

Lecture 9-10-11: Deep Learning - Language Models

Advanced Practical Data Science, MLOps

AC295

Pavlos Protopapas

Institute for Applied Computational Science, Harvard

Outline

1. What are Language Models
2. Neural Networks for Language Modeling
3. Recurrent Neural Network
4. Seq2Seq + Attention
5. Self Attention
6. Transformers
7. Tutorial: SOTA Language Models

Outline

1. **What are Language Models**
2. Neural Networks for Language Modeling
3. Recurrent Neural Network
4. Seq2Seq + Attention
5. Self Attention
6. Transformers
7. Tutorial: SOTA Language Models

Language Models

Today, we heavily focus on Language Modelling (LM) because:

1. It's foundational for nearly all NLP tasks.
2. LM approaches are **generalizable to any type of data**, not just text.
3. The data is readily available in huge quantities.

Language Models: Background

Regardless of how we model sequential data, keep in mind that we can estimate any time series as follows:

$$P(x_1, \dots, x_T) = \prod_{t=1}^T p(x_t | x_{t-1}, \dots, x_1)$$

Joint distribution of all measurements

This compounds for all subsequent events, too

Conditional probability of an event, depends on all of the events that occurred before it.

Language Models: Example

If we want to know the probability of the the next on-screen Sesame Street character:

Scene 1

Scene 2

Scene 3

Language Models: Example

Remember that, when we are evaluate a distribution,
we mean

$$P(\text{Elmo}, \text{Cookie Monster}) = P(S_1=\text{Elmo}, S_2=\text{Cookie Monster})$$

Language Models: Example

The probability of the the next on-screen Sesame Street character can be computed as

Scene 1

Scene 2

Scene 3

$$P(\text{Elmo}, \text{Cookie Monster}, \text{Oscar the Grouch}) =$$

Language Models: Example

The probability of the next on-screen Sesame Street character can be computed as

Scene 1

Scene 2

Scene 3

$$P(\text{Elmo}, \text{Cookie Monster}, \text{Oscar the Grouch}) = P(\underbrace{\text{Elmo}}_{\text{Scene 1}}) P(\underbrace{\text{Cookie Monster} | \text{Elmo}}_{\text{Scene 2}}) P(\underbrace{\text{Oscar the Grouch} | \text{Elmo, Cookie Monster}}_{\text{Scene 3}})$$

Language Models: Example

Why is it useful to accurately estimate the joint probability of any given sequence of length N ?

Language Models: Background

Having learned a Language Model means that we know the behavior of the sequences.

If we have a sequence of length N, we can determine the most likely next event (i.e., sequence of length N+1).

$$P(\text{Elmo, Cookie Monster}, S_3) = P(\text{Elmo}) P(\text{Cookie Monster} | \text{Elmo}) P(S_3 | \text{Elmo, Cookie Monster})$$

Scene 1 Scene 2 Scene 3

Language Models: Formal Definition

A **Language Model** estimates the probability of any sequence of words

Let X = “Shiv was late for class”

$w_1 \ w_2 \ w_3 \ w_4 \ w_5$

$P(X) = P(\text{“Shiv was late for class”})$

Language Models: Application

Text Recognition

Sentence Prediction

Speech Recognition

Translation

Outline

1. What are Language Models
2. **Neural Networks for Language Modeling**
3. Recurrent Neural Network
4. Seq2Seq + Attention
5. Self Attention
6. Transformers
7. Tutorial: SOTA Language Models

Neural Networks for Language Modeling

IDEA: Let's use a **neural network!**

Neural Networks for Language Modeling

IDEA: Let's use a **neural network!**

First, each word is represented by a word **embedding** (e.g., vector of length 200)

Neural Networks for Language Modeling

IDEA: Let's use a **neural network!**

First, each word is represented by a word **embedding** (e.g., vector of length 200)

- Each rectangle is a *floating-point* scalar
- Words that are more *semantically similar* to one another will have **embeddings** that are also proportionally similar
- We can *use pre-existing* word embeddings that have been trained on gigantic corpora

Neural Networks for Language Modeling

These word embeddings are so rich that you get nice properties:

Word2vec: <https://papers.nips.cc/paper/5021-distributed-representations-of-words-and-phrases-and-their-compositionality.pdf>
GloVe: <https://www.aclweb.org/anthology/D14-1162.pdf>

Neural Networks for Language Modeling

How can we use these embeddings to build a LM?

Remember, we only need a system that can estimate:

$$P(x_{t+1} | x_t, x_{t-1}, \dots, x_1)$$

next word previous words

Example input sentence

She went to class

Neural Networks for Language Modeling

Neural Approach #1: Feed-forward neural net

General Idea: using *windows* of words, predict the next word

Example input sentence

Neural Networks for Language Modeling

Neural Networks for Language Modeling

Neural Networks for Language Modeling

$x = [x_3, x_4, x_5]$
Concatenated word embeddings

Neural Networks for Language Modeling

Neural Networks for Language Modeling (Training)

$$\mathbf{x} = [x_1, x_2, x_3]$$

$$\mathbf{h} = f(V\mathbf{x} + b_1)$$

$$\hat{\mathbf{y}} = \text{softmax}(W\mathbf{h} + b_2) \in \mathbb{R}^{|V|}$$

Neural Networks for Language Modeling

FFNN Strength

- No sparsity issues (it's okay if we've never seen a word)
- No storage issues (we never store counts)

compared to
traditional n-gram
methods

Neural Networks for Language Modeling

FFNN Strength

- No sparsity issues (it's okay if we've never seen a word)
- No storage issues (we never store counts)

FFNN Issues

- Fixed-window size can never be big enough. Need more context
 - Requires inputting entire context just to predict one word
 - Increasing window size adds many more weights
- The weights awkwardly handle word position
- No concept of time

Neural Networks for Language Modeling

We especially need a system that:

- Has a concept of an “infinite” past, not just a fixed window
- For each new input, output the most likely next event (e.g., word)

Outline

1. What are Language Models
2. Neural Networks for Language Modeling
3. **Recurrent Neural Network**
4. Seq2Seq + Attention
5. Self Attention
6. Transformers
7. Tutorial: SOTA Language Models

Recurrent Neural Network: Motivations

RNNs should exhibit the following advantages for sequence modelling:

- Handle **variable-length** sequences
- Keep track of **long-term** dependencies
- Maintain information about the **order** as opposed to FFNN
- **Share parameters** across the network

Recurrent Neural Network

FEED FORWARD NEURAL NETWORK

- Cannot maintain previous information

Recurrent Neural Network

FEED FORWARD NEURAL NETWORK

RECURRENT NEURAL NETWORK

- Cannot maintain previous information

The term **recurrent** comes from the fact that information is being passed from one time step to the next internally within the network.

Network has loops for information to persist over time

Recurrent Neural Network

FEED FORWARD NEURAL NETWORK

- Cannot maintain previous information

The term **recurrent** comes from the fact that information is being passed from one time step to the next internally within the network.

Network has loops for information to persist over time

Recurrent Neural Network

V, U, W : same
for all times

FEED FORWARD NEURAL NETWORK

- Cannot maintain previous information

The term **recurrent** comes from the fact that information is being passed from one time step to the next internally within the network

Network has loops for information to persist over time

Recurrent Neural Network

Alternative short representation:

Recurrent Neural Network

RNNs are governed by a **recurrence relation** applied at every time step for a given sequence.

$$h_t = f_{u,v}(h_{t-1}, x_t)$$

At each time step the RNN is fed the current input and the previous hidden state.

Recurrent Neural Network

RNNs are governed by a **recurrence relation** applied at every time step for a given sequence.

The function $f_{u,v}$ and the parameters used for all time steps are learned during training.

Recurrent Neural Network

RNNs are governed by a **recurrence relation** applied at every time step for a given sequence.

Multiple names:
• Hidden state
• State
• Encoding
• Embedding

$$h_t = f_{u,v}(h_{t-1}, x_t)$$

We often ignore to mention the bias here. It should be:
 $f_{u,v,\beta}()$

State Function parameterized by u,v Old State Input vector at time step t

The function $f_{u,v}$ and the parameters used for all time steps are learned during training.

Recurrent Neural Network

U, V and W are three different weight matrices learned during training

Anatomy of RNN

Anatomy of RNN

Anatomy of RNN

Training RNNs

Forward pass

Training RNNs

Forward pass

Calculate the loss for each point

Each loss L_i is
a function of y_i
and \hat{y}_i

Training RNNs

Forward pass

Calculate the loss for each point

Aggregate losses

Training RNNs

Forward pass

Calculate the loss for each point

Aggregate losses

Training RNNs: Backpropagation

Training RNNs: Backpropagation

Training RNNs: Backpropagation

Training RNNs: Backpropagation

Training RNNs: Backpropagation

During backpropagation for each parameter at each time step i , a gradient is computed.

The individual gradients computed are then averaged at time step t and used to update the entire network.

The error flows back in time.

$$\frac{dL}{dU} = \sum_t \frac{\partial L_t}{\partial \hat{y}_t} \frac{\partial \hat{y}_t}{\partial h_t} \frac{\partial h_t}{\partial U}$$

$$\frac{\partial h_t}{\partial U} = \sum_{k=1}^t \frac{\partial h_t}{\partial h_k} \frac{\partial h_k}{\partial U}$$

$$\frac{\partial h_t}{\partial h_k} = \frac{\partial h_t}{\partial h_{t-1}} \frac{\partial h_{t-1}}{\partial h_{t-2}} \cdots \frac{\partial h_{k+1}}{\partial h_k} = \prod_{j=k+1}^t \frac{\partial h_j}{\partial h_{j-1}}$$

$$\frac{\partial L_t}{\partial U} = \frac{\partial L_t}{\partial \hat{y}_t} \frac{\partial \hat{y}_t}{\partial h_t} \left(\frac{dh_t}{dU} + \frac{dh_t}{dh_{t-1}} \frac{dh_{t-1}}{dU} + \frac{dh_t}{dh_{t-1}} \frac{dh_{t-1}}{dh_{t-2}} \frac{dh_{t-2}}{dU} + \cdots \right)$$

Training RNNs: Backpropagation Issues

For longer sentences, we must backpropagate through more time steps.

This requires the gradient to be multiplied many times which causes the following issues:

If many values < 1 , then the product, i.e., the gradient, will be close to zero. This is called the **vanishing gradient problem**.

This causes the parameters to update very slowly.

If many values > 1 , then the product, i.e., the gradient, will explode. This is called the **exploding gradient problem**.

This causes an overflow problem.

Training RNNs: Backpropagation Issues

RNN Issues addressed by:

- GRU
- LSTMs
- Attention

Outline

1. What are Language Models
2. Neural Networks for Language Modeling
3. Recurrent Neural Network
- 4. Seq2Seq + Attention**
5. Self Attention
6. Transformers
7. Tutorial: SOTA Language Models

Sequence-to-Sequence (seq2seq)

- If our input is a sentence in **Language A**, and we wish to translate it to **Language B**, it is clearly suboptimal to translate word by word (like our current models are suited to do).

Sequence-to-Sequence (seq2seq)

- If our input is a sentence in **Language A**, and we wish to translate it to **Language B**, it is clearly suboptimal to translate word by word (like our current models are suited to do).

Sequence-to-Sequence (seq2seq)

- Instead, let a **sequence** of tokens be the unit that we ultimately wish to work with (a sequence of length **N** may emit a sequences of length **M**)
- Seq2seq models are comprised of **2 RNNs**: 1 encoder, 1 decoder

Sequence-to-Sequence (seq2seq)

The final hidden state of the **encoder** RNN is the initial state of the decoder RNN

Sequence-to-Sequence (seq2seq)

See any issues with this traditional **seq2seq** paradigm?

Sequence-to-Sequence (seq2seq)

It's crazy that the entire “meaning” of the 1st sequence is expected to be packed into one embedding, and that the encoder then never interacts w/ the decoder again.
Hands free!

What other alternatives can we have?

Sequence-to-Sequence (seq2seq)

One alternative would be to pass every state of the encoder to every state of the decoder.

Sequence-to-Sequence (seq2seq)

But how much context is enough?

The number of states to send to the decoder can get extremely large.

Sequence-to-Sequence (seq2seq)

Another alternative could be to weight every state

$$h_j^D = \tanh(Vx_j + Uh_{j-1}^D + W_1h_1^E + W_2h_2^E + W_3h_3^E + \dots)$$

Sequence-to-Sequence (seq2seq)

The **real problem** with this approach is that the weights W_1, W_2, W_3, \dots are fixed

$$h_j^D = \tanh(Vx_j + Uh_{j-1}^D + W_1h_1^E + W_2h_2^E + W_3h_3^E + \dots)$$

Sequence-to-Sequence (seq2seq)

The real problem with this approach is that the weights W_1, W_2, W_3, \dots are fixed

$$h_j^D = \tanh(Vx_j + Uh_{j-1}^D + W_1h_1^E + W_2h_2^E + W_3h_3^E + \dots)$$

What we want instead is for the decoder, at each step, to decide how much attention to pay to each of the encoder's hidden states?

$$W_{ji} = g(h_i^E, X_j^D, h_{j-1}^D)$$

where g is a function parameterized by all the states of the encoder, the current input to the decoder and the state of the decoder. W indicates how much attention to pay to each hidden state of the encoder.

The function g gives what we call the **attention**.

Seq2Seq + Attention

Q: How do we determine how much attention to pay to each of the encoder's hidden states i.e. determine $g(\cdot)$?

Seq2Seq + Attention

Q: How do we determine how much attention to pay to each of the encoder's hidden states i.e. determine $g(\cdot)$?

Seq2Seq + Attention

Q: How do we determine how much attention to pay to each of the encoder's hidden states i.e. determine $g(\cdot)$?

A: Let's base it on our decoder's previous hidden state (our latest representation of meaning) and all of the encoder's hidden states!

Seq2Seq + Attention

Q: How do we determine how much attention to pay to each of the encoder's hidden states i.e. determine $g(\cdot)$?

A: Let's base it on our decoder's previous hidden state (our latest representation of meaning) and all of the encoder's hidden states!

For this, we define a context vector c_i , computed as a weighted sum of the encoder states h_j^E .

$$c_i = \sum_{j=1}^{T_x} \alpha_{ij}(h_{i-1}^D, h_j^E) h_j^E$$

The weight α_{ij} for each state h_j^E is computed as $\alpha_{ij} = \frac{\exp(e_{ij})}{\sum_{k=1}^{T_x} \exp(e_{ik})}$

NN: Is a
FCNN with
weights W_a

where $e_{ij} = NN_{W_a}(h_{i-1}^D, h_j^E)$

Seq2Seq + Attention

Q: How do we determine how much to pay attention to each of the encoder's hidden states?

A: Let's base it on our decoder's previous hidden state (our latest representation of meaning) and all of the encoder's hidden states! We want to measure **similarity** between decoder hidden state and encoder hidden states in some ways.

Seq2Seq + Attention

Q: How do we determine how much to pay attention to each of the encoder's hidden states?

A: Let's base it on our decoder's previous hidden state (our latest representation of meaning) and all of the encoder's hidden states! We want to measure **similarity** between decoder hidden state and encoder hidden states in some ways.

Seq2Seq + Attention

Q: How do we determine how much to pay attention to each of the encoder's hidden states?

A: Let's base it on our decoder's previous hidden state (our latest representation of meaning) and all of the encoder's hidden states! We want to measure **similarity** between decoder hidden state and encoder hidden states in some ways.

Seq2Seq + Attention

Q: How do we determine how much to pay attention to each of the encoder's hidden states?

A: Let's base it on our decoder's previous hidden state (our latest representation of meaning) and all of the encoder's hidden states! We want to measure **similarity** between decoder hidden state and encoder hidden states in some ways.

Seq2Seq + Attention

Q: How do we determine how much to pay attention to each of the encoder's hidden states?

A: Let's base it on our decoder's previous hidden state (our latest representation of meaning) and all of the encoder's hidden states! We want to measure **similarity** between decoder hidden state and encoder hidden states in some ways.

Seq2Seq + Attention

Q: How do we determine how much to pay attention to each of the encoder's hidden states?

A: Let's base it on our decoder's previous hidden state (our latest representation of meaning) and all of the encoder's hidden states! We want to measure **similarity** between decoder hidden state and encoder hidden states in some ways.

Attention (raw scores)

Seq2Seq + Attention

Q: How do we determine how much to pay attention to each of the encoder's hidden states?

A: Let's base it on our decoder's previous hidden state (our latest representation of meaning) and all of the encoder's hidden states! We want to measure **similarity** between decoder hidden state and encoder hidden states in some ways.

Attention (raw scores)

Seq2Seq + Attention

We multiply each hidden state by its α_i^1 attention weights and then add the resulting vectors to create a context vector c_1^D .

Attention (softmax'd)

$$\alpha_1^1 = 0.51$$

$$\alpha_2^1 = 0.28$$

$$\alpha_3^1 = 0.14$$

$$\alpha_4^1 = 0.07$$

Seq2Seq + Attention

Seq2Seq + Attention

Seq2Seq + Attention

Seq2Seq + Attention

Seq2Seq + Attention

Attention:

- greatly improves seq2seq results
- allows us to visualize the contribution each word gave during each step of the decoder

Image source: Fig 3 in [Bahdanau et al., 2015](#)

Next Class

1. What are Language Models
2. Neural Networks for Language Modeling
3. Recurrent Neural Network
4. Seq2Seq + Attention
5. **Self Attention**
6. **Transformers**
7. **Tutorial: SOTA Language Models**

THANK YOU