

Master in Computer Vision Barcelona

[<http://pagines.uab.cat/mcv/>]

Xavier Giro-i-Nieto

 [@DocXavi](https://twitter.com/DocXavi)
 xavier.giro@upc.edu

Associate Professor
Universitat Politècnica de Catalunya
Institut de Robòtica i Informàtica Industrial

Module 6 - Day 6 - Lecture 2 Attention Mechanisms

24th March 2022

Video-lectures

Deep Learning 4 Mecanismes d'Atenció

DEEP AND REINFORCEMENT LEARNING
UPC TelecomBCN Barcelona (3rd edition). Autumn 2020.

Instructors: Margarita Calders, Xavier Giro-i-Nieto, Josep Vidal, Jordi Vilà, Jordi Torres, Oriol Vinyals. Guests: Yann LeCun (NYU), Carlos Gómez (Cognitive Robotics), Jordi Civera (Berkeley), Oriol Vinyals (DeepMind).

Xavier Giro-i-Nieto
Associate Professor
Universitat Politècnica de Catalunya
@DocXavi xavier.giro@upc.edu

[\[course site\]](#)

Lecture 19 Attention Mechanisms

DEEP LEARNING FOR ARTIFICIAL INTELLIGENCE
Masters @ UPC TelecomBCN Barcelons (5th edition). Autumn 2021

Instructors: Xavier Giro-i-Nieto, Verònica Vilaplana, Jordi Vilà, Jordi Torres, Oriol Vinyals. Guests: Yann LeCun (NYU), Carlos Gómez (Cognitive Robotics), Jordi Civera (Berkeley), Oriol Vinyals (DeepMind).

Xavier Giro-i-Nieto
Associate Professor
Universitat Politècnica de Catalunya
@DocXavi xavier.giro@upc.edu

Xavier Giró
[\[UPC AA2 2020\]](#)

Xavier Giró
UPC DLAI 2021

Acknowledgments

Amaia Salvador

PhD 2019
Universitat Politècnica de Catalunya

Marta R. Costa-jussà

Associate Professor
Universitat Politècnica de Catalunya

DEEP LEARNING FOR COMPUTER VISION
Summer Seminar UPC TelecomBCN, 4 - 8 July 2016

Instructors: [list of names]
Organizers: [list of organizations]
Supporters: [list of supporters]
+ info: [TelecomBCN.DeepLearning.Barcelona](https://telecombcn-dl.github.io/2016-id/)
[course site]

Day 4 Lecture 6

Attention Models

[Amaia Salvador](#)

UNIVERSITAT POLITÈCNICA DE CATALUNYA
Barcelona School of Informatics
Department of Signal Theory
and Communications
Image Processing Group

[DLCV 2016]

INTRODUCTION TO DEEP LEARNING
Winter School at UPC TelecomBCN Barcelona, 23-30 January 2018

Instructors: [list of names]
Organizers: [list of organizations]
Supporters: [list of supporters]
+ Info: <https://telecombcn-dl.github.io/2018-id/>
[course site]

#DLUPC

Day 3 Lecture 4
Attention-based mechanisms

SLIDES ADAPTED FROM Graham NEUBIG's lectures

Marta R. Costa-jussà
marta.mari@upc.edu

Ramón y Cajal Researcher
Universitat Politècnica de Catalunya
Technical University of Catalonia

UPC

[IDL 2018]

Outline

1. Motivation
2. Seq2Seq
3. Key, Query and Value
4. Seq2Seq + Attention
5. Attention mechanisms
6. Study case: Image captioning

RNNs vs Attention

Outline

1. Motivation
2. Seq2Seq
3. Key, Query and Value
4. Seq2Seq + Attention
5. Attention mechanisms
6. Study case: Image captioning

RNNs vs Attention

Motivation: Vision

The whole input volume is used to predict the output...

Image:
 $H \times W \times 3$

Motivation: Vision

The whole input volume is used to predict the output...

Image:
 $H \times W \times 3$

...despite the fact that not all pixels are equally important

Motivation: Automatic Speech Recognition (ASR)

Transcribed letters correspond with just a few phonemes.

Figure: distill.pub

Chan, W., Jaitly, N., Le, Q., & Vinyals, O. [Listen, attend and spell: A neural network for large vocabulary conversational speech recognition](#). ICASSP 2016.

Motivation: Neural Machine Translation (NMT)

The translated words are often related to a subset of the words from the source sentence.

(Edge thicknesses represent the attention weights found by the attention model)

Outline

1. Motivation
2. Seq2Seq
3. Key, Query and Value
4. Seq2Seq + Attention
5. Attention mechanisms
6. Study case: Image captioning

RNNs vs Attention

Seq2Seq with RNN

The **Seq2Seq** scheme can be implemented with RNNs:

- trigger the output generation with an input **<go>** symbol.
- the predicted word at timestep t , becomes the input at $t+1$.

Seq2Seq with RNN

Seq2Seq for NMT

The sequence-to-sequence model

Encoding of the source sentence.
Provides initial hidden state
for Decoder RNN.

Encoder RNN produces
an encoding of the
source sentence.

Decoder RNN is a Language Model that generates target sentence, conditioned on *encoding*.

Note: This diagram shows test time behavior:
decoder output is fed in as next step's input

Seq2Seq for NMT

Figure: Jay Alammar, "[Visualizing A Neural Machine Translation Model](#)"

Seq2Seq for NMT

How does the length of the source sentence affect the size (d) of its encoding ?

Seq2Seq for NMT

How does the length of the input sentence affect the size (d) of its encoded representation ?

"You can't cram the meaning of
a whole %&!\$# sentence into a
single \$&!#* vector!"

Seq2Seq for NMT: Information bottleneck

Outline

1. Motivation
2. Seq2Seq
- 3. Key, Query and Value**
4. Seq2Seq + Attention
5. Attention mechanisms
6. Study case: Image captioning

RNNs vs Attention

Query, Keys & Values

Databases store information as pair of **keys and values (K,V)**.

Example:

<Keys> <Values>

myfile.pdf

<Key>

<Value>

Query, Keys & Values

The (K,Q,V) terminology used to retrieve information from databases is adopted to formulate attention.

Query, Keys & Values

Attention is a mechanism to compute a context vector (c) for a **query (Q)** as a weighted sum of **values (V)**.

Query, Keys & Values

Usually, both keys and values correspond to the encoder states.

Outline

1. Motivation
2. Seq2Seq
3. Key, Query and Value
4. **Seq2Seq + Attention**
5. Attention mechanisms
6. Study case: Image captioning

RNNs vs Attention

Seq2Seq + Attention

Figure: Jay Alammar, "[Visualizing A Neural Machine Translation Model](#)" (2018)

Seq2Seq + Attention

Network B focuses on different information from network A at every step.

RNN + Attention: NMT

RNN + Attention: NMT

RNN + Attention: NMT

RNN + Attention: NMT

RNN + Attention: NMT

RNN + Attention: NMT

RNN + Attention: NMT

RNN + Attention: NMT

RNN + Attention: NMT

RNN + Attention: NMT

Attention matrix

The **attention matrix** provides a visual representation of which input tokens are attended to produce each output token.

In which direction is the softmax normalization applied over the attention matrix: rows or columns ?

Seq2Seq + Attention: NMT

Bahdanau, Dzmitry, Kyunghyun Cho, and Yoshua Bengio. "[Neural machine translation by jointly learning to align and translate.](#)" ICLR 2015.

Seq2Seq + Attention

The attending RNN generates a query describing what it wants to focus on.

Outline

1. Motivation
2. Seq2Seq
3. Key, Query and Value
4. Seq2Seq + Attention
5. **Attention mechanisms**
6. Study case: Image captioning

RNNs vs Attention

Attention Mechanisms

Attention Mechanisms

- Additive attention
- Multiplicative
- Scaled dot product

Outline

1. Motivation
2. Seq2Seq
3. Key, Query and Value
4. Seq2Seq + Attention
5. **Attention mechanisms**
 - Additive

RNNs vs Attention

Reminder from RNN

Prove that a concatenation of vectors \mathbf{h}_{t-1} and \mathbf{x}_t is equivalent to the following expression:

$$\mathbf{h}_t = f(\mathbf{W} \cdot \mathbf{x}_t + \mathbf{U} \cdot \mathbf{h}_{t-1} + \mathbf{b})$$

Attention Mechanisms: Additive Attention

The first attention mechanism used a one-hidden layer feed-forward network to calculate the attention alignment:

Attention Mechanisms: Additive Attention

The “additive” adjective corresponds to considering the MLP as two different ones, one focus on the query, another on the keys.

concatenation

$$a(\mathbf{q}, \mathbf{k}) = \mathbf{w}_2^T \tanh(\mathbf{w}_1 [\mathbf{q}; \mathbf{k}])$$

addition

$$a(\mathbf{q}, \mathbf{k}) = \mathbf{w}_2^T \tanh(\mathbf{w}_q \mathbf{q} + \mathbf{w}_k \mathbf{k})$$

Outline

1. Motivation
2. Seq2Seq
3. Key, Query and Value
4. Seq2Seq + Attention
5. **Attention mechanisms**
 - **Multiplicative**

RNNs vs Attention

Attention Mechanisms: Multiplicative Attention

By discarding the tanh layer, keys and query can be directly compared with a multiplication depending on the learnable weights W_q and W_k .

$$a(\mathbf{q}, \mathbf{k}) = (\mathbf{q} W_q)^\top W_k \mathbf{k}$$

Attention Mechanisms: Dot Product

If considering the projected query and keys, the multiplicative attention can be understood as a simple dot product.

$$a(\mathbf{q}, \mathbf{k}) = \mathbf{q}^T \mathbf{k}$$

Outline

1. Motivation
2. Seq2Seq
3. Key, Query and Value
4. Seq2Seq + Attention
5. **Attention mechanisms**
 - Scaled dot product

RNNs vs Attention

Attention Mechanisms: Scaled dot product

Multiplicative attention performs worse than additive attention for large **dimensionality of the decoder state (d_h)**, unless a scaling factor is added:

$$a(\mathbf{q}, \mathbf{k}) = \mathbf{q}^T \mathbf{k} / \sqrt{d_h}$$

$$\boxed{\text{blue square}} = \frac{1}{\sqrt{d_h}} \begin{matrix} \text{green row vector} \\ \text{red column vector} \end{matrix}$$

Attention Mechanisms: Scaled dot product

Considering a dot-product attention, how are the attention scores (a_{ij}) between each pair of input token x_i and output token y_j computed ?

- $a_{ij} = f(x_i)^T \cdot g(x_j)$
- $a_{ij} = f(x_i)^T \cdot g(y_j)$
- $a_{ij} = \text{softmax}[f(x_i)^T \cdot g(x_j)]$
- $a_{ij} = \text{softmax}[f(x_i)^T \cdot g(y_j)]$

Query (Q)
 $g(x) = W^Q x$

Key (K)
 $f(x) = W^K x$

Value (V)
 $h(x) = W^V x$

W^Q , W^K and W^V are **projection layers** shared across all words.

Attention Mechanisms: Scaled dot product

Considering a dot-product attention, how are the attention scores (a_{ij}) between each pair of input token x_i and output token y_j computed ?

- $a_{ij} = f(x_i)^\top \cdot g(x_j)$

- $a_{ij} = f(x_i)^\top \cdot g(y_j)$

- $a_{ij} = \text{softmax}[f(x_i)^\top \cdot g(x_j)]$

- $a_{ij} = \text{softmax}[f(x_i)^\top \cdot g(y_j)]$

Query (Q)
 $g(x) = W^Q x$

Key (K)
 $f(x) = W^K x$

Value (V)
 $h(x) = W^V x$

W^Q , W^K and W^V are projection layers shared across all words.

Outline

1. Motivation
2. Seq2Seq
3. Key, Query and Value
4. Seq2Seq + Attention
5. Attention mechanisms
6. Toy Example

RNNs vs Attention

Toy Example: Pulse equalization by shape group

Task: Translate a 1D time series composed of two triangular impulses and two rectangular impulses so that their heights are equalized in each shape group to their average.

Toy Example: Pulse equalization by shape group

Samples from the training dataset:

Toy Example: Pulse equalization by shape group

Poor results with a 1D CNN network with **no attention**:

```
Sequential(  
 (0): Conv1d(1, 64, kernel_size=(5,), stride=(1,), padding=(2,))  
 (1): ReLU()  
 (2): Conv1d(64, 64, kernel_size=(5,), stride=(1,), padding=(2,))  
 (3): ReLU()  
 (4): Conv1d(64, 64, kernel_size=(5,), stride=(1,), padding=(2,))  
 (5): ReLU()  
 (6): Conv1d(64, 64, kernel_size=(5,), stride=(1,), padding=(2,))  
 (7): ReLU()  
 (8): Conv1d(64, 1, kernel_size=(5,), stride=(1,), padding=(2,))  
)  
  
nb_parameters 62337
```


Toy Example: Pulse equalization by shape group

Good results with a 1D CNN network with **attention**:

```
class AttentionLayer(nn.Module):
 def __init__(self, in_channels, out_channels, key_channels):
 super(AttentionLayer, self).__init__()
 self.conv_Q = nn.Conv1d(in_channels, key_channels, kernel_size = 1, bias = False)
 self.conv_K = nn.Conv1d(in_channels, key_channels, kernel_size = 1, bias = False)
 self.conv_V = nn.Conv1d(in_channels, out_channels, kernel_size = 1, bias = False)

 def forward(self, x):
 Q = self.conv_Q(x)
 K = self.conv_K(x)
 V = self.conv_V(x)
 A = Q.permute(0, 2, 1).matmul(K).softmax(2)
 x = A.matmul(V.permute(0, 2, 1)).permute(0, 2, 1)
 return x


 def __repr__(self):
 return self._get_name() + \
 '(in_channels={}, out_channels={}, key_channels={})'.format(
 self.conv_Q.in_channels,
 self.conv_V.out_channels,
 self.conv_K.out_channels
 )

Sequential(
 (0): Conv1d(1, 64, kernel_size=(5,), stride=(1,), padding=(2,))
 (1): ReLU()
 (2): Conv1d(64, 64, kernel_size=(5,), stride=(1,), padding=(2,))
 (3): ReLU()
 (4): AttentionLayer(in_channels=64, out_channels=64, key_channels=64)
 (5): Conv1d(64, 64, kernel_size=(5,), stride=(1,), padding=(2,))
 (6): ReLU()
 (7): Conv1d(64, 1, kernel_size=(5,), stride=(1,), padding=(2,))
)
```


Toy Example: Pulse equalization by shape group

The attention matrix shows how triangles attend to triangles, and squares to squares:

Triangles attend to triangles
Squares attend to squares

Outline

1. Motivation
2. Seq2Seq
3. Key, Query and Value
4. Seq2Seq + Attention
5. Attention mechanisms
6. **Study case: Image captioning**

RNNs vs Attention

Image Captioning without Attention

Limitation: All output predictions are based on the **final and static** output of the encoder

Image Captioning with Attention

How can we encode an image as a set of representation to attend to ?

Attention for Image Captioning

Attention for Image Captioning

Attention for Image Captioning

Attention for Image Captioning

A(0.99)

Attention for Image Captioning

A woman is throwing a frisbee in a park.

A dog is standing on a hardwood floor.

A stop sign is on a road with a mountain in the background.

A little girl sitting on a bed with a teddy bear.

A group of people sitting on a boat in the water.

A giraffe standing in a forest with trees in the background.

Attention for Image Captioning

Side-note: attention can be computed with previous or **current** hidden state

Outline

1. Motivation
2. Seq2Seq
3. Key, Query and Value
4. Seq2Seq + Attention
5. Attention mechanisms
6. Study case: Image captioning

RNNs vs Attention

Quizz

Learn more

[Alex Graves, UCL x Deepmind 2020 \[slides\]](#)

Learn more

- Tutorials
 - Sebastian Ruder, [Deep Learning for NLP Best Practices # Attention](#) (2017).
 - Chris Olah, Shan Carter, ["Attention and Augmented Recurrent Neural Networks"](#). Distill 2016.
 - Lilian Weng, ["Attention? Attention!"](#). Lil'Log 2017.

François Fleuret
@francoisfleuret

...

One more attempt at picturing the attention operation! tikz to the rescue!

Tradueix el tuit

Given a query sequence Q , a key sequence K , and a value sequence V , compute an attention matrix A by matching Q s to K s, and weight V with it to get the sequence Y .

$$A_{i,j} = \text{softmax}\left(\frac{Q_i \cdot K_j}{\sqrt{d}}\right)$$

Given a query sequence Q , a key sequence K , and a value sequence V , compute an attention matrix A by matching Q s to K s, and weight V with it to get the sequence Y .

$$Y_i = \sum_j A_{i,j} V_j$$

Given a query sequence Q , a key sequence K , and a value sequence V , compute an attention matrix A by matching Q s to K s, and weight V with it to get the sequence Y .

$$A_{i,j} = \text{softmax}\left(\frac{Q_i \cdot K_j}{\sqrt{d}}\right)$$

$$Y_i = \sum_j A_{i,j} V_j$$

5:07 p. m. · 26 de nov. de 2021 · TweetDeck

Questions ?

Undergradese

What undergrads ask vs. what they're REALLY asking

"Is it going to be an open book exam?"

Translation: "I don't have to actually memorize anything, do I?"

"Hmm, what do you mean by that?"

Translation: "What's the answer so we can all go home."

"Are you going to have office hours today?"

Translation: "Can I do my homework in your office?"

"Can i get an extension?"

Translation: "Can you re-arrange your life around mine?"

"Is this going to be on the test?"

Translation: "Tell us what's going to be on the test."

"Is grading going to be curved?"

Translation: "Can I do a mediocre job and still get an A?"

