

Neural machine translation

Bengio et al. (2003)

Everything is a vector

$$p(\mathbf{e}) = \prod_{i=1}^{|\mathbf{e}|} p(e_i \mid e_{i-n+1}, \dots, e_{i-1})$$

$$p(e_i \mid e_{i-n+1}, \dots, e_{i-1}) =$$

Bengio et al. (2003)

Everything is a vector

$$p(\mathbf{e}) = \prod_{i=1}^{|\mathbf{e}|} p(e_i \mid e_{i-n+1}, \dots, e_{i-1})$$

$$p(e_i \mid e_{i-n+1}, \dots, e_{i-1}) =$$

Every word is a vector
(a one-hot vector)

The concatenation
of these vectors is
an n -gram

Bengio et al. (2003)

Everything is a vector

$$p(\mathbf{e}) = \prod_{i=1}^{|\mathbf{e}|} p(e_i \mid e_{i-n+1}, \dots, e_{i-1})$$

$$p(e_i \mid e_{i-n+1}, \dots, e_{i-1}) =$$

Word embeddings
are vectors:
 k real values
representing the
“meaning” of the
word.

Bengio et al. (2003)

Everything is a vector

$$p(\mathbf{e}) = \prod_{i=1}^{|\mathbf{e}|} p(e_i \mid e_{i-n+1}, \dots, e_{i-1})$$

$$p(e_i \mid e_{i-n+1}, \dots, e_{i-1}) =$$

n -grams are vectors:
 d real values representing the “meaning” of the n -gram.

Bengio et al. (2003)

Everything is a vector

$$p(\mathbf{e}) = \prod_{i=1}^{|\mathbf{e}|} p(e_i | e_{i-n+1}, \dots, e_{i-1})$$

$$p(e_i | e_{i-n+1}, \dots, e_{i-1}) =$$

a discrete probability distribution over V outcomes is a vector:
 V non-negative reals summing to 1.

LMs in MT

$$p(\mathbf{e}, \mathbf{f}) = p_{LM}(\mathbf{e}) \times p_{TM}(\mathbf{f} \mid \mathbf{e})$$

LMs in MT

$$p(\mathbf{e}, \mathbf{f}) = p_{LM}(\mathbf{e}) \times p_{TM}(\mathbf{f} \mid \mathbf{e})$$

$$= \prod_{i=1}^{|e|} p(e_i \mid e_{i-1}, \dots, e_1) \times \prod_{j=1}^{|f|} p(f_j \mid f_{j-1}, \dots, f_1, \mathbf{e})$$

LMs in MT

$$p(\mathbf{e}, \mathbf{f}) = p_{LM}(\mathbf{e}) \times p_{TM}(\mathbf{f} \mid \mathbf{e})$$

$$= \prod_{i=1}^{|e|} p(e_i \mid e_{i-1}, \dots, e_1) \times \prod_{j=1}^{|f|} p(f_j \mid f_{j-1}, \dots, f_1, \mathbf{e})$$

Language model

LMs in MT

$$p(\mathbf{e}, \mathbf{f}) = p_{LM}(\mathbf{e}) \times p_{TM}(\mathbf{f} \mid \mathbf{e})$$

$$= \prod_{i=1}^{|e|} p(e_i \mid e_{i-1}, \dots, e_1) \times \prod_{j=1}^{|f|} p(f_j \mid f_{j-1}, \dots, f_1, \mathbf{e})$$

Conditional language model

LMs in MT

$$p(\mathbf{e}, \mathbf{f}) = p_{LM}(\mathbf{e}) \times p_{TM}(\mathbf{f} \mid \mathbf{e})$$

$$= \prod_{i=1}^{|e|} p(e_i \mid e_{i-1}, \dots, e_1) \times \underbrace{\prod_{j=1}^{|f|} p(f_j \mid f_{j-1}, \dots, f_1, e)}$$

Conditioned on entire sentence!

With direct multinomial parameterizations (n-gram models, IBM Model I), we had to make independence assumptions for this to work.

Bengio's NLM inherits these assumptions.

LMs in MT

$$p(\mathbf{e}, \mathbf{f}) = p_{LM}(\mathbf{e}) \times p_{TM}(\mathbf{f} \mid \mathbf{e})$$

$$= \prod_{i=1}^{|\mathbf{e}|} p(e_i \mid e_{i-1}, \dots, e_1) \times \prod_{j=1}^{|\mathbf{f}|} p(f_j \mid f_{j-1}, \dots, f_1, \mathbf{e})$$

$$\begin{aligned}
 \mathbf{s}_4 &= R(\mathbf{s}_3, \mathbf{x}_4) \\
 &= R(\overbrace{R(\mathbf{s}_2, \mathbf{x}_3)}^{\mathbf{s}_3}, \mathbf{x}_4) \\
 &= R(R(\overbrace{R(\mathbf{s}_1, \mathbf{x}_2)}^{\mathbf{s}_2}, \mathbf{x}_3), \mathbf{x}_4) \\
 &= R(R(R(\overbrace{R(\mathbf{s}_0, \mathbf{x}_1)}^{\mathbf{s}_1}, \mathbf{x}_2), \mathbf{x}_3), \mathbf{x}_4)
 \end{aligned}$$

$$p(\mathbf{e}) = \prod_{i=1}^{|\mathbf{e}|} p(e_i | e_{i-1}, \dots, e_1)$$

$$p(\mathbf{f}|\mathbf{e}) = \prod_{i=1}^{|f|} p(f_i|f_{i-1}, \dots, f_1, \mathbf{e})$$

$f = (\text{La, croissance, économique, s'est, ralenti, ces, dernières, années, .})$

$e = (\text{Economic, growth, has, slowed, down, in, recent, years, .})$

x_1

x_2

x_3

x_4

Ich möchte ein

Bier

$$\mathbf{f}_i = [\overleftarrow{\mathbf{h}}_i; \overrightarrow{\mathbf{h}}_i]$$

$$\mathbf{f}_i = [\overleftarrow{\mathbf{h}}_i; \overrightarrow{\mathbf{h}}_i]$$

$$\mathbf{F} \in \mathbb{R}^{2n \times |f|}$$

Ich möchte ein Bier

Ich möchte ein Bier

Ich möchte ein Bier

Ich möchte ein Bier

Attention history:

$$a_1^T \boxed{\text{blue} \quad \text{light blue} \quad \text{light gray} \quad \text{white}}$$

Ich möchte ein Bier

Attention history:

$$a_1^\top \quad \begin{matrix} \text{blue} \\ \text{red} \\ \text{purple} \end{matrix}$$

$$a_2^\top \quad \begin{matrix} \text{blue} \\ \text{red} \\ \text{purple} \end{matrix}$$

Ich möchte ein Bier

Ich möchte ein Bier

Attention history:

a_1^T	Dark Blue	Light Blue	Light Gray	White
a_2^T	Light Red	Dark Blue	Light Blue	White
a_3^T	Light Gray	Light Blue	Dark Blue	White
a_4^T	Light Gray	Light Gray	Light Gray	Dark Blue

Ich möchte ein Bier

Attention history:

Ich möchte ein Bier

English-French

Economic growth has slowed down in recent years .

La croissance économique s'est ralentie ces dernières années .

English-German

Economic growth has slowed down in recent years .

Das Wirtschaftswachstum hat sich in den letzten Jahren verlangsamt .

Computing Attention

- At each time step (one time step = one output word), we want to be able to “attend” to different words in the source sentence
 - We need a weight for every word: this is an $|f|$ -length vector \mathbf{a}_t
 - Here is a simplified version of Bahdanau et al.’s solution
 - Use an RNN to predict model output, call the hidden states \mathbf{s}_t (\mathbf{s}_t has a fixed dimensionality, call it m)
 - At time t compute the **expected input embedding** $\mathbf{r}_t = \mathbf{V}\mathbf{s}_{t-1}$ (\mathbf{V} is a learned parameter)
 - Take the dot product with every column in the source matrix to compute the **attention energy**. $\mathbf{u}_t = \mathbf{F}^\top \mathbf{r}_t$ (called \mathbf{e}_t in the paper)
(Since \mathbf{F} has $|f|$ columns, \mathbf{u}_t has $|f|$ rows)
 - Exponentiate and normalize to 1: $\mathbf{a}_t = \text{softmax}(\mathbf{u}_t)$
(called α_t in the paper)
 - Finally, the **input source vector** for time t is $\mathbf{c}_t = \mathbf{F}\mathbf{a}_t$

Training Neural Nets: Back-propagation

1. For each sample, compute

$$f(x^{(m)}) = \sigma\left(\sum_j w_j \cdot \sigma\left(\sum_i w_{ij} x_i^{(m)}\right)\right)$$

2. If $f(x^{(m)}) \neq y^{(m)}$, back-propagate error and adjust weights $\{w_{ij}, w_j\}$.

Derivatives of the weights

Assume two outputs (y_1, y_2) per input x ,
 and loss per sample: $\text{Loss} = \sum_k \frac{1}{2} [\sigma(in_k) - y_k]^2$

$$\frac{\partial \text{Loss}}{\partial w_{jk}} = \frac{\partial \text{Loss}}{\partial in_k} \frac{\partial in_k}{\partial w_{jk}} = \delta_k \frac{\partial (\sum_j w_{jk} h_j)}{\partial w_{jk}} = \delta_k h_j$$

$$\frac{\partial \text{Loss}}{\partial w_{ij}} = \frac{\partial \text{Loss}}{\partial in_j} \frac{\partial in_j}{\partial w_{ij}} = \delta_j \frac{\partial (\sum_i w_{ij} x_i)}{\partial w_{ij}} = \delta_j x_i$$

$$\delta_k = \frac{\partial}{\partial in_k} \left(\sum_k \frac{1}{2} [\sigma(in_k) - y_k]^2 \right) = [\sigma(in_k) - y_k] \sigma'(in_k)$$

$$\delta_j = \sum_k \frac{\partial \text{Loss}}{\partial in_k} \frac{\partial in_k}{\partial in_j} = \sum_k \delta_k \cdot \frac{\partial}{\partial in_j} \left(\sum_j w_{jk} \sigma(in_j) \right) = [\sum_k \delta_k w_{jk}] \sigma'(in_j)$$

Do you want to take the derivative of this?

- ▶ All computations can be viewed on a graph:
- ▶ e.g. Computing the **loss term** of the MLP

Since the derivatives and partials of each function are known, this is fully automatable (Torch, Theano, Tensorflow, etc.)

Summary

- Attention is closely related to “pooling” operations in convnets (and other architectures)
- Bahdanau’s attention model seems to only cares about “content”
 - No obvious bias in favor of diagonals, short jumps, fertility, etc.
 - Some work has begun to add other “structural” biases (Luong et al., 2015; Cohn et al., 2016), but there are lots more opportunities
- Attention is similar to **alignment**, but there are important differences
 - alignment makes stochastic but hard decisions. Even if the alignment probability distribution is “flat”, the model picks one word or phrase at a time
 - attention is “soft” (you add together all the words). Big difference between “flat” and “peaked” attention weights

Summary II

- Nonlinear classification, automatic feature induction, and automatic differentiation are good.
- But just how good are they?

 [-] **Programmering** 10 points 1 month ago*

 What do you believe that AI capabilities could be in the close future?

[permalink](#)

 [-] **wojzaremba** OpenAI 16 points 1 month ago

 Speech recognition and machine translation between any languages should be fully solvable. We should see many more uses of computer vision applications, like for instance: - app that recognizes number of calories in food - app that tracks all products in a supermarket at all times - burglary detection - robotics

Coursework 2

- Implement this. (Follows from lab 2).
- Posted shortly.
- Due in three weeks.
- Start as soon as you get it... if you wait, you WILL NOT FINISH. Neural models take a long time to train and decode. (How many flops in a matrix multiplication?)