

INTRODUCTION TO DEEP LEARNING

Winter School at UPC TelecomBCN Barcelona. 22-30 January 2018.

Instructors

Organizers

Supporters

aws ⁺ educate

+ info: <https://telecombcn-dl.github.io/2018-idl/>

[course site]

#DLUPC

Day 3 Lecture 4

Attention-based mechanisms

SLIDES ADAPTED FROM Graham NEUBIG's lectures

Marta R. Costa-jussà

marta.ruiz@upc.edu

Ramón y Cajal Researcher

Universitat Politècnica de Catalunya
Technical University of Catalonia

What advancements excite you most in the field?

I am very excited by the recently introduced attention models, due to their simplicity and due to the fact that they work so well. Although these models are new, I have no doubt that they are here to stay, and that they will play a very important role in the future of deep learning.

ILYA SUTSKEVER, RESEARCH DIRECTOR AND COFUNDER OF OPENAI

Outline

1. Sequence modeling & Sequence-to-sequence models [WRAP-UP
FROM PREVIOUS RNN's SESSION]
2. Attention-based mechanism
3. Attention varieties
4. Attention Improvements
5. Applications
6. Summary

Sequence modeling

Model the probability of sequences of words

From previous lecture... we model sequences
with RNNs

Sequence-to-sequence models

encoder

THOUGHT/
CONTEXT

VECTOR

decoder

Any problem with these
models?

“You can’t cram the meaning of a whole %&!\$ing sentence into a single \$&!*ing vector!”

— Ray Mooney

2. Attention-based mechanism

Motivation in the case of MT

Motivation in the case of MT

Attention

Attention allows to use multiple vectors, based on the length of the input

Attention Key Ideas

- Encode each word in the input and output sentence into a vector
- When decoding, perform a linear combination of these vectors, weighted by “attention weights”
- Use this combination in picking the next word

Attention computation I

Key Vectors

- Use “query” vector (decoder state) and “key” vectors (all encoder states)
- For each query-key pair, calculate weight
- Normalize to add to one using softmax

Attention computation II

Value Vectors

- Combine together value vectors (usually encoder states, like key vectors) by taking the weighted sum

Attention Score Functions

q is the query and k is the key

			Reference
Multi-layer Perceptron	$a(q, k) = \tanh(\mathcal{W}_1[q, k])$	Flexible, often very good with large data	Bahdanau et al., 2015
Bilinear	$a(q, k) = q^T \mathcal{W} k$		Luong et al 2015
Dot Product	$a(q, k) = q^T k$	No parameters! But requires sizes to be the same	Luong et al. 2015
Scaled Dot Product	$a(q, k) = \frac{q^T k}{\sqrt{ k }}$	Scale by size of the vector	Vaswani et al. 2017

Attention Integration

$$\alpha_{ts} = \frac{\exp(\text{score}(\mathbf{h}_t, \bar{\mathbf{h}}_s))}{\sum_{s'=1}^S \exp(\text{score}(\mathbf{h}_t, \bar{\mathbf{h}}_{s'}))} \quad [\text{Attention weights}] \quad (1)$$

$$\mathbf{c}_t = \sum_s \alpha_{ts} \bar{\mathbf{h}}_s \quad [\text{Context vector}] \quad (2)$$

$$\mathbf{a}_t = f(\mathbf{c}_t, \mathbf{h}_t) = \tanh(\mathbf{W}_c[\mathbf{c}_t; \mathbf{h}_t]) \quad [\text{Attention vector}] \quad (3)$$

Attention Integration

3. Attention Varieties

Hard Attention

* Instead of a soft interpolation, make a zero-one decision about where to attend (Xu et al. 2015)

Monotonic Attention

This approach "softly" prevents the model from assigning attention probability before where it attended at a previous timestep by taking into account the attention at the previous timestep.

Intra-Attention / Self- Attention

Each element in
the sentence
attends to other
elements from
the SAME
sentence →
context sensitive
encodings!

Multiple Sources

Attend to multiple sentences (Zoph et al., 2015)

Attend to a sentence and an image (Huang et al. 2016)

Multi-headed Attention I

Multiple attention “heads” focus on different parts of the sentence

Scaled Dot-Product Attention

$$a(q, k) = \frac{q^T k}{\sqrt{|k|}}$$

Multi-headed Attention II

Multiple attention “heads” focus on different parts of the sentence

E.g. Multiple independently learned heads (Vaswani et al. 2017)

Scaled Dot-Product Attention

$$a(q, k) = \frac{q^T k}{\sqrt{|k|}}$$

4.Improvements in Attention

IN THE CONTEXT OF MT

Coverage

Problem: Neural models tends to drop or repeat content

In MT,

1. Over-translation: some words are unnecessarily translated for multiple times;
2. Under-translation: some words are mistakenly untranslated.

SRC: **Señor Presidente, abre la sesión.**

TRG: **Mr President Mr President Mr President.**

Solution: Model how many times words have been covered e.g. maintaining a coverage vector to keep track of the attention history (Tu et al., 2016)

Modeling Coverage for Neural Machine Translation

Incorporating Markov Properties

Intuition: Attention from last time tends to be correlated with attention this time

Approach: Add information about the last attention when making the next decision

Incorporating Structural Alignment Biases into an Attentional Neural Translation Model

Bidirectional Training

-Background: Established that for latent variable translation models the alignments improve if both directional models are combined (koehn et al, 2005)

-Approach: joint training of two directional models

Incorporating Structural Alignment Biases into an Attentional Neural Translation Model

Trevor Cohn and Cong Duy Vu Hoang and Ekaterina Vymolova

Supervised Training

Sometimes we can get “gold standard” alignments a –priori

- Manual alignments
- Pre-trained with strong alignment model

Train the model to match these strong alignments

5. Applications

Chatbots

a computer program that conducts a conversation

Human: what is your job
Enc-dec: i'm a lawyer
Human: what do you do ?
Enc-dec: i'm a doctor .

Natural Language Inference

Caption	A person in a black wetsuit is surfing a small wave.
Entailment	A person is surfing a wave.
Contradiction	A woman is trying to sleep on her bed.
Neutral	A person surfing a wave in Hawaii.

Character-level Intra Attention Network for Natural Language Inference

Other NLP Tasks

Text summarization: process of shortening a text document with software to create a summary with the major points of the original document.

Question Answering: automatically producing an answer to a question given a corresponding document.

Semantic Parsing: mapping natural language into a logical form that can be executed on a knowledge base and return an answer

Syntactic Parsing: process of analysing a string of symbols, either in natural language or in computer languages, conforming to the rules of a formal grammar

Image captioning I

encoder

A cat on the mat

decoder

Image Captioning II

Kelvin Xu
Jimmy Lei Ba
Ryan Kiros
Kyunghyun Cho
Aaron Courville
Ruslan Salakhutdinov
Richard S. Zemel
Yoshua Bengio

KELVIN.XU@UMONTREAL.CA
JIMMY@PSI.UTORONTO.CA
RKIROS@CS.TORONTO.EDU
KYUNGHYUN.CHO@UMONTREAL.CA
AARON.COURVILLE@UMONTREAL.CA
RSALAKH@CS.TORONTO.EDU
ZEMEL@CS.TORONTO.EDU
FIND-ME@THE.WEB

Other Computer Vision Tasks with Attention

Visual Question Answering: given an image and a natural language question about the image, the task is to provide an accurate natural language answer.

Video Caption Generation: attempts to generate a complete and natural sentence, enriching the single label as in video classification, to capture the most informative dynamics in videos.

Speech recognition / translation

(a) Spanish speech recognition decoder attention.

(b) Spanish-to-English speech translation decoder attention.

6. Summary

RNNs and Attention

RNNs are used to model sequences

Attention is used to enhance modeling long sequences

Versatility of these models allows to apply them to a **wide range of applications**

Implementations of Encoder-Decoder

LSTM

CNN

Attention-based mechanisms

Soft vs Hard: soft attention weights all pixels, hard attention crops the image and forces attention only on the kept part.

Global vs Local: a global approach which always attends to all source words and a local one that only looks at a subset of source words at a time.

Intra vs External: intra attention is within the encoder's input sentence, external attention is across sentences.

Show, Attend and Tell: Neural Image Caption Generation with Visual Attention

Kelvin Xu
Jimmy Lei Ba
Ryan Kiros
Kyunghyun Cho
Aaron Courville
Ruslan Salakhutdinov
Richard S. Zemel
Yoshua Bengio

KELVIN.XU@UMONTRE.
JIMMY@PSLUTORON.
RKIRIOS@CS.TORONTO.
KYUNGHYUN.CHO@UMONTRE.
AARON.COURVILLE@UMONTRE.
RSALAKH@CS.TORONTO.
ZEMEL@CS.TORONTO.
FIND-ME@THE.WEB

Effective Approaches to Attention-based Neural Machine Translation

Minh-Thang Luong Hieu Pham Christopher D. Manning
Computer Science Department, Stanford University, Stanford, CA 94305
{lmthang, hyhieu, manning}@stanford.edu

Character-level Intra Attention Network for Natural Language Inference

Han Yang and Marta R. Costa-jussà and José A. R. Fonollosa
TALP Research Center
Universitat Politècnica de Catalunya
han.yang@est.fib.upc.edu {marta.ruiz, jose.fonollosa}@upc.edu

One large encoder-decoder

- Text, speech, image... is all **converging** to a signal paradigm?
- If you know how to build a neural MT system, you may easily learn how to build a speech-to-text recognition system...
- Or you may train them together to achieve **zero-shot AI**.

A Deep Compositional Framework for Human-like Language Acquisition in Virtual Environment

Haonan Yu, Haichao Zhang, and Wei Xu
Baidu Research - Institute of Deep Learning
Sunnyvale, CA 94089
{haonanyu,zhanghaichao,xuwei06}@baidu.com

One Model To Learn Them All

Lukasz Kaiser Google Brain lukasz.kaiser@google.com	Aidan N. Gomez* University of Toronto aidan@cs.toronto.edu	Noam Shazeer Google Brain noam@google.com
Ashish Vaswani Google Brain avaswani@google.com	Niki Parmar Google Research nikip@google.com	Llion Jones Google Research llion@google.com
Jakob Uszkoreit Google Research usz@google.com		

*And other references on this research direction....

Research going on... Interested?
marta.ruiz@upc.edu

Q&A ?

Quizz

1. Mark all statements that are true

- A. Sequence modeling only refers to language applications
- B. The attention mechanism can be applied to an encoder-decoder architecture
- C. Neural machine translation systems require recurrent neural networks
- D. If we want to have a fixed representation (thought vector), we can not apply attention-based mechanisms

2. Given the query vector $q = []$, the key vector 1 $k1 = []$ and the key vector 2 $k2 = []$.

- A. What are the attention weights 1 & 2 computing the dot product?
- B. And when computing the scaled dot product?
- C. To what key vector are we giving more attention?
- D. What is the advantage of computing the scaled dot product?