Deep Learning for Natural Language Processing

The Transformer model

CHALMERS

Richard Johansson

richard.johansson@gu.se

drawbacks of recurrent models

- even with GRUs and LSTMs, it is difficult for RNNs to preserve information over long distances
- we introduced attention as a way to deal with this problem
- can we skip the RNN and just use attention?

attention models: recap

• first, compute an "energy" e_i for each state h_i

▶ for the attention weights, we apply the softmax:

$$\alpha_i = \frac{\exp e_i}{\sum_{j=1}^n \exp e_j}$$

finally, the "summary" is computed as a weighted sum

$$s = \sum_{i=1}^{n} \alpha_i \mathbf{h}_i$$

the Transformer

- ▶ the Transformer (Vaswani et al., 2017) is an architecture that uses attention for information flow "Attention is all you need"
- it was originally designed for machine translation and has two parts:
 - ▶ an encoder that "summarizes" an input sentence
 - a decoder (a conditional LM) that generates an output, based on the input
- let's consider the encoder

Jane lives in Paris . She is a dentist .

multi-head attention

- in each layer, the Transformer applies several attention models ("heads") in parallel
- intuitively, the heads are "looking" for different types of information
- each attention head computes a scaled dot product attention:

$$e_i = rac{1}{\sqrt{d}} oldsymbol{q}_i \cdot oldsymbol{k}_j \ lpha = \operatorname{softmax}(oldsymbol{e})$$

where \mathbf{q}_i and \mathbf{k}_j are linear transformations of the input at positions i and j

a layer in the Transformer encoder

- after each application of multi-head attention, a 2-layer feedforward model (with ReLU activation) is applied
- residual connections ("shortcuts") and layer normalization (Ba et al., 2016) added for robustness and to facilitate training
- the Transformer encoder consists of a stack of this type of block

what do the attention heads look at?

► see (Vig, 2019)

pros and cons

- + short path length for information flow
- quadratic complexity

Table 1: Maximum path lengths, per-layer complexity and minimum number of sequential operations for different layer types. n is the sequence length, d is the representation dimension, k is the kernel size of convolutions and r the size of the neighborhood in restricted self-attention.

Layer Type	Complexity per Layer	Sequential Operations	Maximum Path Length
Self-Attention	$O(n^2 \cdot d)$	O(1)	O(1)
Recurrent	$O(n \cdot d^2)$	O(n)	O(n)
Convolutional	$O(\hat{k} \cdot n \cdot \hat{d}^2)$	O(1)	$O(log_k(n))$
Self-Attention (restricted)	$O(r \cdot n \cdot d)$	O(1)	O(n/r)

the road ahead

- the full Transformer is an effective model for machine translation
- we'll return to it when we discuss encoder-decoder architectures
- for now, let's use it simply as a pre-trained representation

reading

The Illustrated Transformer

references

- J. Ba, J. Kiros, and G. Hinton. 2016. Layer normalization. arXiv:1607.06450.
- A. Vaswani, N. Shazeer, N. Parmar, J. Uszkoreit, L. Jones, A. N. Gomez, Ł. Kaiser, and I. Polosukhin. 2017. Attention is all you need. In NIPS 30.
- J. Vig. 2019. Visualizing attention in transformer-based language representation models. arXiv:1904.02679.