


Transformer From Scratch

With PyTorch 🔥

2024 | © LUIS FERNANDO TORRES

Table of Contents

- [Introduction](#)
- [Transformer Architecture](#)
 - [Input Embeddings](#)
 - [Positional Encoding](#)

- [Layer Normalization](#)
- [Feed-Forward Network](#)
- [Multi-Head Attention](#)
- [Residual Connection](#)
- [Encoder](#)
- [Decoder](#)
- [Building the Transformer](#)
- [Tokenizer](#)
- [Loading Dataset](#)
- [Validation Loop](#)
- [Training Loop](#)
- [Conclusion](#)

Introduction

In 2017, the Google Research team published a paper called "["Attention Is All You Need"](#)", which presented the Transformer architecture and was a paradigm shift in Machine Learning, especially in Deep Learning and the field of natural language processing.

The Transformer, with its parallel processing capabilities, allowed for more efficient and scalable models, making it easier to train them on large datasets. It also demonstrated superior performance in several NLP tasks, such as sentiment analysis and text generation tasks.

The architecture presented in this paper served as the foundation for subsequent models like GPT and BERT. Besides NLP, the Transformer architecture is used in other fields, like audio processing and computer vision. You can see the usage of Transformers in audio classification in the notebook [Audio Data: Music Genre Classification](#).

Even though you can easily employ different types of Transformers with the 😊 [Transformers](#) library, it is crucial to understand how things truly work by building them from scratch.

In this notebook, we will explore the Transformer architecture and all its components. I will use PyTorch to build all the necessary structures and blocks, and I will use the [Coding a Transformer from scratch on PyTorch, with full explanation, training and inference](#) video posted by [Umar Jamil](#) on YouTube as reference.

Let's start by importing all the necessary libraries.

In [1]: # Importing Libraries

```
# PyTorch
import torch
import torch.nn as nn
from torch.utils.data import Dataset, DataLoader, random_split
from torch.utils.tensorboard import SummaryWriter

# Math
import math

# HuggingFace Libraries
from datasets import load_dataset
from tokenizers import Tokenizer
from tokenizers.models import WordLevel
from tokenizers.trainers import WordLevelTrainer
from tokenizers.pre_tokenizers import Whitespace

# Pathlib
from pathlib import Path

# typing
from typing import Any


# Library for progress bars in loops
from tqdm import tqdm

# Importing Library of warnings
import warnings
```

```
/opt/conda/lib/python3.10/site-packages/scipy/_init__.py:146: UserWarning: A NumPy version >=1.16.5 and <1.23.0 is required for this version of SciPy (detected version 1.24.3
 warnings.warn(f"A NumPy version >={np_minversion} and <{np_maxversion}"
```

Transformer Architecture

Before coding, let's take a look at the Transformer architecture.


Source: [Attention Is All You Need](#)

The Transformer architecture has two main blocks: the **encoder** and the **decoder**. Let's take a look at them further.

Encoder: It has a *Multi-Head Attention* mechanism and a fully connected *Feed-Forward* network. There are also residual connections around the two sub-layers, plus layer normalization for the output of each sub-layer. All sub-layers in the model and the embedding layers produce outputs of dimension $d_{model} = 512$.

Decoder: The decoder follows a similar structure, but it inserts a third sub-layer that performs multi-head attention over the output of the encoder block. There is also a modification of the self-attention sub-layer in the decoder block to avoid positions from attending to subsequent positions. This masking ensures that the predictions for position i depend solely on the known outputs at positions less than i .

Both the encoder and decode blocks are repeated N times. In the original paper, they defined $N = 6$, and we will define a similar value in this notebook.

Input Embeddings

When we observe the Transformer architecture image above, we can see that the Embeddings represent the first step of both blocks.

The `InputEmbedding` class below is responsible for converting the input text into numerical vectors of `d_model` dimensions. To prevent that our input embeddings become extremely small, we normalize them by multiplying them by the $\sqrt{d_{model}}$.

In the image below, we can see how the embeddings are created. First, we have a sentence that gets split into tokens—we will explore what tokens are later on—. Then, the token IDs—identification numbers—are transformed into the embeddings, which are high-dimensional vectors.

"This is a input text."

Tokenization


[CLS]	This	is	a	input	.	[SEP]
101	2023	2003	1037	7953	1012	102

Embeddings


0.0390,	-0.0558,	-0.0440,	0.0119,	0069,	0.0199,	-0.0788,
-0.0123,	0.0151,	-0.0236,	-0.0037,	0.0057,	-0.0095,	0.0202,
-0.0208,	0.0031,	-0.0283,	-0.0402,	-0.0016,	-0.0099,	-0.0352,
...

Source: vaclavkosar.com

```
In [2]: # Creating Input Embeddings
class InputEmbeddings(nn.Module):

 def __init__(self, d_model: int, vocab_size: int):
 super().__init__()
 self.d_model = d_model # Dimension of vectors (512)
 self.vocab_size = vocab_size # Size of the vocabulary
 self.embedding = nn.Embedding(vocab_size, d_model) # PyTorch Layer that cor

 def forward(self, x):
 return self.embedding(x) * math.sqrt(self.d_model) # Normalizing the variar
```

Positional Encoding

In the original paper, the authors add the positional encodings to the input embeddings at the bottom of both the encoder and decoder blocks so the model can have some information about the relative or absolute position of the tokens in the sequence. The positional encodings have the same dimension d_{model} as the embeddings, so that the two vectors can be summed and we can combine the semantic content from the word embeddings and positional information from the positional encodings.

In the `PositionalEncoding` class below, we will create a matrix of positional encodings `pe` with dimensions `(seq_len, d_model)`. We will start by filling it with 0s. We will then apply the sine function to even

indices of the positional encoding matrix while the cosine function is applied to the odd ones.

$$\text{Even Indices } (2i) : \text{PE}(\text{pos}, 2i) = \sin\left(\frac{\text{pos}}{10000^{2i}}\right)$$

$$\text{Odd Indices } (2i + 1) : \text{PE}(\text{pos}, 2i + 1) = \cos\left(\cdot\right)$$

We apply the sine and cosine functions because it allows the model to determine the position of a word based on the position of other words in the sequence, since for any fixed offset k , $\text{PE}_{\text{pos}+k}$ can be represented as a linear function of PE_{pos} . This happens due to the properties of sine and cosine functions, where a shift in the input results in a predictable change in the output.

```
In [3]: # Creating the Positional Encoding
class PositionalEncoding(nn.Module):

 def __init__(self, d_model: int, seq_len: int, dropout: float) -> None:
 super().__init__()
 self.d_model = d_model # Dimensionality of the model
 self.seq_len = seq_len # Maximum sequence length
 self.dropout = nn.Dropout(dropout) # Dropout layer to prevent overfitting

 # Creating a positional encoding matrix of shape (seq_len, d_model) filled
 pe = torch.zeros(seq_len, d_model)

 # Creating a tensor representing positions (0 to seq_len - 1)
 position = torch.arange(0, seq_len, dtype = torch.float).unsqueeze(1) # Transpose

 # Creating the division term for the positional encoding formula
 div_term = torch.exp(torch.arange(0, d_model, 2).float() * (-math.log(10000)))

 # Apply sine to even indices in pe
 pe[:, 0::2] = torch.sin(position * div_term)
 # Apply cosine to odd indices in pe
 pe[:, 1::2] = torch.cos(position * div_term)

 # Adding an extra dimension at the beginning of pe matrix for batch handling
 pe = pe.unsqueeze(0)

 # Registering 'pe' as buffer. Buffer is a tensor not considered as a model
 self.register_buffer('pe', pe)

 def forward(self, x):
 # Adding positional encoding to the input tensor X
```

```
x = x + (self.pe[:, :x.shape[1], :]).requires_grad_(False)
return self.dropout(x) # Dropout for regularization
```

Layer Normalization

When we look at the encoder and decoder blocks, we see several normalization layers called **Add & Norm**.

The `LayerNormalization` class below performs layer normalization on the input data. During its forward pass, we compute the mean and standard deviation of the input data. We then normalize the input data by subtracting the mean and dividing by the standard deviation plus a small number called epsilon to avoid any divisions by zero. This process results in a normalized output with a mean 0 and a standard deviation 1.

We will then scale the normalized output by a learnable parameter `alpha` and add a learnable parameter called `bias`. The training process is responsible for adjusting these parameters. The final result is a layer-normalized tensor, which ensures that the scale of the inputs to layers in the network is consistent.

```
In [4]: # Creating Layer Normalization
class LayerNormalization(nn.Module):

 def __init__(self, eps: float = 10**-6) -> None: # We define epsilon as 0.000001
 super().__init__()
 self.eps = eps

 # We define alpha as a trainable parameter and initialize it with ones
 self.alpha = nn.Parameter(torch.ones(1)) # One-dimensional tensor that will be learned

 # We define bias as a trainable parameter and initialize it with zeros
 self.bias = nn.Parameter(torch.zeros(1)) # One-dimensional tensor that will be learned

 def forward(self, x):
 mean = x.mean(dim = -1, keepdim = True) # Computing the mean of the input
 std = x.std(dim = -1, keepdim = True) # Computing the standard deviation of the input

 # Returning the normalized input
 return self.alpha * (x-mean) / (std + self.eps) + self.bias
```

Feed-Forward Network

In the fully connected feed-forward network, we apply two linear transformations with a ReLU activation in between. We can mathematically represent this operation as:

$$\text{FFN}(x) = \max(0, xW_1 + b_1)W_2 + b_2 \quad (3)$$

W_1 and W_2 are the weights, while b_1 and b_2 are the biases of the two linear transformations.

In the `FeedForwardBlock` below, we will define the two linear transformations—`self.linear_1` and `self.linear_2`—and the inner-layer `d_ff`. The input data will first pass through the `self.linear_1` transformation, which increases its dimensionality from `d_model` to `d_ff`. The output of this operation passes through the ReLU activation function, which introduces non-linearity so the network can learn more complex patterns, and the `self.dropout` layer is applied to mitigate overfitting. The final operation is the `self.linear_2` transformation to the dropout-modified tensor, which transforms it back to the original `d_model` dimension.

```
In [5]: # Creating Feed Forward Layers
class FeedForwardBlock(nn.Module):


 def __init__(self, d_model: int, d_ff: int, dropout: float) -> None:
 super().__init__()
 # First Linear transformation
 self.linear_1 = nn.Linear(d_model, d_ff) # W1 & b1
 self.dropout = nn.Dropout(dropout) # Dropout to prevent overfitting
 # Second Linear transformation
 self.linear_2 = nn.Linear(d_ff, d_model) # W2 & b2

 def forward(self, x):
 # (Batch, seq_len, d_model) --> (batch, seq_len, d_ff) -->(batch, seq_len,
 return self.linear_2(self.dropout(torch.relu(self.linear_1(x))))
```

Multi-Head Attention

The Multi-Head Attention is the most crucial component of the Transformer. It is responsible for helping the model to understand complex relationships and patterns in the data.

The image below displays how the Multi-Head Attention works. It doesn't include `batch` dimension because it only illustrates the process for one single sentence.


Source: [YouTube: Coding a Transformer from scratch on PyTorch, with full explanation, training and inference by Umar Jamil.](#)

The Multi-Head Attention block receives the input data split into queries, keys, and values organized into matrices Q , K , and V . Each matrix contains different facets of the input, and they have the same dimensions as the input.

We then linearly transform each matrix by their respective weight matrices W^Q , W^K , and W^V . These transformations will result in new matrices Q' , K' , and V' , which will be split into smaller matrices corresponding to different heads h , allowing the model to attend to information from different representation subspaces in parallel. This split creates multiple sets of queries, keys, and values for each head.

Finally, we concatenate every head into an H matrix, which is then transformed by another weight matrix W^O to produce the multi-head attention output, a matrix $MH - A$ that retains the input dimensionality.

```
In [6]: # Creating the Multi-Head Attention block
class MultiHeadAttentionBlock(nn.Module):

 def __init__(self, d_model: int, h: int, dropout: float) -> None: # h = number
 super().__init__()
 self.d_model = d_model
 self.h = h

 # We ensure that the dimensions of the model is divisible by the number of
 assert d_model % h == 0, 'd_model is not divisible by h'
```

```

# d_k is the dimension of each attention head's key, query, and value vector
self.d_k = d_model // h # d_k formula, like in the original "Attention Is All we Need"
# Defining the weight matrices
self.w_q = nn.Linear(d_model, d_model) # W_q
self.w_k = nn.Linear(d_model, d_model) # W_k
self.w_v = nn.Linear(d_model, d_model) # W_v
self.w_o = nn.Linear(d_model, d_model) # W_o

self.dropout = nn.Dropout(dropout) # Dropout layer to avoid overfitting

@staticmethod
def attention(query, key, value, mask, dropout: nn.Dropout): # mask => When we want to ignore some words
 d_k = query.shape[-1] # The last dimension of query, key, and value

 # We calculate the Attention(Q,K,V) as in the formula in the image above
 attention_scores = (query @ key.transpose(-2,-1)) / math.sqrt(d_k) # @ = Matrix multiplication

 # Before applying the softmax, we apply the mask to hide some interactions
 if mask is not None: # If a mask IS defined...
 attention_scores.masked_fill_(mask == 0, -1e9) # Replace each value where the mask is 0 by -1e9
 attention_scores = attention_scores.softmax(dim = -1) # Applying softmax
 if dropout is not None: # If a dropout IS defined...
 attention_scores = dropout(attention_scores) # We apply dropout to prevent overfitting

 return (attention_scores @ value), attention_scores # Multiply the output by the value matrix

def forward(self, q, k, v, mask):
 query = self.w_q(q) # Q' matrix
 key = self.w_k(k) # K' matrix
 value = self.w_v(v) # V' matrix

 # Splitting results into smaller matrices for the different heads
 # Splitting embeddings (third dimension) into h parts
 query = query.view(query.shape[0], query.shape[1], self.h, self.d_k).transpose(1, 2)
 key = key.view(key.shape[0], key.shape[1], self.h, self.d_k).transpose(1, 2)
 value = value.view(value.shape[0], value.shape[1], self.h, self.d_k).transpose(1, 2)

 # Obtaining the output and the attention scores
 x, self.attention_scores = MultiHeadAttentionBlock.attention(query, key, value, mask)

 # Obtaining the H matrix
 x = x.transpose(1, 2).contiguous().view(x.shape[0], -1, self.h * self.d_k)

 return self.w_o(x) # Multiply the H matrix by the weight matrix w_o, resulting in the final output

```

Residual Connection

When we look at the architecture of the Transformer, we see that each sub-layer, including the *self-attention* and *Feed Forward* blocks, adds its output to its input before passing it to the *Add & Norm* layer. This approach integrates the output with the original input in the *Add & Norm* layer. This process is known as the skip connection, which allows the

Transformer to train deep networks more effectively by providing a shortcut for the gradient to flow through during backpropagation.


The `ResidualConnection` class below is responsible for this process.

```
In [7]: # Building Residual Connection
class ResidualConnection(nn.Module):
 def __init__(self, dropout: float) -> None:
 super().__init__()
 self.dropout = nn.Dropout(dropout) # We use a dropout layer to prevent over
 self.norm = LayerNormalization() # We use a normalization layer

 def forward(self, x, sublayer):
 # We normalize the input and add it to the original input 'x'. This creates
 return x + self.dropout(sublayer(self.norm(x)))
```

Encoder

We will now build the encoder. We create the `EncoderBlock` class, consisting of the Multi-Head Attention and Feed Forward layers, plus the residual connections.


Encoder block. Source: [researchgate.net](https://www.researchgate.net).

In the original paper, the Encoder Block repeats six times. We create the `Encoder` class as an assembly of multiple `EncoderBlock`s. We also add layer normalization as a final step after processing the input through all its blocks.

```
In [8]: # Building Encoder Block
class EncoderBlock(nn.Module):
```

```
# This block takes in the MultiHeadAttentionBlock and FeedForwardBlock, as well
def __init__(self, self_attention_block: MultiHeadAttentionBlock, feed_forward_
super().__init__()
# Storing the self-attention block and feed-forward block
self.self_attention_block = self_attention_block
```

```

 self.feed_forward_block = feed_forward_block
 self.residual_connections = nn.ModuleList([ResidualConnection(dropout) for

 def forward(self, x, src_mask):
 # Applying the first residual connection with the self-attention block
 x = self.residual_connections[0](x, lambda x: self.self_attention_block(x,

 # Applying the second residual connection with the feed-forward block
 x = self.residual_connections[1](x, self.feed_forward_block)
 return x # Output tensor after applying self-attention and feed-forward Lay

```

In [9]:

```

# Building Encoder
# An Encoder can have several Encoder Blocks
class Encoder(nn.Module):

 # The Encoder takes in instances of 'EncoderBlock'
 def __init__(self, layers: nn.ModuleList) -> None:
 super().__init__()
 self.layers = layers # Storing the EncoderBlocks
 self.norm = LayerNormalization() # Layer for the normalization of the output

 def forward(self, x, mask):
 # Iterating over each EncoderBlock stored in self.layers
 for layer in self.layers:
 x = layer(x, mask) # Applying each EncoderBlock to the input tensor 'x'
 return self.norm(x) # Normalizing output

```

Decoder

Similarly, the Decoder also consists of several DecoderBlocks that repeat six times in the original paper. The main difference is that it has an additional sub-layer that performs multi-head attention with a *cross-attention* component that uses the output of the Encoder as its keys and values while using the Decoder's input as queries.

Output
Probabilities

Softmax

Linear

Add & Norm

Feed
Forward

Add & Norm

Multi-Head
Attention

Add & Norm

Masked
Multi-Head
Attention

Nx

Positional
Encoding

Output
Embedding

↑ Outputs

Decoder block. Source: edlitera.com.

For the Output Embedding, we can use the same `InputEmbeddings` class we use for the Encoder. You can also notice that the self-attention sub-layer is *masked*, which restricts the model from accessing future elements in the sequence.

We will start by building the `DecoderBlock` class, and then we will build the `Decoder` class, which will assemble multiple `DecoderBlock`s.

In [10]:

```
# Building Decoder Block
class DecoderBlock(nn.Module):

 # The DecoderBlock takes in two MultiHeadAttentionBlock. One is self-attention,
 # It also takes in the feed-forward block and the dropout rate
 def __init__(self, self_attention_block: MultiHeadAttentionBlock, cross_attention_block: MultiHeadAttentionBlock, feed_forward_block: nn.Linear, dropout: float):
 super().__init__()
 self.self_attention_block = self_attention_block
 self.cross_attention_block = cross_attention_block
 self.feed_forward_block = feed_forward_block
 self.residual_connections = nn.ModuleList([ResidualConnection(dropout) for _ in range(3)])

 def forward(self, x, encoder_output, src_mask, tgt_mask):
 # Self-Attention block with query, key, and value plus the target language
 x = self.residual_connections[0](x, lambda x: self.self_attention_block(x, x, x))

 # The Cross-Attention block using two 'encoder_outut's for key and value plus the target language
 x = self.residual_connections[1](x, lambda x: self.cross_attention_block(x, encoder_output, encoder_output))

 # Feed-forward block with residual connections
 x = self.residual_connections[2](x, self.feed_forward_block)

 return x
```

In [11]:

```
# Building Decoder
# A Decoder can have several Decoder Blocks
class Decoder(nn.Module):

 # The Decoder takes in instances of 'DecoderBlock'
 def __init__(self, layers: nn.ModuleList) -> None:
 super().__init__()

 # Storing the 'DecoderBlock's
 self.layers = layers
 self.norm = LayerNormalization() # Layer to normalize the output

 def forward(self, x, encoder_output, src_mask, tgt_mask):
 # Iterating over each DecoderBlock stored in self.layers
 for layer in self.layers:
 # Applies each DecoderBlock to the input 'x' plus the encoder output and the previous layer's output
 x = layer(x, encoder_output, src_mask, tgt_mask)
```

```
x = layer(x, encoder_output, src_mask, tgt_mask)
return self.norm(x) # Returns normalized output
```

You can see in the Decoder image that after running a stack of `DecoderBlock`s, we have a Linear Layer and a Softmax function to the output of probabilities. The `ProjectionLayer` class below is responsible for converting the output of the model into a probability distribution over the `vocabulary`, where we select each output token from a vocabulary of possible tokens.

In [12]:

```
# Building Linear Layer
class ProjectionLayer(nn.Module):
 def __init__(self, d_model: int, vocab_size: int) -> None: # Model dimension and vocabulary size
 super().__init__()
 self.proj = nn.Linear(d_model, vocab_size) # Linear layer for projecting the output
 def forward(self, x):
 return torch.log_softmax(self.proj(x), dim = -1) # Applying the Log Softmax
```

Building the Transformer

We finally have every component of the Transformer architecture ready. We may now construct the Transformer by putting it all together.

In the `Transformer` class below, we will bring together all the components of the model's architecture.

In [13]:

```
# Creating the Transformer Architecture
class Transformer(nn.Module):

 # This takes in the encoder and decoder, as well the embeddings for the source
 # It also takes in the Positional Encoding for the source and target language,
 def __init__(self, encoder: Encoder, decoder: Decoder, src_embed: InputEmbedder,
 tgt_embed: InputEmbedder, src_pos: PositionalEncoder, tgt_pos: PositionalEncoder,
 projection_layer: nn.Linear):
 super().__init__()
 self.encoder = encoder
 self.decoder = decoder
 self.src_embed = src_embed
 self.tgt_embed = tgt_embed
 self.src_pos = src_pos
 self.tgt_pos = tgt_pos
 self.projection_layer = projection_layer

 # Encoder
 def encode(self, src, src_mask):
 src = self.src_embed(src) # Applying source embeddings to the input source
 src = self.src_pos(src) # Applying source positional encoding to the source
 return self.encoder(src, src_mask) # Returning the source embeddings plus a mask

 # Decoder
 def decode(self, encoder_output, src_mask, tgt, tgt_mask):
 tgt = self.tgt_embed(tgt) # Applying target embeddings to the input target
 tgt = self.tgt_pos(tgt) # Applying target positional encoding to the target
 return self.decoder(encoder_output, tgt, src_mask, tgt, tgt_mask)

 # Returning the target embeddings, the output of the encoder, and both source and target masks
```

```

# The target mask ensures that the model won't 'see' future elements of the
return self.decoder(tgt, encoder_output, src_mask, tgt_mask)

# Applying Projection Layer with the Softmax function to the Decoder output
def project(self, x):
 return self.projection_layer(x)

```

The architecture is finally ready. We now define a function called `build_transformer`, in which we define the parameters and everything we need to have a fully operational Transformer model for the task of **machine translation**.

We will set the same parameters as in the original paper, [Attention Is All You Need](#), where $d_{model} = 512$, $N = 6$, $h = 8$, dropout rate $P_{drop} = 0.1$, and $d_{ff} = 2048$.

```

In [14]: # Building & Initializing Transformer

# Definin function and its parameter, including model dimension, number of encoder
def build_transformer(src_vocab_size: int, tgt_vocab_size: int, src_seq_len: int, t

 # Creating Embedding Layers
 src_embed = InputEmbeddings(d_model, src_vocab_size) # Source Language (Source
 tgt_embed = InputEmbeddings(d_model, tgt_vocab_size) # Target Language (Target

 # Creating Positional Encoding Layers
 src_pos = PositionalEncoding(d_model, src_seq_len, dropout) # Positional encodi
 tgt_pos = PositionalEncoding(d_model, tgt_seq_len, dropout) # Positional encodi

 # Creating EncoderBlocks
 encoder_blocks = [] # Initial list of empty EncoderBlocks
 for _ in range(N): # Iterating 'N' times to create 'N' EncoderBlocks (N = 6)
 encoder_self_attention_block = MultiHeadAttentionBlock(d_model, h, dropout)
 feed_forward_block = FeedForwardBlock(d_model, d_ff, dropout) # FeedForward

 # Combine layers into an EncoderBlock
 encoder_block = EncoderBlock(encoder_self_attention_block, feed_forward_bloc
 encoder_blocks.append(encoder_block) # Appending EncoderBlock to the list o

 # Creating DecoderBlocks
 decoder_blocks = [] # Initial list of empty DecoderBlocks
 for _ in range(N): # Iterating 'N' times to create 'N' DecoderBlocks (N = 6)
 decoder_self_attention_block = MultiHeadAttentionBlock(d_model, h, dropout)
 decoder_cross_attention_block = MultiHeadAttentionBlock(d_model, h, dropout)
 feed_forward_block = FeedForwardBlock(d_model, d_ff, dropout) # FeedForward

 # Combining layers into a DecoderBlock
 decoder_block = DecoderBlock(decoder_self_attention_block, decoder_cross_at
 decoder_blocks.append(decoder_block) # Appending DecoderBlock to the list o

 # Creating the Encoder and Decoder by using the EncoderBlocks and DecoderBlocks
 encoder = Encoder(nn.ModuleList(encoder_blocks))
 decoder = Decoder(nn.ModuleList(decoder_blocks))

 # Creating projection layer
 projection_layer = ProjectionLayer(d_model, tgt_vocab_size) # Map the output of

 # Creating the transformer by combining everything above

```

```

transformer = Transformer(encoder, decoder, src_embed, tgt_embed, src_pos, tgt_)

# Initialize the parameters
for p in transformer.parameters():
 if p.dim() > 1:
 nn.init.xavier_uniform_(p)

return transformer # Assembled and initialized Transformer. Ready to be trained

```

The model is now ready to be trained!

Tokenizer

Tokenization is a crucial preprocessing step for our Transformer model. In this step, we convert raw text into a number format that the model can process.

There are several Tokenization strategies. We will use the *word-level tokenization* to transform each word in a sentence into a token.

Sample Data:

"This is tokenizing."

Character Level

[T] [h] [i] [s] [i] [s] [t] [o] [k] [e] [n] [i] [z] [i] [n] [g] [.]

Word Level

[This] [is] [tokenizing] [.]

Subword Level

[This] [is] [token] [izing] [.]

Different tokenization strategies. Source: shaankhosla.substack.com.

After tokenizing a sentence, we map each token to an unique integer ID based on the created vocabulary present in the training corpus during the

training of the tokenizer. Each integer number represents a specific word in the vocabulary.

Besides the words in the training corpus, Transformers use special tokens for specific purposes. These are some that we will define right away:

- **[UNK]**: This token is used to identify an unknown word in the sequence.
- **[PAD]**: Padding token to ensure that all sequences in a batch have the same length, so we pad shorter sentences with this token. We use attention masks to "tell" the model to ignore the padded tokens during training since they don't have any real meaning to the task.
- **[SOS]**: This is a token used to signal the *Start of Sentence*.
- **[EOS]**: This is a token used to signal the *End of Sentence*.

In the `build_tokenizer` function below, we ensure a tokenizer is ready to train the model. It checks if there is an existing tokenizer, and if that is not the case, it trains a new tokenizer.

```
In [15]: # Defining Tokenizer
def build_tokenizer(config, ds, lang):

 # Creating a file path for the tokenizer
 tokenizer_path = Path(config['tokenizer_file'].format(lang))

 # Checking if Tokenizer already exists
 if not Path.exists(tokenizer_path):

 # If it doesn't exist, we create a new one
 tokenizer = Tokenizer(WordLevel(unk_token = '[UNK]')) # Initializing a new
 tokenizer.pre_tokenizer = Whitespace() # We will split the text into tokens

 # Creating a trainer for the new tokenizer
 trainer = WordLevelTrainer(special_tokens = ["[UNK]", "[PAD]",
 "[SOS]", "[EOS]"], min_frequen

 # Training new tokenizer on sentences from the dataset and language specific
 tokenizer.train_from_iterator(get_all_sentences(ds, lang), trainer = trainer)
 tokenizer.save(str(tokenizer_path)) # Saving trained tokenizer to the file

 else:
 tokenizer = Tokenizer.from_file(str(tokenizer_path)) # If the tokenizer alr

 return tokenizer # Returns the Loaded tokenizer or the trained tokenizer
```

Loading Dataset

For this task, we will use the [OpusBooks dataset](#), available on 😊 Hugging Face. This dataset consists of two features, `id` and `translation`. The `translation` feature contains pairs of sentences in different languages, such as Spanish and Portuguese, English and French, and so forth.

I first tried translating sentences from English to Portuguese—my native tongue — but there are only 1.4k examples for this pair, so the results were not satisfying in the current configurations for this model. I then tried to use the English-French pair due to its higher number of examples—127k—but it would take too long to train with the current configurations. I then opted to train the model on the English-Italian pair, the same one used in the [Coding a Transformer from scratch on PyTorch, with full explanation, training and inference](#) video, as that was a good balance between performance and time of training.

We start by defining the `get_all_sentences` function to iterate over the dataset and extract the sentences according to the language pair defined—we will do that later.

```
In [16]: # Iterating through dataset to extract the original sentence and its translation
def get_all_sentences(ds, lang):
 for pair in ds:
 yield pair['translation'][lang]
```

The `get_ds` function is defined to load and prepare the dataset for training and validation. In this function, we build or load the tokenizer, split the dataset, and create DataLoaders, so the model can successfully iterate over the dataset in batches. The result of these functions is tokenizers for the source and target languages plus the DataLoader objects.

```
In [17]: def get_ds(config):

 # Loading the train portion of the OpusBooks dataset.
 # The Language pairs will be defined in the 'config' dictionary we will build later.
 ds_raw = load_dataset('opus_books', f'{config["lang_src"]}-{config["lang_tgt"]}')

 # Building or Loading tokenizer for both the source and target languages
 tokenizer_src = build_tokenizer(config, ds_raw, config['lang_src'])
 tokenizer_tgt = build_tokenizer(config, ds_raw, config['lang_tgt'])
```

```

# Splitting the dataset for training and validation
train_ds_size = int(0.9 * len(ds_raw)) # 90% for training
val_ds_size = len(ds_raw) - train_ds_size # 10% for validation
train_ds_raw, val_ds_raw = random_split(ds_raw, [train_ds_size, val_ds_size]) # Random split

# Processing data with the BilingualDataset class, which we will define below
train_ds = BilingualDataset(train_ds_raw, tokenizer_src, tokenizer_tgt, config['lang_src'], config['lang_tgt'])
val_ds = BilingualDataset(val_ds_raw, tokenizer_src, tokenizer_tgt, config['lang_src'], config['lang_tgt'])

# Iterating over the entire dataset and printing the maximum length found in the source and target sentence
max_len_src = 0
max_len_tgt = 0
for pair in ds_raw:
 src_ids = tokenizer_src.encode(pair['translation'][config['lang_src']]).ids
 tgt_ids = tokenizer_src.encode(pair['translation'][config['lang_tgt']]).ids
 max_len_src = max(max_len_src, len(src_ids))
 max_len_tgt = max(max_len_tgt, len(tgt_ids))

print(f'Max length of source sentence: {max_len_src}')
print(f'Max length of target sentence: {max_len_tgt}')

# Creating dataloaders for the training and validation sets
# Dataloaders are used to iterate over the dataset in batches during training and validation
train_dataloader = DataLoader(train_ds, batch_size = config['batch_size'], shuffle = True)
val_dataloader = DataLoader(val_ds, batch_size = 1, shuffle = True)

return train_dataloader, val_dataloader, tokenizer_src, tokenizer_tgt # Returns the dataloaders and tokenizers

```

We define the `casual_mask` function to create a mask for the attention mechanism of the decoder. This mask prevents the model from having information about future elements in the sequence.

We start by making a square grid filled with ones. We determine the grid size with the `size` parameter. Then, we change all the numbers above the main diagonal line to zeros. Every number on one side becomes a zero, while the rest remain ones. The function then flips all these values, turning ones into zeros and zeros into ones. This process is crucial for models that predict future tokens in a sequence.

```
In [18]: def casual_mask(size):
 # Creating a square matrix of dimensions 'size x size' filled with ones
 mask = torch.triu(torch.ones(1, size, size), diagonal = 1).type(torch.int)
 return mask == 0
```

The `BilingualDataset` class processes the texts of the target and source languages in the dataset by tokenizing them and adding all the necessary special tokens. This class also certifies that the sentences are within a maximum sequence length for both languages and pads all necessary sentences.

```
In [19]: class BilingualDataset(Dataset):
```

```

# This takes in the dataset containing sentence pairs, the tokenizers for target
# 'seq_len' defines the sequence length for both languages
def __init__(self, ds, tokenizer_src, tokenizer_tgt, src_lang, tgt_lang, seq_len):
 super().__init__()

 self.seq_len = seq_len
 self.ds = ds
 self.tokenizer_src = tokenizer_src
 self.tokenizer_tgt = tokenizer_tgt
 self.src_lang = src_lang
 self.tgt_lang = tgt_lang

 # Defining special tokens by using the target language tokenizer
 self.sos_token = torch.tensor([tokenizer_tgt.token_to_id("[SOS]")], dtype=torch.int64)
 self.eos_token = torch.tensor([tokenizer_tgt.token_to_id("[EOS]")], dtype=torch.int64)
 self.pad_token = torch.tensor([tokenizer_tgt.token_to_id("[PAD]")], dtype=torch.int64)

# Total number of instances in the dataset (some pairs are larger than others)
def __len__(self):
 return len(self.ds)

# Using the index to retrieve source and target texts
def __getitem__(self, index: Any) -> Any:
 src_target_pair = self.ds[index]
 src_text = src_target_pair['translation'][self.src_lang]
 tgt_text = src_target_pair['translation'][self.tgt_lang]

 # Tokenizing source and target texts
 enc_input_tokens = self.tokenizer_src.encode(src_text).ids
 dec_input_tokens = self.tokenizer_tgt.encode(tgt_text).ids

 # Computing how many padding tokens need to be added to the tokenized texts
 # Source tokens
 enc_num_padding_tokens = self.seq_len - len(enc_input_tokens) - 2 # Subtraction of 2 because of [SOS] and [EOS]
 # Target tokens
 dec_num_padding_tokens = self.seq_len - len(dec_input_tokens) - 1 # Subtraction of 1 because of [EOS]

 # If the texts exceed the 'seq_len' allowed, it will raise an error. This number is given by the 'seq_len' parameter
 # given the current sequence length limit (this will be defined in the configuration file)
 if enc_num_padding_tokens < 0 or dec_num_padding_tokens < 0:
 raise ValueError('Sentence is too long')

 # Building the encoder input tensor by combining several elements
 encoder_input = torch.cat([
 [
 self.sos_token, # inserting the '[SOS]' token
 torch.tensor(enc_input_tokens, dtype = torch.int64), # Inserting the tokens
 self.eos_token, # Inserting the '[EOS]' token
 torch.tensor([self.pad_token] * enc_num_padding_tokens, dtype = torch.int64)
 ]
 ])

 # Building the decoder input tensor by combining several elements
 decoder_input = torch.cat([
 [
 self.sos_token, # inserting the '[SOS]' token
 torch.tensor(dec_input_tokens, dtype = torch.int64), # Inserting the tokens
 torch.tensor([self.pad_token] * dec_num_padding_tokens, dtype = torch.int64)
 ]
 ])

 # Creating a label tensor, the expected output for training the model

```

```

label = torch.cat(
 [
 torch.tensor(dec_input_tokens, dtype = torch.int64), # Inserting the
 self.eos_token, # Inserting the '[EOS]' token
 torch.tensor([self.pad_token] * dec_num_padding_tokens, dtype = torch.int64)
 ]
)

# Ensuring that the length of each tensor above is equal to the defined 'seq_len'
assert encoder_input.size(0) == self.seq_len
assert decoder_input.size(0) == self.seq_len
assert label.size(0) == self.seq_len

return {
 'encoder_input': encoder_input,
 'decoder_input': decoder_input,
 'encoder_mask': (encoder_input != self.pad_token).unsqueeze(0).unsqueeze(0),
 'decoder_mask': (decoder_input != self.pad_token).unsqueeze(0).unsqueeze(0),
 'label': label,
 'src_text': src_text,
 'tgt_text': tgt_text
}

```

Validation Loop

We will now create two functions for the validation loop. The validation loop is crucial to evaluate model performance in translating sentences from data it has not seen during training.

We will define two functions. The first function, `greedy_decode`, gives us the model's output by obtaining the most probable next token. The second function, `run_validation`, is responsible for running the validation process in which we decode the model's output and compare it with the reference text for the target sentence.

In [20]:

```

# Define function to obtain the most probable next token
def greedy_decode(model, source, source_mask, tokenizer_src, tokenizer_tgt, max_length):
 # Retrieving the indices from the start and end of sequences of the target token
 sos_idx = tokenizer_tgt.token_to_id('[SOS]')
 eos_idx = tokenizer_tgt.token_to_id('[EOS]')

 # Computing the output of the encoder for the source sequence
 encoder_output = model.encode(source, source_mask)
 # Initializing the decoder input with the Start of Sentence token
 decoder_input = torch.empty(1,1).fill_(sos_idx).type_as(source).to(device)

```

```

# Looping until the 'max_len', maximum length, is reached
while True:
 if decoder_input.size(1) == max_len:
 break

 # Building a mask for the decoder input
 decoder_mask = casual_mask(decoder_input.size(1)).type_as(source_mask).to(device)

 # Calculating the output of the decoder
 out = model.decode(encoder_output, source_mask, decoder_input, decoder_mask)

 # Applying the projection layer to get the probabilities for the next token
 prob = model.project(out[:, -1])

 # Selecting token with the highest probability
 _, next_word = torch.max(prob, dim=1)
 decoder_input = torch.cat([decoder_input, torch.empty(1,1).type_as(source_mask)], dim=1)

 # If the next token is an End of Sentence token, we finish the loop
 if next_word == eos_idx:
 break

return decoder_input.squeeze(0) # Sequence of tokens generated by the decoder

```

In [21]:

```

# Defining function to evaluate the model on the validation dataset
# num_examples = 2, two examples per run
def run_validation(model, validation_ds, tokenizer_src, tokenizer_tgt, max_len, device):
 model.eval() # Setting model to evaluation mode
 count = 0 # Initializing counter to keep track of how many examples have been processed

 console_width = 80 # Fixed width for printed messages

 # Creating evaluation loop
 with torch.no_grad(): # Ensuring that no gradients are computed during this process
 for batch in validation_ds:
 count += 1
 encoder_input = batch['encoder_input'].to(device)
 encoder_mask = batch['encoder_mask'].to(device)

 # Ensuring that the batch_size of the validation set is 1
 assert encoder_input.size(0) == 1, 'Batch size must be 1 for validation'

 # Applying the 'greedy_decode' function to get the model's output for the current batch
 model_out = greedy_decode(model, encoder_input, encoder_mask, tokenizer_src, max_len)

 # Retrieving source and target texts from the batch
 source_text = batch['src_text'][0]
 target_text = batch['tgt_text'][0] # True translation
 model_out_text = tokenizer_tgt.decode(model_out.detach().cpu().numpy())

 # Printing results
 print_msg('-'*console_width)
 print_msg(f'SOURCE: {source_text}')
 print_msg(f'TARGET: {target_text}')
 print_msg(f'PREDICTED: {model_out_text}')

 # After two examples, we break the loop
 if count == num_examples:
 break

```

Training Loop

We are ready to train our Transformer model on the OpusBook dataset for the English to Italian translation task.

We first start by defining the `get_model` function to load the model by calling the `build_transformer` function we have previously defined. This function uses the `config` dictionary to set a few parameters.

```
In [22]: # We pass as parameters the config dictionary, the length of the vocabulary of the
def get_model(config, vocab_src_len, vocab_tgt_len):

 # Loading model using the 'build_transformer' function.
 # We will use the lengths of the source language and target language vocabularies
 model = build_transformer(vocab_src_len, vocab_tgt_len, config['seq_len'], config)
 return model
```

I have mentioned the `config` dictionary several times throughout this notebook. Now, it is time to create it.

In the following cell, we will define two functions to configure our model and the training process.

In the `get_config` function, we define crucial parameters for the training process. `batch_size` for the number of training examples used in one iteration, `num_epochs` as the number of times the entire dataset is passed forward and backward through the Transformer, `lr` as the learning rate for the optimizer, etc. We will also finally define the pairs from the OpusBook dataset, `'lang_src': 'en'` for selecting English as the source language and `'lang_tgt': 'it'` for selecting Italian as the target language.

The `get_weights_file_path` function constructs the file path for saving or loading model weights for any specific epoch.

```
In [23]: # Define settings for building and training the transformer model
def get_config():

 return {
```

```

 'batch_size': 8,
 'num_epochs': 20,
 'lr': 10**-4,
 'seq_len': 350,
 'd_model': 512, # Dimensions of the embeddings in the Transformer. 512 like
 'lang_src': 'en',
 'lang_tgt': 'it',
 'model_folder': 'weights',
 'model_basename': 'tmodel_',
 'preload': None,
 'tokenizer_file': 'tokenizer_{0}.json',
 'experiment_name': 'runs/tmodel'
}

# Function to construct the path for saving and retrieving model weights
def get_weights_file_path(config, epoch: str):
 model_folder = config['model_folder'] # Extracting model folder from the config
 model_basename = config['model_basename'] # Extracting the base name for model
 model_filename = f"{model_basename}{epoch}.pt" # Building filename
 return str(Path('.').parent / model_folder / model_filename) # Combining current directory and model folder

```

We finally define our last function, `train_model`, which takes the `config` arguments as input.

In this function, we will set everything up for the training. We will load the model and its necessary components onto the GPU for faster training, set the `Adam` optimizer, and configure the `CrossEntropyLoss` function to compute the differences between the translations output by the model and the reference translations from the dataset.

Every loop necessary for iterating over the training batches, performing backpropagation, and computing the gradients is in this function. We will also use it to run the validation function and save the current state of the model.

```

In [24]: def train_model(config):
 # Setting up device to run on GPU to train faster
 device = torch.device('cuda' if torch.cuda.is_available() else 'cpu')
 print(f"Using device {device}")

 # Creating model directory to store weights
 Path(config['model_folder']).mkdir(parents=True, exist_ok=True)

 # Retrieving dataloaders and tokenizers for source and target Languages using t
 train_dataloader, val_dataloader, tokenizer_src, tokenizer_tgt = get_ds(config)

 # Initializing model on the GPU using the 'get_model' function
 model = get_model(config, tokenizer_src.get_vocab_size(), tokenizer_tgt.get_voca

 # Tensorboard
 writer = SummaryWriter(config['experiment_name'])

 # Setting up the Adam optimizer with the specified Learning rate from the '
 # config' dictionary plus an epsilon value

```

```

optimizer = torch.optim.Adam(model.parameters(), lr=config['lr'], eps = 1e-9)

# Initializing epoch and global step variables
initial_epoch = 0
global_step = 0

# Checking if there is a pre-trained model to load
# If true, loads it
if config['preload']:
 model_filename = get_weights_file_path(config, config['preload'])
 print(f'Preloading model {model_filename}')
 state = torch.load(model_filename) # Loading model

 # Sets epoch to the saved in the state plus one, to resume from where it stopped
 initial_epoch = state['epoch'] + 1
 # Loading the optimizer state from the saved model
 optimizer.load_state_dict(state['optimizer_state_dict'])
 # Loading the global step state from the saved model
 global_step = state['global_step']

# Initializing CrossEntropyLoss function for training
# We ignore padding tokens when computing loss, as they are not relevant for the task
# We also apply label_smoothing to prevent overfitting
loss_fn = nn.CrossEntropyLoss(ignore_index = tokenizer_src.token_to_id('[PAD]'))

# Initializing training loop

# Iterating over each epoch from the 'initial_epoch' variable up to
# the number of epochs informed in the config
for epoch in range(initial_epoch, config['num_epochs']):

 # Initializing an iterator over the training dataloader
 # We also use tqdm to display a progress bar
 batch_iterator = tqdm(train_dataloader, desc = f'Processing epoch {epoch}:0/{config["num_epochs"]}')

 # For each batch...
 for batch in batch_iterator:
 model.train() # Train the model

 # Loading input data and masks onto the GPU
 encoder_input = batch['encoder_input'].to(device)
 decoder_input = batch['decoder_input'].to(device)
 encoder_mask = batch['encoder_mask'].to(device)
 decoder_mask = batch['decoder_mask'].to(device)

 # Running tensors through the Transformer
 encoder_output = model.encode(encoder_input, encoder_mask)
 decoder_output = model.decode(encoder_output, encoder_mask, decoder_input)
 proj_output = model.project(decoder_output)

 # Loading the target labels onto the GPU
 label = batch['label'].to(device)

 # Computing loss between model's output and true labels
 loss = loss_fn(proj_output.view(-1, tokenizer_tgt.get_vocab_size()), label)

 # Updating progress bar
 batch_iterator.set_postfix({'loss': f'{loss.item():.3f}'})

 writer.add_scalar('train loss', loss.item(), global_step)
 writer.flush()

 # Performing backpropagation
 loss.backward()

```

```

# Updating parameters based on the gradients
optimizer.step()

# Clearing the gradients to prepare for the next batch
optimizer.zero_grad()

global_step += 1 # Updating global step count

# We run the 'run_validation' function at the end of each epoch
# to evaluate model performance
run_validation(model, val_dataloader, tokenizer_src, tokenizer_tgt, config)

# Saving model
model_filename = get_weights_file_path(config, f'{epoch:02d}')
# Writting current model state to the 'model_filename'
torch.save({
 'epoch': epoch, # Current epoch
 'model_state_dict': model.state_dict(), # Current model state
 'optimizer_state_dict': optimizer.state_dict(), # Current optimizer state
 'global_step': global_step # Current global step
}, model_filename)

```

We can now train the model!

```

In [25]: if __name__ == '__main__':
 warnings.filterwarnings('ignore') # Filtering warnings
 config = get_config() # Retrieving config settings
 train_model(config) # Training model with the config arguments

Using device cuda
Downloading builder script:  0%| | 0.00/2.40k [00:00<?, ?B/s]
Downloading metadata: 0%| | 0.00/7.98k [00:00<?, ?B/s]
Downloading and preparing dataset opus_books/en-it (download: 3.14 MiB, generated: 8.58 MiB, post-processed: Unknown size, total: 11.72 MiB) to /root/.cache/huggingface/datasets/opus_books/en-it/1.0.0/e8f950a4f32dc39b7f9088908216cd2d7e21ac35f893d04d39eb594746af2daf...
Downloading data:  0%| | 0.00/3.30M [00:00<?, ?B/s]
Generating train split:  0%| | 0/32332 [00:00<?, ? examples/s]
Dataset opus_books downloaded and prepared to /root/.cache/huggingface/datasets/opus_books/en-it/1.0.0/e8f950a4f32dc39b7f9088908216cd2d7e21ac35f893d04d39eb594746af2daf. Subsequent calls will reuse this data.
Max length of source sentence: 309
Max length of target sentence: 274
Processing epoch 00: 100%|██████████| 3638/3638 [15:31<00:00,  3.91it/s, loss=5.926]

-----
SOURCE: 'All right,' said the Englishman. 'And where are you going, my lord?' he asked unexpectedly, addressing him as 'my lord,' which he hardly ever did.
TARGET: – Tutto è in ordine – disse l'inglese. – E voi dove andate, milord? – chiese inaspettatamente, adoperando questa denominazione di my-Lord che non usava quasi mai.
PREDICTED: – Sì , – disse il signor Rochester , – disse il signor Rochester , – e che vi , – e che vi il signor Rochester .

-----
SOURCE: “Yes, yes,” says he, “you teachee me good, you teachee them good.” “No, no, Friday,” says I, “you shall go without me; leave me here to live by myself, as I did before.”
TARGET: Voi aver insegnato me il bene; insegnare il bene loro! – No, no, Venerdì; andrete senza di me; lasciatemi vivere qui solo, come ho fatto in passato..»
PREDICTED: E che è un ’ altra cosa , Jane , e vi è un ’ altra , che vi è un ’ altra cosa , che non vi è un ’ altra cosa , che non vi , che vi , che vi , e che vi , che vi .

```

Processing epoch 01: 100%|██████████| 3638/3638 [15:32<00:00, 3.90it/s, loss=3.437]

SOURCE: In the first place, it occurred to me to consider what business an English ship could have in that part of the world, since it was not the way to or from any part of the world where the English had any traffic; and I knew there had been no storms to drive them in there in distress; and that if they were really English it was most probable that they were here upon no good design; and that I had better continue as I was than fall into the hands of thieves and murderers.

TARGET: Prima di tutto andava ruminando in mia testa, qual razza di faccende poteva condurre una nave inglese in questa parte del mondo, ove, nè andando nè tornando, gl'Inglesi non avevano alcuna sorta di traffico. Sapeva d'altra parte non esserci occorse burrasche o altri disastri di mare che li avessero potuto costringere a cercar qui un riparo; dalle quali cose argomentava che se erano Inglesi, probabilmente non erano qui con buon disegno, e che valea meglio per me il continuare nella vita di prima, che cadere in mano di ladri o d'assassini.

SOURCE: And here I am living; my children growing, my husband returns to the family and feels his error, grows purer and better, and I live...

TARGET: Ed ecco, io vivo. I bambini crescono, mio marito ritorna in famiglia e sente il torto suo e diventa sempre migliore, e io vivo....

PREDICTED: E io sono , e a me , e con la sua vita , e la sua vita , e .

Processing epoch 02: 100%|██████████| 3638/3638 [15:33<00:00, 3.90it/s, loss=5.410]

SOURCE: 'I wonder what they'll do next!'

TARGET: Chi sa che faranno dopo!

PREDICTED: - Io , come sono in modo di fare !

SOURCE: He thought himself her idol, ugly as he was: he believed, as he said, that she preferred his "taille d'athlete" to the elegance of the Apollo Belvidere.

TARGET: Così egli, benché brutto, si credeva adorato e credeva che la giovane preferisse la sua figura di atleta all'eleganza dell'Apollo di Belvedere.

PREDICTED: Egli pensava che la sua domanda era stata , e disse che era stata così come se fosse stata la sua posizione , - disse il suo carattere . - La la della su a vita .

Processing epoch 03: 100% |██████████| 3638/3638 [15:33<00:00, 3.90it/s, loss=3.848]

SOURCE: "What's what?" asked Harris and T.

TARGET: - Che cosa c'è? - domandammo Harris e io.

PREDICTED: = Che cosa ? = domandai Harris

SOURCE: If she did, she need not coin her smiles so lavishly, flash her glances so unremittingly, manufacture airs so elaborate, graces so multitudinous. It seems to me that she might, by merely sitting quietly at his side, saying little and looking less, get nigher his heart.

TARGET: Mi pare che le basterebbe di sedersi tranquillamente accanto a lui, di parlare poco e di guardarlo anche meno, e giungerebbe al suo cuore.

Processing epoch 04: 100%|██████████| 3638/3638 [15:30<00:00, 3.91it/s, loss=3.80
7]

SOURCE: CHAPTER XXVIII

TARGET: VIII.

PREDICTED: XXVIII

SOURCE: Cooler and fresher at the moment the gale seemed to visit my brow: I could have deemed that in some wild, lone scene, I and Jane were meeting.

TARGET: "In quel momento una brezza più fresca mi sfiorò la fronte. "Avrei potuto credere che Jane ed io ci fossimo incontrati in qualche luogo deserto.

PREDICTED: " e la notte , perché la mia presenza mi , e che avevo veduto la mia casa , Jane .

Processing epoch 05: 100%|██████████| 3638/3638 [15:28<00:00, 3.92it/s, loss=3.92
1]

SOURCE: 'Call it what you like,' said the Cat. 'Do you play croquet with the Queen to-day?'

TARGET: – Di' come ti pare, – rispose il Gatto. – Vai oggi dalla Regina a giocare a croquet?

PREDICTED: – Forse voi , – disse il Gatto , – ti prego di di con la Regina ?

SOURCE: The Dormouse shook its head impatiently, and said, without opening its eyes, 'Of course, of course; just what I was going to remark myself.'

TARGET: Il Ghiro scosse la testa con atto d'impazienza, e senza aprire gli occhi disse: – Già! Già! stavo per dirlo io.

PREDICTED: Il Ghiro prese il capo e il capo , senza capire , si voltò verso di lui , ma egli mi fece dire : " Non ho detto che cosa ho detto ".

Processing epoch 06: 100%|██████████| 3638/3638 [15:30<00:00, 3.91it/s, loss=3.39
5]

SOURCE: When she got up, the previous day appeared in her memory as in a fog.

TARGET: Quando si fu alzata, le venne in mente, come in una nebbia, la giornata precedente.

PREDICTED: Quando si svegliò , la giornata si calmò in una nebbia , la nebbia come una nebbia .

SOURCE: 'Is it long since you went to see them?'

TARGET: – È da molto che manchi da loro?

PREDICTED: – È arrivato da tempo , da voi ?

Processing epoch 07: 100%|██████████| 3638/3638 [15:30<00:00, 3.91it/s, loss=3.92
7]

SOURCE: "To be active: as active as I can.

TARGET: – Voglio essere operosa per quanto è possibile.

PREDICTED: – È strano , come posso .

SOURCE: It is a veritable picture of an old country inn, with green, square courtyard in front, where, on seats beneath the trees, the old men group of an evening to drink their ale and gossip over village politics; with low, quaint rooms and latticed windows, and awkward stairs and winding passages.

TARGET: È un vero quadro d'un vecchio albergo di campagna, con un verde cortile quadrato, dove, sui sedili sotto gli alberi, i vecchi si riuniscono la sera a bere la birra e a discutere della politica paesana; con stanze, bizzarre camere e finestre ingratteggiate, e delle scale malcomode e dei corridoi tortuosi.

PREDICTED: È un quadro di campagna , con un ufficiale che si era messo in piedi , con la sua costruzione , dove si , il verde della città e il di , il dei , dei , i di e i di , dei , dei e dei , e i e dei .

Processing epoch 08: 100%|██████████| 3638/3638 [15:30<00:00, 3.91it/s, loss=3.42
0]

SOURCE: How shall I do it?' he asked himself, trying to find expression for what he had been thinking and the feelings he had lived through in that short night.

TARGET: Come farò tutto questo?» si chiese, cercando di esprimere a se stesso ciò che aveva pensato e sentito in quella breve nottata.

PREDICTED: Come farò ? – chiese , cercando di capire , cercando di capire quello che era stato accaduto e che egli aveva sempre provato in quella notte .

SOURCE: Having invited Helen and me to approach the table, and placed before each of us a cup of tea with one delicious but thin morsel of toast, she got up, unlocked a drawer, and taking from it a parcel wrapped in paper, disclosed presently to our eyes a good-sized seed-cake. "I meant to give each of you some of this to take with you," said she, "but as there is so little toast, you must have it now," and she proceeded to cut slices with a generous hand.

TARGET: Ella invitò Elena e me ad avvicinarci alla tavola, collocò dinanzi a noi le tazze e i crostini, poi tolse da un cassetto un maestoso pan pepato, ravvolto con cura, e la sua mano generosa ce ne tagliò delle fette grosse.

PREDICTED: Dopo aver Elena e mi la tavola , e poi ci si avvicinò al tè , ma con un bimbo , che conteneva un bimbo , e poi , poi un cassetto , che , un pezzetto di carta , disse , dicendo che non era altro che qualcuno di , – come un , – e quando ci a destra , – e a destra , – ecco che ci sia qualche cosa che ci sia un po ' di pane , con un , e , – disse , – ma che ci a destra .

Processing epoch 09: 100%|██████████| 3638/3638 [15:34<00:00, 3.89it/s, loss=2.90
3]

SOURCE: I shall not stay long at Morton, now that my father is dead, and that I am my own master.

TARGET: Non rimarrò lungamente a Morton ora che mio padre è morto e che son padrone delle mie azioni.

PREDICTED: Non tornerò più a Morton , che è morta , e il mio padrone è morto e sono il mio padrone .

SOURCE: And in examining their actions and lives one cannot see that they owed anything to fortune beyond opportunity, which brought them the material to mould into the form which seemed best to them. Without that opportunity their powers of mind would have been extinguished, and without those powers the opportunity would have come in vain.

TARGET: Et esaminando le azioni e vita loro, non si vede che quelli avessino altro dalla fortuna che la occasione; la quale dette loro materia a potere introdurvi dentro quella forma parse loro; e sanza quella occasione la virtù dello animo loro si sarebbe spenta, e sanza quella virtù la occasione sarebbe venuta invano.

PREDICTED: E , in quel modo le cose e la vita non sanno che la fortuna di questa occasione si per acquistare tutto il bene che li assai bene , e che il loro fine era stato spento , e che il loro fine non sarebbe stato necessario avere .

Processing epoch 10: 100%|██████████| 3638/3638 [15:34<00:00, 3.89it/s, loss=3.73
4]

SOURCE: "Our uncle John is dead," said he.

TARGET: Egli entrò dicendo: – Lo zio John è morto.

PREDICTED: – Mio zio John è morto , – disse .

SOURCE: All that does not matter.

TARGET: Questo non significa nulla.

PREDICTED: Tutto questo non lo conosce .

Processing epoch 11: 100%|██████████| 3638/3638 [15:33<00:00, 3.90it/s, loss=3.05
5]

SOURCE: Mrs. P. used to come up and say she was very sorry - for herself, she liked to hear him - but the lady upstairs was in a very delicate state, and the doctor was afraid it might injure the child.

TARGET: La signora Poppets soleva presentarsi a dire che le dispiaceva moltissimo - quanto a lei andava matta per la musica - ma la signora di sopra era in stato interessante, e il dottore temeva che quel suono potesse nuocere al bambino.

PREDICTED: La signora Poppets ci si coricò e cominciò a parlare con lei , perché gli piaceva sentire una donna magra e di , ma che il dottore era in un abisso , e il bambino non poteva sopportare , che il bambino gli fosse apparso con l ' aiuto del bambino .

SOURCE: "A true Janian reply! Good angels be my guard!

TARGET: – È una risposta degna di Jane!

PREDICTED: – Un vero ! – rispose Bianca , sorridendo .

Processing epoch 12: 100%|██████████| 3638/3638 [15:34<00:00, 3.89it/s, loss=2.740]

SOURCE: If you had seen her as I have who have spent the whole winter with her, you would pity her.

TARGET: Se tu la vedessi come l'ho vista io (ho passato tutto l'inverno con lei), ne avresti pena.

PREDICTED: Se aveste visto come è andata a finire tutta la giornata , con lei , la avrebbe fatto pena .

SOURCE: Anna had come out from behind the screen to meet him, and Levin saw in the dim light of the study the woman of the portrait, in a dark dress of different shades of blue, not in the same attitude, not with the same expression, but on the same height of beauty as that on which the artist had caught her in the portrait.

TARGET: Anna gli era uscita incontro di là dalla grata e Levin vide, nella penombra dello studio, quella stessa donna del ritratto, in abito scuro d'un turchino gigante, non nella posa, non con l'espressione, ma della stessa bellezza con cui era stata colta dall'artista nel ritratto.

PREDICTED: Anna era uscito dal tramezzo con l ' aiuto della donna e vide Levin nello studio del ritratto di lei che in un vestito di merletto in un vestito di merletto e senza le sue maniere , ma che in quel suo ritratto non era nel ritratto affatto chiaro che l ' artista sul suo quadro .

Processing epoch 13: 100%|██████████| 3638/3638 [15:35<00:00, 3.89it/s, loss=2.713]

SOURCE: Yesterday he betrayed himself - he wants the divorce and a marriage in order to burn his boats.

TARGET: Ieri se l'è lasciato sfuggire: vuole il divorzio e il matrimonio per bruciare le sue navi.

PREDICTED: La sua bontà ha voluto anche lui , per ottenere un divorzio e fare delle sue barche .

SOURCE: I know nothing, I understand nothing.'

TARGET: Io non so nulla e non capisco nulla.

PREDICTED: Io non capisco nulla .

Processing epoch 14: 100%|██████████| 3638/3638 [15:35<00:00, 3.89it/s, loss=2.577]

SOURCE: "Well, Jane Eyre, and are you a good child?"

TARGET: – Ebbene, Jane Eyre, siete una buona bambina?

PREDICTED: – Ebbene , Jane Eyre e siete una bambina ?

SOURCE: 'Come, Anna Arkadyevna,' began Korsunsky, drawing her bare arm under his, 'I have such a good idea for a cotillion - Un bijou.'

TARGET: – Su via, Anna Arkad'evna – prese a dire Korsunskij, mettendo il braccio nudo di lei sotto la manica del suo frac. – Che idea mi è venuta per il cotillon! Un bijou!

PREDICTED: – Andiamo , Anna Arkad ' evna – disse Korsunskij , alzandosi sotto il braccio . – Ho un gran pensiero per una parte di , un , per la .

Processing epoch 15: 100%|██████████| 3638/3638 [15:34<00:00, 3.89it/s, loss=2.618]

SOURCE: 'Gentlemen! To-morrow at dawn!' Levin mumbled drowsily, and fell asleep.

TARGET: – Signori, a domani, appena si fa giorno! – e s'addormentò.

PREDICTED: – , l ' alba – disse Levin , in fretta .

SOURCE: But after that hour another passed, a second, a third, and all the five hours that he had set himself as the longest term of possible endurance, and still the situation was unchanged; and he went on enduring, for there was nothing else to do but to endure – thinking every moment that he had reached the utmost limit of endurance and that in a moment his heart would burst with pity.

TARGET: Ed era passata soltanto un'ora. Ma dopo quest'ora, ne passò ancora un'altra, poi ne passarono due, tre, tutte e cinque le ore, e le cose erano sempre allo stesso punto; e lui sopportava ancora, perché non c'era più niente da fare se non pazientare, pensando, ogni momento, d'essere giunto al limite della sopportazione e che il cuore, subito, da un momento all'altro, si sarebbe spezzato dalla pena.

PREDICTED: Ma dopo un ' ora passò un ' altra , e tutto il terzo piano , e tutti i campi i campi i capi , che aveva potuto ancora peggio ; e la situazione tutta nella situazione non c ' era nessun altro che , non desiderando che nulla di meglio , e si provava in un momento che tutti gli stati il cuore e si sarebbe il cuore di forza e si sarebbe il cuore .

Processing epoch 16: 100%|██████████| 3638/3638 [15:35<00:00, 3.89it/s, loss=2.189]

SOURCE: Meeting his look, her face suddenly assumed a coldly severe expression, as if to say: 'It is not forgotten.

TARGET: Nell'incontrare lo sguardo di lui, il viso di Anna, d'un tratto, prese un'espressione dura, come a dirgli: "Non è dimenticato.

PREDICTED: L' espressione del viso di lei , un tratto di fredda , come se volesse dire , non è dimenticato .

SOURCE: I asked him all the particulars of their voyage, and found they were a Spanish ship, bound from the Rio de la Plata to the Havanna, being directed to leave their loading there, which was chiefly hides and silver, and to bring back what European goods they could meet with there; that they had five Portuguese seamen on board, whom they took out of another wreck; that five of their own men were drowned when first the ship was lost, and that these escaped through infinite dangers and hazards, and arrived, almost starved, on the cannibal coast, where they expected to have been devoured every moment.

TARGET: Interrogato da me su i particolari del suo viaggio, mi raccontò come avesse fatto parte de' navigatori d'un vascello spagnuolo che veniva dal Rio la Plata per condursi all'Avana a lasciare ivi il loro carico, consistente principalmente in pelli e argento, e riportarne quelle merci pregiate in Europa in cui si sarebbero abbattuti; come avessero preso a bordo cinque marinai portoghesi salvatisi da un altro naufragio; come cinque de' loro fossero rimasti annegati quando il loro vascello perì; come campati in mezzo ad infiniti pericoli e traversie fossero arrivati quasi morti di fame ad una costa di cannibali, ove si aspettavano a ciascun istante di essere divorziati.

PREDICTED: tutte le predette cose non erano buone , e compresi che fosse alquanto , una nave che venne ad esse dal vascello le la paura de' marinai , che si per potere trovare il vascello , e che si per non essere a furia di migliaia d'uomini in mezzo : quando quando quando avessero abbandonato il vascello si , fu veduto come ombre loro , si , e quando tutti quegli sciagurati a levante sulla costa della spiaggia , e donde sarebbero stati trasportati a quando sarebbero stati e venuti , e altre che sarebbero rimasti inevitabilmente .

Processing epoch 17: 100%|██████████| 3638/3638 [15:34<00:00, 3.89it/s, loss=2.662]

SOURCE: "Where the devil is Rochester?" cried Colonel Dent.

TARGET: – Dove diavolo è Rochester? – esclamò il colonnello Dent.

PREDICTED: – Dov'è il diavolo ? – esclamò il colonnello Dent e il colonnello Dent .

SOURCE: "Yes, she is alive; and more sensible and collected than she was.

TARGET: – Sì, vive, ma da ieri non è più in sé.

PREDICTED: – Sì , lei è più viva e più nervosa di lei .

Processing epoch 18: 100%|██████████| 3638/3638 [15:34<00:00, 3.89it/s, loss=2.152]

SOURCE: I asked the captain if he was willing to venture with these hands on board the ship; but as for me and my man Friday, I did not think it was proper for us to stir, having seven men left behind; and it was employment enough for us to keep them asunder, and supply them with victuals.

TARGET: Chiesi al capitano s'egli credea d'avventurarsi con questa gente all'arremaggio del vascello; perchè quanto a me e al servo mio Venerdì, non pensai ne convenisse il moverci dall'isola, ove ne rimanevano sette uomini da guardare. Era assai briga per noi il tenerli disgiunti e provvedere al giornaliero lor vitto; quanto ai cinque della caverna, trovai opportuno il lasciarli legati.

PREDICTED: Feci ciò che fu , se il capitano non avesse voluto queste mie mani ; ma per altro non era facile a Venerdì , nè sapeva solamente colpire soltanto a Venerdì di che far la mia preda su le otto uomini , che era divenuto , se non mi riusciva a mangiare . , era più allegra o d ' uomini armati .

SOURCE: I must, then, repeat continually that we are for ever sundered:--and yet, while I breathe and think, I must love him."

TARGET: Debbo dunque convincermi che saremo separati per sempre, ma che debbo amarlo per tutta la vita.

PREDICTED: Devo partire perché siamo sempre più gravi , ma sono ritto di fronte a lui e bisogna .

Processing epoch 19: 100%|██████████| 3638/3638 [15:33<00:00, 3.90it/s, loss=2.094]

SOURCE: 'Duties to go to a concert...'

TARGET: – Gli obblighi di andare al concerto...

PREDICTED: – Oggi si è stabilito al concerto .

SOURCE: 'What!

TARGET: – Che cosa?

PREDICTED: – Che cosa ?

As you can see below, we trained for 20 epochs, and the model has been slowly improving. The last epoch had the best performance, at 2.094.

Training for more epochs, as well as fine-tuning some parameters, could lead to more promising results.

Conclusion

In this notebook, we have explored the original Transformer architecture in depth, as presented in the *Attention Is All You Need* research paper. We used PyTorch to implement it step-by-step on a language translation task using the OpusBook dataset for English-to-Italian translation.

The Transformer is a revolutionary step towards the most advanced models we have today, such as OpenAI's GPT-4 model. And that is why it

is so relevant to comprehend how this architecture works and what it can achieve.

The resources behind this notebook are the paper "[Attention Is All You Need](#)" and the YouTube video [Coding a Transformer from scratch on PyTorch, with full explanation, training and inference](#) posted by [Umar Jamil](#). I highly suggest you check both materials for a deeper understanding of the Transformer.

If you liked the content of this notebook, feel free to leave an upvote and share it with friends and colleagues. I am also eager to read your comments, suggestions, and opinions.

Thank you very much!

Luis Fernando Torres, 2024

Let's connect! 

[LinkedIn](#) • [Medium](#) • [Hugging Face](#)

Like my content? Feel free to [Buy Me a Coffee](#) 

<https://luisotorres.github.io/>