
Level Up Coding

Transformer in NYC ([created from photofunia](#))

★ Member-only story

Solving Transformer by Hand: A Step-by-Step Math Example

Fareed Khan

Follow

13 min read · Dec 18, 2023

2.9K

44

...

I have already written a detailed blog on how transformers work using a very small sample of the dataset, which will be my best blog ever because it has elevated my profile and given me the motivation to write more. However, that blog is incomplete as it only covers **20% of the transformer architecture** and contains numerous calculation errors, as pointed out by readers. After a considerable amount of time has passed since that blog, I will be revisiting the topic in this new blog.

My previous blog on transformer architecture (**covers only 20%**):

Understanding Transformers: A Step-by-Step Math Example — Part 1

I understand that the transformer architecture may seem scary, and you might have encountered various explanations on...

medium.com

I plan to explain the transformer again in the same manner as I did in my previous blog (**for both coders and non-coders**), providing a complete guide with a step-by-step approach to understanding how they work.

Table of Contents

- Defining our Dataset
- Finding Vocab Size
- Encoding
- Calculating Embedding

- Calculating Positional Embedding
- Concatenating Positional and Word Embeddings
- Multi Head Attention
- Adding and Normalizing
- Feed Forward Network
- Adding and Normalizing Again
- Decoder Part
- Understanding Mask Multi Head Attention

Open in app ↗

Medium

Search

Write

Step 1—Defining our Dataset

The dataset used for creating ChatGPT is 570 GB. On the other hand, for our purposes, we will be using a very small dataset to perform numerical calculations visually.

Dataset (corpus)

I drink and I know things.

When you play the game of thrones, you win or you die.

The true enemy won't wait out the storm, He brings the storm.

Our entire dataset containing only three sentences

Our entire dataset contains only three sentences, all of which are dialogues taken from a TV show. Although our dataset is cleaned, in real-world scenarios like ChatGPT creation, cleaning a 570 GB dataset requires a significant amount of effort.

Step 2— Finding Vocab Size

The vocabulary size determines the total number of **unique words** in our dataset. It can be calculated using the below formula, where **N** is the total number of words in our dataset.

$$\text{vocab size} = \text{count}(\text{set}(N))$$

vocab_size formula where N is total number of words

In order to find N, we need to break our dataset into individual words.

Dataset (Corpus)

I drink and I know things.

When you play the game of thrones, you win or you die.

The true enemy won't wait out the storm, He brings the storm.

$$\rightarrow N = [I, \text{drink, and, I, Know, things,} \\ \text{When, you, play, the, game, of, thrones, you, win, or, you, die,} \\ \text{The, true, enemy, won't, wait, out, the, storm, He, brings, the, storm}]$$

calculating variable N

After obtaining N, we perform a set operation to remove duplicates, and then we can count the unique words to determine the vocabulary size.

$$\text{vocab size} = \text{count}(\text{set}(N))$$

finding vocab size

Therefore, the vocabulary size is 23, as there are 23 unique words in our dataset.

Step 3 — Encoding

Now, we need to assign a unique number to each unique word.

1	2	3	4	5	6	7	8	9	10	11	12
I	drink	things	Know	When	won't	play	out	true	storm	brings	game
13	14	15	16	17	18	19	20	21	22	23	
the	win	of	enemy	you	wait	thrones	and	or	die	He	

encoding our unique words

As we have considered a single token as a single word and assigned a number to it, ChatGPT has considered a portion of a word as a single token

using this formula: 1 Token = 0.75 Word

After encoding our entire dataset, it's time to select our input and start working with the transformer architecture.

Step 4 — Calculating Embedding

Let's select a sentence from our corpus that will be processed in our transformer architecture.

We have selected our input, and we need to find an embedding vector for it. The original paper uses a **512-dimensional embedding vector** for each input word.

Attention Is All You Need paper

Original Paper uses 512 dimension vector

Since, for our case, we need to work with a smaller dimension of embedding vector to visualize how the calculation is taking place. So, we will be using a dimension of 6 for the embedding vector.

The diagram shows the construction of the input embedding. It starts with "Inputs" (the words "When", "you", "play", "game", "of", "thrones" with IDs 5, 17, 7, 12, 15, 19) which feed into "Input Embedding". This is then combined with "Positional Encoding" (represented by a circle with a plus sign and a sine wave) to produce the final "Embedding".

When	you	play	game	of	thrones
5	17	7	12	15	19
e1	e2	e3	e4	e5	e6
0.79	0.38	0.01	0.12	0.88	0.6
0.6	0.12	0.51	0.6	0.41	0.33
0.96	0.06	0.27	0.65	0.79	0.75
0.64	0.79	0.31	0.22	0.62	0.48
0.97	0.9	0.56	0.07	0.5	0.94
0.2	0.74	0.59	0.37	0.7	0.21

Embedding vectors of our input

These values of the embedding vector are between 0 and 1 and are filled randomly in the beginning. They will later be updated as our transformer

starts understanding the meanings among the words.

Step 5 — Calculating Positional Embedding

Now we need to find positional embeddings for our input. There are two formulas for positional embedding depending on the position of the i th value of that embedding vector for each word.

Embedding vector for any word

even position
odd position
even position
odd position
even position
...

For even position

$$PE_{(pos,2i)} = \sin(pos/10000^{2i/d_{\text{model}}})$$

For odd position

$$PE_{(pos,2i+1)} = \cos(pos/10000^{2i/d_{\text{model}}})$$

Positional Embedding formula

As you do know, our input sentence is “when you play the game of thrones” and the starting word is “when” with a starting index (POS) value is `0`, having a dimension (d) of `6`. For `i` from `0` to `5`, we calculate the positional embedding for our first word of the input sentence.

When
5

i	e1	Position	Formula	p1
0	0.79	Even	$\sin(0/10000^{(2*0/6)})$	0
1	0.6	Odd	$\cos(0/10000^{(2*1/6)})$	1
2	0.96	Even	$\sin(0/10000^{(2*2/6)})$	0
3	0.64	Odd	$\cos(0/10000^{(2*3/6)})$	1
4	0.97	Even	$\sin(0/10000^{(2*4/6)})$	0
5	0.2	Odd	$\cos(0/10000^{(2*5/6)})$	1

d (dim) 6

POS 0

Positional Embedding for word: When

Similarly, we can calculate positional embedding for all the words in our input sentence.

When	you	play	game	of	thrones
5	17	7	12	15	19

i	p1	p2	p3	p4	p5	p6
0	0	0.8415	0.9093	0.1411	-0.7568	-0.9589
1	1	0.0464	0.9957	0.1388	0.1846	0.9732
2	0	0.0022	0.0043	0.0065	0.0086	0.0108
3	1	0.0001	1	0.0003	0.0004	1
4	0	0	0	0	0	0
5	1	0	1	0	0	1

d (dim) 6 6 6 6 6 6
POS 0 1 2 3 4 5

Calculating Positional Embeddings of our input (**The calculated values are rounded**)

Step 6 — Concatenating Positional and Word Embeddings

After calculating positional embedding, we need to add word embeddings and positional embeddings.

concatenation step

This resultant matrix from combining both matrices (Word embedding matrix and positional embedding matrix) will be considered as an input to the encoder part.

Step 7 — Multi Head Attention

A multi-head attention is comprised of many single-head attentions. It is up to us how many single heads we need to combine. For example, LLaMA LLM from Meta has used 32 single heads in the encoder architecture. Below is the illustrated diagram of how a single-head attention looks like.

Single Head attention in Transformer

There are three inputs: **query**, **key**, and **value**. Each of these matrices is obtained by multiplying a different set of weights matrix from the **Transpose** of same matrix that we computed earlier by adding the word embedding and positional embedding matrix.

Let's say, for computing the query matrix, the set of weights matrix must have the number of rows the same as the number of columns of the transpose matrix, while the columns of the weights matrix can be any; for example, we suppose 4 columns in our weights matrix. The values in the weights matrix are between 0 and 1 randomly, which will later be updated when our transformer starts learning the meaning of these words.

Word Embedding + Positional Embedding

When	0.79	1.6	0.96	1.64	0.97	1.2
you	1.22	0.17	0.06	0.79	0.9	0.74
play	0.92	1.51	0.27	1.31	0.56	1.59
game	0.26	0.74	0.66	0.22	0.07	0.37
of	0.12	0.59	0.8	0.62	0.5	0.7
thrones	-0.36	1.3	0.76	1.48	0.94	1.21

6 x 6

Linear weights for query

0.52	0.45	0.91	0.69
0.05	0.85	0.37	0.83
0.49	0.1	0.56	0.61
0.71	0.64	0.4	0.14
0.76	0.27	0.92	0.67
0.85	0.56	0.57	0.07

X

6 x 4

calculating Query matrix

Similarly, we can compute the **key** and **value** matrices using the same procedure, but the values in the weights matrix must be different for both.

Word Embedding + Positional Embedding

When	0.79	1.6	0.96	1.64	0.97	1.2
you	1.22	0.17	0.06	0.79	0.9	0.74
play	0.92	1.51	0.27	1.31	0.56	1.59
game	0.26	0.74	0.66	0.22	0.07	0.37
of	0.12	0.59	0.8	0.62	0.5	0.7
thrones	-0.36	1.3	0.76	1.48	0.94	1.21

6 x 6

Linear weights for key

0.74	0.57	0.21	0.73
0.55	0.16	0.9	0.17
0.25	0.74	0.8	0.98
0.8	0.73	0.2	0.31
0.37	0.96	0.42	0.08
0.28	0.41	0.87	0.86

X

6 x 4

Word Embedding + Positional Embedding

When	0.79	1.6	0.96	1.64	0.97	1.2
you	1.22	0.17	0.06	0.79	0.9	0.74
play	0.92	1.51	0.27	1.31	0.56	1.59
game	0.26	0.74	0.66	0.22	0.07	0.37
of	0.12	0.59	0.8	0.62	0.5	0.7
thrones	-0.36	1.3	0.76	1.48	0.94	1.21

6 x 6

Linear weights for value

0.62	0.07	0.7	0.95
0.2	0.97	0.61	0.35
0.57	0.8	0.61	0.5
0.67	0.35	0.98	0.54
0.47	0.83	0.34	0.94
0.6	0.69	0.13	0.98

X

6 x 4

Calculating Key and Value Matrices

So, after multiplying matrices, the resultant **query**, **key**, and **values** are obtained:

Query

3.88	3.8	4.08	3.42
2.55	1.86	2.77	1.78
3.39	3.6	3.49	2.72
1.02	1.18	1.24	1.3
1.9	1.56	1.88	1.53
3.04	2.9	2.73	2.22

6 x 4

key

3.71	4.04	4.15	3.41
2.18	2.51	1.64	1.93
3.28	3.11	3.65	3.01
1.07	1.13	1.64	1.35
1.49	1.97	2.14	1.81
2.51	3.04	3.45	2.28

6 x 4

value

3.88	3.8	4.08	3.42
2.55	1.86	2.77	1.78
3.39	3.6	3.49	2.72
1.02	1.18	1.24	1.3
1.9	1.56	1.88	1.53
3.04	2.9	2.73	2.22

6 x 4

Query, Key, Value matrices

Now that we have all three matrices, let's start calculating single-head attention step by step.

matrix multiplication between Query and Key

For scaling the resultant matrix, we have to reuse the dimension of our embedding vector, which is 6.

58.341	31.2882	49.7306	19.7538	28.1886	43.1644
34.5402	18.2058	29.6169	11.7761	16.6133	25.6698
50.8796	27.3994	43.2409	17.0909	24.5349	37.695
18.1304	9.728	15.4544	6.2134	8.851	13.3894
26.3707	14.0937	22.5509	8.9445	12.6967	19.4858
41.8941	22.668	35.6369	14.004	20.103	30.9265

$$\sqrt{d_k} \quad \text{where } d \text{ (dimension) is 6}$$

23.81721	12.77409	20.30219	8.062904	11.50852	17.62
14.1009	7.434201	12.09231	4.809165	6.781004	10.47973
20.77167	11.186	17.65266	6.976963	10.01433	15.39096
7.401542	3.972256	6.307436	2.535222	3.612997	5.466445
10.76551	5.752218	9.205999	3.64974	5.184753	7.956759
17.10152	9.254989	14.54997	5.715476	8.205791	12.62712

scaling the resultant matrix with dimension 5

The next step of **masking is optional**, and we won't be calculating it. Masking is like telling the model to focus only on what's happened before a certain point and not peek into the future while figuring out the importance of different words in a sentence. It helps the model understand things in a step-by-step manner, without cheating by looking ahead.

So now we will be applying the **softmax** operation on our scaled resultant matrix.

23.82	12.77	20.3	8.06	11.51	17.62
14.1	7.43	12.09	4.81	6.78	10.48
20.77	11.19	17.65	6.98	10.01	15.39
7.4	3.97	6.31	2.54	3.61	5.47
10.77	5.75	9.21	3.65	5.18	7.96
17.1	9.25	14.55	5.72	8.21	12.63

SoftMax

$$s(x_i) = \frac{e^{x_i}}{\sum_{j=1}^n e^{x_j}}$$

→ $\text{softmax}(23.82) = \frac{e^{23.82}}{e^{23.82} + e^{12.77} + e^{20.3} + e^{8.06} + e^{11.51} + e^{17.62}}$

=

0.9693	0	0.0287	0	0	0.002
0.86	0.0011	0.1152	0.0001	0.0006	0.023
0.9534	0.0001	0.0421	0	0	0.0044
0.6476	0.021	0.2177	0.005	0.0146	0.094
0.7803	0.0052	0.164	0.0006	0.0029	0.047
0.9174	0.0004	0.0716	0	0.0001	0.0105

Applying softmax on resultant matrix

Doing the final multiplication step to obtain the resultant matrix from single-head attention.

$$\text{softmax}\left(\frac{Q \cdot K^T}{\sqrt{d_k}}\right)$$

0.9693	0	0.0287	0	0	0.002
0.86	0.0011	0.1152	0.0001	0.0006	0.023
0.9534	0.0001	0.0421	0	0	0.0044
0.6476	0.021	0.2177	0.005	0.0146	0.094
0.7803	0.0052	0.164	0.0006	0.0029	0.047
0.9174	0.0004	0.0716	0	0.0001	0.0105

X

Value

3.88	3.8	4.08	3.42
2.55	1.86	2.77	1.78
3.39	3.6	3.49	2.72
1.02	1.18	1.24	1.3
1.9	1.56	1.88	1.53
3.04	2.9	2.73	2.22

6 x 6

6 x 4

=

3.864257	3.79246	4.060367	3.39751
3.801295	3.75252	3.977937	3.30861
3.855542	3.787426	4.04909	3.385086
3.622841	3.584936	3.750419	3.081834
3.745786	3.706744	3.904894	3.233519
3.835366	3.77523	4.022837	3.356435

calculating the final matrix of single head attention

We have calculated single-head attention, while multi-head attention comprises many single-head attentions, as I stated earlier. Below is a visual of how it looks like:

Multi Head attention in Transformer

Each single-head attention has three inputs: **query**, **key**, and **value**, and each three have a different set of weights. Once all single-head attentions output their resultant matrices, they will all be concatenated, and the final concatenated matrix is once again transformed linearly by multiplying it with a set of weights matrix initialized with random values, which will later get updated when the transformer starts training.

Since, in our case, we are considering a single-head attention, but this is how it looks if we are working with multi-head attention.

Single Head Attention Our Case

3.864257	3.79246	4.060367	3.39751
3.801295	3.75252	3.977937	3.30861
3.855542	3.787426	4.04909	3.385086
3.622841	3.584936	3.750419	3.081834
3.745786	3.706744	3.904894	3.233519
3.835366	3.77523	4.022837	3.356435

Multi Head Attention (N Heads) Real world Case Concatenation

Single Head attention vs Multi Head attention

In either case, whether it's single-head or multi-head attention, the resultant matrix needs to be once again transformed linearly by multiplying a set of weights matrix.

$$\text{softmax}\left(\frac{QK^T}{\sqrt{d_k}}\right) \times \text{Value}$$

X

3.86	3.79	4.06	3.4	0.8	0.34	0.45	0.54	0.07	0.53
3.8	3.75	3.98	3.31	0.85	0.74	0.78	0.5	0.75	0.55
3.86	3.79	4.05	3.39	0.53	0.81	0.55	0.59	0.49	0.14
3.62	3.58	3.75	3.08	0.7	0.6	0.12	0.42	0.29	0.87
3.75	3.71	3.9	3.23						
3.84	3.78	4.02	3.36						

6 x 4

Linear weights
columns length must be
(embedding+positional) matrix columns length

4 x 6

$$=$$

10.84	9.45	7.33	7.8	6.09	7.66
10.65	9.28	7.22	7.67	5.99	7.51
10.83	9.43	7.33	7.79	6.08	7.65
10.08	8.77	6.85	7.25	5.67	7.09
10.48	9.12	7.11	7.54	5.89	7.38
10.77	9.38	7.29	7.75	6.05	7.6

normalizing single head attention matrix

Make sure the linear set of weights matrix number of columns must be equal to the matrix that we computed earlier (**word embedding + positional embedding**) matrix number of columns, because the next step, we will be adding the resultant normalized matrix with (**word embedding + positional embedding**) matrix.

Output of Multi Head attention					
10.84	9.45	7.33	7.8	6.09	7.66
10.65	9.28	7.22	7.67	5.99	7.51
10.83	9.43	7.33	7.79	6.08	7.65
10.08	8.77	6.85	7.25	5.67	7.09
10.48	9.12	7.11	7.54	5.89	7.38
10.77	9.38	7.29	7.75	6.05	7.6

6 x 6

Output matrix of multi head attention

As we have computed the resultant matrix for multi-head attention, next, we will be working on adding and normalizing step.

Step 8 — Adding and Normalizing

Once we obtain the resultant matrix from multi-head attention, we have to add it to our original matrix. Let's do it first.

Word Embedding + Positional Embedding					
When	0.79	1.6	0.96	1.64	0.97
you	1.22	0.17	0.06	0.79	0.9
play	0.92	1.51	0.27	1.31	0.56
game	0.26	0.74	0.66	0.22	0.07
of	0.12	0.59	0.8	0.62	0.5
thrones	-0.36	1.3	0.76	1.48	0.94
					1.21

6 x 6	+	=						
			11.63	11.05	8.29	9.44	7.06	8.86
			11.87	9.45	7.28	8.46	6.89	8.25
			11.75	10.94	7.6	9.1	6.64	9.24
			10.34	9.51	7.51	7.47	5.74	7.46
			10.6	9.71	7.91	8.16	6.39	8.08
			10.41	10.68	8.05	9.23	6.99	8.81

Output of Multi Head attention					
10.84	9.45	7.33	7.8	6.09	7.66
10.65	9.28	7.22	7.67	5.99	7.51
10.83	9.43	7.33	7.79	6.08	7.65
10.08	8.77	6.85	7.25	5.67	7.09
10.48	9.12	7.11	7.54	5.89	7.38
10.77	9.38	7.29	7.75	6.05	7.6

6 x 6

Adding matrices to perform add and norm step

To normalize the above matrix, we need to compute the mean and standard deviation row-wise for each row.

$$\text{mean} = \frac{\sum_{i=1}^N X_i}{N}$$

$$\text{standard dev.} = \sqrt{\frac{\sum_{i=1}^N (X_i - \mu)^2}{N}}$$

Row Wise Implementation

Mean	Standard Deviation
9.26	1.57
8.56	1.64
9.04	1.76
7.86	1.51
8.37	1.35
8.93	1.28

calculating mean and std.

we subtract each value of the matrix by the corresponding row mean and divide it by the corresponding standard deviation.

normalizing the resultant matrix

Adding a small value of error prevents the denominator from being zero and avoids making the entire term infinity.

Step 9 — Feed Forward Network

After normalizing the matrix, it will be processed through a feedforward network. We will be using a very basic network that contains only one linear layer and one ReLU activation function layer. This is how it looks like visually:

First, we need to calculate the linear layer by multiplying our last calculated matrix with a random set of weights matrix, which will be updated when the transformer starts learning, and adding the resultant matrix to a bias matrix that also contains random values.

Matrix after add and norm step

1.51	1.14	-0.62	0.11	-1.4	-0.25
2.02	0.54	-0.78	-0.06	-1.02	-0.19
1.54	1.08	-0.82	0.03	-1.36	0.11
1.64	1.09	-0.23	-0.26	-1.4	-0.26
1.65	0.99	-0.34	-0.16	-1.47	-0.21
1.16	1.37	-0.69	0.23	-1.52	-0.09

6 x 6

W

0.5	0.05	0.97	0.22	0.56	0.02
0.17	0.52	0.63	0.48	0.06	0.6
0.53	0.87	0.47	0.1	0.31	0.79
0.83	0.58	0.38	0.09	0.64	0.25
0.81	0.85	0.74	0.35	0.31	0.53
0.25	0.31	0.22	0.77	0.57	0.85

6 x 6

 $X \cdot W$

0.49	1.07	0.84	0.14	0.22	0.7
0.24	1.26	1.11	0.12	0.46	0.97
0.53	1.18	-0.82	0.39	0.33	0.59
0.53	0.97	0.98	0.15	0.16	0.52
0.56	1.11	-0.87	0.11	0.2	0.64
0.62	1.02	0.61	0.26	0.14	0.52

6 x 6

Bias

+

b1	b2	b3	b4	b5	b6
0.42	0.18	0.25	0.42	0.35	0.45

=

0.91	1.25	1.09	0.56	0.57	1.15
0.66	1.44	1.36	0.54	0.81	1.42
0.95	1.36	-0.57	0.81	0.68	1.04
0.95	1.15	1.23	0.57	0.51	0.97
0.98	1.29	-0.62	0.53	0.55	1.09
1.04	1.2	0.86	0.68	0.49	0.97

6 x 6

Calculating Linear Layer

After calculating the linear layer, we need to pass it through the ReLU layer and use its formula.

$$\text{ReLU}(x) = \max(0, x)$$

6×6

0.91	1.25	1.09	0.56	0.57	1.15
0.66	1.44	1.36	0.54	0.81	1.42
0.95	1.36	-0.57	0.81	0.68	1.04
0.95	1.15	1.23	0.57	0.51	0.97
0.98	1.29	-0.62	0.53	0.55	1.09
1.04	1.2	0.86	0.68	0.49	0.97

→ $\max(0, 0.91)$

0.91	1.25	1.09	0.56	0.57	1.15
0.66	1.44	1.36	0.54	0.81	1.42
0.95	1.36	0	0.81	0.68	1.04
0.95	1.15	1.23	0.57	0.51	0.97
0.98	1.29	0	0.53	0.55	1.09
1.04	1.2	0.86	0.68	0.49	0.97

Calculating ReLU Layer

Step 10 — Adding and Normalizing Again

Once we obtain the resultant matrix from feed forward network, we have to add it to the matrix that is obtained from previous add and norm step, and then normalizing it using the row wise mean and standard deviation.

Matrix from Feed Forward Network

0.91	1.25	1.09	0.56	0.57	1.15
0.66	1.44	1.36	0.54	0.81	1.42
0.95	1.36	0	0.81	0.68	1.04
0.95	1.15	1.23	0.57	0.51	0.97
0.98	1.29	0	0.53	0.55	1.09
1.04	1.2	0.86	0.68	0.49	0.97

Matrix from Previous Add and Norm Step

1.51	1.14	-0.62	0.11	-1.4	-0.25
2.02	0.54	-0.78	-0.06	-1.02	-0.19
1.54	1.08	-0.82	0.03	-1.36	0.11
1.64	1.09	-0.23	-0.26	-1.4	-0.26
1.65	0.99	-0.34	-0.16	-1.47	-0.21
1.16	1.37	-0.69	0.23	-1.52	-0.09

=

2.42	2.39	0.47	0.67	-0.83	0.9
2.68	1.98	0.58	0.48	-0.21	1.23
2.49	2.44	-0.82	0.84	-0.68	1.15
2.59	2.24	1	0.31	-0.89	0.71
2.63	2.28	-0.34	0.37	-0.92	0.88
2.2	2.57	0.17	0.91	-1.03	0.88

→

Mean	Std
1.0033	1.103534
1.1233	1.214349
0.9033	1.301837
0.9933	1.289055
0.8167	1.306016
0.95	1.320773

=

1.28	1.26	-0.48	-0.3	-1.66	-0.09
1.28	0.71	-0.45	-0.53	-1.1	0.09
1.22	1.18	-1.32	-0.05	-1.22	0.19
1.24	0.97	0.01	-0.53	-1.46	-0.22
1.39	1.12	-0.89	-0.34	-1.33	0.05
0.95	1.23	-0.59	-0.03	-1.5	-0.05

Add and Norm after Feed Forward Network

The output matrix of this add and norm step will serve as the query and key matrix in one of the multi-head attention mechanisms present in the decoder part, which you can easily understand by tracing outward from the add and norm to the decoder section.

Step 11 — Decoder Part

The good news is that up until now, we have calculated **Encoder part**, all the steps that we have performed, from encoding our dataset to passing our matrix through the feedforward network, are unique. It means we haven't calculated them before. But from now on, all the upcoming steps that is the remaining architecture of the transformer (**Decoder part**) are going to involve similar kinds of matrix multiplications.

Take a look at our transformer architecture. What we have covered so far and what we have to cover yet:

What we have covered so far

What we have to cover

Upcoming steps illustration

We won't be calculating the entire decoder because most of its portion contains similar calculations to what we have already done in the encoder. Calculating the decoder in detail would only make the blog lengthy due to repetitive steps. Instead, we only need to focus on the calculations of the input and output of the decoder.

When training, there are two inputs to the decoder. One is from the encoder, where the output matrix of the last add and norm layer serves as the **query** and key for the second multi-head attention layer in the decoder part. Below is the visualization of it (from [batool haider](#)):

Visualization is from [Batool Haider](#)

While the value matrix comes from the decoder after the first **add and norm** step.

The second input to the decoder is the predicted text. If you remember, our input to the encoder is `when you play game of thrones` so the input to the decoder is the predicted text, which in our case is `you win or you die`.

But the predicted input text needs to follow a standard wrapping of tokens that make the transformer aware of where to start and where to end.

Encoder Input	—————>	When you play game of thrones
Decoder Input	—————>	<start> you win or you die <end>

input comparison of encoder and decoder

Where `<start>` and `<end>` are two new tokens being introduced. Moreover, the decoder takes one token as an input at a time. It means that `<start>` will be served as an input, and `you` must be the predicted text for it.

Decoder input <start> word

As we already know, these embeddings are filled with random values, which will later be updated during the training process.

Compute rest of the blocks in the same way that we computed earlier in the encoder part.

Calculating Decoder

Before diving into any further details, we need to understand what masked multi-head attention is, using a simple mathematical example.

Step 12 — Understanding Mask Multi Head Attention

In a Transformer, the masked multi-head attention is like a spotlight that a model uses to focus on different parts of a sentence. It's special because it doesn't let the model cheat by looking at words that come later in the sentence. This helps the model understand and generate sentences step by step, which is important in tasks like talking or translating words into another language.

Suppose we have the following input matrix, where each row represents a position in the sequence, and each column represents a feature:

$$\text{Input Matrix} = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$$

input matrix for masked multi head attentions

Now, let's understand the masked multi-head attention components having two heads:

1. **Linear Projections (Query, Key, Value):** Assume the linear projections for each head: **Head 1: Wq_1, Wk_1, Wv_1** and **Head 2: Wq_2, Wk_2, Wv_2**
2. **Calculate Attention Scores:** For each head, calculate attention scores using the dot product of Query and Key, and apply the mask to prevent attending to future positions.
3. **Apply Softmax:** Apply the softmax function to obtain attention weights.
4. **Weighted Summation (Value):** Multiply the attention weights by the Value to get the weighted sum for each head.
5. **Concatenate and Linear Transformation:** Concatenate the outputs from both heads and apply a linear transformation.

Let's do a simplified calculation:

Assuming two conditions

- $Wq1 = Wk1 = Wv1 = Wq2 = Wk2 = Wv2 = I$, the identity matrix.
- $Q=K=V=\text{Input Matrix}$

Head 1:

$$Q_1 = K_1 = V_1 = \text{Input Matrix}$$

$$A_1 = Q_1 \cdot K_1^T$$

$$A_1 = \begin{bmatrix} 1 & 4 & 7 \\ 2 & 5 & 8 \\ 3 & 6 & 9 \end{bmatrix}$$

$$A_1 = \begin{bmatrix} 1 & 0 & 0 \\ 4 & 5 & 0 \\ 7 & 8 & 9 \end{bmatrix} \quad (\text{Masked})$$

$$W_1 = \text{softmax}(A_1)$$

$$O_1 = W_1 \cdot V_1$$

Head 2:

$$Q_2 = K_2 = V_2 = \text{Input Matrix}$$

$$A_2 = Q_2 \cdot K_2^T$$

$$A_2 = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$$

$$A_2 = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 5 & 6 \\ 0 & 0 & 9 \end{bmatrix} \quad (\text{Masked})$$

$$W_2 = \text{softmax}(A_2)$$

$$O_2 = W_2 \cdot V_2$$

Concatenate and Linear Transformation:

Concatenate($[O_1, O_2]$)

(Apply Learnable Linear Transformation)

Mask Multi Head Attention (**Two Heads**)

The concatenation step combines the outputs from the two attention heads into a single set of information. Imagine you have two friends who each give you advice on a problem. Concatenating their advice means putting both pieces of advice together so that you have a more complete view of what they suggest. In the context of the transformer model, this step helps capture different aspects of the input data from multiple perspectives, contributing to a richer representation that the model can use for further processing.

Step 13 — Calculating the Predicted Word

The output matrix of the last add and norm block of the decoder must contain the same number of rows as the input matrix, while the number of columns can be any. Here, we work with 6.

Add and Norm output of decoder

The last **add and norm block** resultant matrix of the decoder must be flattened in order to match it with a linear layer to find the predicted probability of each unique word in our dataset (corpus).

Flatten the matrix

1.2	1.33	2.11	2.62	3.06	3.54
0.56	1.45	2.24	2.78	3.78	4.55
1.34	2.04	2.26	2.66	3.56	3.86
0.89	1.79	2.46	2.49	3.32	3.64
0.91	1.04	1.83	1.92	1.95	2.1
0.12	0.99	1.2	1.56	1.57	1.7

flattened the last add and norm block matrix

This flattened layer will be passed through a linear layer to compute the logits (scores) of each unique word in our dataset.

$$\text{Linear Layer} = X \cdot W$$

No Bias

Flatten Layer (Row Matrix)

1.2	1.33	2.11	...	1.2	1.56	1.57	1.7
-----	------	------	-----	-----	------	------	-----

1 x n (our case n is 36)

Linear set of weights

I	drink	things	...	He
1	2	3	...	23

0.28	0.72	0.14	0.11
0.1	0.5	0.93	0.37
0.77	0.23	0.17	0.51
0.23	0.62	0.99	0.76
0.75	0.76	0.42	0.26
0.02	0.52	0.47	0.24
0.58	0.9	0.88	0.54
...
0.59	0.16	0.05	0.87
0.35	0.02	0.84	0.67

X

n x m
(m is 23 Vocab Size)

logits =

I	drink	things	...	you	...	He
1	2	3	...	17	...	23
1.14	2.3	1.15	...	5.4	...	2.3

Calculating Logits

Once we obtain the logits, we can use the softmax function to normalize them and find the word that contains the highest probability.

logits =

Applying softmax

$$s(x_i) = \frac{e^{x_i}}{\sum_{j=1}^n e^{x_j}}$$

Probabilities =

I	drink	things	...	you	...	He
1	2	3	...	17	...	23
1.14	2.3	1.15	...	5.4	...	2.3

↑
highest Probability

Finding the Predicted word

So based on our calculations, the predicted word from the decoder is you .

Final output of decoder

This predicted word `you`, will be treated as the input word for the decoder, and this process continues until the `<end>` token is predicted.

Important Points

1. The above example is very simple, as it does not involve epochs or any other important parameters that can only be visualized using a programming language like Python.
2. It has shown the process only until training, while evaluation or testing cannot be visually seen using this matrix approach.
3. Masked multi-head attentions can be used to prevent the transformer from looking at the future, helping to avoid overfitting your model.

Conclusion

In this blog, I have shown you a very basic way of how transformers mathematically work using matrix approaches. We have applied positional encoding, softmax, feedforward network, and most importantly, multi-head attention.

In the future, I will be posting more blogs on transformers and LLM as my core focus is on NLP. More importantly, if you want to build your own million-parameter LLM from scratch using Python, I have written a blog on it which has received a lot of appreciation on Medium. You can read it here:

Building a Million-Parameter LLM from Scratch Using Python

A Step-by-Step Guide to Replicating LLaMA Architecture

[levelup.gitconnected.com](https://levelup.gitconnected.com/building-a-million-parameter-llm-from-scratch-using-python-a-step-by-step-guide-to-replicating-llama-architecture-1a2a2f3e3)

The thumbnail is a purple square with a dark blue rounded rectangle in the center containing white text. The text reads "How do large language models work?" in a sans-serif font.

Have a great time reading!

Data Science

Artificial Intelligence

Machine Learning

Python

Deep Learning

Published in Level Up Coding

257K followers · Last published 20 hours ago

Follow

Coding tutorials and news. The developer homepage gitconnected.com && skilled.dev && levelup.dev

Written by Fareed Khan

Follow

50K followers · 1 following

I write on AI, <https://www.linkedin.com/in/fareed-khan-dev/>

Responses (44)

Joaquin Delgado

What are your thoughts?

See all responses

More from Fareed Khan and Level Up Coding

In Level Up Coding by Fareed Khan

In Level Up Coding by Dhruvam

Building a Complex, Production-Ready RAG System with...

Logical chunking, agents, sub-graphs, plan execution, evaluation, and more.

Jul 2 885 6

In Level Up Coding by Daniel Craciun

Stop Using UUIDs in Your Database

How UUIDs Can Destroy SQL Database Performance

Jun 25 1.4K 87

See all from Fareed Khan

See all from Level Up Coding

Why OpenAI Suddenly Erased Jony Ive from their Website

A billion-dollar collaboration... quietly wiped out overnight. Here's what happened.

Jun 25 2.3K 73

In Level Up Coding by Fareed Khan

Implementing 9 Techniques to Optimize AI Agent Memory

From sliding windows to OS-like memory tested and explained

Jul 13 655 8

Recommended from Medium

A Brief History of LLMs

LM LM Po

A Brief History of LLMs

From Transformers (2017) to DeepSeek-R1 (2025)

Feb 11 146 2

In Level Up Coding by Fareed Khan

Drawing and Coding 18 RL Algorithms from Scratch

PPO, A3C, PlaNet and more!

Apr 3 542 2

L In Lexiconia by Mohamad Mahmood

Transformers: TensorFlow Vs PyTorch implementation

Transformers are a type of deep learning architecture designed to handle sequential...

Apr 3 64

In AI Advances by Anjolaoluwa Ajayi

21 Chunking Strategies for RAG

And how to choose the right one for your next LLM application

Jun 30 819 6

AI In Artificial Intelligence in Plain ... by Simranjeet S...

Top 8 LLM + RAG Projects for your AI Portfolio 2025

Explore real-world AI projects using LLMs and Retrieval-Augmented Generation—from...

Jun 22 166 7

...

DSC In Data Science Collective by Paolo Perrone

The Complete Guide to Building Your First AI Agent with...

Three months into building my first commercial AI agent, everything collapsed...

Mar 11 3.8K 80

...

See more recommendations