

Transformers-XL

Chiyu Zhang
March 8th 2019

Problem statement

- Attention can only deal with fixed-length context
- Those fixed length are created by chunking up sentences causing context fragmentation

Solution:

- Introduce recurrence into deep self-attention networks

Vanilla training

Vanilla training

Vanilla training

- Information never flows across segments
- largest possible dependency is bound by sequence length
- longer sentences/sequences get split up causing context fragmentation

transformer-XL training

transformer-XL training

transformer-XL training

Vanilla prediction

Vanilla prediction

- Consumes one segment at a time, but only does one prediction
- Relieves context fragmentation
- Extremely expensive

Transformer-XL prediction

Transformer-XL prediction

Transformer-XL prediction

In formula

$$\tilde{\mathbf{h}}_{\tau+1}^{n-1} = [\text{SG}(\mathbf{h}_{\tau}^{n-1}) \circ \mathbf{h}_{\tau+1}^{n-1}], \quad (\text{extended context})$$

$$\mathbf{q}_{\tau+1}^n, \mathbf{k}_{\tau+1}^n, \mathbf{v}_{\tau+1}^n = \mathbf{h}_{\tau+1}^{n-1} \mathbf{W}_q^\top, \tilde{\mathbf{h}}_{\tau+1}^{n-1} \mathbf{W}_k^\top, \tilde{\mathbf{h}}_{\tau+1}^{n-1} \mathbf{W}_v^\top, \quad (\text{query, key, value vectors})$$

$$\mathbf{h}_{\tau+1}^n = \text{Transformer-Layer}(\mathbf{q}_{\tau+1}^n, \mathbf{k}_{\tau+1}^n, \mathbf{v}_{\tau+1}^n). \quad (\text{self-attention + feed-forward})$$

$\mathbf{h}_{\tau}^n \in \mathbb{R}^{L \times d}$ **n th layer hidden state for segment τ**

Using memory

$$\tilde{\mathbf{h}}_{\tau+1}^{n-1} = [\text{SG}(\mathbf{h}_{\tau}^{n-1}) \circ \mathbf{h}_{\tau+1}^{n-1}], \quad (\text{extended context})$$

$$\mathbf{q}_{\tau+1}^n, \mathbf{k}_{\tau+1}^n, \mathbf{v}_{\tau+1}^n = \mathbf{h}_{\tau+1}^{n-1} \mathbf{W}_q^\top, \tilde{\mathbf{h}}_{\tau+1}^{n-1} \mathbf{W}_k^\top, \tilde{\mathbf{h}}_{\tau+1}^{n-1} \mathbf{W}_v^\top, \quad (\text{query, key, value vectors})$$

$$\mathbf{h}_{\tau+1}^n = \text{Transformer-Layer}(\mathbf{q}_{\tau+1}^n, \mathbf{k}_{\tau+1}^n, \mathbf{v}_{\tau+1}^n). \quad (\text{self-attention + feed-forward})$$

$$\mathbf{m}_\tau^n \in \mathbb{R}^{M \times d}$$

- **Cache predefined length- M old hidden:**
 - **Training M sequence length**
 - **Evaluation M is multiple of sequence length**

$$\tilde{\mathbf{h}}_\tau^{n-1} = [\text{SG}(\mathbf{m}_\tau^{n-1}) \circ \mathbf{h}_\tau^{n-1}]$$

Position wise embeddings

Vanilla embeddings

$$\mathbf{E}_{\mathbf{s}_\tau} \in \mathbb{R}^{L \times d}$$

Word embeddings

$$\mathbf{U}_{1:L}$$

Position wise embeddings

$$\mathbf{h}_\tau = f(\mathbf{h}_{\tau-1}, \mathbf{E}_{\mathbf{s}_\tau} + \mathbf{U}_{1:L})$$

$$\mathbf{h}_{\tau+1} = f(\mathbf{h}_\tau, \mathbf{E}_{\mathbf{s}_{\tau+1}} + \mathbf{U}_{1:L})$$

Relative-position wise embeddings

Original self attention in other words

$$\text{Attention}(Q, K, V) = \text{softmax}\left(\frac{QK^T}{\sqrt{d_k}}\right)V$$

$\mathbf{E}_{\mathbf{s}_\tau} \in \mathbb{R}^{L \times d}$ is the word embedding sequence of \mathbf{s}_τ

\mathbf{U}_i i -th absolute position within a segment

$$\mathbf{A}_{i,j}^{\text{abs}} = q_i^\top k_j = \underbrace{\mathbf{E}_{x_i}^\top \mathbf{W}_q^\top \mathbf{W}_k \mathbf{E}_{x_j}}_{(a)} + \underbrace{\mathbf{E}_{x_i}^\top \mathbf{W}_q^\top \mathbf{W}_k \mathbf{U}_j}_{(b)} + \underbrace{\mathbf{U}_i^\top \mathbf{W}_q^\top \mathbf{W}_k \mathbf{E}_{x_j}}_{(c)} + \underbrace{\mathbf{U}_i^\top \mathbf{W}_q^\top \mathbf{W}_k \mathbf{U}_j}_{(d)}$$

It is enough to know the relative distance between i and j

$\mathbf{R} \in \mathbb{R}^{L_{\max} \times d}$, where the i -th row \mathbf{R}_i indicates a relative distance of i between two positions.

$$\mathbf{A}_{i,j}^{\text{rel}} = \boxed{\mathbf{E}_{x_i}^\top \mathbf{W}_q^\top \mathbf{W}_{k,E} \mathbf{E}_{x_j}}_{(a)} + \boxed{\mathbf{E}_{x_i}^\top \mathbf{W}_q^\top \mathbf{W}_{k,R} \mathbf{R}_{i-j}}_{(b)} + \boxed{u^\top \mathbf{W}_{k,E} \mathbf{E}_{x_j}}_{(c)} + \boxed{v^\top \mathbf{W}_{k,R} \mathbf{R}_{i-j}}_{(d)}$$

a. Content based

b. content-depend
position bias

c. Global content
bias

d. Global position
bias

Extend Self attention

- Extend $Q_i^*K_i$ by four terms:
 - Content Weight: the original score without the addition of the original positional encoding of course
 - Positional bias with respect to the current content (Q_i).
 - A learned global content bias - vector for adjusting key importance
 - A learned global position bias

Transformer-XL

$$\mathbf{h}_\tau^0 := \mathbf{E}_{\mathbf{s}_\tau}$$

For $n = 1, \dots, N$:

$$\begin{aligned}\tilde{\mathbf{h}}_\tau^{n-1} &= [\mathbf{SG}(\mathbf{m}_\tau^{n-1}) \circ \mathbf{h}_\tau^{n-1}] \\ \mathbf{q}_\tau^n, \mathbf{k}_\tau^n, \mathbf{v}_\tau^n &= \mathbf{h}_\tau^{n-1} \mathbf{W}_q^{n\top}, \tilde{\mathbf{h}}_\tau^{n-1} \mathbf{W}_{k,E}^n{}^\top, \tilde{\mathbf{h}}_\tau^{n-1} \mathbf{W}_v^{n\top} \\ \mathbf{A}_{\tau,i,j}^n &= \mathbf{q}_{\tau,i}^{n\top} \mathbf{k}_{\tau,j}^n + \mathbf{q}_{\tau,i}^{n\top} \mathbf{W}_{k,R}^n \mathbf{R}_{i-j} + u^\top \mathbf{k}_{\tau,j} + v^\top \mathbf{W}_{k,R}^n \mathbf{R}_{i-j} \\ \mathbf{a}_\tau^n &= \text{Masked-Softmax}(\mathbf{A}_\tau^n) \mathbf{v}_\tau^n \\ \mathbf{o}_\tau^n &= \text{LayerNorm}(\text{Linear}(\mathbf{a}_\tau^n) + \mathbf{h}_\tau^{n-1}) \\ \mathbf{h}_\tau^n &= \text{Positionwise-Feed-Forward}(\mathbf{o}_\tau^n)\end{aligned}$$

$$W_{k,E}^n$$

Content based

$$R_{i-j}$$

**Relative position
embedding**

$$\mathcal{U}^T$$

Global position bias

$$W_{k,R}^n$$

Location based

$$\mathcal{V}^T$$

Global position bias

Results

WikiText-103

Model	#Params	Validation PPL	Test PPL
Grave et al. (2016b) – LSTM	-	-	48.7
Bai et al. (2018) – TCN	-	-	45.2
Dauphin et al. (2016) – GCNN-8	-	-	44.9
Grave et al. (2016b) – LSTM + Neural cache	-	-	40.8
Dauphin et al. (2016) – GCNN-14	-	-	37.2
Merity et al. (2018) – 4-layer QRNN	151M	32.0	33.0
Rae et al. (2018) – LSTM + Hebbian + Cache	-	29.7	29.9
Ours – Transformer-XL Standard	151M	23.1	24.0
Baevski & Auli (2018) – adaptive input [◦]	247M	19.8	20.5
Ours – Transformer-XL Large	257M	17.7	18.3

103M training tokens from 28k articles, with 3.6k tokens per article

Attention Length 384 training, 1600 evaluation

16 layer and 10 heads of each layer

enwiki8

Model	#Params	Test bpc
Ha et al. (2016) – LN HyperNetworks	27M	1.34
Chung et al. (2016) – LN HM-LSTM	35M	1.32
Zilly et al. (2016) – Recurrent highway networks	46M	1.27
Mujika et al. (2017) – Large FS-LSTM-4	47M	1.25
Krause et al. (2016) – Large mLSTM	46M	1.24
Knol (2017) – cmix v13	-	1.23
Al-Rfou et al. (2018) – 12-layer Transformer	44M	1.11
Ours – 12-layer Transformer-XL	41M	1.06
Al-Rfou et al. (2018) – 64-layer Transformer	235M	1.06
Ours – 18-layer Transformer-XL	88M	1.03
Ours – 24-layer Transformer-XL	277M	0.99

Attention Length 784 training, 3200 evaluation

text8

Model	#Params	Test bpc
Cooijmans et al. (2016) – BN-LSTM	-	1.36
Chung et al. (2016) – LN HM-LSTM	35M	1.29
Zilly et al. (2016) – Recurrent highway networks	45M	1.27
Krause et al. (2016) – Large mLSTM	45M	1.27
Al-Rfou et al. (2018) – 12-layer Transformer	44M	1.18
Al-Rfou et al. (2018) – 64-layer Transformer	235M	1.13
Ours – 24-layer Transformer-XL	277M	1.08

Attention Length 784 training, 3200 test

Ablation study

Remark	Recurrence	Encoding	Loss	PPL init	PPL best	Attn Len
Transformer-XL (128M)	✓	Ours	Full	27.02	26.77	500
-	✓	Shaw et al. (2018)	Full	27.94	27.94	256
-	✓	Ours	Half	28.69	28.33	460
-	✗	Ours	Full	29.59	29.02	260
-	✗	Ours	Half	30.10	30.10	120
-	✗	Shaw et al. (2018)	Full	29.75	29.75	120
-	✗	Shaw et al. (2018)	Half	30.50	30.50	120
-	✗	Vaswani et al. (2017)	Half	30.97	30.97	120
Transformer (128M) [†]	✗	Al-Rfou et al. (2018)	Half	31.16	31.16	120
Transformer-XL (151M)	✓	Ours	Full	23.43	23.09	640
					23.16	450
					23.35	300

WikiText-103

Summary

- Enable language modelling with self-attention architecture beyond a fixed length context. (Recurrence in purely self-attentive model)
- can learn longer dependency
 - 80% and 450% more than RNN and vanilla transformer
 - 1,800 times faster than vanilla transformer

Attention Layers

Attention layers

- Visualize attentions from for model on WikiText-103
 - 16 10-head transformer layers and memory length of 640

Attention layers

- Row attention head; Col relative locations (every 10 head 1 layer)
- Average attention over all tokens in the validation set
- trend focus nearby tokens (some exceptions)

Attention layers

- Head 8 Layer 1:
 - Uniform attention over entire memory span - screen entire memory span

Attention layers

- Head 78 Layer 8th Layer (mid lvl layer)
 - sparse attention as information accumulates, the network focus on some particular positions

Attention layers

- Head 158 Layer 16 (last layer)
 - each target location has it's own distinct focus
 - differs from layer 78 where focus is shared
 - layer 1 few locations attend more

External Ref:

Toronto Deep Learning Series (#TDLS):

<https://tdls.a-i.science/events/2019-02-21/>

Google Blog:

<https://ai.googleblog.com/2019/01/transformer-xl-unleashing-potential-of.html>