```
In [1]: # Akshata NLP 04
 In [2]: # Create a transformer from scratch using the Pytorch Library.
 In [8]: pip install torch
 Requirement already satisfied: torch in c:\users\tech bazaar\anaconda3\lib\site-packages (2.1.2)
Requirement already satisfied: typing-extensions in c:\users\tech bazaar\anaconda3\lib\site-packages (from torch) (4.9.0)
Requirement already satisfied: filelock in c:\users\tech bazaar\anaconda3\lib\site-packages (from torch) (3.3.1)
Requirement already satisfied: fsspec in c:\users\tech bazaar\anaconda3\lib\site-packages (from torch) (2021.10.1)
 Requirement already satisfied: networkx in c:\users\tech bazaar\anaconda3\lib\site-packages (from torch) (2.6.3) Requirement already satisfied: jinja2 in c:\users\tech bazaar\anaconda3\lib\site-packages (from torch) (2.11.3)
 Requirement already satisfied: sympy in c:\users\tech bazaar\anaconda3\lib\site-packages (from torch) (1.9)
Requirement already satisfied: MarkupSafe>=0.23 in c:\users\tech bazaar\anaconda3\lib\site-packages (from jinja2->torch) (1.1.1)
 Requirement already satisfied: mpmath>=0.19 in c:\users\tech bazaar\anaconda3\lib\site-packages (from sympy->torch) (1.2.1) Note: you may need to restart the kernel to use updated packages.
 In [9]: pip install torchtext
 Collecting torchtext
 Downloading torchtext-0.16.2-cp39-cp39-win_amd64.whl (1.9 MB)

Requirement already satisfied: torch==2.1.2 in c:\users\tech bazaar\anaconda3\lib\site-packages (from torchtext) (2.1.2)

Requirement already satisfied: tqdm in c:\users\tech bazaar\anaconda3\lib\site-packages (from torchtext) (4.62.3)

Requirement already satisfied: numpy in c:\users\tech bazaar\anaconda3\lib\site-packages (from torchtext) (1.22.4)
 Requirement already satisfied: requests in c:\users\tech bazaar\anaconda3\lib\site-packages (from torchtext) (2.26.0)
 Collecting torchdata==0.7.1
 Downloading torchdata=-0.71
Downloading torchdata=0.7.1-cp39-cp39-win_amd64.whl (1.3 MB)
Requirement already satisfied: networkx in c:\users\tech bazaar\anaconda3\lib\site-packages (from torch==2.1.2->torchtext) (2.6.3)
 Requirement already satisfied: sympy in c:\users\tech bazaar\anaconda3\lib\site-packages (from torch==2.1.2->torchtext) (1.9)
Requirement already satisfied: jinja2 in c:\users\tech bazaar\anaconda3\lib\site-packages (from torch==2.1.2->torchtext) (2.11.3)
 Requirement already satisfied: typing-extensions in c:\users\tech bazaar\anaconda3\lib\site-packages (from torch==2.1.2->torchtext) (4.9.0)

Requirement already satisfied: fsspec in c:\users\tech bazaar\anaconda3\lib\site-packages (from torch==2.1.2->torchtext) (2021.10.1)

Requirement already satisfied: filelock in c:\users\tech bazaar\anaconda3\lib\site-packages (from torch==2.1.2->torchtext) (3.3.1)

Requirement already satisfied: urllib3>=1.25 in c:\users\tech bazaar\anaconda3\lib\site-packages (from torchdata==0.7.1->torchtext) (1.26.7)
 Requirement already satisfied: MarkupSafe>=0.23 in c:\users\tech bazaar\anaconda3\lib\site-packages (from jinja2->torch==2.1.2->torchtext) (1.1.1)
Requirement already satisfied: idna<4,>=2.5 in c:\users\tech bazaar\anaconda3\lib\site-packages (from requests->torchtext) (3.2)
 Requirement already satisfied: charset-normalizer~=2.0.0 in c:\users\tech bazaar\anaconda3\lib\site-packages (from requests->torchtext) (2.0.4)
Requirement already satisfied: certifi>=2017.4.17 in c:\users\tech bazaar\anaconda3\lib\site-packages (from requests->torchtext) (2020.6.20)
Requirement already satisfied: mpmath>=0.19 in c:\users\tech bazaar\anaconda3\lib\site-packages (from sympy->torch==2.1.2->torchtext) (1.2.1)
Requirement already satisfied: colorama in c:\users\tech bazaar\anaconda3\lib\site-packages (from tqdm->torchtext) (0.4.6)
 Installing collected packages: torchdata, torchtext
Successfully installed torchdata-0.7.1 torchtext-0.16.2
 Note: you may need to restart the kernel to use updated packages.
In [10]: import torch.nn as nn
 import torch
 import torch.nn.functional as F
 import math, copy, re
 import warnings
 import pandas as pd
 import numpy as np
 import seaborn as sns
 import torchtext
 import matplotlib.pyplot as plt
 warnings.simplefilter("ignore")
 print(torch.__version__)
In [11]: class Embedding(nn.Module):
 def __init__(self, vocab_size, embed_dim):
 vocab_size: size of vocabulary
 embed_dim: dimension of embeddings
 super(Embedding, self).__init__()
 self.embed = nn.Embedding(vocab size, embed dim)
 def forward(self, x):
 Args:
```

x: input vector

out: embedding vector
out = self.embed(x)
return out

Returns:

```
In [13]: class MultiHeadAttention(nn.Module):
 def __init__(self, embed_dim=512, n_heads=8):
 embed_dim: dimension of embeding vector output
 n_heads: number of self attention heads
 super(MultiHeadAttention, self). init ()
 self.embed_dim = embed_dim
self.n_heads = n_heads #8
 self.single_head_dim = int(self.embed_dim / self.n_heads) #512/8 = 64 . each key,query, value will be of 64d
 #key,query and value matrixes #64 x 64
self.query_matrix = nn.Linear(self.single_head_dim , self.single_head_dim , bias=False) # single key matrix for all 8 keys #512x512
self.key_matrix = nn.Linear(self.single_head_dim , self.single_head_dim , bias=False)
self.value_matrix = nn.Linear(self.single_head_dim , self.single_head_dim , bias=False)
 self.out = nn.Linear(self.n_heads*self.single_head_dim ,self.embed_dim)
 \label{eq:continuous_def} \texttt{def forward(self,key,query,value,mask=None):} \qquad \texttt{\#batch\_size} \ \ \textit{x sequence\_length} \ \ \textit{x embedding\_dim} \qquad \texttt{\# 32} \ \times \ \texttt{10} \ \times \ \texttt{512}
 Args:
 key : key vector
query : query vector
value : value vector
 mask: mask for decoder
 output vector from multihead attention
 batch_size = key.size(0)
seq_length = key.size(1)
 # query dimension can change in decoder during inference.
 # so we cant take general seq_length
seq_length_query = query.size(1)
 key = key.view(batch_size, seq_length, self.n_heads, self.single_head_dim) #batch_size x sequence_length x n_heads x single_head_dim = (32x10x8 query = query.view(batch_size, seq_length_query, self.n_heads, self.single_head_dim) #(32x10x8x64) value = value.view(batch_size, seq_length, self.n_heads, self.single_head_dim) #(32x10x8x64)
 k = self.key_matrix(key)
q = self.query_matrix(query)
 # (32x10x8x64)
 v = self.value_matrix(value)
 q = q.transpose(1,2)  # (batch_size, n_heads, seq_len, single_head_dim)
k = k.transpose(1,2)  # (batch_size, n_heads, seq_len, single_head_dim)
v = v.transpose(1,2)  # (batch_size, n_heads, seq_len, single_head_dim)
 # (32 x 8 x 10 x 64)
 # computes attention
 # computes uteritor

# adjust key for matrix multiplication

k_adjusted = k.transpose(-1,-2) #(batch_size, n_heads, single_head_dim, seq_ken) #(32 \times 8 \times 64 \times 10)

product = torch.matmul(q, k_adjusted) #(32 \times 8 \times 10 \times 64) \times (32 \times 8 \times 64 \times 10) = #(32\times8 \times10)
 # fill those positions of product matrix as (-1e20) where mask positions are 0
 product = product.masked_fill(mask == 0, float("-1e20"))
 #divising by square root of key dimension
 product = product / math.sqrt(self.single_head_dim) # / sqrt(64)
 #applying softmax
scores = F.softmax(product, dim=-1)
 #mutiply with value matrix scores = torch.matmul(scores, v) ##(32x8x\ 10x\ 10)\ x\ (32\ x\ 8\ x\ 10\ x\ 64) = (32\ x\ 8\ x\ 10\ x\ 64) = (32\ x\ 8\ x\ 10\ x\ 64)
 concat = scores.transpose(1,2).contiguous().view(batch_size, seq_length_query, self.single_head_dim*self.n_heads) # (32x8x10x64) -> (32x10x8x64)
 output = self.out(concat) #(32,10,512) -> (32,10,512)
 return output
```

```
In [14]: class TransformerBlock(nn.Module):
 def
 :__init__(self, embed_dim, expansion_factor=4, n_heads=8):
 super(TransformerBlock, self).__init__()
 embed_dim: dimension of the embedding
expansion_factor: fator ehich determines output dimension of linear layer
n_heads: number of attention heads
 self.attention = MultiHeadAttention(embed_dim, n_heads)
 self.norm1 = nn.LayerNorm(embed_dim)
self.norm2 = nn.LayerNorm(embed_dim)
 self.feed_forward = nn.Sequential(
 nn.Linear(embed_dim, expansion_factor*embed_dim),
 nn.ReLU(),
 nn.Linear(expansion_factor*embed_dim, embed_dim)
 self.dropout1 = nn.Dropout(0.2)
self.dropout2 = nn.Dropout(0.2)
 def forward(self,key,query,value):
 Args:
 key: key vector
 query: query vector
value: value vector
norm2_out: output of transformer block
 attention_out = self.attention(key,query,value) #32x10x512
attention_residual_out = attention_out + value #32x10x512
norm1_out = self.dropout1(self.norm1(attention_residual_out)) #32x10x512
 \label{eq:fwd_out} \begin{subarray}{ll} feed\_fwd\_out = self.feed\_forward(norm1\_out) & #32x10x512 & -> #32x10x2048 & -> 32x10x512 \\ feed\_fwd\_residual\_out = feed\_fwd\_out + norm1\_out & #32x10x512 \\ \end{subarray}
 norm2_out = self.dropout2(self.norm2(feed_fwd_residual_out)) #32x10x512
 return norm2_out
 class TransformerEncoder(nn.Module):
 Args:
 seq_len : length of input sequence
embed_dim: dimension of embedding
 num_layers: number of encoder layers
expansion_factor: factor which determines number of linear layers in feed forward layer
n_heads: number of heads in multihead attention
 Returns:
 out: output of the encoder
 _(self, seq_len, vocab_size, embed_dim, num_layers=2, expansion_factor=4, n_heads=8):
 super(TransformerEncoder, self).__init__()
 self.embedding_layer = Embedding(vocab_size, embed_dim)
self.positional_encoder = PositionalEmbedding(seq_len, embed_dim)
 self.layers = nn.ModuleList([TransformerBlock(embed_dim, expansion_factor, n_heads) for i in range(num_layers)])
 embed_out = self.embedding_layer(x)
out = self.positional_encoder(embed_out)
 for layer in self.layers:
out = layer(out,out,out)
 return out #32x10x512
```

```
In [15]: class DecoderBlock(nn.Module):
 def __init__(self, embed_dim, expansion_factor=4, n_heads=8):
 super(DecoderBlock, self).__init__()
 embed_dim: dimension of the embedding expansion_factor: fator ehich determines output dimension of linear layer n_heads: number of attention heads
 self.attention = MultiHeadAttention(embed_dim, n_heads=8)
 self.norm = nn.LayerNorm(embed_dim)
 self.dropout = nn.Dropout(0.2)
self.transformer_block = TransformerBlock(embed_dim, expansion_factor, n_heads)
 def forward(self, key, query, x,mask):
 Args:
 key: key vector
 query: query vector
value: value vector
mask: mask to be given for multi head attention
 Returns:
 out: output of transformer block
 #we need to pass mask mask only to fst attention
 attention = self.attention(x,x,x,mask=mask) #32x10x512
value = self.dropout(self.norm(attention + x))
 out = self.transformer_block(key, query, value)
 return out
 class TransformerDecoder(nn.Module):
 def __init__(self, target_vocab_size, embed_dim, seq_len, num_layers=2, expansion_factor=4, n_heads=8):
 super(TransformerDecoder, self).__init__()
 Args:
 target_vocab_size: vocabulary size of taget
embed_dim: dimension of embedding
 seq_len : length of input sequence
num_layers: number of encoder layers
expansion_factor: factor which determines number of linear layers in feed forward layer
 n_heads: number of heads in multihead attention
 self.word_embedding = nn.Embedding(target_vocab_size, embed_dim)
self.position_embedding = PositionalEmbedding(seq_len, embed_dim)
 self.layers = nn.ModuleList(
 DecoderBlock(embed_dim, expansion_factor=4, n_heads=8)
 for _ in range(num_layers)
 self.fc_out = nn.Linear(embed_dim, target_vocab_size)
 self.dropout = nn.Dropout(0.2)
 def forward(self, x, enc_out, mask):
 Args:
 x: input vector from target
 enc_out : output from encoder layer
trg_mask: mask for decoder self attention
 Returns:
 out: output vector
 x = self.word\_embedding(x) #32x10x512
 x = self.position\_embedding(x) #32x10x512
 x = self.dropout(x)
 for layer in self.layers:
 x = layer(enc_out, x, enc_out, mask)
 out = F.softmax(self.fc out(x))
 return out
```

```
In [16]:
```

```
class Transformer(nn.Module):
 def __init__(self, embed_dim, src_vocab_size, target_vocab_size, seq_length,num_layers=2, expansion_factor=4, n_heads=8):
 super(Transformer, self).__init__()
 embed_dim: dimension of embedding
 src_vocab_size: vocabulary size of source
target_vocab_size: vocabulary size of target
seq_length : length of input sequence
num_layers: number of encoder layers
 expansion_factor: factor which determines number of linear layers in feed forward layer n_{\rm heads}: number of heads in multihead attention
 self.target_vocab_size = target_vocab_size
 self.encoder = TransformerEncoder(seq_length, src_vocab_size, embed_dim, num_layers=num_layers, expansion_factor=expansion_factor, n_heads=n_heaself.decoder = TransformerDecoder(target_vocab_size, embed_dim, seq_length, num_layers=num_layers, expansion_factor=expansion_factor, n_heads=n_
 def make_trg_mask(self, trg):
 Args:
 trg: target sequence
 Returns:
 trg_mask: target mask
 batch_size, trg_len = trg.shape
# returns the lower triangular part of matrix filled with ones
 trg_mask = torch.tril(torch.ones((trg_len, trg_len))).expand(
  batch_size, 1, trg_len, trg_len
 return trg_mask
 def decode(self,src,trg):
 for inference
 Args:
 src: input to encoder
 trg: input to decoder
 out_labels : returns final prediction of sequence
 trg_mask = self.make_trg_mask(trg)
enc_out = self.encoder(src)
 out_labels = []
 batch_size,seq_len = src.shape[0],src.shape[1]
 #outputs = torch.zeros(seq_len, batch_size, self.target_vocab_size)
 for i in range(seq_len): #10
  out = self.decoder(out,enc_out,trg_mask) #bs x seq_len x vocab_dim
 # taking the Last token
 out = out[:,-1,:]
 out = out.argmax(-1)
 out_labels.append(out.item())
out = torch.unsqueeze(out,axis=0)
 return out labels
 def forward(self, src, trg):
 src: input to encoder
 trg: input to decoder
 out: final vector which returns probabilities of each target word \ensuremath{\text{\tiny """}}
 trg_mask = self.make_trg_mask(trg)
enc_out = self.encoder(src)
 outputs = self.decoder(trg, enc_out, trg_mask)
 return outputs
```

```
In [17]: src_vocab_size = 11
 target_vocab_size = 11
num_layers = 6
 seq_length= 12
 # Let 0 be sos token and 1 be eos token
 print(src.shape,target.shape)
 num_layers=num_layers, expansion_factor=4, n_heads=8)
 torch.Size([2, 12]) torch.Size([2, 12])
Out[17]: Transformer(
 (encoder): TransformerEncoder(
  (embedding_layer): Embedding(
 (embed): Embedding(11, 512)
 (positional_encoder): PositionalEmbedding()
(layers): ModuleList(
 (0-5): 6 x TransformerBlock(
 (attention): MultiHeadAttention(
 (query_matrix): Linear(in_features=64, out_features=64, bias=False)
(key_matrix): Linear(in_features=64, out_features=64, bias=False)
 (value_matrix): Linear(in_features=64, out_features=64, bias=False)
(out): Linear(in_features=512, out_features=512, bias=True)
 (norm1): LayerNorm((512,), eps=1e-05, elementwise_affine=True) (norm2): LayerNorm((512,), eps=1e-05, elementwise_affine=True) (feed_forward): Sequential(
 (0): Linear(in_features=512, out_features=2048, bias=True)
(1): ReLU()
 (2): Linear(in_features=2048, out_features=512, bias=True)
 (dropout1): Dropout(p=0.2, inplace=False)
(dropout2): Dropout(p=0.2, inplace=False)
 )
 )
 (decoder): TransformerDecoder(
 (word_embedding): Embedding(11, 512)
(position_embedding): PositionalEmbedding()
 (layers): ModuleList(
(0-5): 6 x DecoderBlock(
 (attention): MultiHeadAttention(
  (query_matrix): Linear(in_features=64, out_features=64, bias=False)
 (key_matrix): Linear(in_features=64, out_features=64, bias=False) (value_matrix): Linear(in_features=64, out_features=64, bias=False)
 (out): Linear(in_features=512, out_features=512, bias=True)
 (norm): LayerNorm((512,), eps=1e-05, elementwise_affine=True)
(dropout): Dropout(p=0.2, inplace=False)
(transformer_block): TransformerBlock(
 (attention): MultiHeadAttention(
 (query_matrix): Linear(in_features=64, out_features=64, bias=False)
(key_matrix): Linear(in_features=64, out_features=64, bias=False)
 (value_matrix): Linear(in_features=04, Out_features=04, Olas=False)
(out): Linear(in_features=64, Out_features=64, bias=False)
(out): Linear(in_features=512, out_features=512, bias=True)
 (norm1): LayerNorm((512,), eps=1e-05, elementwise_affine=True) (norm2): LayerNorm((512,), eps=1e-05, elementwise_affine=True) (feed_forward): Sequential(
 (0): Linear(in_features=512, out_features=2048, bias=True)
(1): ReLU()
 (2): Linear(in_features=2048, out_features=512, bias=True)
 (dropout1): Dropout(p=0.2, inplace=False)
(dropout2): Dropout(p=0.2, inplace=False)
 )
 (fc_out): Linear(in_features=512, out_features=11, bias=True)
 (dropout): Dropout(p=0.2, inplace=False)
In [18]:
 out = model(src, target)
Out[18]: torch.Size([2, 12, 11])
In [19]:
 # inference
 model = Transformer(embed_dim=512, src_vocab_size=src_vocab_size,
 target vocab size=target vocab size, seq length=seq length,
 num_layers=num_layers, expansion_factor=4, n_heads=8)
 src = torch.tensor([[0, 2, 5, 6, 4, 3, 9, 5, 2, 9, 10, 1]])
trg = torch.tensor([[0]])
 print(src.shape,trg.shape)
 out = model.decode(src, trg)
 torch.Size([1, 12]) torch.Size([1, 1])
Out[19]: [0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0]
```