

Transfer Learning and Transformers

Outline

- Transfer Learning in Computer Vision
- Embeddings and Language Models
- "NLP's ImageNet Moment": ELMO/ULMFit
- Transformers
 - Attention in detail
 - BERT, GPT-2, DistillBERT, T5

Outline

- **Transfer Learning in Computer Vision**
- Embeddings and Language Models
- "NLP's ImageNet Moment": ELMO/ULMFit
- Transformers
 - Attention in detail
 - BERT, GPT-2, DistillBERT, T5

Transfer Learning

- Let's classify birds! We have 10K labeled images.
- From ImageNet, we know that deep NN like Resnet-50 works well.
- Problem: NN is so large that it overfits on our small data!
- Solution: use NN trained on ImageNet (1M images), and *fine-tune* on bird data.
- Result: better performance than anything else!

Transfer Learning

A LOT of data

Large model

Traditional Machine Learning:

Transfer Learning

**Traditional Machine Learning:
slow training on a lot of data**

Transfer Learning

Traditional Machine Learning:
slow training on a lot of data

Transfer learning:

Transfer Learning

Traditional Machine Learning:
slow training on a lot of data

Transfer learning:
fast training on a little data

Transfer Learning

Imagenet-pretrained model

Transfer Learning

Transfer Learning

```
class LitModel(pl.LightningModule):
 def __init__(self, input_shape, num_classes, learning_rate=2e-4):
 super().__init__()

 # log hyperparameters
 self.save_hyperparameters()
 self.learning_rate = learning_rate
 self.dim = input_shape
 self.num_classes = num_classes

 # transfer learning if pretrained=True
 self.feature_extractor = models.resnet18(pretrained=True)
 # layers are frozen by using eval()
 self.feature_extractor.eval()

 n_sizes = self._get_conv_output(input_shape)

 self.classifier = nn.Linear(n_sizes, num_classes)

 # returns the size of the output tensor going into the Linear layer from the conv
 def _get_conv_output(self, shape):
 batch_size = 1
 input = torch.autograd.Variable(torch.rand(batch_size, *shape))

 output_feat = self._forward_features(input)
 n_size = output_feat.data.view(batch_size, -1).size(1)
 return n_size
```

```
# returns the feature tensor from the conv block
def _forward_features(self, x):
 x = self.feature_extractor(x)
 return x

# will be used during inference
def forward(self, x):
 x = self._forward_features(x)
 x = x.view(x.size(0), -1)
 x = F.log_softmax(self.classifier(x), dim=1)

 return x
```

<https://wandb.ai/wandb/wandb-lightning/reports/Transfer-Learning-Using-PyTorch-Lightning--VmIldzoyODk2MjA>

Model Zoos

TORCHVISION.MODELS

The models subpackage contains definitions of models for addressing different tasks, including: image classification, pixelwise semantic segmentation, object detection, instance segmentation, person keypoint detection and video classification.

Classification

The models subpackage contains definitions for the following model architectures for image classification:

- [AlexNet](#)
- [VGG](#)
- [ResNet](#)
- [SqueezeNet](#)
- [DenseNet](#)
- [Inception v3](#)
- [GoogLeNet](#)
- [ShuffleNet v2](#)
- [MobileNet v2](#)
- [ResNeXt](#)
- [Wide ResNet](#)
- [MNASNet](#)

Computer Vision

Model	Description	Reference
MNIST	A basic model to classify digits from the MNIST dataset	Link
ResNet	A deep residual network for image recognition	arXiv:1512.03385
RetinaNet	A fast and powerful object detector	arXiv:1708.02002
Mask R-CNN	An object detection and instance segmentation model	arXiv:1703.06870

TensorFlow Model Garden

<https://pytorch.org/docs/stable/torchvision/models.html>

<https://github.com/tensorflow/models/tree/master/official>

Questions?

Outline

- Transfer Learning in Computer Vision
- **Embeddings and Language Models**
- "NLP's ImageNet Moment": ELMO/ULMFit
- Transformers
 - Attention in detail
 - BERT, GPT-2, DistillBERT, T5

Converting words to vectors

- In NLP, our inputs are sequences of words, but deep learning needs vectors.
- How to convert words to vectors?
- Idea: one-hot encoding

One-hot encoding

Vocabulary

index:	Word:
0	aardvark
1	able
...	...
2409	black
2410	bling
...	...
3202	candid
3203	cast
3204	cat
...	...
5281	is
5282	island
...	...
8676	the
8677	thing
...	...
9999	zombie

 the cat is black

<https://towardsdatascience.com/why-do-we-use-embeddings-in-nlp-2f20e1b632d2>

Problems with one-hot encoding

- Scales poorly with vocabulary size
- Very high-dimensional sparse vectors -> NN operations work poorly
- Violates what we know about word similarity (e.g. "run" is as far away from "running" as from "tertiary," or "poetry")

Map one-hot to dense vectors

- Problem: how do we find the values of the embedding matrix?

<https://towardsdatascience.com/why-do-we-use-embeddings-in-nlp-2f20e1b632d2>

Solution 1: Learn as part of the task

EMBEDDING

```
CLASS torch.nn.Embedding(num_embeddings: int, embedding_dim: int,  
padding_idx: Optional[int] = None, max_norm: Optional[float] = None,  
norm_type: float = 2.0, scale_grad_by_freq: bool = False, sparse: bool  
= False, _weight: Optional[torch.Tensor] = None)
```

[SOURCE]

A simple lookup table that stores embeddings of a fixed dictionary and size.

This module is often used to store word embeddings and retrieve them using indices. The input to the module is a list of indices, and the output is the corresponding word embeddings.

Solution 2: Learn a Language Model

- "Pre-train" for your NLP task by learning a really good word embedding!
- How to learn a really good embedding? Train for a very general task on a large corpus of text.

The screenshot shows the English Wikipedia homepage. At the top, there's a navigation bar with links for 'Main Page', 'Talk', 'Read', 'View source', 'View history', and a search bar. Below the search bar is a banner with the text 'Welcome to Wikipedia, the free encyclopedia that anyone can edit.' and '6,067,021 articles in English'. To the right of this banner are several category links: Arts, Biography, Geography, History, Mathematics, Science, Society, Technology, and All portals. Below the banner, there are two main sections: 'From today's featured article' and 'In the news'. The 'Featured article' section is about Alf Ramsey, showing a black and white photo of him and a detailed text about his career as a football player and manager. The 'In the news' section is about the 'Coronavirus pandemic' and includes a photo of Benjamin Netanyahu and Benny Gantz. On the left side of the page, there's a sidebar with links to 'Main page', 'Contents', 'Featured content', 'Current events', 'Random article', 'Donate to Wikipedia', 'Wikipedia store', 'Interaction', 'Help', 'About Wikipedia', 'Community portal', 'Recent changes', 'Contact page', and 'Tools'.

Jay was hit by a _____?

Solution 2: Learn a Language Model

<http://jalammar.github.io/illustrated-word2vec/>

N-Grams

- Slide an N-sized window through the text, forming a dataset of predicting the last word.

Thou shalt not make a machine in the likeness of a human mind

Sliding window across running text

thou	shalt	not	make	a	machine	in	the	...
------	-------	-----	------	---	---------	----	-----	-----

Dataset

input 1	input 2	output
thou	shalt	not

<http://jalammar.github.io/illustrated-word2vec/>

N-Grams

- Slide an N-sized window through the text, forming a dataset of predicting the last word.

Thou shalt not make a machine in the likeness of a human mind

Sliding window across running text

thou	shalt	not	make	a	machine	in	the	...
thou	shalt	not	make	a	machine	in	the	

Dataset

input 1	input 2	output
thou	shalt	not
shalt	not	make

<http://jalammar.github.io/illustrated-word2vec/>

N-Grams

- Slide an N-sized window through the text, forming a dataset of predicting the last word.

Thou shalt not make **a machine in** the likeness of a human mind

Sliding window across running text

thou	shalt	not	make	a	machine	in	the	...
thou	shalt	not	make	a	machine	in	the	
thou	shalt	not	make	a	machine	in	the	
thou	shalt	not	make	a	machine	in	the	
thou	shalt	not	make	a	machine	in	the	

Dataset

input 1	input 2	output
thou	shalt	not
shalt	not	make
not	make	a
make	a	machine
a	machine	in

<http://jalammar.github.io/illustrated-word2vec/>

Skip-grams

- Look on both sides of the target word, and form multiple samples from each N-gram

Thou shalt not make a machine in the likeness of a human mind

input word	target word
not	thou
not	shalt
not	make
not	a

<http://jalammar.github.io/illustrated-word2vec/>

Speed up training

- Binary instead of multi-class (faster training)

Change Task from

<http://jalammar.github.io/illustrated-word2vec/>

Training

Word2Vec (2013)

Word2Vec (2013)

“king”

“Man”

“Woman”

Word2Vec (2013)

king - man + woman

Vector math...

https://mathinsight.org/vectors_cartesian_coordinates_2d_3d

Word2Vec (2013)

king - man + woman

Word2Vec (2013)

king - man + woman

Word2Vec (2013)

$$\text{king} - \text{man} + \text{woman} \approx \text{queen}$$

Word2Vec (2013)

Male-Female

Verb tense

Country-Capital

<https://ruder.io/nlp-imagenet/>

Questions?

Outline

- Transfer Learning in Computer Vision
- Embeddings and Language Models
- "**NLP's ImageNet Moment": ELMO/ULMFit**
- Transformers
 - Attention in detail
 - BERT, GPT-2, DistillBERT, T5

Beyond embeddings

- Word2Vec and GloVe embeddings became popular in ~2013-14
- Boosted accuracy on many tasks by low single-digit %
- But these representations are shallow:
 - only first layer would have benefit of seeing all of Wikipedia
 - rest of the model -- LSTMs, etc -- would be trained only on the task dataset (much smaller)
 - Why not pre-train more layers, and thus disambiguate words (e.g. *rule* in "to rule" vs "a rule"), learn grammar, etc?

- Bidirectional stacked LSTM!

<https://ruder.io/nlp-imagenet/>

Elmo (2018)

Elmo (2018)

Task	Previous SOTA	Our Baseline	Elmo + Baseline	Increase (Absolute/Relative)		
Q&A	SQuAD	Liu et al. (2017)	84.4	81.1	85.8	4.7 / 24.9%
Textual entailment	SNLI	Chen et al. (2017)	88.6	88.0	88.7 ± 0.17	0.7 / 5.8%
Semantic role labelling	SRL	He et al. (2017)	81.7	81.4	84.6	3.2 / 17.2%
Coreference resolution	Coref	Lee et al. (2017)	67.2	67.2	70.4	3.2 / 9.8%
Named entity recognition	NER	Peters et al. (2017)	91.93 ± 0.19	90.15	92.22 ± 0.10	2.06 / 21%
Sentiment analysis	SST-5	McCann et al. (2017)	53.7	51.4	54.7 ± 0.5	3.3 / 6.8%

<https://www.slideshare.net/shuntaroy/a-review-of-deep-contextualized-word-representations-peters-2018>

Q&A: SQuAD

- 100K question-answer pairs
- Answers are always spans in the question

<https://arxiv.org/abs/1606.05250>

In meteorology, precipitation is any product of the condensation of atmospheric water vapor that falls under **gravity**. The main forms of precipitation include drizzle, rain, sleet, snow, **graupel** and hail... Precipitation forms as smaller droplets coalesce via collision with other rain drops or ice crystals **within a cloud**. Short, intense periods of rain in scattered locations are called “showers”.

What causes precipitation to fall?
gravity

What is another main form of precipitation besides drizzle, rain, snow, sleet and hail?
graupel

Where do water droplets collide with ice crystals to form precipitation?
within a cloud

Natural Language Inference: SNLI

- What relation exists between piece of text and hypothesis?
- 570K pairs

A man inspects the uniform of a figure in some East Asian country.

An older and younger man smiling.

A black race car starts up in front of a crowd of people.

A soccer game with multiple males playing.

A smiling costumed woman is holding an umbrella.

contradiction The man is sleeping
C C C C C

neutral Two men are smiling and laughing at the cats playing on the floor.
N N E N N

contradiction A man is driving down a lonely road.
C C C C C

entailment Some men are playing a sport.
E E E E E

neutral A happy woman in a fairy costume holds an umbrella.
N N E C N

https://nlp.stanford.edu/pubs/snli_paper.pdf

Elmo (2018)

Allen Institute for AI

TASK	PREVIOUS SOTA	OUR BASELINE	ELMO + BASELINE	INCREASE (ABSOLUTE/RELATIVE)		
Q&A	SQuAD	Liu et al. (2017)	84.4	81.1	85.8	4.7 / 24.9%
Textual entailment	SNLI	Chen et al. (2017)	88.6	88.0	88.7 ± 0.17	0.7 / 5.8%
Semantic role labelling	SRL	He et al. (2017)	81.7	81.4	84.6	3.2 / 17.2%
Coreference resolution	Coref	Lee et al. (2017)	67.2	67.2	70.4	3.2 / 9.8%
Named entity recognition	NER	Peters et al. (2017)	91.93 ± 0.19	90.15	92.22 ± 0.10	2.06 / 21%
Sentiment analysis	SST-5	McCann et al. (2017)	53.7	51.4	54.7 ± 0.5	3.3 / 6.8%

<https://www.slideshare.net/shuntaroy/a-review-of-deep-contextualized-word-representations-peters-2018>

GLUE

Description	Data example
Is the sentence grammatical or ungrammatical?	"This building is than that one." = Ungrammatical
Is the movie review positive, negative, or neutral?	"The movie is funny , smart , visually inventive , and most of all , alive ." = .93056 (Very Positive)
Is the sentence B a paraphrase of sentence A?	A) "Yesterday , Taiwan reported 35 new infections , bringing the total number of cases to 418 ." B) "The island reported another 35 probable cases yesterday , taking its total to 418 ." = A Paraphrase
How similar are sentences A and B?	A) "Elephants are walking down a trail." B) "A herd of elephants are walking along a trail." = 4.6 (Very Similar)
Are the two questions similar?	A) "How can I increase the speed of my internet connection while using a VPN?" B) "How can Internet speed be increased by hacking through DNS?" = Not Similar
Does sentence A entail or contradict sentence B?	A) "Tourist Information offices can be very helpful." B) "Tourist Information offices are never of any help." = Contradiction

<https://mccormickml.com/2019/11/05/GLUE/>

GLUE

Does sentence B contain the answer to the question in sentence A?

- A) "What is essential for the mating of the elements that create radio waves?"
B) "Antennas are required by any radio receiver or transmitter to couple its electrical connection to the electromagnetic field."

= **Answerable**

Does sentence A entail sentence B?

- A) "In 2003, Yunus brought the microcredit revolution to the streets of Bangladesh to support more than 50,000 beggars, whom the Grameen Bank respectfully calls Struggling Members."
B) "Yunus supported more than 50,000 Struggling Members."

= **Entailed**

Sentence B replaces sentence A's ambiguous pronoun with one of the nouns - is this the correct noun?

- A) "Lily spoke to Donna, breaking her concentration."
B) "Lily spoke to Donna, breaking Lily's concentration."

= **Incorrect Referent**

- 9 tasks, model score is averaged across them

<https://mccormickml.com/2019/11/05/GLUE/>

ULMFit (2018)

https://humboldt-wi.github.io/blog/research/information_systems_1819/group4_ulmfit/

ULMFit (2018)

fast.ai

Making neural nets
uncool again

https://humboldt-wi.github.io/blog/research/information_systems_1819/group4_ulmfit/

Pre-training is here!

NATURAL LANGUAGE PROCESSING

NLP's ImageNet moment has arrived

Big changes are underway in the world of NLP. The long reign of word vectors as NLP's core representation technique has seen an exciting new line of challengers emerge. These approaches demonstrated that pretrained language models can achieve state-of-the-art results and herald a watershed moment.

SEBASTIAN RUDER

12 JUL 2018 • 15 MIN READ

Pre-training is here!

TensorFlow Model Garden

Natural Language Processing

Model	Description	Reference
ALBERT	A Lite BERT for Self-supervised Learning of Language Representations	arXiv:1909.11942
BERT	A powerful pre-trained language representation model: BERT (Bidirectional Encoder Representations from Transformers)	arXiv:1810.04805
NHNet	A transformer-based multi-sequence to sequence model: Generating Representative Headlines for News Stories	arXiv:2001.09386
Transformer	A transformer model to translate the WMT English to German dataset	arXiv:1706.03762
XLNet	XLNet: Generalized Autoregressive Pretraining for Language Understanding	arXiv:1906.08237

Questions?

Outline

- Transfer Learning in Computer Vision
- Embeddings and Language Models
- "NLP's ImageNet Moment": ELMO/ULMFit
- **Transformers**
 - Attention in detail
 - BERT, GPT-2, DistillBERT, T5

Rise of Transformers

TensorFlow Model Garden

Natural Language Processing

Model	Description	Reference
ALBERT	A Lite BERT for Self-supervised Learning of Language Representations	arXiv:1909.11942
BERT	A powerful pre-trained language representation model: BERT (Bidirectional Encoder Representations from Transformers)	arXiv:1810.04805
NHNet	A transformer-based multi-sequence to sequence model: Generating Representative Headlines for News Stories	arXiv:2001.09386
Transformer	A transformer model to translate the WMT English to German dataset	arXiv:1706.03762
XLNet	XLNet: Generalized Autoregressive Pretraining for Language Understanding	arXiv:1906.08237

Rise of Transformers

Attention is all you need (2017)

- Encoder-decoder with only attention and fully-connected layers (no recurrence or convolutions)
- Set new SOTA on translation datasets.

Attention is all you need (2017)

- For simplicity, can focus just on the encoder
 - (e.g BERT is just the encoder)

Attention is all you need (2017)

- The components:
 - (Masked) Self-attention
 - Positional encoding
 - Layer normalization

Outline

- Transfer Learning in Computer Vision
- Embeddings and Language Models
- "NLP's ImageNet Moment": ELMO/ULMFit
- Transformers
 - **Attention in detail**
 - BERT, GPT-2, DistillBERT, T5

Basic self-attention

- Input: sequence of tensors

$x_1, x_2, \dots x_t$

<http://www.peterbloem.nl/blog/transformers>

Basic self-attention

- Input: sequence of tensors
 x_1, x_2, \dots, x_t
- Output: sequence of tensors, each one a weighted sum of the input sequence
 y_1, y_2, \dots, y_t

$$y_i = \sum_j w_{ij} x_j$$

<http://www.peterbloem.nl/blog/transformers>

Basic self-attention

- Input: sequence of tensors

$$x_1, x_2, \dots, x_t$$

- Output: sequence of tensors, each one a weighted sum of the input sequence

$$y_1, y_2, \dots, y_t$$

$$y_i = \sum_j w_{ij} x_j$$

- not a learned weight, but a function of x_i and x_j $\longrightarrow w'_{ij} = x_i^T x_j$

<http://www.peterbloem.nl/blog/transformers>

Basic self-attention

- Input: sequence of tensors

$$x_1, x_2, \dots, x_t$$

- Output: sequence of tensors, each one a weighted sum of the input sequence

$$y_1, y_2, \dots, y_t$$

$$y_i = \sum_j w_{ij} x_j$$

- not a learned weight, but a function of x_i and x_j $\rightarrow w'_{ij} = x_i^T x_j$

- must sum to 1 over j $\rightarrow w_{ij} = \frac{\exp w'_{ij}}{\sum_j \exp w'_{ij}}$

<http://www.peterbloem.nl/blog/transformers>

Basic self-attention

<http://www.peterbloem.nl/blog/transformers>

Basic self-attention

- SO FAR:
 - No learned weights
 - Order of the sequence does not affect result of computations

<http://www.peterbloem.nl/blog/transformers>

Basic self-attention

- SO FAR:
 - No learned weights —————> Let's learn some weights!
 - Order of the sequence does not affect result of computations

<http://www.peterbloem.nl/blog/transformers>

Query, Key, Value

- Every input vector x_i is used in 3 ways:
 - Compared to every other vector to compute attention weights for its own output y_i (query)
 - Compared to every other vector to compute attention weight w_{ij} for output y_j (key)
 - Summed with other vectors to form the result of the attention weighted sum (value)

<http://www.peterbloem.nl/blog/transformers>

Query, Key, Value

- We can process each input vector to fulfill the three roles with matrix multiplication
- Learning the matrices --> learning attention

$$\mathbf{q}_i = \mathbf{W}_q \mathbf{x}_i \quad \mathbf{k}_i = \mathbf{W}_k \mathbf{x}_i \quad \mathbf{v}_i = \mathbf{W}_v \mathbf{x}_i$$

$$w'_{ij} = \mathbf{q}_i^T \mathbf{k}_j$$

$$w_{ij} = \text{softmax}(w'_{ij})$$

$$\mathbf{y}_i = \sum_j w_{ij} \mathbf{v}_j .$$

<http://www.peterbloem.nl/blog/transformers>

Questions?

Multi-head attention

- Multiple "heads" of attention just means learning different sets of W_q , W_k , and W_v matrices simultaneously.
- Implemented as just a single matrix anyway...

<http://www.peterbloem.nl/blog/transformers>

Transformer

- Self-attention layer -> Layer normalization -> Dense layer

Transformer

- Self-attention layer -> Layer normalization -> Dense layer

Layer Normalization

- Neural net layers work best when input vectors have uniform mean and std in each dimension
 - (remember input data scaling, weight initialization)
- As inputs flow through the network, means and std's get blown out.
- Layer Normalization is a hack to reset things to where we want them in between layers.

<https://arxiv.org/pdf/1803.08494.pdf>

Transformer

- Self-attention layer -> Layer normalization -> Dense layer

Transformer

- SO FAR:
 - Learned query, key, value weights
 - Multiple heads
 - Order of the sequence does not affect result of computations

<http://www.peterbloem.nl/blog/transformers>

Transformer

- SO FAR:
 - Learned query, key, value weights
 - Multiple heads
 - **Order of the sequence does not affect result of computations**
- Let's encode each vector with position

<http://www.peterbloem.nl/blog/transformers>

Transformer

<http://www.peterbloem.nl/blog/transformers>

Transformer

- Position embedding: just what it sounds!

<http://www.peterbloem.nl/blog/transformers>

Transformer: last trick

- Since the Transformer sees all inputs at once, to predict next vector in sequence (e.g. generate text), we need to mask the future.

<http://www.peterbloem.nl/blog/transformers>

Transformer: last trick

- Since the Transformer sees all inputs at once, to predict next vector in sequence (e.g. generate text), we need to **mask the future**.

<http://www.peterbloem.nl/blog/transformers>

Questions?

Outline

- Transfer Learning in Computer Vision
- Embeddings and Language Models
- "NLP's ImageNet Moment": ELMO/ULMFit
- Transformers
 - Attention in detail
 - **BERT, GPT-2, DistillBERT, T5**

Attention is all you need (2017)

- Encoder-decoder for translation

Attention is all you need (2017)

- Encoder-decoder for translation
- Later models made it mostly just the encoder or just the decoder
- ...but then the latest models are back to encoder-decoder

<http://www.peterbloem.nl/blog/transformers>

GPT / GPT-2

- Generative Pre-trained Transformer

word2vec, [Mikolov et al \(2013\)](#)

ELMo, [Peters et al. 2018](#), ULMFiT ([Howard & Ruder 2018](#)), GPT ([Radford et al. 2018](#))

<https://docs.google.com/presentation/d/1flhGikFPnb7G5kr58OvYC3GN4io7MznnM0aAgadvJfc>

GPT / GPT-2

- Generative Pre-trained Transformer
- GPT learns to predict the next word in the sequence, just like ELMO or ULMFiT

ELMo, [Peters et al. 2018](#), ULMFiT ([Howard & Ruder 2018](#)), GPT ([Radford et al. 2018](#))

<https://arxiv.org/pdf/1810.04805.pdf>

GPT / GPT-2

- Generative Pre-trained Transformer
- GPT learns to predict the next word in the sequence, just like ELMO or ULMFIT
- Since it conditions only on preceding words, it uses masked self-attention

GPT / GPT-2

Trained on 8M web pages

Talk to Transformer

Talk to Transformer

See how a modern neural network completes your text. Type a custom snippet or try one of the examples. This is a limited demo of [InferKit](#).

Custom prompt

▼

Generate Another

Completion

Full Stack Deep Learning is a UC Berkeley course about deep learning and neural networks, first taught at HCS in Fall 2016, and then at HCS in Spring 2017.

This course requires a light to moderate understanding of computer science, preferably CS for computer science majors.

The class provides an introduction to convolutional neural networks and other deep learning models, including batch learning and software engineering.

The course code was updated to use the tensorflow version of the open source tensorflow for deep learning packages, which

<https://talktotransformer.com>
1.5B parameter model

BERT

- *Bidirectional* Encoder Representations from Transformers
- Encoder blocks only (no masking)
- BERT involves pre-training on A LOT of text with 15% of all words masked out
 - also sometimes predicting whether one sentence follows another

ELMo, [Peters et al. 2018](#), ULMFiT ([Howard & Ruder 2018](#)), GPT ([Radford et al. 2018](#))

BERT, [Devlin et al 2019](#)

<https://docs.google.com/presentation/d/1flhGikFPnb7G5kr58OvYC3GN4io7MznnM0aAgadvJfc>

BERT

- 340M parameters:
 - 24 transformer blocks, embedding dim of 1024, 16 attention heads

Transformers

<https://medium.com/huggingface/encoder-decoders-in-transformers-a-hybrid-pre-trained-architecture-for-seq2seq-af4d7bf14bb8>

Number of parameters

<https://www.microsoft.com/en-us/research/blog/turing-nlg-a-17-billion-parameter-language-model-by-microsoft/>

T5: Text-to-Text Transfer Transformer

- Feb 2020
- Evaluated most recent transfer learning techniques
- Input and output are both text strings
- Trained on C4 (Colossal Clean Crawled Corpus) - 100x larger than Wikipedia
- 11B parameters
- SOTA on GLUE, SuperGLUE, SQuAD

<https://ai.googleblog.com/2020/02/exploring-transfer-learning-with-t5.html>

T5: Text-to-Text Transfer Transformer

- Encoder-decoder setup, instead of BERT's encoder only. Meaning that the model handles translation, summarization, and multi-token answers for cloze tasks — much more gracefully than BERT.
- Comprehensive study and support for multi-word masking [imo this is very important, as BERT can't directly answer multi-word cloze answers without hacks and modification; yes **most** questions have one word answers in a large vocabulary, but many do not, including the most significant answers in your niche downstream problem]
- Multi-task finetuning by defining all downstream tasks as Q&A. It's not better, but also not worse (and you don't need a new architecture add-on for every new task!)
- Definitely shows that encoder-decoder is better than encoder-only or decoder-only across a basket of downstream tasks. I am very convinced.

<https://medium.com/@Moscow25/the-best-deep-natural-language-papers-you-should-read-bert-gpt-2-and-looking-forward-1647f4438797>

Transformer Models

GPT-3

Transformer Models

OpenAI technology, just an HTTPS call away

Apply our API to any language task — semantic search, summarization, sentiment analysis, content generation, translation, and more — with only a few examples or by specifying your task in English.

Text generation | ▾


```
import openai

prompt = """We're releasing an API for accessing new AI models developed by OpenAI. Unlike most AI systems which are designed for one use-case, the API today provides a general-purpose "text in, text out" interface, allowing users to try it on virtually any English language task. You can now request access in order to integrate the API into your product, develop an entirely new application, or help us explore the strengths and limits of this technology."""

response = openai.Completion.create(model="davinci",
prompt=prompt, stop="\n", temperature=0.9,
max_tokens=100)
```

See cached response

We're releasing an API for accessing new AI models developed by OpenAI. Unlike most AI systems which are designed for one use-case, the API today provides a general-purpose "text in, text out" interface, allowing users to try it on virtually any English language task. You can now request access in order to integrate the API into your product, develop an entirely new application, or help us

GPT-Neo

GPT-Neo is the code name for a series of transformer-based language models loosely styled around the GPT architecture that we plan to train and open source. Our primary goal is to replicate a GPT-3 sized model and open source it to the public, for free.

Along the way we will be running experiments with [alternative architectures](#) and [attention types](#), releasing any intermediate models, and writing up any findings on our blog.

Our models are built in Tensorflow-mesh, which will allow us to scale up to GPT-3 sizes and beyond using simultaneous model and data parallelism.

Progress:

- We have the bulk of the model built, GPT-2 size models trained, and several experimental architectures implemented.
- Our current codebase should be able to scale up to GPT-3 sized models

Next Steps:

- We are currently working on wrapping up GPT-2-sized model replication, looking mostly at evaluations there.
- The largest model we've gotten to train for a single step so far has been 200B parameters.

Really, really good text generation

Playground i

Load a preset...

← Provided by me

CS instructor at UC Riverside: "Gradescope has made our jobs so much easier. It has made it so much more enjoyable. Now I don't dread finals. I don't dread the grading aspect of it. It has really really been such a huge help."

Tim Hsu, San Jose State University math instructor: "When I started using Gradescope, the heavens opened and a choir of angels began to sing. Well, that might be a slight exaggeration, but within 3 weeks of starting to use Gradescope, I ran a large multi-section common final with multiple instructors and distributed grading, with all graders using a uniform rubric. The process was faster, fairer, and more efficient than the paper-based process we were using before. Gradescope is the best!"

Administrative contact for Gradescope license at University of Leeds: "Gradescope is a fabulous product, we've used it for 2 years now and it's by far the best Grading product out there, one I would definitely recommend."

Administrative contact for Gradescope license at University of Kentucky: "I'm fairly new to the role, but I had several people tell me the features for Gradescope are amazing, and how flexible the grading works for our classes. Gradescope has saved a lot of time for our staff, and helps us communicate with students when grades go up."

Administrative contact for Gradescope license at University of Glasgow: "We have had great success with Gradescope. It has made it possible for us to provide final examinations in many more circumstances than we would have done in the past. We are using Gradescope for the first time this year for one of our large 2-hour finals and the results are looking good."

Math instructor at University of Ottawa: "Gradescope is one of the best things I have ever discovered on the internet. I was up and running very quickly and had exactly what I needed to grade my big assignments. Gradescope saved me hours of time and the end result was much better than what I would have done by hand."

← Generated

Jerome Pesenti
@an_open_mind

#gpt3 is surprising and creative but it's also unsafe due to harmful biases. Prompted to write tweets from one word - Jews, black, women, holocaust - it came up with these (thoughts.sushant-kumar.com). We need more progress on #ResponsibleAI before putting NLG models in production.

thoughts.sushant-kumar.com

thoughts.sushant-kumar.com

“Jews love money, at least most of the time.” “Jews don’t read Mein Kampf; they write it.”

“#blacklivesmatter is a harmful campaign.”

“Black is to white as down is to up.”

“Women have such a tough time being women. They have periods, do the lifting, and always have to ask for directions.”

“The best female startup founders are named... Girl.”

“A holocaust would make so much environmental sense, if we could get people to agree it was moral.”

“Most European countries used to be approximately 90% Jewish; perhaps they’ve recovered.”

One problem: perpetuating unfortunate things

https://twitter.com/an_open_mind/status/1284487376312709120

Reasonable mental model

Julian Togelius

@togelius

GPT-3 often performs like a clever student who hasn't done their reading trying to bullshit their way through an exam. Some well-known facts, some half-truths, and some straight lies, strung together in what first looks like a smooth narrative.

7:22 AM · Jul 17, 2020

165

47 people are Tweeting about this

Useful for more than text?

 Sharif Shameem
@sharifshameem

Here's a sentence describing what Google's home page should look and here's GPT-3 generating the code for it nearly perfectly.

Describe a layout.

Just describe any layout you want!

Generate

Mega-mode is on

0:46 | 424.3K views

1:50 AM · Jul 15, 2020 · Twitter Web App

2.7K Retweets 890 Quote Tweets 12.4K Likes

Useful for more than text?

 Paul Katsen
@pavtalk

=GPT3()... the spreadsheet function to rule them all.

Impressed with how well it pattern matches from a few examples.

The same function looked up state populations, peoples' twitter usernames and employers, and did some math.

A screenshot of a GPT Playground spreadsheet interface. The title bar says "GPT Playground". The spreadsheet contains the following data:

	A		C	D
1	State Name	Population		
2	Illinois	12.67M		
3	California	39.51M		
4	Ohio	11.69M		
5	Michigan			

Below the spreadsheet, a video player shows a play button and the text "1:15 329.6K views".

8:06 PM · Jul 20, 2020 · Twitter Web App

1.8K Retweets 438 Quote Tweets 9.4K Likes

TEXT PROMPT

an illustration of a baby daikon radish in a tutu walking a dog

AI-GENERATED IMAGES

Edit prompt or view more images ↓

TEXT PROMPT

an armchair in the shape of an avocado [...]

AI-GENERATED IMAGES

Edit prompt or view more images ↓

TEXT PROMPT

a store front that has the word 'openai' written on it [...]

AI-GENERATED IMAGES

Image Generation

DALL·E^[1] is a 12-billion parameter version of GPT-3 trained to generate images from text descriptions, using a dataset of text–image pairs. We've found that it has a diverse set of capabilities, including creating anthropomorphized versions of animals and objects, combining unrelated concepts in plausible ways, rendering text, and applying transformations to existing images.

<https://openai.com/blog/dall-e/>

No sign of slowing down

Transformer Models

Number of parameters

- The way things are trending, only big companies can afford to compete!
- But there is another direction to go in: doing more with less

Rank	Name	Model
1	PING-AN Omni-Sinitic	ALBERT + DAAF + NAS
2	ERNIE Team - Baidu	ERNIE
3	Alibaba DAMO NLP	StructBERT
4	T5 Team - Google	T5
5	Microsoft D365 AI & MSR AI & GATECH	MT-DNN-SMART
6	ELECTRA Team	ELECTRA-Large + Standard Tricks
7	Huawei Noah's Ark Lab	NEZHA-Large
8	Microsoft D365 AI & UMD	FreeLB-RoBERTa (ensemble)
9	Junjie Yang	HIRE-RoBERTa
10	Facebook AI	RoBERTa

<https://gluebenchmark.com/leaderboard>

DistillBERT

Table 1: **DistilBERT retains 97% of BERT performance.** Comparison on the dev sets of the GLUE benchmark. ELMo results as reported by the authors. BERT and DistilBERT results are the medians of 5 runs with different seeds.

Model	Score	CoLA	MNLI	MRPC	QNLI	QQP	RTE	SST-2	STS-B	WNLI
ELMo	68.7	44.1	68.6	76.6	71.1	86.2	53.4	91.5	70.4	56.3
BERT-base	79.5	56.3	86.7	88.6	91.8	89.6	69.3	92.7	89.0	53.5
DistilBERT	77.0	51.3	82.2	87.5	89.2	88.5	59.9	91.3	86.9	56.3

Table 3: **DistilBERT is significantly smaller while being constantly faster.** Inference time of a full pass of GLUE task STS-B (sentiment analysis) on CPU with a batch size of 1.

Model	# param. (Millions)	Inf. time (seconds)
ELMo	180	895
BERT-base	110	668
DistilBERT	66	410

Knowledge Distillation: a smaller model is trained to reproduce the output of a larger model

Papers and Leaderboards

Search for papers, code and tasks

Browse State-of-the-Art

Follow

Discuss

Trends

About

Log In/Register

Browse > Natural Language Processing

Natural Language Processing

403 leaderboards • 243 tasks • 100 datasets • 5032 papers with code

Reinforcement Learning

Reinforcement Learning
1308 papers with code

Representation Learning

Representation Learning
3 leaderboards
526 papers with code

Word Embeddings
446 papers with code

Graph Embedding
109 papers with code

Network Embedding
61 papers with code

Sentence Embeddings
1 leaderboard
52 papers with code

▶ See all 17 tasks

paperswithcode.com

Machine Translation

Machine Translation
44 leaderboards

Transliteration

Unsupervised Machine Translation
9 leaderboards

Low-Resource Neural Machine Translation

Multimodal Machine Translation

Papers and Leaderboards

The screenshot shows the GitHub repository page for `sebastianruder / NLP-progress`. The repository has 1.2k stars, 15.4k forks, and 2.6k issues. The `Code` tab is selected. The repository description states: "Repository to track the progress in Natural Language Processing (NLP), including the datasets and the current state-of-the-art for the most common NLP tasks. <https://nlpprogress.com/>". The repository uses the following tags: `natural-language-processing`, `machine-learning`, `named-entity-recognition`, `machine-translation`, `nlp-tasks`, and `dialogue`.

Repository to track the progress in Natural Language Processing (NLP), including the datasets and the current state-of-the-art for the most common NLP tasks. <https://nlpprogress.com/>

natural-language-processing machine-learning named-entity-recognition machine-translation nlp-tasks dialogue

<https://github.com/sebastianruder/NLP-progress>

Implementations

🤗 Transformers currently provides the following NLU/NLG architectures:

1. **BERT** (from Google) released with the paper [BERT: Pre-training of Deep Bidirectional Transformers for Language Understanding](#) by Jacob Devlin, Ming-Wei Chang, Kenton Lee and Kristina Toutanova.
2. **GPT** (from OpenAI) released with the paper [Improving Language Understanding by Generative Pre-Training](#) by Alec Radford, Karthik Narasimhan, Tim Salimans and Ilya Sutskever.
3. **GPT-2** (from OpenAI) released with the paper [Language Models are Unsupervised Multitask Learners](#) by Alec Radford*, Jeffrey Wu*, Rewon Child, David Luan, Dario Amodei** and Ilya Sutskever**.
4. **Transformer-XL** (from Google/CMU) released with the paper [Transformer-XL: Attentive Language Models Beyond a Fixed-Length Context](#) by Zihang Dai*, Zhilin Yang*, Yiming Yang, Jaime Carbonell, Quoc V. Le, Ruslan Salakhutdinov.
5. **XLNet** (from Google/CMU) released with the paper [XLNet: Generalized Autoregressive Pretraining for Language Understanding](#) by Zhilin Yang*, Zihang Dai*, Yiming Yang, Jaime Carbonell, Ruslan Salakhutdinov, Quoc V. Le.
6. **XLM** (from Facebook) released together with the paper [Cross-lingual Language Model Pretraining](#) by Guillaume Lample and Alexis Conneau.
7. **RoBERTa** (from Facebook), released together with the paper [Robustly Optimized BERT Pretraining Approach](#) by Yinhan Liu, Myle Ott, Naman Goyal, Jingfei Du, Mandar Joshi, Danqi Chen, Omer Levy, Mike Lewis, Luke Zettlemoyer, Veselin Stoyanov.
8. **DistilBERT** (from HuggingFace), released together with the paper [DistilBERT, a distilled version of BERT: smaller, faster, cheaper and lighter](#) by Victor Sanh, Lysandre Debut and Thomas Wolf. The same method has been applied to compress GPT2 into **DistilGPT2**, RoBERTa into **DistilRoBERTa**, Multilingual BERT into **DistilmBERT** and a German version of DistilBERT.
9. **CTRL** (from Salesforce) released with the paper [CTRL: A Conditional Transformer Language Model for Controllable Generation](#) by Nitish Shirish Keskar*, Bryan McCann*, Lav R. Varshney, Caiming Xiong and Richard Socher.
10. **CamemBERT** (from Inria/Facebook/Sorbonne) released with the paper [CamemBERT: a Tasty French Language Model](#) by Louis Martin*, Benjamin Muller*, Pedro Javier Ortiz Suárez*, Yoann Dupont, Laurent Romary, Éric Villemonte de la Clergerie, Djamel Seddah and Benoît Sagot.
11. **ALBERT** (from Google Research and the Toyota Technological Institute at Chicago) released with the paper [ALBERT: A Lite BERT for Self-supervised Learning of Language Representations](#), by Zhenzhong Lan, Mingda Chen, Sebastian Goodman, Kevin Gimpel, Piyush Sharma, Radu Soricut.
12. **T5** (from Google AI) released with the paper [Exploring the Limits of Transfer Learning with a Unified Text-to-Text Transformer](#) by Colin Raffel and Noam Shazeer and Adam Roberts and Katherine Lee and Sharan Narang and Michael Matena and Yanqi Zhou and Wei Li and Peter J. Liu.
13. **XLM-RoBERTa** (from Facebook AI), released together with the paper [Unsupervised Cross-lingual Representation Learning at Scale](#) by Alexis Conneau*, Kartikay Khandelwal*, Naman Goyal, Vishrav Chaudhary, Guillaume Wenzek, Francisco Guzmán, Edouard Grave, Myle Ott, Luke Zettlemoyer and Veselin Stoyanov.
14. **MMBT** (from Facebook), released together with the paper [Supervised Multimodal Bitransformers for Classifying Images and Text](#) by Douwe Kiela, Suvrat Bhooshan, Hamed Firooz, Davide Testuggine.
15. **FlaubERT** (from CNRS) released with the paper [FlaubERT: Unsupervised Language Model Pre-training for French](#) by Hang Le, Loïc Vial, Jibril Frej, Vincent Segonne, Maximin Coavoux, Benjamin Lecouteux, Alexandre Allauzen, Benoît Crabbé, Laurent Besacier, Didier Schwab.
16. **BART** (from Facebook) released with the paper [BART: Denoising Sequence-to-Sequence Pre-training for Natural Language Generation, Translation, and Comprehension](#) by Mike Lewis, Yinhan Liu, Naman Goyal, Marjan Ghazvininejad, Abdolkarim Mohamed, Omer Levy, Veselin Stoyanov and Luke Zettlemoyer.

[build](#) passing [license](#) [Apache-2.0](#) [website](#) [online](#) [release](#) [v2.8.0](#)

State-of-the-art Natural Language Processing for TensorFlow 2.0 and PyTorch

🤗 Transformers (formerly known as `pytorch-transformers` and `pytorch-pretrained-bert`) provides state-of-the-art general-purpose architectures (BERT, GPT-2, RoBERTa, XLM, DistilBert, XLNet, T5, CTRL...) for Natural Language Understanding (NLU) and Natural Language Generation (NLG) with over thousands of pretrained models in 100+ languages and deep interoperability between TensorFlow 2.0 and PyTorch.

<https://github.com/huggingface/transformers>

Questions?

nooooo you can't just scale up pure connectionist models on Internet data without inductive biases and modularization and expect them to learn real-world knowledge and grammar from form, or arithmetic and logical reasoning and causal inference—that's just memorization and superficial pattern-matching like Eliza, you need grounding in real-world communication with intent and social dynamics and multimodal robotic embodiment which can foster disentangled learning from guided exploration and self-directed goals expressed in Bayesian programs and probabilistic graphical models which are interpretable and pin down a unique semantics which can be debiased and expressed with uncertainty, and learned efficiently on tiny academic budgets...

haha gpus go bitterrr

<http://www.incompleteideas.net/Incldeas/BitterLesson.html>

Thank you!