

BBM 495
COMPUTATION GRAPHS AND DYNET
LECTURER: BURCU CAN

2019-2020 SPRING

Computational Graphs

- Representing our neural net equations as a graph
 - Source nodes: inputs
 - Interior nodes: operations

$$s = \mathbf{u}^T \mathbf{h}$$

$$\mathbf{h} = f(\mathbf{z})$$

$$\mathbf{z} = \mathbf{W}\mathbf{x} + \mathbf{b}$$

$$\mathbf{x} \quad (\text{input})$$

Computational Graphs

- Representing our neural net equations as a graph
 - Source nodes: inputs
 - Interior nodes: operations
 - Edges pass along result of the operation

$$s = u^T h$$

$$h = f(z)$$

$$z = Wx + b$$

$$x \quad (\text{input})$$

Computational Graphs

- Representing our neural net equations as a graph

$$s = u^T h$$

$$h = f(z)$$

$$z = c + b$$

(out)

“Forward Propagation”

operation

Backpropagation

- Go backwards along edges
 - Pass along **gradients**

$$s = u^T h$$

$$h = f(z)$$

$$z = Wx + b$$

x (input)

Backpropagation: Single Node

- Node receives an “upstream gradient”
- Goal is to pass on the correct “downstream gradient”

$$h = f(z)$$

Backpropagation: Single Node

- Each node has a **local gradient**
 - The gradient of its output with respect to its input

$$h = f(z)$$

Can you see the chain rule here?

Backpropagation: Single Node

- Each node has a **local gradient**
 - The gradient of its output with respect to its input

$$h = f(z)$$

Summary

- Backpropagation: recursively apply the chain rule along computational graph
 - $[\text{downstream gradient}] = [\text{upstream gradient}] \times [\text{local gradient}]$
- Forward pass: compute results of operation and save intermediate values
- Backward: apply chain rule to compute gradient

Neural Network Frameworks

Static Frameworks

theano

Caffe

mxnet

TensorFlow

Dynamic Frameworks
(Recommended!)

dy/net

Chainer

P Y T O R C H

+Gluon

+Fold

Basic Process in Dynamic Neural Network Frameworks

- Create a model
- For each example
 - **create a graph** that represents the computation you want
 - **calculate the result** of that computation
 - if training, perform **back propagation and update**

DyNet

- Examples in this class will be in DyNet:
 - **intuitive**, program like you think (c.f. TensorFlow, Theano)
 - **fast for complicated networks** on CPU (c.f. autodiff libraries, Chainer, PyTorch)
 - has **nice features to make efficient implementation easier** (automatic batching)

Computation Graph and Expressions

```
import dynet as dy

dy.renew_cg() # create a new computation graph

v1 = dy.inputVector([1,2,3,4])
v2 = dy.inputVector([5,6,7,8])
# v1 and v2 are expressions

v3 = v1 + v2
v4 = v3 * 2
v5 = v1 + 1

v6 = dy.concatenate([v1,v2,v3,v5])

print v6
print v6.npvalue()
```

Computation Graph and Expressions

```
import dynet as dy

dy.renew_cg() # create a new computation graph

v1 = dy.inputVector([1,2,3,4])
v2 = dy.inputVector([5,6,7,8])
# v1 and v2 are expressions

v3 = v1 + v2
v4 = v3 * 2
v5 = v1 + 1

v6 = dy.concatenate([v1,v2,v3,v5])

print v6 expression 5/1
print v6.npvalue()
```

Computation Graph and Expressions

```
import dynet as dy

dy.renew_cg() # create a new computation graph

v1 = dy.inputVector([1,2,3,4])
v2 = dy.inputVector([5,6,7,8])
# v1 and v2 are expressions

v3 = v1 + v2
v4 = v3 * 2
v5 = v1 + 1

v6 = dy.concatenate([v1,v2,v3,v5])

print v6
print v6.npvalue()

array([ 1.,  2.,  3.,  4.,  2.,  4.,  6.,  8.,  4.,  8., 12., 16.])
```

Computation Graph and Expressions

- Create basic expressions.
- Combine them using *operations*.
- Expressions represent *symbolic computations*.
- Use:
 - `.value()`
 - `.npvalue()`
 - `.scalar_value()`
 - `.vec_value()`
 - `.forward()`to perform actual computation.

Model and Parameters

- **Parameters** are the things that we optimize over (vectors, matrices).
- **Model** is a collection of parameters.
- Parameters **out-live** the computation graph.

Model and Parameters

```
model = dy.Model()
```

```
pW = model.add_parameters((20, 4))  
pb = model.add_parameters(20)
```

```
dy.renew_cg()  
x = dy.inputVector([1, 2, 3, 4])  
W = dy.parameter(pW) # convert params to expression  
b = dy.parameter(pb) # and add to the graph  
  
y = W * x + b
```

Trainers and Backdrop

- Initialize a **Trainer** with a given model.
- Compute gradients by calling `expr.backward()` from a scalar node.
- Call `trainer.update()` to update the model parameters using the gradients.

Trainers and Backdrop

```
model = dy.Model()

trainer = dy.SimpleSGDTrainer(model)

p_v = model.add_parameters(10)

for i in xrange(10):
 dy.renew_cg()

 v = dy.parameter(p_v)
 v2 = dy.dot_product(v, v)
 v2.forward()

 v2.backward() # compute gradients

 trainer.update()
```

Trainers and Backdrop

```
model = dy.Model()  
  
trainer = dy.SimpleSGDTrainer(model,...)  
  
p_v = model  
p_v = dy.MomentumSGDTrainer(model,...)  
  
for i in > dy.AdagradTrainer(model,...)  
 dy.render()  
 dy.AdadeltaTrainer(model,...)  
 v = dy.  
 v2 = dy.AdamTrainer(model,...)  
 v2.forward()  
  
v2.backward() # compute gradients  
  
trainer.update()
```

Training with DyNet

- Create model, add parameters, create trainer.
- For each training example:
 - create computation graph for the loss
 - run forward (compute the loss)
 - run backward (compute the gradients)
 - update parameters

Example Implementation (in DyNet)

Predicting the next word in a sentence...

Are These Sentences OK?

- Jane went to the store.
- store to Jane went the.
- Jane went store.
- Jane goed to the store.
- The store went to Jane.
- The food truck went to Jane.

How to check whether these sentences are ok or not?

Calculating the Probability of a Sentence

$$P(X) = \prod_{i=1}^I P(x_i | x_1, \dots, x_{i-1})$$

The big problem: How do we predict

$$P(x_i | x_1, \dots, x_{i-1})$$

?!?!
?

Review: Count-based Language Models

Count-based Language Models

- Count up the frequency and divide:

$$P_{ML}(x_i \mid x_{i-n+1}, \dots, x_{i-1}) := \frac{c(x_{i-n+1}, \dots, x_i)}{c(x_{i-n+1}, \dots, x_{i-1})}$$

- Add smoothing, to deal with zero counts:

$$\begin{aligned} P(x_i \mid x_{i-n+1}, \dots, x_{i-1}) &= \lambda P_{ML}(x_i \mid x_{i-n+1}, \dots, x_{i-1}) \\ &\quad + (1 - \lambda) P(x_i \mid x_{1-n+2}, \dots, x_{i-1}) \end{aligned}$$

- Modified Kneser-Ney smoothing

Continuous Bag of Words (CBOW)

A Note: “Lookup”

- Lookup can be viewed as “grabbing” a single vector from a big matrix of word embeddings

- Similarly, can be viewed as multiplying by a “one-hot” vector

- Former tends to be faster

WORD EMBEDDINGS AND LOOKUP PARAMETERS

- In DyNet, embeddings are implemented using `LookupParameters`.


```
vocab_size = 10000  
emb_dim = 200
```

```
E = model.add_lookup_parameters((vocab_size, emb_dim))
```


```
dy.renew_cg()  
x=dy.lookup(E,5)  
# or  
x = E[5] #x is an expression
```


Deep CBOW

Neural Language Models

Where is Strength Shared?

Training a Model

- **Reminder:** to train, we calculate a “loss function” (a measure of how bad our predictions are), and move the parameters to reduce the loss
- The most common loss function for probabilistic models is “negative log likelihood”

If element 3
(or zero-indexed, 2)
is the correct answer:

$p = \begin{pmatrix} 0.002 \\ 0.003 \\ \boxed{0.329} \\ 0.444 \\ 0.090 \\ \dots \end{pmatrix}$

$\rightarrow -\log \rightarrow 1.112$

Parameter Update

- Back propagation allows us to calculate the derivative of the loss with respect to the parameters

$$\frac{\partial \ell}{\partial \theta}$$

- Simple stochastic gradient descent optimizes parameters according to the following rule

$$\theta \leftarrow \theta - \alpha \frac{\partial \ell}{\partial \theta}$$

Choosing a Vocabulary

Unknown Words

- Necessity for UNK words
 - We won't have all the words in the world in training data
 - Larger vocabularies require more memory and computation time
- Common ways:
 - Frequency threshold (usually $\text{UNK} \leq 1$)
 - Rank threshold

REFERENCES

- Introduction to Neural Networks, Philipp Koehn, 3 October 2017
- Artificial Neural Networks and Deep Learning, Christian Borgelt, University of Konstanz, Germany
- Natural Language Processing with Deep Learning, Richard Socher, Kevin Clark, Stanford University, 2017
- Richard Socher, Neural Networks, 2018

