

Large Pretrained Models

COMP3361 – Week 9

Lingpeng Kong

Department of Computer Science, The University of Hong Kong
Many materials from Stanford CS224n with special thanks!

Pretrained Models in the Past Four Years

Pretrained Models in the Past Four Years

Pretrained Models are Expensive

One single training run

\$12 million

552 metric tons of carbon dioxide
(120 cars per year)

Pretraining and Contextualized Word Representations

$$\mathbb{E}_{p(x_i, \hat{x}_i)}[p(x_i \mid \hat{x}_i)]$$

Pretraining and Contextualized Word Representations

Pretraining and Fine-tuning

Jurassic Park lacks the **emotional** unity of Spielberg's classics .

Key Elements in BERT

Transformer

— neural representation learner

Masked Language Modeling (MLM),
Next Sentence Prediction (NSP)

— pretraining objective

Bidirectional Encoder

— type of architecture

Neural Representation Learners

Transformer

LSTM

ELMo

Why Transformers?

Why Transformers?

Why Transformers?

Direct pair-wise interaction between any tokens in the sequence

Pretraining Objective

training instance (MLM):

x: I feel like eating <MASK> today. What <MASK> you want to eat?

y: noodles, do

training instance (NSP):

x: I feel like eating <MASK> today. ||| What <MASK> you want to eat?

y: True

Pretraining Objective

What makes a good pretraining objective?

1. No human labeling should be involved.
2. Leads to good representations. (How and why?)

Mutual Information

$$\begin{aligned} I(A, B) &= H(A) - H(A \mid B) \\ &= H(B) - H(B \mid A). \end{aligned}$$

$$f_{\theta}(a, b) = g_{\psi}(b)^{\top} g_{\omega}(a)$$

$$\theta = \{\omega, \psi\}$$

Goal of Training:

$$I(f(A, B)) \geq \mathbb{E}_{p(a,b)} \left[f_{\theta}(a, b) - \mathbb{E}_{q(\tilde{\mathcal{B}})} \left[\log \sum_{\tilde{b} \in \tilde{\mathcal{B}}} \exp f_{\theta}(a, \tilde{b}) \right] \right] + \log |\tilde{\mathcal{B}}|,$$

InfoNCE (Logeswaran & Lee, 2018; van den Oord et al., 2019)

$$\mathbb{E}_{p(a,b)} \left[f_{\theta}(a, b) - \log \sum_{\tilde{b} \in \mathcal{B}} \exp f_{\theta}(a, \tilde{b}) \right].$$

Cross Entropy (Softmax)

Mutual Information

Cross Entropy (Softmax)

$$\mathbb{E}_{p(a,b)} \left[f_{\theta}(a,b) - \log \sum_{\tilde{b} \in \mathcal{B}} \exp f_{\theta}(a, \tilde{b}) \right].$$

“Hope” “Fear”

Masked Language Modeling

Next Sentence Prediction

“global” NCE

Connections with Computer Vision

Deep InfoMax (DIM; Hjelm et al., 2019)

Type of Architecture

Encoders

Parameters are what we get from the pretraining process.

Pros for the “encoders” architecture:

Gets bidirectional context.

Easy to use in language understanding tasks!

Other members in the family:

Encoder-Decoders

Decoders

BERT for Understanding

Positive / Negative

BERT for Generation

BERT for Generation

Input has been changed. The representations will need to be recomputed!

Pretrained Models

— neural representation learner

$$\mathbb{E}_{p(x_i, \hat{x}_i)}[p(x_i \mid \hat{x}_i)]$$

— pretraining objective

— type of architecture

GPT (Generative Pretrained Transformer)

Radford et al., 2018

Transformer as Decoder

Need to prevent the attention the future words.

	Happy	mid	autumn	festival
Happy	−∞	−∞	−∞	−∞
mid		−∞	−∞	−∞
autumn			−∞	−∞
festival				−∞

$$e_{ij} = \begin{cases} q_i^\top k_j, & j < i \\ -\infty, & j \geq i \end{cases}$$

GPT (Generative Pretrained Transformer)

Previous Context

Next Word

Token index in
the vocabulary

39 1592 10 2548 5
I saw a cat .

lookup table

Transformer

Radford et al., 2018

GIF credit: [Lena Voita](#)

GPT for Understanding

GPT for Generation

GPT for Generation

Just “grow” the transformer!

T5 (Text-to-Text Transfer Transformer)

T5 (Text-to-Text Transfer Transformer)

<X> for inviting <Y> last <Z>

Thank you <X> me to your party <Y> week.

T5 (Text-to-Text Transfer Transformer)

T5 (Text-to-Text Transfer Transformer)

Objective	Inputs	Targets
Prefix language modeling	Thank you for inviting	me to your party last week .
BERT-style Devlin et al. (2018)	Thank you <M> <M> me to your party apple week .	(<i>original text</i>)
Deshuffling	party me for your to . last fun you inviting week Thank	(<i>original text</i>)
MASS-style Song et al. (2019)	Thank you <M> <M> me to your party <M> week .	(<i>original text</i>)
I.i.d. noise, replace spans	Thank you <X> me to your party <Y> week .	<X> for inviting <Y> last <Z>
I.i.d. noise, drop tokens	Thank you me to your party week .	for inviting last
Random spans	Thank you <X> to <Y> week .	<X> for inviting me <Y> your party last <Z>

ELMo (Embeddings from Language Models)

Encoders

$$\sum_{k=1}^N \left(\log p(t_k | t_1, \dots, t_{k-1}; \Theta_x, \vec{\Theta}_{LSTM}, \Theta_s) + \log p(t_k | t_{k+1}, \dots, t_N; \Theta_x, \overleftarrow{\Theta}_{LSTM}, \Theta_s) \right)$$

Bidirectional Language Model

ELMo (Embeddings from Language Models)

BART (Denoising Sequence-to-Sequence Pre-training)

BART (Denoising Sequence-to-Sequence Pre-training)

InfoWord

