build a mapping table of each unique token to a unique integer. When it is used, you look up the token one by one in the table and return the integers in the form of a vector.

In Keras, you have `TextVectorization` layer to save us the effort of building a vectorizer. It supports padding, i.e., integer 0 is reserved to mean “empty.” This is useful when you give a sentence of $m < n$ tokens but want the vectorizer always to return a fixed length n vector.

You will first split the sentence pair into training, validation, and testing sets as you need them for the model training. Then, create a `TextVectorization` layer and adapt it to the training set only (because you should not peek into the validation or testing dataset until the model training is completed).

```
import pickle
import random

from tensorflow.keras.layers import TextVectorization

# Load normalized sentence pairs
with open("text_pairs.pickle", "rb") as fp:
 text_pairs = pickle.load(fp)

# train-test-val split of randomized sentence pairs
random.shuffle(text_pairs)
n_val = int(0.15*len(text_pairs))
n_train = len(text_pairs) - 2*n_val
train_pairs = text_pairs[:n_train]
val_pairs = text_pairs[n_train:n_train+n_val]
test_pairs = text_pairs[n_train+n_val:]

# Parameter determined after analyzing the input data
vocab_size_en = 10000
```

```

vocab_size_fr = 20000
seq_length = 20

# Create vectorizer
eng_vectorizer = TextVectorization(
 max_tokens=vocab_size_en,
 standardize=None,
 split="whitespace",
 output_mode="int",
 output_sequence_length=seq_length,
)
fra_vectorizer = TextVectorization(
 max_tokens=vocab_size_fr,
 standardize=None,
 split="whitespace",
 output_mode="int",
 output_sequence_length=seq_length + 1
)

# train the vectorization layer using training dataset
train_eng_texts = [pair[0] for pair in train_pairs]
train_fra_texts = [pair[1] for pair in train_pairs]
eng_vectorizer.adapt(train_eng_texts)
fra_vectorizer.adapt(train_fra_texts)

# save for subsequent steps
with open("vectorize.pickle", "wb") as fp:
 data = {
 "train": train_pairs,
 "val": val_pairs,
 "test": test_pairs,
 "engvec_config": eng_vectorizer.get_config(),
 "engvec_weights": eng_vectorizer.get_weights(),
 "fravec_config": fra_vectorizer.get_config(),
 "fravec_weights": fra_vectorizer.get_weights(),
 }
 pickle.dump(data, fp)

```

Listing 03.1: Train the vectorization engine with training data

Note that the parameter `max_tokens` to `TextVectorization` object can be omitted to let the vectorizer figure it out. But if you set them to a value smaller than the total vocabulary (such as this case), you limit the the vectorizer to learn only the more frequent words and make the rare words as *out-of-vocabulary* (OOV). This may be useful to skip the words of little value or with spelling mistakes. You also fix the output length of the vectorizer. We assumed that a sentence should have no more than 20 tokens in the above.

The next step would be to make use of the vectorizer and create a TensorFlow Dataset object. This will be helpful in your later steps to train our model.

```

import pickle

import tensorflow as tf

```

```

from tensorflow.keras.layers import TextVectorization

# load text data and vectorizer weights
with open("vectorize.pickle", "rb") as fp:
 data = pickle.load(fp)

train_pairs = data["train"]
val_pairs = data["val"]
test_pairs = data["test"] # not used

eng_vectorizer = TextVectorization.from_config(data["engvec_config"])
eng_vectorizer.set_weights(data["engvec_weights"])
fra_vectorizer = TextVectorization.from_config(data["fravec_config"])
fra_vectorizer.set_weights(data["fravec_weights"])

# set up Dataset object
def format_dataset(eng, fra):
 """Take an English and a French sentence pair, convert into input and target.
 The input is a dict with keys `encoder_inputs` and `decoder_inputs`, each
 is a vector, corresponding to English and French sentences respectively.
 The target is also vector of the French sentence, advanced by 1 token. All
 vector are in the same length.

 The output will be used for training the transformer model. In the model we
 will create, the input tensors are named `encoder_inputs` and `decoder_inputs`
 which should be matched to the keys in the dictionary for the source part
 """
 eng = eng_vectorizer(eng)
 fra = fra_vectorizer(fra)
 source = {"encoder_inputs": eng,
 "decoder_inputs": fra[:, :-1]}
 target = fra[:, 1:]
 return (source, target)

def make_dataset(pairs, batch_size=64):
 """Create TensorFlow Dataset for the sentence pairs"""
 # aggregate sentences using zip(*pairs)
 eng_texts, fra_texts = zip(*pairs)
 # convert them into list, and then create tensors
 dataset = tf.data.Dataset.from_tensor_slices((list(eng_texts), list(fra_texts)))
 return dataset.shuffle(2048) \
 .batch(batch_size).map(format_dataset) \
 .prefetch(16).cache()

train_ds = make_dataset(train_pairs)
val_ds = make_dataset(val_pairs)

# test the dataset
for inputs, targets in train_ds.take(1):
 print(f'inputs["encoder_inputs"].shape: {inputs["encoder_inputs"].shape}')
 print(f'inputs["encoder_inputs"][0]: {inputs["encoder_inputs"][0]}')
 print(f'inputs["decoder_inputs"].shape: {inputs["decoder_inputs"].shape}')
 print(f'inputs["decoder_inputs"][0]: {inputs["decoder_inputs"][0]}')

```

```
print(f"targets.shape: {targets.shape}")
print(f"targets[0]: {targets[0]}")
```

Listing 03.2: Train the vectorization engine with training data

You will reuse this code later to make the `train_ds` and `val_ds` dataset objects.

Your Task

Run the above code. Verify that you can see an output similar to the below:

```
inputs["encoder_inputs"].shape: (64, 20)
inputs["encoder_inputs"][0]: [142 8 263 979 2 0 0 0 0 0 0 0 0
 0 0 0 0 0 0]
inputs["decoder_inputs"].shape: (64, 20)
inputs["decoder_inputs"][0]: [ 2 15 2496 190 4 3 0 0 0 0
 0 0 0 0 0 0]
targets.shape: (64, 20)
targets[0]: [ 15 2496 190 4 3 0 0 0 0 0 0 0
 0 0 0 0 0 0]
```

The exact vector may not be the same, but you should see that the shape should all be (*batch size, sequence length*). Some code above is borrowed from the tutorial by François Chollet, [English-to-Spanish translation with a sequence-to-sequence Transformer](#). You may also want to see how his implementation of transformer is different from this mini-course.

Next

In the next lesson, you will move to the topic of position encoding.

Lesson 04

Positional Encoding Matrix

04

When a sentence is vectorized, you get a vector of integers, where each integer represents a word. The integer here is only a label. We cannot assume two integers closer to each other means the words they represent are related.

In order to understand the meaning of words and hence quantify how two words are related to each other, you will use the technique *word embeddings*. But to understand the context, you also need to know the position of each word in a sentence. This is done by *positional encoding*.

In the paper “Attention Is All You Need”, positional encoding represents each token position with a vector. The elements of the vector are values of the different phase and frequency of sine waves. Precisely, at position $k = 0, 1, \dots, L - 1$, the positional encoding vector (of length d) is

$$[P(k, 0), P(k, 1), \dots, P(k, d - 2), P(k, d - 1)]$$

where for $i = 0, 1, \dots, d/2$,

$$P(k, 2i) = \sin\left(\frac{k}{n^{2i/d}}\right)$$

$$P(k, 2i + 1) = \cos\left(\frac{k}{n^{2i/d}}\right)$$

In the paper, they used $n = 10000$.

Implementing the positional encoding is not difficult, especially if you can use vector functions from NumPy.

```
import pickle

import matplotlib.pyplot as plt
import numpy as np

def pos_enc_matrix(L, d, n=10000):
 """Create positional encoding matrix
```

```

Args:
 L: Input dimension (length)
 d: Output dimension (depth), even only
 n: Constant for the sinusoidal functions

Returns:
 numpy matrix of floats of dimension L-by-d. At element (k,2i) the value
 is  $\sin(k/n^{(2i/d)})$  while at element (k,2i+1) the value is  $\cos(k/n^{(2i/d)})$ 

"""
assert d % 2 == 0, "Output dimension needs to be an even integer"
d2 = d//2
P = np.zeros((L, d))
k = np.arange(L).reshape(-1, 1) # L-column vector
i = np.arange(d2).reshape(1, -1) # d-row vector
denom = np.power(n, -i/d2) #  $n^{(-2*i/d)}$ 
args = k * denom # (L,d) matrix
P[:, ::2] = np.sin(args)
P[:, 1::2] = np.cos(args)
return P

# Plot the positional encoding matrix
pos_matrix = pos_enc_matrix(L=2048, d=512)
assert pos_matrix.shape == (2048, 512)
plt.pcolormesh(pos_matrix, cmap='RdBu')
plt.xlabel('Depth')
plt.ylabel('Position')
plt.colorbar()
plt.show()

with open("posenc-2048-512.pickle", "wb") as fp:
 pickle.dump(pos_matrix, fp)

```

Listing 04.1: Building the positional encoding matrix

You can see that we created a function to generate the positional encoding. We tested it out with $L = 2048$ and $d = 512$ above. The output would be a 2048×512 matrix. We also plot the encoding in a heatmap. This should look like the following.

Figure 04.1: Heatmap representation of the positional encoding matrix

Your Task

The heatmap above may not be very appealing to you. A better way to visualize it is to separate the sine curves from the cosine curves. Try out the code below to reuse the pickled positional encoding matrix and obtain a clearer visualization:

```
import pickle

import matplotlib.pyplot as plt
import numpy as np

with open("posenc-2048-512.pickle", "rb") as fp:
 pos_matrix = pickle.load(fp)
assert pos_matrix.shape == (2048, 512)
# Plot the positional encoding matrix, alternative way
plt.pcolormesh(np.hstack([pos_matrix[:, ::2], pos_matrix[:, 1::2]]), cmap='RdBu')
plt.xlabel('Depth')
plt.ylabel('Position')
plt.colorbar()
plt.show()
```

Listing 04.2: Visualizing the positional encoding matrix

If you wish, you may check that the different “depth” in the matrix represents a sine curve of different frequency. An example to visualize them is the following:

```
...
plt.plot(pos_matrix[:, 155], label="high freq")
plt.plot(pos_matrix[:, 300], label="low freq")
```

```
plt.legend()
plt.show()
```

But if you visualize one “position” of the matrix, you see an interesting curve:

```
import pickle
import matplotlib.pyplot as plt

with open("posenc-2048-512.pickle", "rb") as fp:
 pos_matrix = pickle.load(fp)
assert pos_matrix.shape == (2048, 512)
# Plot two curves from different position
plt.plot(pos_matrix[100], alpha=0.66, color="red", label="position 100")
plt.legend()
plt.show()
```

Listing 04.3: Encoding vector of one position

which shows you this:

Figure 04.2: One encoding vector

The encoding matrix is useful in the sense that, when you compare two encoding vectors, you can tell how far apart their positions are. The dot-product of two normalized vectors is 1 if they are identical and drops quickly as they move apart. This relationship can be visualized below:

```
import pickle

import matplotlib.pyplot as plt
import numpy as np

with open("posenc-2048-512.pickle", "rb") as fp:
```

```
pos_matrix = pickle.load(fp)
assert pos_matrix.shape == (2048, 512)
# Show the dot product between different normalized positional vectors
pos_matrix /= np.linalg.norm(pos_matrix, axis=1, keepdims=True)
p = pos_matrix[789] # all vectors compare to vector at position 789
dots = pos_matrix @ p
plt.plot(dots)
plt.ylim([0, 1])
plt.show()
```

Listing 04.4: Dot-product of normalized positional encoding vectors

Figure 04.3: Dot-product of normalized positional encoding vectors

Next

In the next lesson, you will make use of the positional encoding matrix to build a positional encoding layer in Keras.

Lesson 05

Positional Encoding Layer

05

The transformer model from the paper “Attention Is All You Need” is illustrated below:

Figure 05.1: The transformer model

The positional encoding layer is at the entry point of a transformer model. However, the Keras library does not provide us one. You can create a custom layer to implement the positional encoding, as follows.

```
import numpy as np
import tensorflow as tf

def pos_enc_matrix(L, d, n=10000):
```

```

"""Create positional encoding matrix

Args:
 L: Input dimension (length)
 d: Output dimension (depth), even only
 n: Constant for the sinusoidal functions

Returns:
 numpy matrix of floats of dimension L-by-d. At element (k,2i) the value
 is sin(k/n^(2i/d)) while at element (k,2i+1) the value is cos(k/n^(2i/d))
"""

assert d % 2 == 0, "Output dimension needs to be an even integer"
d2 = d//2
P = np.zeros((L, d))
k = np.arange(L).reshape(-1, 1) # L-column vector
i = np.arange(d2).reshape(1, -1) # d-row vector
denom = np.power(n, -i/d2) # n**(-2*i/d)
args = k * denom # (L,d) matrix
P[:, ::2] = np.sin(args)
P[:, 1::2] = np.cos(args)
return P

class PositionalEmbedding(tf.keras.layers.Layer):
 """Positional embedding layer. Assume tokenized input, transform into
 embedding and returns positional-encoded output."""
 def __init__(self, sequence_length, vocab_size, embed_dim, **kwargs):
 """
 Args:
 sequence_length: Input sequence length
 vocab_size: Input vocab size, for setting up embedding matrix
 embed_dim: Embedding vector size, for setting up embedding matrix
 """
 super().__init__(**kwargs)
 self.sequence_length = sequence_length
 self.vocab_size = vocab_size
 self.embed_dim = embed_dim # d_model in paper
 # token embedding layer: Convert integer token to D-dim float vector
 self.token_embeddings = tf.keras.layers.Embedding(
 input_dim=vocab_size, output_dim=embed_dim, mask_zero=True
 )
 # positional embedding layer: a matrix of hard-coded sine values
 matrix = pos_enc_matrix(sequence_length, embed_dim)
 self.position_embeddings = tf.constant(matrix, dtype="float32")

 def call(self, inputs):
 """Input tokens convert into embedding vectors then superimposed
 with position vectors"""
 embedded_tokens = self.token_embeddings(inputs)
 return embedded_tokens + self.position_embeddings

 # this layer is using an Embedding layer, which can take a mask
 # see https://www.tensorflow.org/guide/keras/masking_and_padding#passing_mask_ten ↴
 # ↵ sors_directly_to_layers
 def compute_mask(self, *args, **kwargs):

```

```

 return self.token_embeddings.compute_mask(*args, **kwargs)

def get_config(self):
 # to make save and load a model using custom layer possible
 config = super().get_config()
 config.update({
 "sequence_length": self.sequence_length,
 "vocab_size": self.vocab_size,
 "embed_dim": self.embed_dim,
 })
 return config

```

Listing 05.1: Implementing positional encoding layer

This layer is indeed combining an embedding layer with position encoding. The embedding layer creates word embeddings, namely, converting an integer token label from the vectorized sentence into a vector that can carry the meaning of the word. With the embedding, you can tell how close in meaning the two different words are.

The embedding output depends on the tokenized input sentence. But the positional encoding is a constant matrix as it depends only on the position. Hence you create a constant tensor for that at the time you created this layer. TensorFlow is smart enough to match the dimensions when you add the embedding output to the positional encoding matrix, in the `call()` function.

Two additional functions are defined in the layer above. The `compute_mask()` function is passed on to the embedding layer. This is needed to tell which positions of the output are padded. This will be used internally by Keras. The `get_config()` function is defined to remember all the config parameters of this layer. This is a standard practice in Keras so that you remember all the parameters you passed on to the constructor and return them in `get_config()`, so the model can be saved and loaded.

Your Task

Combine the above code together with the dataset `train_ds` created in Lesson 03 and the code snippet below:

```

# From Lesson 03:
# train_ds = make_dataset(train_pairs)

vocab_size_en = 10000
seq_length = 20

# test the dataset
for inputs, targets in train_ds.take(1):
 print(inputs["encoder_inputs"])
 embed_en = PositionalEmbedding(seq_length, vocab_size_en, embed_dim=512)
 en_emb = embed_en(inputs["encoder_inputs"])
 print(en_emb.shape)
 print(en_emb._keras_mask)

```

You should see the output like the following:

```
tf.Tensor(  
[[ 10 4288 607 ... 0 0 0]  
 [ 28 14 4 ... 0 0 0]  
 [ 63 23 430 ... 2 0 0]  
 ...  
 [ 136 315 100 ... 0 0 0]  
 [ 3 20 19 ... 0 0 0]  
 [ 44 16 6 ... 0 0 0]], shape=(64, 20), dtype=int64)  
(64, 20, 512)  
tf.Tensor(  
[[ True True True ... False False False]  
 [ True True True ... False False False]  
 [ True True True ... True False False]  
 ...  
 [ True True True ... False False False]  
 [ True True True ... False False False]  
 [ True True True ... False False False]], shape=(64, 20), dtype=bool)
```

You can see that the first tensor printed above is one batch (64 samples) of the vectorized input sentences, padded with zero to length 20. Each token is an integer but will be converted into an embedding of dimension 512. Hence the shape of `en_emb` above is `(64, 20, 512)`.

The last tensor printed above is the mask used. This essentially matches the input where the position is not zero. When you compute the accuracy, you have to remember the padded locations should not be counted.

Next

In the next lesson, you will complete the other building block of the transformer model.

Lesson 06

Transformer Building Blocks

06

Reviewing the diagram of transformer in Figure 05.1, you will see that beyond the embedding and positional encoding, you have the encoder (left half of the figure) and decoder (right half of the figure). They share some similarities. Most notably, they have a multi-head attention block at the beginning and a feed forward block at the end.

It would be easier if you create each building block as separate submodels and later combine them into a bigger model.

First, you create the *self-attention model*. It is in the part of the diagram that is at the bottom of both encoder and decoder. A multi-head attention layer will take three inputs, namely, the key, the value, and the query. If all three inputs are the same, we call this multi-head attention layer self-attention. This submodel will have an *add & norm* layer with *skip connection* to normalize the output of the attention layer. Its implementation is as follows:

```
import tensorflow as tf

def self_attention(input_shape, prefix="att", mask=False, **kwargs):
 """Self-attention layers at transformer encoder and decoder. Assumes its
 input is the output from positional encoding layer.

Args:
 prefix (str): The prefix added to the layer names
 masked (bool): whether to use causal mask. Should be False on encoder and
 True on decoder. When True, a mask will be applied such that
 each location only has access to the locations before it.
 """
 # create layers
 inputs = tf.keras.layers.Input(shape=input_shape, dtype='float32',
 name=f"{prefix}_in1")
 attention = tf.keras.layers.MultiHeadAttention(name=f"{prefix}_attn1", **kwargs)
 norm = tf.keras.layers.LayerNormalization(name=f"{prefix}_norm1")
 add = tf.keras.layers.Add(name=f"{prefix}_add1")
 # functional API to connect input to output
 attout = attention(query=inputs, value=inputs, key=inputs,
 use_causal_mask=mask)
 outputs = norm(add([inputs, attout]))
 # create model and return
```

```

model = tf.keras.Model(inputs=inputs, outputs=outputs, name=f"{prefix}_att")
return model

seq_length = 20
key_dim = 128
num_heads = 8

model = self_attention(input_shape=(seq_length, key_dim),
 num_heads=num_heads, key_dim=key_dim)
tf.keras.utils.plot_model(model, "self-attention.png",
 show_shapes=True, show_dtype=True, show_layer_names=True,
 rankdir='BT', show_layer_activations=True)

```

Listing 06.1: Self-attention submodel in transformer

The function defined above is generic for both encoder and decoder. The decoder will set the option `mask=True` to apply *causal mask* to the input.

Set some parameters and create a model. The model plotted would look like the following.

Figure 06.1: Self-attention architecture with key dimension=128

In the decoder, you have a *cross-attention model* that takes input from the self-attention model as well as the encoder. In this case, the value and key are the output from the encoder whereas the query is the output from the self-attention model. At the high level, it is based on what the encoder understands about the context of the source sentence, and takes the partial sentence at the decoder's input as the query (which can be empty), to predict how to complete the sentence. This is the only difference from the self-attention model; hence the code is very similar:

```

import tensorflow as tf

def cross_attention(input_shape, context_shape, prefix="att", **kwargs):
 """Cross-attention layers at transformer decoder. Assumes its
 input is the output from positional encoding layer at decoder

```

```

and context is the final output from encoder.

Args:
 prefix (str): The prefix added to the layer names
 .....
 # create layers
 context = tf.keras.layers.Input(shape=context_shape, dtype='float32',
 name=f"{prefix}_ctx2")
 inputs = tf.keras.layers.Input(shape=input_shape, dtype='float32',
 name=f"{prefix}_in2")
 attention = tf.keras.layers.MultiHeadAttention(name=f"{prefix}_attn2", **kwargs)
 norm = tf.keras.layers.LayerNormalization(name=f"{prefix}_norm2")
 add = tf.keras.layers.Add(name=f"{prefix}_add2")
 # functional API to connect input to output
 attout = attention(query=inputs, value=context, key=context)
 outputs = norm(add([attout, inputs]))
 # create model and return
 model = tf.keras.Model(inputs=[(context, inputs)], outputs=outputs,
 name=f"{prefix}_cross")
 return model

seq_length = 20
key_dim = 128
num_heads = 8

model = cross_attention(input_shape=(seq_length, key_dim),
 context_shape=(seq_length, key_dim),
 num_heads=num_heads, key_dim=key_dim)
tf.keras.utils.plot_model(model, "cross-attention.png",
 show_shapes=True, show_dtype=True, show_layer_names=True,
 rankdir='BT', show_layer_activations=True)

```

Listing 06.2: Cross-attention submodel in transformer

The model plotted would look like the following. Note that there are two inputs in this model, one for the *context* and another for the input from self-attention.

Figure 06.2: Cross-attention architecture with key dimension=128

Finally, there are feed forward models at the output of both encoder and decoder. It is implemented as Dense layers in Keras:

```
import tensorflow as tf

def feed_forward(input_shape, model_dim, ff_dim, dropout=0.1, prefix="ff"):
 """Feed-forward layers at transformer encoder and decoder. Assumes its
 input is the output from an attention layer with add & norm, the output
 is the output of one encoder or decoder block

 Args:
 model_dim (int): Output dimension of the feed-forward layer, which
 is also the output dimension of the encoder/decoder
 block
 ff_dim (int): Internal dimension of the feed-forward layer
 dropout (float): Dropout rate
 prefix (str): The prefix added to the layer names
 ....
 # create layers
 inputs = tf.keras.layers.Input(shape=input_shape, dtype='float32',
 name=f"{prefix}_in3")
 dense1 = tf.keras.layers.Dense(ff_dim, name=f"{prefix}_ff1", activation="relu")
 dense2 = tf.keras.layers.Dense(model_dim, name=f"{prefix}_ff2")
 drop = tf.keras.layers.Dropout(dropout, name=f"{prefix}_drop")
 add = tf.keras.layers.Add(name=f"{prefix}_add3")
 # functional API to connect input to output
 ffout = drop(dense2(dense1(inputs)))
 norm = tf.keras.layers.LayerNormalization(name=f"{prefix}_norm3")
 outputs = norm(add([inputs, ffout]))
 # create model and return
 model = tf.keras.Model(inputs=inputs, outputs=outputs, name=f"{prefix}_ff")
 return model
```

```

seq_length = 20
key_dim = 128
ff_dim = 512

model = feed_forward(input_shape=(seq_length, key_dim),
 model_dim=key_dim, ff_dim=ff_dim)
tf.keras.utils.plot_model(model, "feedforward.png",
 show_shapes=True, show_dtype=True, show_layer_names=True,
 rankdir='BT', show_layer_activations=True)

```

Listing 06.3: Cross-attention submodel in transformer

The model plotted would look like the following. Note that the first `Dense` layer uses ReLU activation and the second has no activation. A dropout layer is then appended for regularization.

Figure 06.3: Feed-forward submodel

Your Task

Run the above code and verify you see the same model diagram. It is important you match the layout as the final transformer model depends on them.

In the code above, Keras functional API is used. In Keras, you can build a model using sequential API, functional API, or subclass the `Model` class. Subclassing can also be used here, but sequential API cannot. Can you tell why?

Next

In the next lesson, you will make use of these building block to create the encoder and decoder.

Lesson 07

Transformer Encoder and Decoder

07

Look again at the diagram of the transformer in Figure 05.1. You will see that the encoder is the self-attention submodel connected to the feed-forward submodel. The decoder, on the other hand, is a self-attention submodel, a cross-attention submodel, and a feed-forward submodel connected in tandem.

Making an encoder and a decoder is therefore not difficult once you have these submodels as building blocks. Firstly, you have the encoder. It is simple enough that you can build an encoder model using Keras sequential API.

```
import tensorflow as tf

# the building block functions from Lesson 06
from lesson_06 import self_attention, feed_forward

def encoder(input_shape, key_dim, ff_dim, dropout=0.1, prefix="enc", **kwargs):
 """One encoder unit. The input and output are in the same shape so we can
 daisy chain multiple encoder units into one larger encoder"""
 model = tf.keras.models.Sequential([
 tf.keras.layers.Input(shape=input_shape, dtype='float32', name=f"{prefix}_in0"),
 self_attention(input_shape, prefix=prefix, key_dim=key_dim, mask=False, **kwargs),
 feed_forward(input_shape, key_dim, ff_dim, dropout, prefix),
 ], name=prefix)
 return model

seq_length = 20
key_dim = 128
ff_dim = 512
num_heads = 8

model = encoder(input_shape=(seq_length, key_dim), key_dim=key_dim, ff_dim=ff_dim,
 num_heads=num_heads)
tf.keras.utils.plot_model(model, "encoder.png",
 show_shapes=True, show_dtype=True, show_layer_names=True,
 rankdir='BT', show_layer_activations=True)
```

Listing 07.1: Encoder block in transformer

Plotting the model would see that it is simple as the following:

Figure 07.1: Encoder submodel

The decoder is a bit complicated because the cross-attention block takes input from the encoder as well; hence it is a model that takes two input. It is implemented as follows:

```

import tensorflow as tf

# the three building block functions from Lesson 06
from lesson_06 import self_attention, cross_attention, feed_forward

def decoder(input_shape, key_dim, ff_dim, dropout=0.1, prefix="dec", **kwargs):
 """One decoder unit. The input and output are in the same shape so we can
 daisy chain multiple decoder units into one larger decoder. The context
 vector is also assumed to be the same shape for convenience"""
 inputs = tf.keras.layers.Input(shape=input_shape, dtype='float32',
 name=f"{prefix}_in0")
 context = tf.keras.layers.Input(shape=input_shape, dtype='float32',
 name=f"{prefix}_ctx0")
 attmodel = self_attention(input_shape, key_dim=key_dim, mask=True,
 prefix=prefix, **kwargs)
 crossmodel = cross_attention(input_shape, input_shape, key_dim=key_dim,
 prefix=prefix, **kwargs)
 ffmodel = feed_forward(input_shape, key_dim, ff_dim, dropout, prefix)
 x = attmodel(inputs)
 x = crossmodel([(context, x)])
 output = ffmodel(x)
 model = tf.keras.Model(inputs=[(inputs, context)], outputs=output, name=prefix)
 return model

seq_length = 20
key_dim = 128
ff_dim = 512
num_heads = 8

model = decoder(input_shape=(seq_length, key_dim), key_dim=key_dim, ff_dim=ff_dim,
 num_heads=num_heads)
tf.keras.utils.plot_model(model, "decoder.png",
 show_shapes=True, show_dtype=True, show_layer_names=True,
 rankdir='BT', show_layer_activations=True)

```

Listing 07.2: Decoder block in transformer

The model will look like the following:

Figure 07.2: Decoder submodel

Your Task

Copy over the three building block functions from Lesson 06 and run the above code to make sure you see the same layout as shown, in both the encoder and decoder.

Next

In the next lesson, you will complete the transformer model with the building block you have created so far.

Lesson 08

Building a Transformer

08

Indeed, a transformer has encoder and decoder parts, and each part is not one but a series of encoders or decoders. It sounds complicated but not if you have the building block submodels to hide the details.

Refer to Figure 05.1, and you see the encoder and decoder parts are just a chain of encoder and decoder blocks. Only the output of the final encoder block is used as input to the decoder blocks.

Therefore, the complete transformer model can be built as follows:

```
import tensorflow as tf

# the positional embedding layer from Lesson 05
from lesson_05 import PositionalEmbedding
# the building block functions from Lesson 07
from lesson_07 import encoder, decoder


def transformer(num_layers, num_heads, seq_len, key_dim, ff_dim, vocab_size_src,
 vocab_size_tgt, dropout=0.1, name="transformer"):
 embed_shape = (seq_len, key_dim) # output shape of the positional embedding layer
 # set up layers
 input_enc = tf.keras.layers.Input(shape=(seq_len,), dtype="int32",
 name="encoder_inputs")
 input_dec = tf.keras.layers.Input(shape=(seq_len,), dtype="int32",
 name="decoder_inputs")
 embed_enc = PositionalEmbedding(seq_len, vocab_size_src, key_dim, name="embed_enc")
 embed_dec = PositionalEmbedding(seq_len, vocab_size_tgt, key_dim, name="embed_dec")
 encoders = [encoder(input_shape=embed_shape, key_dim=key_dim,
 ff_dim=ff_dim, dropout=dropout, prefix=f"enc{i}",
 num_heads=num_heads)
 for i in range(num_layers)]
 decoders = [decoder(input_shape=embed_shape, key_dim=key_dim,
 ff_dim=ff_dim, dropout=dropout, prefix=f"dec{i}",
 num_heads=num_heads)
 for i in range(num_layers)]
 final = tf.keras.layers.Dense(vocab_size_tgt, name="linear")
 # build output
```

```

x1 = embed_enc(input_enc)
x2 = embed_dec(input_dec)
for layer in encoders:
 x1 = layer(x1)
for layer in decoders:
 x2 = layer([x2, x1])
output = final(x2)
# XXX keep this try-except block
try:
 del output._keras_mask
except AttributeError:
 pass
model = tf.keras.Model(inputs=[input_enc, input_dec], outputs=output, name=name)
return model

seq_len = 20
num_layers = 4
num_heads = 8
key_dim = 128
ff_dim = 512
dropout = 0.1
vocab_size_en = 10000
vocab_size_fr = 20000
model = transformer(num_layers, num_heads, seq_len, key_dim, ff_dim,
 vocab_size_en, vocab_size_fr, dropout)
tf.keras.utils.plot_model(model, "transformer.png",
 show_shapes=True, show_dtype=True, show_layer_names=True,
 rankdir='BT', show_layer_activations=True)

```

Listing 08.1: Complete transformer model

The try-except block in the code is to handle a bug in certain versions of TensorFlow that may cause the training error calculated erroneously. The model plotted above would be like the following. Not very simple, but the architecture is still tractable.

Figure 08.1: Transformer with 4 layers in encoder and 4 layers in decoder

Your Task

Copy over the three building block functions from Lessons 05, 06, and 07, so you can run the above code and generate the same diagram. You will reuse this model in the subsequent lessons.

Next

In the next lesson, you will set up the other training parameters for this model.

Lesson 09

Prepare the Transformer Model for Training

09

Before you can train your transformer, you need to decide how you should train it.

According to the paper “Attention Is All You Need”, you are using Adam as the optimizer but with a custom learning rate schedule,

$$\text{LR} = \frac{1}{\sqrt{d_{\text{model}}}} \min \left(\frac{1}{\sqrt{n}}, \frac{n}{\sqrt{m^3}} \right)$$

It is implemented as follows:

```
import matplotlib.pyplot as plt
import tensorflow as tf

class CustomSchedule(tf.keras.optimizers.schedules.LearningRateSchedule):
 "Custom learning rate for Adam optimizer"
 def __init__(self, key_dim, warmup_steps=4000):
 super().__init__()
 self.key_dim = key_dim
 self.warmup_steps = warmup_steps
 self.d = tf.cast(self.key_dim, tf.float32)

 def __call__(self, step):
 step = tf.cast(step, dtype=tf.float32)
 arg1 = tf.math.rsqrt(step)
 arg2 = step * (self.warmup_steps ** -1.5)
 return tf.math.rsqrt(self.d) * tf.math.minimum(arg1, arg2)

 def get_config(self):
 # to make save and load a model using custom layer possible
 config = {
 "key_dim": self.key_dim,
 "warmup_steps": self.warmup_steps,
 }
 return config

key_dim = 128
lr = CustomSchedule(key_dim)
optimizer = tf.keras.optimizers.Adam(lr, beta_1=0.9, beta_2=0.98, epsilon=1e-9)
```

```
plt.plot(lr(tf.range(50000, dtype=tf.float32)))
plt.ylabel('Learning Rate')
plt.xlabel('Train Step')
plt.show()
```

Listing 09.1: Setup custom learning rate schedule for Adam optimizer

The learning rate schedule is designed in such a way that it learns slowly at the beginning but accelerates as it learns. This helps because the model is totally random at the beginning, and you cannot even trust the output much. But as you train the model enough, the result should be sufficiently sensible and thus you can learn faster to help convergence. The learning rate as plotted would look like the following:

Figure 09.1: Customized learning rate schedule

Next, you also need to define the loss metric and accuracy metric for training. This model is special because you need to apply a mask to the output to calculate the loss and accuracy only on the non-padding elements. Borrow the implementation from [Neural machine translation with a Transformer and Keras](#):

```
def masked_loss(label, pred):
 mask = label != 0

 loss_object = tf.keras.losses.SparseCategoricalCrossentropy(
 from_logits=True, reduction='none')
 loss = loss_object(label, pred)

 mask = tf.cast(mask, dtype=loss.dtype)
 loss *= mask
 loss = tf.reduce_sum(loss)/tf.reduce_sum(mask)
 return loss

def masked_accuracy(label, pred):
```

```

pred = tf.argmax(pred, axis=2)
label = tf.cast(label, pred.dtype)
match = label == pred

mask = label != 0

match = match & mask

match = tf.cast(match, dtype=tf.float32)
mask = tf.cast(mask, dtype=tf.float32)
return tf.reduce_sum(match)/tf.reduce_sum(mask)

```

Listing 09.2: Masked loss and accuracy functions

With all these, you can now *compile* your Keras model as follows:

```

vocab_size_en = 10000
vocab_size_fr = 20000
seq_len = 20
num_layers = 4
num_heads = 8
key_dim = 128
ff_dim = 512
dropout = 0.1
model = transformer(num_layers, num_heads, seq_len, key_dim, ff_dim,
 vocab_size_en, vocab_size_fr, dropout)
lr = CustomSchedule(key_dim)
optimizer = tf.keras.optimizers.Adam(lr, beta_1=0.9, beta_2=0.98, epsilon=1e-9)
model.compile(loss=masked_loss, optimizer=optimizer, metrics=[masked_accuracy])
model.summary()

```

Listing 09.3: Compiling the transformer model with custom learning rate, masked loss, and accuracy

Your Task

If you have implemented everything correctly, you should be able to provide all building block functions to make the above code run. Try to keep everything you made so far in one Python script or one Jupyter notebook and run it once to ensure no errors produced and no exceptions are raised.

If everything run smoothly, you should see the `summary()` above prints the following:

Model: "transformer"			
Layer (type)	Output Shape	Param #	Connected to
encoder_inputs (InputLayer)	[(None, 20)]	0	[]
embed_enc (PositionalEmbedding)	(None, 20, 128)	1280000	['encoder_inputs[0][0]']

enc0 (Sequential)	(None, 20, 128)	659712	['embed_enc[0][0]']
enc1 (Sequential)	(None, 20, 128)	659712	['enc0[0][0]']
decoder_inputs (InputLayer)	[(None, 20)]	0	[]
enc2 (Sequential)	(None, 20, 128)	659712	['enc1[0][0]']
embed_dec (PositionalEmbedding)	(None, 20, 128)	2560000	['decoder_inputs[0][0]']
enc3 (Sequential)	(None, 20, 128)	659712	['enc2[0][0]']
dec0 (Functional)	(None, 20, 128)	1187456	['embed_dec[0][0]', 'enc3[0][0]']
dec1 (Functional)	(None, 20, 128)	1187456	['dec0[0][0]', 'enc3[0][0]']
dec2 (Functional)	(None, 20, 128)	1187456	['dec1[0][0]', 'enc3[0][0]']
dec3 (Functional)	(None, 20, 128)	1187456	['dec2[0][0]', 'enc3[0][0]']
linear (Dense)	(None, 20, 20000)	2580000	['dec3[0][0]']
<hr/>			
Total params: 13,808,672			
Trainable params: 13,808,672			
Non-trainable params: 0			

Moreover, when you look at the diagram of the transformer model and your implementation here, you should notice the diagram shows a softmax layer at the output, but we omitted that. The softmax is indeed added in this lesson. Do you see where is it?

Next

In the next lesson, you will train this compiled model, on 14 million parameters as we can see in the summary above.

Lesson 10

Training the Transformer

10

Training the transformer depends on everything you created in all previous lessons. Most importantly, the vectorizer and dataset from Lesson 03 must be saved as they will be reused in this and the next lessons.

```
import matplotlib.pyplot as plt
import tensorflow as tf

# the dataset objects from Lesson 03
from lesson_03 import train_ds, val_ds
# the building block functions from Lesson 08
from lesson_08 import transformer
# the learning rate schedule, loss, and accuracy functions from Lesson 09
from lesson_09 import CustomSchedule, masked_loss, masked_accuracy

# Create and train the model
seq_len = 20
num_layers = 4
num_heads = 8
key_dim = 128
ff_dim = 512
dropout = 0.1
vocab_size_en = 10000
vocab_size_fr = 20000
model = transformer(num_layers, num_heads, seq_len, key_dim, ff_dim,
 vocab_size_en, vocab_size_fr, dropout)
lr = CustomSchedule(key_dim)
optimizer = tf.keras.optimizers.Adam(lr, beta_1=0.9, beta_2=0.98, epsilon=1e-9)
model.compile(loss=masked_loss, optimizer=optimizer, metrics=[masked_accuracy])
epochs = 20
history = model.fit(train_ds, epochs=epochs, validation_data=val_ds)

# Save the trained model
model.save("eng-fra-transformer.h5")

# Plot the loss and accuracy history
fig, axs = plt.subplots(2, figsize=(6, 8), sharex=True)
fig.suptitle('Training history')
```

```

x = list(range(1, epochs+1))
axs[0].plot(x, history.history["loss"], alpha=0.5, label="loss")
axs[0].plot(x, history.history["val_loss"], alpha=0.5, label="val_loss")
axs[0].set_ylabel("Loss")
axs[0].legend(loc="upper right")
axs[1].plot(x, history.history["masked_accuracy"], alpha=0.5, label="acc")
axs[1].plot(x, history.history["val_masked_accuracy"], alpha=0.5, label="val_acc")
axs[1].set_ylabel("Accuracy")
axs[1].set_xlabel("epoch")
axs[1].legend(loc="lower right")
plt.show()

```

Listing 10.1: Setup custom learning rate schedule for Adam optimizer

That's it!

Running this script will take several hours, but once it is finished, you will have the model saved and the loss and accuracy plotted. It should look like the following:

Figure 10.1: Loss and accuracy history from the training

Your Task

In the training set up above, we did not make use of the early stopping and checkpoint callbacks in Keras. Before you run it, try to modify the code above to add these callbacks.

The early stopping callback can help you interrupt the training when no progress is made. The checkpoint callback can help you keep the best-score model rather than return to you only the final model at the last epoch.

Next

In the next lesson, you will load this trained model and test it out.

Lesson 11

Inference from the Transformer Model

11

In Lesson 03, you split the original dataset into training, validation, and test sets in the ratio of 70%-15%-15%. You used the training and validation dataset in the training of the transformer model in Lesson 10. And in this lesson, you are going to use the test set to see how good your trained model is.

You saved your transformer model in the previous lesson. Because you have some custom made layers and functions in the model, you need to create a *custom object scope* to load your saved model.

The transformer model can give you a token index. You need the vectorizer to look up the word that this index represents. You have to reuse the same vectorizer that you used in creating the dataset to maintain consistency.

Create a loop to scan the generated tokens. In other words, do not use the model to generate the entire translated sentence but consider only the next generated word in the sentence until you see the end sentinel. The first generated word would be the one generated by the start sentinel. It is the reason you processed the target sentences this way in Lesson 02.

The code is as follows:

```
import pickle
import random

import numpy as np
import tensorflow as tf

# the dataset objects from Lesson 03
from lesson_03 import test_pairs, eng_vectorizer, fra_vectorizer
# the positional embedding layer from Lesson 05
from lesson_05 import PositionalEmbedding
# the learning rate schedule, loss, and accuracy functions from Lesson 09
from lesson_09 import CustomSchedule, masked_loss, masked_accuracy

# Load the trained model
custom_objects = {"PositionalEmbedding": PositionalEmbedding,
 "CustomSchedule": CustomSchedule,
```

```

 "masked_loss": masked_loss,
 "masked_accuracy": masked_accuracy}
with tf.keras.utils.custom_object_scope(custom_objects):
 model = tf.keras.models.load_model("eng-fra-transformer.h5")

# training parameters used
seq_len = 20
vocab_size_en = 10000
vocab_size_fr = 20000

def translate(sentence):
 """Create the translated sentence"""
 enc_tokens = eng_vectorizer([sentence])
 lookup = list(fra_vectorizer.get_vocabulary())
 start_sentinel, end_sentinel = "[start]", "[end]"
 output_sentence = [start_sentinel]
 # generate the translated sentence word by word
 for i in range(seq_len):
 vector = fra_vectorizer([" ".join(output_sentence)])
 assert vector.shape == (1, seq_len+1)
 dec_tokens = vector[:, :-1]
 assert dec_tokens.shape == (1, seq_len)
 pred = model([enc_tokens, dec_tokens])
 assert pred.shape == (1, seq_len, vocab_size_fr)
 word = lookup[np.argmax(pred[0, i, :])]
 output_sentence.append(word)
 if word == end_sentinel:
 break
 return output_sentence

test_count = 20
for n in range(test_count):
 english_sentence, french_sentence = random.choice(test_pairs)
 translated = translate(english_sentence)
 print(f"Test {n}:")
 print(f"{english_sentence}")
 print(f"== {french_sentence}")
 print(f"-> {' '.join(translated)}")
 print()

```

Listing 11.1: Inference on the trained transformer model

Your Task

First, try to run this code and observe the inference result. Some examples are below:

```

Test 2:
it rained for three days .
== [start] il a plu pendant trois jours . [end]
-> [start] il a plu pendant trois jours . [end]

```

```

Test 3:

```

```
two people say they heard a gunshot .  
== [start] deux personnes disent qu'elles ont entendu une détonation . [end]  
-> [start] deux personnes disent qu'ils ont entendu un coup de feu . [end]
```

Test 4:

```
i'm not dead yet .  
== [start] je ne suis pas encore mort . [end]  
-> [start] je ne suis pas encore mort . [end]
```

Test 5:

```
i want us to get back together .  
== [start] je veux que nous nous remettions ensemble . [end]  
-> [start] je veux que nous nous [UNK] ensemble . [end]
```

The second line of each test is the expected output while the third line is the output from the transformer.

The token [UNK] means “unknown” or out-of-vocabulary, which should appear rarely. Comparing the output, you should see the result is quite accurate. It will not be perfect. For example, *they* in English can map to *ils* or *elles* in French depending on the gender, and the transformer cannot always distinguish that.

You generated the translated sentence word by word, but indeed the transformer outputs the entire sentence in one shot. You should try to modify the program to decode the entire transformer output `pred` in the for-loop to see how the transformer gives you a better sentence as you provide more leading words in `dec_tokens`.

Next

In the next lesson, you will review what you did so far and see if any improvements can be made.

Lesson 12

Improving the Model

12

You did it!

Let's go back and review what you did and what can be improved. You made a transformer model that takes an entire English sentence and a partial French sentence (up to the k -th token) to predict the next (the $(k + 1)$ -th) token.

In training, you observed that the accuracy is at 70% to 80% at the best. How can you improve it? Here are some ideas, but surely, not exhaustive:

- ▷ You used a simple tokenizer for your text input. Libraries such as NLTK can provide better tokenizers. Also, you didn't use subword tokenization. It is less a problem for English but problematic for French. That's why you have vastly larger vocabulary size in French in your model (e.g., *l'air* (the air) and *d'air* (of air) would become distinct tokens).
- ▷ You trained your own word embeddings with an embedding layer. There are pre-trained embeddings (such as GloVe) readily available, and they usually provide better quality embeddings. This may help your model to understand the *context* better.
- ▷ You designed the transformer with some parameters. You used 8 heads for multi-head attention, output vector dimension is 128, sentence length was limited to 20 tokens, drop out rate is 0.1, and so on. Tuning these parameters will surely impact the transformer one way or another. Similarly important are the training parameters such as number of epochs, learning rate schedule, and loss function.

Your Task

Figure out how to change the code to accommodate the above changes. But if we test it out, do you know the right way to tell if one model is better than another?

This was the final lesson.

Bibliography

Ashish Vaswani et al. “Attention Is All You Need”. In: *Proc. 31st Conference on Neural Information Processing Systems (NIPS 2017)*. 2017.

<https://arxiv.org/pdf/1706.03762.pdf>

Neural machine translation with a Transformer and Keras. TensorFlow Tutorials.

<https://www.tensorflow.org/text/tutorials/transformer>

François Chollet. *English-to-Spanish translation with a sequence-to-sequence Transformer*.

Keras code examples, 2021.

https://keras.io/examples/nlp/neural_machine_translation_with_transformer/

Final Word Before You Go...

You made it. Well done! Take a moment and look back at how far you have come:

- ▷ You learned how to take a plaintext sentence, process it, and vectorize it
- ▷ You analyzed the building block of a transformer model according to the paper “Attention Is All You Need”, and implemented each building block using Keras
- ▷ You connected the building blocks into a complete transformer model, and train it
- ▷ Finally, you can witness the trained model to translate English sentences into French with high accuracy

Don’t make light of this, you have come a long way in a short amount of time. This is just the beginning of your machine learning journey on transformers. Keep practicing and developing your skills.

How Did You Do With The Mini-Course?

Did you enjoy this mini-course?

Do you have any questions or sticking points?

Let me know, send us an email at: jason@MachineLearningMastery.com

Take the Next Step

Want to learn more about each lesson in greater detail (and much more)? Looking for more help with *Building Transformer Models with Attention*?

Grab my new book:

Building Transformer Models with Attention

<https://machinelearningmastery.com/transformer-models-with-attention/>

TensorFlow or Keras syntax is too difficult for you? Confused about the terms? Not so familiar about deep learning?

You may enjoy a primer on the topic:

Deep Learning with Python, Second Edition

<https://machinelearningmastery.com/deep-learning-with-python>

