Writing Code for NLP Research

EMNLP 2018

{joelg,mattg,markn}@allenai.org

Who we are

Matt Gardner (online mattg)

Matt is a research scientist on AllenNLP. He was the original architect of AllenNLP, and he co-hosts the NLP Highlights podcast.

Mark Neumann (@markneumannnn)

Mark is a research engineer on AllenNLP. He helped build AllenNLP and its precursor DeepQA with Matt, and has implemented many of the models in the demos.

Joel Grus (@joelgrus)

Joel is a research engineer on AllenNLP, although you may know him better from "I Don't Like Notebooks" or from "Fizz Buzz in Tensorflow" or from his book *Data Science from Scratch*.

Outline

- How to write code when prototyping
- Developing good processes

BREAK

- How to write reusable code for NLP
- Case Study: A Part-of-Speech Tagger
- Sharing Your Research

Figure 1: The Transformer - model architecture.

```
# handle the download
 async for chunk in get_bytes():
 file_hash.
 file.w
 block size
 SHA256Type
 m copy(self, args, kwargs)
 SHA256Type
  print(f'Downloaded {de
 m digest(self, args, kwargs)
 SHA256Type
 digest_size
 SHA256Type
ef main():
 m hexdigest(self, args, kwargs)
 SHA256Type
  # get the URL from the
  parser = argparse.Argu
 SHA256Type
  parser.add_argument('u
 m update(self, args, kwargs)
 SHA256Type
  arguments = parser.par
 class
 object
  # get the filename fro m __delattr__(self, args, kwargs)
 object
  url_parts = urlsplit(a
 object
  file_name = url_parts.
 abject
 Ctrl+Down and Ctrl+Up will move caret down and up in the editor >>
  loop = asyncio.get_event_loop()
  loop.run_until_complete(download_url(arguments.url, file_name))
```

Python

the difference between good science and bad science

What you'll learn today

What you'll learn today

how to write code in a way that facilitates good science and reproducible experiments

What you'll learn today

how to write code in a way that makes your life easier

The Elephant in the Room: AllenNLP

- This is not a tutorial about AllenNLP
- But (obviously, seeing as we wrote it)
 AllenNLP represents our experiences and opinions about how best to write research code
- Accordingly, we'll use it in most of our examples
- And we hope you'll come out of this tutorial wanting to give it a try
- But our goal is that you find the tutorial useful even if you never use AllenNLP

Two modes of writing research code

1: prototyping

2: writing components

Prototyping New Models

Main goals during prototyping

- Write code quickly

- Run experiments, keep track of what you tried

Analyze model behavior - did it do what you wanted?

Main goals during prototyping

- Write code quickly

- Run experiments, keep track of what you tried

- Analyze model behavior - did it do what you wanted?

- Training loop?

- Training loop?

```
model = LSTMTagger(EMBEDDING DIM, HIDDEN DIM,
 len(word to ix), len(tag to ix))
loss function = nn.NLLLoss()
optimizer = optim.SGD(model.parameters(), lr=0.1)
validation losses = []
patience = 10
for epoch in range(1000):
  training loss = 0.0
  validation loss = 0.0
  for dataset, training in [(training data, True),
 (validation data, False)]:
 correct = total = 0
 torch.set grad enabled(training)
 t = tqdm.tqdm(dataset)
 for i, (sentence, tags) in enumerate(t):
 model.zero grad()
 model.hidden = model.init hidden()
 sentence in = prepare sequence(sentence, word to ix)
 targets = prepare sequence(tags, tag to ix)
 tag scores = model(sentence in)
 loss = loss function(tag scores, targets)
```

```
predictions = tag scores.max(-1)[1]
 correct += (predictions == targets).sum().item()
 total += len(targets)
 accuracy = correct / total
 if training:
 loss.backward()
 training loss += loss.item()
 t.set postfix(training loss=training loss/(i + 1),
 accuracy=accuracy)
 optimizer.step()
 else:
 validation loss += loss.item()
 t.set postfix(validation loss=validation loss/(i + 1),
 accuracy=accuracy)
validation losses.append(validation loss)
if (patience and
 len(validation losses) >= patience and
 validation losses[-patience] ==
 min(validation losses[-patience:])):
 print("patience reached, stopping early")
 break
```

- Tensorboard logging?
- Model checkpointing?
- Complex data processing, with smart batching?
- Computing span representations?
- Bi-directional attention matrices?

Easily thousands of lines of code!

- Don't start from scratch! Use someone else's components.

- But...

- But...

- Make sure you can bypass the abstractions when you need to

- First step: get a baseline running

- This is good research practice, too

- Could be someone else's code... as long as you can read it

```
with tf.variable_scope("char"):
 Acx = tf.nn.embedding_lookup(char_emb_mat, self.cx) # [N, M, JX, W, dc]
 Acq = tf.nn.embedding lookup(char emb mat, self.cq) # [N, JQ, W, dc]
 Acx = tf.reshape(Acx, [-1, JX, W, dc])
 Acq = tf.reshape(Acq, [-1, JQ, W, dc])
 filter_sizes = list(map(int, config.out_channel_dims.split(',')))
 heights = list(map(int, config.filter_heights.split(',')))
 assert sum(filter sizes) == dco
 with tf.variable scope("conv"):
 xx = multi_conv1d(Acx, filter_sizes, heights, "VALID", self.is_train, config.keep_prob, scope="xx")
 if config.share cnn weights:
 tf.get variable scope().reuse variables()
 qq = multi_conv1d(Acq, filter_sizes, heights, "VALID", self.is_train, config.keep_prob, scope="xx")
 else:
 qq = multi conv1d(Acq, filter sizes, heights, "VALID", self.is train, config.keep prob, scope="qq")
 xx = tf.reshape(xx, [-1, M, JX, dco])
 qq = tf.reshape(qq, [-1, JQ, dco])
```

- Could be someone else's code... as long as you can read it

```
encoded_question = self._dropout(self._phrase_layer(embedded_question, question_lstm_mask))
encoded passage = self. dropout(self. phrase layer(embedded passage, passage lstm mask))
encoding dim = encoded question.size(-1)
# Shape: (batch size, passage length, question length)
passage question similarity = self. matrix attention(encoded passage, encoded question)
# Shape: (batch_size, passage_length, question_length)
passage question attention = util.masked softmax(passage question similarity, question mask)
# Shape: (batch_size, passage_length, encoding dim)
passage_question_vectors = util.weighted_sum(encoded_question, passage_question_attention)
# We replace masked values with something really negative here, so they don't affect the
# max below.
masked similarity = util.replace masked values(passage question similarity,
 question_mask.unsqueeze(1),
 -1e7)
```


 Even better if this code already modularizes what you want to change

```
def __init__(self, vocab: Vocabulary,
 text_field_embedder: TextFieldEmbedder,
 Add ELMo / BERT here
 num_highway_layers: int,
 phrase_layer: Seq2SeqEncoder,
 similarity_function: SimilarityFunction,
 modeling layer: Seg2SegEncoder,
 span end encoder: Seq2SeqEncoder,
 dropout: float = 0.2,
 mask_lstms: bool = True,
 initializer: InitializerApplicator = InitializerApplicator(),
 regularizer: Optional[RegularizerApplicator] = None) -> None:
```


- Re-implementing a SOTA baseline is incredibly helpful for understanding what's going on, and where some decisions might have been made better

- CS degree:

- CS degree:

- CS degree:

We're prototyping! Just go fast and find something that works, *then* go back and refactor (if you made something useful)

Really bad idea: using inheritance to share code for related models

```
class MemoryNetwork(TextTrainer):
 class SoftmaxMemoryNetwork(MemoryNetwork):
 class MultipleTrueFalseMemoryNetwork(MemoryNetwork):
 class MultipleTrueFalseSimilarity(MultipleTrueFalseMemoryNetwork):
 class MultipleTrueFalseDecomposableAttention(MultipleTrueFalseMemoryNetwork):
 class QuestionAnswerMemoryNetwork(MemoryNetwork):
```

- Instead: just copy the code, figure out how to share later, if it makes sense

Writing code quickly - *Do* use good code style

- CS degree:

```
Code Readability
 (readable()) {
 be_happy();
else {
 refactor();
```

Writing code quickly - *Do* use good code style

- CS degree:

```
Code Readability
 (readable()) {
 be_happy();
else {
 refactor();
```


Writing code quickly - *Do* use good code style

```
with tf.variable_scope("char"):
 Acx = tf.nn.embedding_lookup(char_emb_mat, self.cx) # [N, M, JX, W, dc]
 Acq = tf.nn.embedding lookup(char emb mat, self.cq) # [N, JQ, W, dc]
 Acx = tf.reshape(Acx, [-1, JX, W, dc])
 Acq = tf.reshape(Acq, [-1, JQ, W, dc])
 filter_sizes = list(map(int, config.out_channel_dims.split(',')))
 heights = list(map(int, config.filter_heights.split(',')))
 assert sum(filter sizes) == dco
 with tf.variable scope("conv"):
 xx = multi conv1d(Acx, filter sizes, heights, "VALID", self.is train, config.keep prob, scope="xx")
 if config.share cnn weights:
 tf.get variable scope().reuse variables()
 qq = multi_conv1d(Acq, filter_sizes, heights, "VALID", self.is_train, config.keep_prob, scope="xx")
 else:
 qq = multi conv1d(Acq, filter sizes, heights, "VALID", self.is train, config.keep prob, scope="qq")
 xx = tf.reshape(xx, [-1, M, JX, dco])
 qq = tf.reshape(qq, [-1, JQ, dco])
```

```
with tf.variable_scope("char"):
 Acx = tf.nn.embedding_lookup(char_emb_mat, self.cx) #
 Acq = tf., n.embedding_lookup(char_emb_mat, self.cq) # [N] JQ, W
 Acx = tf.reshape(Acx, [-1, JX, W])
 Acq = tf.reshape(Acq, [-1, JON W
 filter_sizes = ist map(int config.out_changel_dims.sp t(',')))
 height list map int, config.filter_heights.split
 assert sum(filter sizes) A dco
 with tf.variable scope( conv"):
 xx = multi_donv1d(Ad, filter_sizes, heights, "VALID",
 self(is_train() config.keep_prob, scope="xx")
 if config.share_cnn_weights:
 tf.get_variable_scope().reuse_variables(
 qq = multi_conv1d(Acq, filter_sizes, heights, "VALID", self.is_train, config.keep_prob, scope="xx")
 else:
 qq = multi_conv1 (Acq, finter_sizes, height),
 "VALID", self.is train, config.keep_prob, scope="qq")
 xx = tf.reshape(xx, 1, M, M dco]
 qq = tf.reshape(qq, [-1],
```

```
encoded question = self. dropout(self. phrase layer(embedded question, question lstm mask))
encoded passage = self. dropout(self. phrase layer(embedded passage, passage lstm mask))
encoding dim = encoded_question.size(-1)
# Shape: (batch_size, passage_length, question_length)
passage question similarity = self. matrix attention(encoded passage, encoded question)
# Shape: (batch size, passage length, question length)
passage question attention = util.masked softmax(passage question similarity, question mask)
# Shape: (batch_size, passage_length, encoding_dim)
passage_question_vectors = util.weighted_sum(encoded_question, passage_question_attention)
# We replace masked values with something really negative here, so they don't affect the
# max below.
masked similarity = util.replace masked values(passage question similarity,
 question_mask.unsqueeze(1),
 -1e7)
```

```
Meaningful names
encoded_question = self._dropout(self._phrase_layer(embedded_question, question_ls
encoded passage \frac{1}{2} self. dropout(self. phrase layer(embedded passage, passage lstm
encoding dim = encoded question.size(-1)
# Shape: (batch_size, passage_length, question_length)
passage question similarity = self. matrix attention(encoded passage, encoded question)
# Shape: (batch size, passage length, question length)
passage question attention = util.masked softmax(passage question similarity, question mask)
# Shape: (batch size, passage length, encoding dim)
passage_question_vectors = util.weighted_sum(encoded_question, passage_question_attention)
# We replace masked values with something really negative here, so they don't affect the
# max below.
masked similarity = util.replace masked values(passage question similarity,
 question_mask.unsqueeze(1),
 -1e7)
```

```
encoded question = self. dropout(self. phrase layer(embedded question, question lstm mask))
encoded passage = self. dropout(self. phrase layer(embedded passage, passage lstm mask))
encoding dim = encoded question.size(-1)
# Shape: (batch_size, passage_length, question_length)
passage_question_similarity = self_matrix_attention(encoded_passage, encoded_question)
# Shape: (batch size, passage length, question length)
passage question attention = util.masked softmax(passage question similarity, quest
 Shape comments on
# Shape: (batch_size, passage_length, encoding_dim)
 tensors
passage question vectors = util.weighted sum(encoded question, passage question at
# We replace masked values with something really negative here, so they don't affect the
# max below.
masked similarity = util.replace masked values(passage question similarity,
 question_mask.unsqueeze(1),
 -1e7)
```

```
encoded question = self. dropout(self. phrase layer(embedded question, question lstm mask))
encoded passage = self. dropout(self. phrase layer(embedded passage, passage lstm mask))
encoding dim = encoded question.size(-1)
# Shape: (batch_size, passage_length, question_length)
passage question similarity = self. matrix attention(encoded passage, encoded question)
# Shape: (batch size, passage length, question length)
passage question attention = util.masked softmax(passage question similarity, question mask)
# Shape: (batch_size, passage_length, encoding_dim)
passage question vectors = util.weighted sum(encoded question, passage question attention)
# We replace masked values with something really negative here, so they don't affect the
# max below.
```

-1e7)

question_mask.unsqueeze(1),

masked similarity = util.replace masked values(passage question similarity,

Comments describing non-obvious logic

```
encoded question = self. dropout(self. phrase layer(embedded question, question lstm mask))
encoded passage = self. dropout(self. phrase layer(embedded passage, passage lstm mask))
encoding dim = encoded question_size(-1)
# Shape: (batch_size,
 Write code for people,
 estion)
passage question simil
# Shape: (batch size,
 not machines
 estion mask)
passage question atten
# Shape: (batch_size,
 attention)
passage question vector
# We replace masked values with something really negative here, so they don't affect the
# max below.
masked similarity = util.replace masked values(passage question similarity,
 question_mask.unsqueeze(1),
 -1e7)
```

- CS degree:

- CS degree:

- A test that checks experimental behavior is a waste of time

```
encoded question = self. dropout(self. phrase layer(embedded question, question lstm mask))
encoded passage = self. dropout(self. phrase layer(embedded passage, passage lstm mask))
encoding dim = encoded question.size(-1)
# Shape: (batch_size, passage_length, question_length)
passage_question_similarity = self._matrix_attention(encoded_passage, encoded_question)
# Shape: (batch size, passage length, question length)
passage question attention = util.masked softmax(passage question similarity, question mask)
# Shape: (batch_size, passage_length, encoding_dim)
passage question vectors = util.weighted sum(encoded question, passage question attention)
# We replace masked values with something really negative here, so they don't affect the
# max below.
masked similarity = util.replace masked values(passage question similarity,
 question_mask.unsqueeze(1),
 -1e7)
```

- But, some parts of your code aren't experimental

```
class TestSquadReader:
 @pytest.mark.parametrize("lazy", (True, False))
 def test_read_from_file(self, lazy):
 reader = SquadReader(lazy=lazy)
 instances = ensure_list(reader.read(AllenNlpTestCase.FIXTURES_ROOT / 'data' / 'squad.json'))
 assert len(instances) == 5
 assert [t.text for t in instances[0].fields["question"].tokens[:3]] == ["To", "whom", "did"]
 assert [t.text for t in instances[0].fields["passage"].tokens[:3]] == ["Architecturally", ",", "the"]
 assert [t.text for t in instances[0].fields["passage"].tokens[-3:]] == ["of", "Mary", "."]
 assert instances[0].fields["span start"].sequence index == 102
 assert instances[0].fields["span_end"].sequence_index == 104
 assert [t.text for t in instances[1].fields["question"].tokens[:3]] == ["What", "sits", "on"]
 assert [t.text for t in instances[1].fields["passage"].tokens[:3]] == ["Architecturally", ",", "the"]
 assert [t.text for t in instances[1].fields["passage"].tokens[-3:]] == ["of", "Mary", "."]
 assert instances[1].fields["span_start"].sequence_index == 17
 assert instances[1].fields["span end"].sequence index == 23
```

- And even experimental parts can have useful tests

- And even experimental parts can have useful tests

Makes sure data processing works consistently, that tensor operations run, gradients are non-zero

ment.json"),

```
def test_atis_model_can_train_save_and_load(self):
 self.ensure_model_can_train_save_and_load(self.param_file)
```

And even experimental parts can have useful tests Run on small test fixtures, so debugging cycle is seconds, not minutes class AtisSemanticParserTest(ModelTe def setUp(self): super(AtisSemanticParserTest, self).setUp() self.set_up_model(str(self.FIXTURES_ROOT / "semantic_parsing" / "atis" / "experiment.json"), str(self.FIXTURES_ROOT / "data" / "atis" / "sample.json")) @flakv def test_atis_model_can_train_save_and_load(self): self.ensure_model_can_train_save_and_load(self.param_file)

- Which one should I do?

```
class MyModel(Model):
 def init (self):
 self.input embedding = Embedding(100)
 self.encoder = LSTM(100, 200)
 self.my_novel_bits = ...
class MyModel(Model):
 def __init__(self,
 input embedding: TextFieldEmbedder,
 encoder: Seq2SeqEncoder):
 self.input_embedding = input_embedding
 self.encoder = encoder
 self.my novel bits = ...
```

- Which one should I do?

```
class MyModel(Model):
 def __init__(self):
 self.input_embedding = Embedding(100)
 self.encoder = LSIM(100, 200)
 self.my_novel_bits = ...
```

I'm just prototyping! Why shouldn't I just hard-code an embedding layer?

- Which one should I do?

```
class MyModel(Model):
 def init (self):
 self.input embedding = Embedding(100)
 self.encoder = LSTM(100, 200)
 self.my_novel_bits = ...
 Why so abstract?
class MyModel(Model):
 def __init__(self,
 input_embedding: TextFieldEmbedder,
 encoder: Seq2SeqEncoder):
 self.input_embedding = input_embedding
 self.encoder = encoder
 self.my novel bits = ...
```

Which one should I do?

```
class MyModel(Model):
 def init (self):
 self.input embedding = Embedding(100)
 self.encoder = LSTM(100, 200)
 self.my_novel_bits = ...
class MyModel(Model):
 def __init__(self,
 input_embedding: TextFieldEmbedder,
 encoder: Seq2SeqEncoder):
 self.input_embedding = input_embedding
 self.encoder = encoder
 self.my novel bits = ...
```

On the parts that aren't what you're focusing on, you start simple. Later add ELMo, etc., without rewriting your code.

- Which one should I do?

```
class MyModel(Model):
 def init (self):
 self.input embedding = Embedding()
 self.encoder = LSTM(100, 200)
 This also makes controlled
 self.my_novel_bits = ...
 experiments easier (both for you and
 for people who come after you).
class MyModel(Model):
 def __init__(self,
 input_embedding: TextFieldEmbedder,
 encoder: Seq2SeqEncoder):
 self.input_embedding = input_embedding
 self.encoder = encoder
 self.my novel bits = ...
```

Which one should I do?

class MyModel(Model):

```
def init (self):
 self.input embedding = Embedding()
 self.encoder = LSTM(100, 200)
 And it helps you think more clearly
 self.my_novel_bits = ...
 about the pieces of your model.
class MyModel(Model):
 def __init__(self,
 input_embedding: TextFieldEmbedder,
 encoder: Seq2SeqEncoder):
 self.input_embedding = input_embedding
 self.encoder = encoder
 self.my novel bits = ...
```

Main goals during prototyping

- Write code quickly

- Run experiments, keep track of what you tried

- Analyze model behavior - did it do what you wanted?

- You run a lot of stuff when you're prototyping, it can be hard to keep track of what happened when, and with what code

Experimenter	git SHA	Background Search Method	Model	Dataset	Train Acc	Validation Acc	Notes
Pradeep	fc8d6ca3	Lucene	QAMNS (50d)	Intermediate	0.3114	0.3045	patience=20
Pradeep	fc8d6ca3	Lucene	QAMNS (300d)	Intermediate	0.8317	0.3864	patience=20
Pradeep	fc8d6ca3	BOW-LSH question+answers Glove 50d	QAMNS (50d)	Intermediate	0.3008	0.35	patience=20
Pradeep	fc8d6ca3	BOW-LSH question+answers Glove 50d	QAMNS (300d)	Intermediate	0.7466	0.4227	patience=20
Pradeep	fc8d6ca3	BOW-LSH question+answers Glove 300d	QAMNS (50d)	Intermediate	0.3946	0.3591	patience=20
Pradeep	fc8d6ca3	BOW-LSH question+answers Glove 300d	QAMNS (300d)	Intermediate	0.7311	0.4227	patience=20
Pradeep	fc8d6ca3	BOW-LSH+IDF question+answers Glove 300d	QAMNS (300d)	Intermediate	0.7446	0.4227	patience=20
Pradeep	fc8d6ca3	BOW-LSH+IDF question+answers Paragram 300d	QAMNS (300d)	Intermediate	0.7853	0.3955	patience=20
Pradeep	fc8d6ca3	Lucene	QAMNS (300d)	SciQ	0.5551	0.571	patience=6
Pradeep	fc8d6ca3	BOW-LSH question+answers Glove 300d	QAMNS (300d)	SciQ	0.5434	0.524	patience=6

Experimenter	git SHA	Background Search	nis is imp	ortant!	in Acc	Validation Acc	Notes
Pradeep	fc8d6ca3	Lucene		momounto	0.3114	0.3045	patience=20
Pradeep	fc8d6ca3	Lucene	QAMNS (300d)	Intermediate	0.8317	0.3864	patience=20
Pradeep	fc8d6ca3	BOW-LSH question+answers Glove 50d	QAMNS (50d)	Intermediate	0.3008	0.35	patience=20
Pradeep	fc8d6ca3	BOW-LSH question+answers Glove 50d	QAMNS (300d)	Intermediate	0.7466	0.4227	patience=20
Pradeep	fc8d6ca3	BOW-LSH question+answers Glove 300d	QAMNS (50d)	Intermediate	0.3946	0.3591	patience=20
Pradeep	fc8d6ca3	BOW-LSH question+answers Glove 300d	QAMNS (300d)	Intermediate	0.7311	0.4227	patience=20
Pradeep	fc8d6ca3	BOW-LSH+IDF question+answers Glove 300d	QAMNS (300d)	Intermediate	0.7446	0.4227	patience=20
Pradeep	fc8d6ca3	BOW-LSH+IDF question+answers Paragram 300d	QAMNS (300d)	Intermediate	0.7853	0.3955	patience=20
Pradeep	fc8d6ca3	Lucene	QAMNS (300d)	SciQ	0.5551	0.571	patience=6
Pradeep	fc8d6ca3	BOW-LSH question+answers Glove 300d	QAMNS (300d)	SciQ	0.5434	0.524	patience=6

- Currently in invite-only alpha; public beta coming soon
- https://github.com/allenai/beaker
- https://beaker-pub.allenai.org

- Which one gives more understanding?

Model	Ensemble Size	Dev.	Test
Neelakantan et al. (2017)	1	34.1	34.2
Haug et al. (2017)	1		34.8
Pasupat and Liang (2015)	1	37.0	37.1
Neelakantan et al. (2017)	15	37.5	37.7
Haug et al. (2017)	15	34 <u>44</u>	38.7
Our Parser	1	42.7	43.3
Our Parser	5		45.9

Table 1: Development and test set accuracy of our semantic parser compared to prior work on WIK-ITABLEQUESTIONS.

Model	Dev. Accuracy	
Full model	42.7	
token features, no similarity	28.1	
all features, no similarity	37.8	
similarity only, no features	27.5	

Which one gives more understanding?

	Ensemble		
Model	Size	Dev.	Test
Neelakantan et al. (2017)	1	34.1	34.2
Haug et al. (2017)	1		34.8
Pasupat and Liang (2015)	1	37.0	37.1
Neelakantan et al. (2017)	15	37.5	37.7
Haug et al. (2017)	15	-	38.7
Our Parser	1	42.7	43.3
Our Parser	5	: 	45.9

Table 1: Development and test set accuracy of our semantic parser compared to prior work on WIK-ITABLEQUESTIONS.

Important for putting your work in context

- Which one gives more understanding?

Model	Ensemble Size	Dev.	Test
Neelakantan et al. (2017)	1	34.1	34.2
Haug et al. (2017)	1		34.8
Pasupat and Liang (2015)	1	37.0	37.1
Neelakantan et al. (2017)	15	37.5	37.7
Haug et al. (2017)	15	_	38.7
Our Parser	1	42.7	43.3
Our Parser	5		45.9

Table 1: Development and test set accuracy of our semantic parser compared to prior work on WIK-ITABLEQUESTIONS.

But... too many moving parts, hard to know what caused the difference

- Which one gives more understanding?

	Ensemble
Model	Size Dev. Test
varying one	rolled experiments, thing: we can make usal claims
3.5	
Our Parser	1 42.7 43.3

Table 1: Development and test set accuracy of our semantic parser compared to prior work on WIK-ITABLEQUESTIONS.

Model	Dev. Accuracy	
Full model	42.7	
token features, no similarity	28.1	
all features, no similarity	37.8	
similarity only, no features	27.5	

- Which one gives more understanding?

	Ensembl	Ensemble		
Model	Size	Dev.	Test	
How do you	set up your this?	code	for	
Our Parser	1	42.7	43.3	
Our Parser	5		45 0	

Table 1: Development and test set accuracy of our semantic parser compared to prior work on WIK-ITABLEQUESTIONS.

Model	Dev. Accuracy		
Full model	42.7		
token features, no similarity	28.1		
all features, no similarity	37.8		
similarity only, no features	27.5		

```
class CrfTagger(Model):
 def __init__(self, vocab: Vocabulary,
 text field embedder: TextFieldEmbedder,
 encoder: Seq2SeqEncoder,
 label_namespace: str = "labels",
 feedforward: Optional[FeedForward] = None,
 label encoding: Optional[str] = None,
 constraint_type: Optional[str] = None,
 include start end transitions: bool = True,
 constrain_crf_decoding: bool = None,
 calculate_span_f1: bool = None,
 dropout: Optional[float] = None,
 verbose metrics: bool = False,
 initializer: InitializerApplicator = InitializerApplicator(),
 regularizer: Optional[RegularizerApplicator] = None:
```

```
class CrfTagger(Model):
 def __init__(self, vocab: Vocabulary,
 text field embedder: TextFieldEmbe
 Possible ablations
 encoder: Seq2SeqEncoder,
 label_namespace: str = "labels",
 feedforward: Optional[FeedForward] = None,
 label encoding: Optional[str] = None,
 constraint_type: Optional[str] = None,
 include start end transitions: bool = True,
 constrain_crf_decoding: bool = None,
 calculate_span_f1: bool = None,
 dropout: Optional[float] = None,
 verbose metrics: bool = False,
 initializer: InitializerApplicator = InitializerApplicator(),
 regularizer: Optional[RegularizerApplicator] = None) -> None:
```

```
class CrfTagger(Model):
 def __init__(self, vocab: Vocabulary,
 text_field_embedder: TextFieldEmbedder,
 encoder: Seq2SeqEncoder,
 label_namespace: str = "labels",
 GloVe vs. character CNN vs.
 feedforward: Optional[FeedForward]
 FI Mo vs. BFRT
 label encoding: Optional[str] = No
 constraint_type: Optional[str] = None,
 include start end transitions: bool = True,
 constrain_crf_decoding: bool = None,
 calculate_span_f1: bool = None,
 dropout: Optional[float] = None,
 verbose metrics: bool = False,
 initializer: InitializerApplicator = InitializerApplicator(),
 regularizer: Optional[RegularizerApplicator] = None) -> None:
```

```
class CrfTagger(Model):
 def __init__(self, vocab: Vocabulary,
 text_field_embedder: TextFieldEmbedder,
 encoder: Seq2SeqEncoder,
 label_namespace: str = "labels",
 I STM vs. Transformer vs.
 feedforward: Optional[FeedForward]
 GatedCNN vs. ORNN
 label encoding: Optional[str] = No
 constraint_type: Optional[str] = None,
 include start end transitions: bool = True,
 constrain_crf_decoding: bool = None,
 calculate_span_f1: bool = None,
 dropout: Optional[float] = None,
 verbose metrics: bool = False,
 initializer: InitializerApplicator = InitializerApplicator(),
 regularizer: Optional[RegularizerApplicator] = None) -> None:
```

Running experiments - Controlled experiments

- Not good: modifying code to run different variants; hard to keep track of what you ran
- Better: configuration files, or separate scripts, or something

```
"model": {
 "type": "crf tagger",
 "constraint_type": "BIOUL",
 "dropout": 0.5.
 "include start end transitions": false.
  "text field embedder": {
 "token_embedders": {
 "tokens": {
 "type": "embedding",
 "embedding dim": 50,
 "pretrained_file": "https://s3-us-west-:
 "trainable": true
 }.
 "elmo":{
 "type": "elmo_token_embedder",
 "options file": "https://s3-us-west-2.amazou
 "weight_file": "https://s3-us-west-2.amazona
 "do_layer_norm": false,
 "dropout": 0.0
 },
```

Main goals during prototyping

- Write code quickly

- Run experiments, keep track of what you tried

Analyze model behavior - did it do what you wanted?

- Crucial tool for understanding model behavior during training
- There is no better visualizer. If you don't use this, start now.

- Crucial tool for understanding model behavior during training
- There is no better visualizer. If you don't use this, start now.

- Metrics
 - Loss
 - Accuracy etc.
- Gradients
 - Mean values
 - Std values
 - Actual update values
- Parameters
 - Mean values
 - Std values
- Activations
 - Log problematic activations

Tensorboard will find optimisation bugs for you **for free**.

Here, the gradient for the embedding is 2 orders of magnitude different from the rest of the gradients. gradient_update/text_field_embedder.token_embedd er_tokens.weight

Tensorboard will find optimisation bugs for you **for free**.

Here, the gradient for the embedding is 2

orders of madifferent from of the grad

gradient_update/text_field_embedder.token_embedd er_tokens.weight

gradients (only some embeddings are updated), but the momentum coefficients from ADAM are calculated for the whole embedding every time.

orders of magnitude different from the rest of the gradients.

dient_update/text_field_embedder.token_embedd tokens.weight

from
allennlp.training.optimizers
import DenseSparseAdam

(uses sparse accumulators for gradient moments)

- Good:

```
input: {"passage": "The Matrix is a 1999 science fiction
action film written and directed by The Wachowskis, starri
ng Keanu Reeves, Laurence Fishburne, Carrie-Anne Moss, Hug
o Weaving, and Joe Pantoliano.", "question": "Who stars in
 The Matrix?"}
prediction: {"best_span": [17, 33], "best_span_str": "Kea
nu Reeves, Laurence Fishburne, Carrie-Anne Moss, Hugo Weav
ing, and Joe Pantoliano" }
mattg@dhcp-057215:allennlp$
```

- Better:

Passage

The Matrix is a 1999 science fiction action film written and directed by The Wachowskis, starring Keanu Reeves, Laurence Fishburne, Carrie-Anne Moss, Hugo Weaving, and Joe Pantoliano.

Question

Who stars in The Matrix?

The Matrix is a 1999 science fiction action film written and directed by The Wachowskis, starring Keanu Reeves,

Laurence Fishburne, Carrie-Anne Moss, Hugo Weaving, and Joe Pantoliano.

- Better:

Passage

The Matrix is a 1999 science fiction action film written and directed by The Wachowskis, starring Keanu Reeves, Laurence Fishburne, Carrie-Anne Moss, Hugo Weaving, and Joe Pantoliano.

The Matrix is a 1999 science fiction action film written and directed by The Wachowskis, starring Keanu Reeves, Laurence Fishburne, Carrie-Anne Moss, Hugo Weaving, and Joe Pantoliano.

Question

How many people star in The Matrix?

- Best:

The Matrix is a 1999 science fiction action film written and directed by The Wachowskis, starring Keanu Reeves,

Laurence Fishburne, Carrie-Anne Moss, Hugo Weaving, and Joe Pantoliano.

- Best:

- Best:

science

Key point during prototyping: The components that you use matter. A lot. We'll give specific thoughts on designing components after the break

Developing Good Processes

Source Control

makes it easy to safely experiment with code changes

o if things go wrong, just revert!

makes it easy to collaborate

makes it easy to revisit older versions of your code

makes it easy to implement code reviews

That's right, code reviews!

code reviewers find mistakes

Can you find the the mistake?

123456789

code reviewers point out improvements

• code reviewers force you to make your code readable

and clear, readable code allows your code reviews to be discussions of your modeling decisions

 code reviewers can be your scapegoat when it turns out your results are wrong because of a bug

Continuous Integration

(+ Build Automation)

Continuous Integration (+ Build Automation)

Continuous Integration

always be merging (into a branch)

Build Automation

always be running your tests (+ other checks)

(this means you have to write tests)

Example: Typical AllenNLP PR

[17:50:36] Build finished

♥#4652.0fcb9a341d5e3d4954eb33310263cb2f53c566e8 (22 Oct 18 17:35) ≪ ● #4633.0c99c12...edae1a2ddc53 | All history | Last recorded build Build Log Changes 3 Parameters Artifacts Overview Docker Info Tree view | Tail Download full build log (~719.69 KB) | .zip All messages Console view Repeat block names [17:35:34] The build is removed from the queue to be prepared for the start [17:35:34] > Collecting changes in 1 VCS root [17:35:34] Starting the build on the agent agent-1 [17:35:35] Clearing temporary directory: /local/deploy/agent1/temp/buildTmp [17:35:35] > Publishing internal artifacts [17:35:35] Clean build enabled: removing old files from /local/deploy/agent1/work/98197cf33cb401e5 [17:35:35] Checkout directory: /local/deploy/agent1/work/98197cf33cb401e5 [17:35:35] ➤ Updating sources: auto checkout (on agent) (1s) [17:35:36] ▶ Step 1/9: Docker Build (Docker) (8s) [17:35:45] > Step 2/9: Docker Push SHA (Command Line) [17:35:45] ➤ Step 3/9: Unit Tests (pytest) (Command Line) (6m:28s) [17:42:13] ➤ Step 4/9: Linter (pylint) (Command Line) (1m:51s) [17:44:05] ▶ Step 5/9: Type Checker (mypy) (Command Line) (33s) [17:44:38] ▶ Step 6/9: Build Docs (Command Line) (1m:26s) [17:46:05] ▶ Step 7/9: Check Docs (Command Line) (4s) [17:46:10] ▶ Step 8/9: Check Links (Command Line) [17:46:10] ➤ Step 9/9: Sniff Tests (Command Line) (4m:25s) [17:50:35] ▶ Publishing artifacts [17:50:35] > Publishing internal artifacts

```
[17:35:34]
 The build is removed from the queue to be prepared for the start
[17:35:34] ▶ Collecting changes in 1 VCS root
[17:35:34]
 Starting the build on the agent agent-1
[17:35:35]
 Clearing temporary directory: /local/deploy/agent1/temp/buildTmp
[17:35:35] ▶ Publishing internal artifacts
[17:35:35] Clean build enabled: removing old files from /local/deploy/agent1
[17:35:35] Checkout directory: /local/deploy/agent1/work/98197cf33cb401e5
[17:35:35] ➤ Updating sources: auto checkout (on agent) (1s)
[17:35:36] ▶ Step 1/9: Docker Build (Docker) (8s)
[17:35:45] ▶ Step 2/9: Docker Push SHA (Command Line)
[17:35:45] ▶ Step 3/9: Unit Tests (pytest) (Command Line) (6m:28s)
[17:42:13] ▶ Step 4/9: Linter (pylint) (Command Line) (1m:51s)
[17:44:05] ▶ Step 5/9: Type Checker (mypy) (Command Line)
[17:44:38] ▶ Step 6/9: Build Docs (Command Line) (1m:26s)
[17:46:05] ▶ Step 7/9: Check Docs (Command Line) (4s)
```

[17:46:10] ▶ Step 8/9: Check Links (Command Line)

[17:50:35] > Publishing internal artifacts

Build finished

[17:50:35] ▶ Publishing artifacts

[17:50:36]

[17:46:10] ▶ Step 9/9: Sniff Tests (Command Line) (4m:25s)

if you're not building a library that lots of other people rely on, you probably don't need all these steps

but you do need some of them

Testing Your Code

What do we mean by "test your code"?

Write Unit Tests

a **unit test** is an automated check that a small part of your code works correctly

```
import test from 'tape';
 import compose from '../source/co
test('Compose function output typ
 const actual = typeof compose()
 const expected = 'function';
 assert.equal(actual, expected,
 'compose() should return a fu
 assert.end();
```

What should I test?

If You're Prototyping, Test the Basics

Prototyping? Test the Basics

```
def test read from file(self):
 conll reader = Conll2003DatasetReader()
 instances = conll reader.read('data/conll2003.txt'))
 instances = ensure list(instances)
 expected labels = ['I-ORG', '0', 'I-PER', '0', '0', 'I-LOC', '0']
 fields = instances[0].fields
 tokens = [t.text for t in fields['tokens'].tokens]
 assert tokens == ['U.N.', 'official', 'Ekeus', 'heads', 'for', 'Baghdad', '.']
 assert fields["tags"].labels == expected labels
 fields = instances[1].fields
 tokens = [t.text for t in fields['tokens'].tokens]
 assert tokens == ['AI2', 'engineer', 'Joel', 'lives', 'in', 'Seattle', '.']
 assert fields["tags"].labels == expected labels
```

Prototyping? Test the Basics


```
def test forward pass runs correctly(self):
 output dict = self.model(**self.training tensors)
 tags = output dict['tags']
 assert len(tags) == 2
 assert len(tags[0]) == 7
 assert len(tags[1]) == 7
 for example_tags in tags:
 for tag id in example tags:
 tag = idx to token[tag id]
 assert tag in {'O', 'I-ORG', 'I-PER', 'I-LOC'}
```

If You're Writing Reusable Components, Test Everything

Test Everything

test your model can train, save, and load

Weights after iteration 0

Test Everything

test that it's computing / backpropagating gradients

Test Everything

but how?

Use Test Fixtures

create tiny datasets that look like the real thing

The###DET dog###NN ate###V the###DET apple###NN

Everybody###NN read###V
that###DET book###NN

Use Test Fixtures

use them to create tiny pretrained models

It's ok if the weights are essentially random. We're not testing that the model is any **good.**

Use Test Fixtures

- write unit tests that use them to run your data pipelines and models
 - detect logic errors
 - detect malformed outputs
 - detect incorrect outputs

Use your knowledge to write clever tests

```
def test attention is normalised correctly(self):
 input dim = 7
 sequence tensor = torch.randn([2, 5, input dim])
 extractor = SelfAttentiveSpanExtractor(input dim=input dim)
 # In order to test the attention, we'll make the weight which
 # computes the logits zero, so the attention distribution is
 # uniform over the sentence. This lets us check that the
 # computed spans are just the averages of their representations.
 extractor. global attention. module.weight.data.fill (0.0)
 extractor. global attention. module.bias.data.fill (0.0)
 span representations = extractor(sequence tensor,/
 Attention is hard to
 test because it relies
 spans = span representations[0]
 mean embeddings = sequence tensor[0, 1:4, :].mean
 on parameters
 numpy.testing.assert array almost equal(spans[0]. \(\text{0}\).
 mean embeddings.data.numpy())
```

Use your knowledge to write clever tests

```
def test attention is normalised correctly(self):
 input dim = 7
 sequence_tensor = torch.randn([2, 5, input_dim])
 extractor = SelfAttentiveSpanExtractor(input dim=input dim)
 # In order to test the attention, we'll make the weight which
 # computes the logits zero, so the attention distribution is
 # uniform over the sentence. This lets us check that the
 # computed spans are just the averages of their representations.
 extractor. global attention. module.weight.data.fill (0.0)
 extractor._global_attention._module.bias.data.fill (0.0)
 span representations = extractor(sequence tensor)
 Idea: Make the
 spans = span representations[0]
 parameters deterministic
 mean embeddings = sequence tensor[0, 1:4, :].me
 so you can test
 numpy.testing.assert array almost equal(spans[0]
 everything else
 mean emi
```

Pre-Break Summary

- Two Modes of Writing Research Code
 - Difference between prototyping and building components
 - When should you transition?
 - Good ways to analyse results
- Developing Good Processes
 - How to write good tests
 - How to know what to test
 - Why you should do code reviews

BREAK

please fill out our survey:

https://tinyurl.com/emnlp-tutorial-survey

will tweet out link to slides after talk @ai2_allennlp

Reusable Components

What are the right abstractions for NLP?

The Right Abstractions

- AllenNLP now has more than 20 models in it
 - o some simple
 - o some complex
- Some

 abstractions
 have
 consistently
 proven useful
- (Some haven't)

Things That We Use A Lot

- training a model
- mapping words (or characters, or labels) to indexes
- summarizing a sequence of tensors with a single tensor

Things That Require a Fair Amount of Code

- training a model
- (some ways of) summarizing a sequence of tensors with a single tensor
- some neural network modules.

Things That Have Many Variations

- turning a word (or a character, or a label) into a tensor
- summarizing a sequence of tensors with a single tensor
- transforming a sequence of tensors into a sequence of tensors

Things that reflect our higher-level thinking

- we'll have some inputs:
 - o text, almost certainly
 - o tags/labels, often
 - o spans, sometimes
- we need some ways of embedding them as tensors
 - one hot encoding
 - low-dimensional embeddings
- we need some ways of dealing with sequences of tensors
 - sequence in -> sequence out (e.g. all outputs of an LSTM)
 - sequence in -> tensor out (e.g. last output of an LSTM)

Along the way, we need to worry about some things that make NLP tricky

Inputs are *text*, but neural models want *tensors*

	Formatted as Text	For	rmatted as Numbers
•	00007969910000		7969910000
	000098255950		98255950
	0000526982		526982
	00002416450		2416450
	0000475301		475301
	0000184595		184595
	0000434741		434741
	0000128432		128432
	0000282064		282064
	00002318918		2318918
	0000460158		460158
SUM	0	SUM	8075393591

Inputs are sequences of things

and order matters

Inputs can vary in length

Some sentences are short.

Whereas other sentences are so long that by the time you finish reading them you've already forgotten what they started off talking about and you have to go back and read them a second time in order to remember the parts at the beginning.

Reusable Components in AllenNLP

and is inspired by the question "what higher-level components would help NLP researchers do their research better + more easily?"

under the covers, every piece of a model is a torch.nn.Module and every number is part of a torch.Tensor

but we want you to be able to reason at a higher level most of the time

hence the higher level concepts

the Model

```
class Model(torch.nn.Module, Registrable):
  def init (self,
 vocab: Vocabulary,
 regularizer: RegularizerApplicator = None) -> None: ...
  def forward(self, *inputs) -> Dict[str, torch.Tensor]: ...
  def get_metrics(self, reset: bool = False) -> Dict[str, float]: ...
  @classmethod
  def load(cls,
 config: Params,
 serialization dir: str,
 weights file: str = None,
 cuda device: int = -1) -> 'Model': ...
```

Model.forward

```
def forward(self, *inputs) -> Dict[str, torch.Tensor]: ...
```

- returns a dict [!]
- by convention, "loss" tensor is what the training loop will optimize
- but as a dict entry, "loss" is completely optional
 - o which is good, since at inference / prediction time you don't have one
- can also return predictions, model internals, or any other outputs you'd want in an output dataset or a demo

every NLP project needs a Vocabulary

```
class Vocabulary(Registrable):
  def init (self,
 counter: Dict[str, Dict[str, int]] = None.
 min count: Dict[str, int] = None,
 max vocab size: Union[int, Dict[str, int]] = None,
 non padded namespaces: Iterable[str] = DEFAULT NON PADDED NAMESPACES,
 pretrained files: Optional[Dict[str, str]] = None,
 only include_pretrained_words: bool = False,
 tokens to add: Dict[str, List[str]] = None,
 min pretrained embeddings: Dict[str, int] = None) -> None: ...
  @classmethod
 def from instances(cls, instances: Iterable['Instance'], ...) -> 'Vocabulary': ...
  def add token to namespace(self, token: str, namespace: str = 'tokens') -> int: ...
  def get token index(self, token: str, namespace: str = 'tokens') -> int: ...
 def get token from index(self, index: int, namespace: str = 'tokens') -> str: ...
 return self. index to token[namespace][index]
 def get vocab size(self, namespace: str = 'tokens') -> int: ...
 return len(self. token to index[namespace])
```

a Vocabulary is built from Instances

an Instance is a collection of Fields

a Field contains a data element and knows how to turn it into a tensor

```
class Field(Generic[DataArray]):
 def count_vocab_items(self, counter: Dict[str, Dict[str, int]]): ...

 def index(self, vocab: Vocabulary): ...

 def get_padding_lengths(self) -> Dict[str, int]: ...

 def as_tensor(self, padding_lengths: Dict[str, int]) -> DataArray: ...

 def empty_field(self) -> 'Field': ...

 def batch_tensors(self, tensor_list: List[DataArray]) -> DataArray: ...
```

Many kinds of Fields

- TextField: represents a sentence, or a paragraph, or a question, or ...
- LabelField: represents a single label (e.g. "entailment" or "sentiment")
- SequenceLabelField: represents the labels for a sequence (e.g. part-of-speech tags)
- SpanField: represents a span (start, end)
- IndexField: represents a single integer index
- ListField[T]: for repeated fields
- MetadataField: represents anything (but not tensorizable)

Example: an Instance for SNLI

```
def text to instance(self,
 premise: str.
 hypothesis: str,
 label: str = None) -> Instance:
 fields: Dict[str, Field] = {}
 premise tokens = self. tokenizer.tokenize(premise)
 hypothesis tokens = self. tokenizer.tokenize(hypothesis)
 fields['premise'] = TextField(premise tokens, self. token indexers)
 fields['hypothesis'] = TextField(hypothesis tokens, self. token indexers)
 if label:
 fields['label'] = LabelField(label)
 metadata = {"premise tokens": [x.text for x in premise tokens],
 "hypothesis tokens": [x.text for x in hypothesis tokens]}
 fields["metadata"] = MetadataField(metadata)
 return Instance(fields)
```

Example: an Instance for SQuAD

```
def make reading comprehension instance(question tokens: List[Token],
 passage tokens: List[Token],
 token indexers: Dict[str, TokenIndexer],
 token spans: List[Tuple[int, int]] = None) -> Instance:
 fields: Dict[str, Field] = {}
 fields['passage'] = TextField(passage tokens, token indexers)
 fields['question'] = TextField(question tokens, token indexers)
 if token spans:
 # There may be multiple answer annotations, so we pick the one that occurs the most.
 candidate answers: Counter = Counter()
 for span start, span end in token spans:
 candidate_answers[(span_start, span_end)] += 1
 span start, span end = candidate answers.most common(1)[0][0]
 fields['span start'] = IndexField(span start, passage field)
 fields['span end'] = IndexField(span end, passage field)
 return Instance(fields)
```

What's a TokenIndexer?

- how to represent text in our model is one of the fundamental decisions in doing NLP
- many ways, but pretty much always want to turn text into indices
- many choices
 - sequence of unique token_ids (or id for OOV) from a vocabulary
 - sequence of sequence of character_ids
 - sequence of ids representing byte-pairs / word pieces
 - sequence of pos_tag_ids
- might want to use several
- this is (deliberately) independent of the choice about how to embed these as tensors

And don't forget DatasetReader

- "given a path [usually but not necessarily to a file], produce
 Instances"
- decouples your modeling code from your data-on-disk format
- two pieces:
 - text_to_instance: creates an instance from named inputs ("passage", "question", "label", etc..)
 - o read: parses data from a file and (typically) hands it to text_to_instance
- new dataset -> create a new DatasetReader (not too much code),
 but keep the model as-is
- same dataset, new model -> just re-use the DatasetReader
- default is to read all instances into memory, but base class handles laziness if you want it

Library also handles batching, via DataIterator

- BasicIterator just shuffles (optionally) and produces fixed-size batches
- BucketIterator groups together instances with similar "length" to minimize padding
- (Correctly padding and sorting instances that contain a variety of fields is slightly tricky; a lot of the API here is designed around getting this right)
- Maybe someday we'll have a working
 AdaptiveIterator that creates variable
 GPU-sized batches

Tokenizer

- Single abstraction for both word-level and character-level tokenization
- Possibly this wasn't the right decision!
- Pros:
 - easy to switch between words-as-tokens and characters-as-tokens in the same model
- Cons:
 - non-standard names + extra complexity
 - odoesn't seem to get used this way at all

back to the Model

Model is a subclass of torch.nn.Module

- so if you give it members that are torch.nn.Parameters or are themselves torch.nn.Modules, all the optimization will just work*
- for reasons we'll see in a bit, we'll also inject any model component that we might want to configure
- and AllenNLP provides NLP / deep-learning abstractions that allow us not to reinvent the wheel

^{*}usually on the first try it won't "just work", but usually that's your fault not PyTorch's

TokenEmbedder

- turns ids (the outputs of your TokenIndexers) into tensors
- many options:
 - learned word embeddings
 - pretrained word embeddings
 - contextual embeddings (e.g. ELMo)
 - character embeddings + Seq2VecEncoder

Seq2VecEncoder

- bag of words
- (last output of) LSTM
- CNN + pooling

Seq2SeqEncoder

```
(batch_size, sequence_length, embedding_dim)

(batch size, sequence length, embedding dim)
```

- LSTM (and friends)
- self-attention
- do-nothing

Wait, Two Different Abstractions for RNNs?

- Conceptually, RNN-for-Seq2Seq is different from RNN-for-Seq2Vec
- In particular, the class of possible replacements for the former is different from the class of replacements for the latter
- That is, "RNN" is not the right abstraction for NLP!

Attention

- dot product (x^Ty)
- bilinear (x^TWy)
- linear $([x;y;x*y;...]^Tw)$

MatrixAttention

- dot product (x^Ty)
- bilinear (x^TWy)
- linear ([x;y;x*y;...]^Tw)

Attention and MatrixAttention

- These look similar you could imagine sharing the similarity computation code
- We did this at first code sharing, yay!
- But it was very memory inefficient code sharing isn't always a good idea
- You could also imagine having a single Attention abstraction that also works for attention matrices
- But then you have a muddied and confusing input/output spec
- So, again, more duplicated (or at least very similar) code, but in this case that's probably the right decision, especially for efficiency

SpanExtractor

Span Indices Sequence of Text (batch_size, num_spans, 2) (batch_size, sequence_length, embedding_dim)

Embedded Spans

(batch_size, num_spans, embedding_dim)

- Many modern NLP models use representations of spans of text
 - Used by the Constituency Parser and the Co-reference model in AllenNLP
 - We generalised this after needing it again to implement the Constituency Parser.
- Lots of ways to represent a span:
 - Difference of endpoints
 - Concatenation of endpoints (etc)
 - Attention over intermediate words

This seems like a lot of abstractions!

- But in most cases it's pretty simple:
 - o create a DatasetReader that generates the Instances you want
 - (if you're using a standard dataset, likely one already exists)
 - o create a Model that turns Instances into predictions and a loss
 - use off-the-shelf components => can often write little code
 - o create a JSON config and use the AllenNLP training code
 - o (and also often a Predictor, coming up next)
- We'll go through a detailed example at the end of the tutorial
- And you can write as much PyTorch as you want when the built-in components don't do what you need

Abstractions just to make your life nicer

Declarative syntax

```
"model": {
  "type": "crf_tagger",
  "Label encoding": "BIOUL",
  "constrain_crf_decoding": true,
  "calculate_span_f1": true,
  "dropout": 0.5,
  "include start end transitions": false,
 "text field embedder": {
 "token embedders": {
 "tokens": {
 "tvpe": "embeddina".
 "embedding dim": 50,
 "pretrained_file": "glove.6B.50d.txt.gz",
 "trainable": true
 },
```

most AllenNLP objects can be instantiated from Jsonnet blobs

```
"token characters": {
 "type": "character_encoding",
 "embeddina": {
 "embedding dim": 16
 "encoder": {
 "type": "cnn",
 "embedding dim": 16,
 "num filters": 128,
 "ngram_filter_sizes": [3],
 "conv layer activation": "relu"
"encoder": {
 "type": "Lstm",
 "input_size": 50 + 128,
 "hidden size": 200,
 "num_layers": 2,
 "dropout": 0.5,
 "bidirectional": true
},
```

Declarative syntax

- allows us to specify an entire experiment using JSON
- allows us to change architectures without changing code

"encoder": {

```
"type": "gru",
"encoder": {
 "input size": 50 + 128,
 "type": "Lstm",
 "hidden size": 200,
 "input size": 50 + 128,
 "num_layers": 1,
 "hidden size": 200,
 "dropout": 0.5.
 "num Layers": 2,
 "bidirectional": true
 "dropout": 0.5,
 },
 "bidirectional": true
},
 "encoder": {
 "type": "pass_through",
 "input dim": 50 + 128
 },
```

Declarative syntax

How does it work?

- Registrable
 - o retrieve a class by its name
- FromParams
 - instantiate a class instance from JSON

Registrable

```
class Model(torch.nn.Module, Registrable):
. . .
@Model.register("bidaf")
class BidirectionalAttentionFlow(Model): ...
@Model.register("decomposable attention")
class DecomposableAttention(Model): ...
@Model.register("simple tagger")
class SimpleTagger(Model):
 returns the class itself
model = Model.by name("bidaf")(param1,
 param2,
 ...)
```

- so now, given a model "type" (specified in the JSON config), we can programmatically retrieve the class
- remaining problem: how do we programmatically call the constructor?

Model config, again

```
"model": {
  "type": "crf_tagger",
  "Label encoding": "BIOUL",
  "constrain_crf_decoding": true,
  "calculate_span_f1": true,
  "dropout": 0.5,
  "include start end transitions": false,
 "text field embedder": {
 "token embedders": {
 "tokens": {
 "type": "embedding",
 "embedding dim": 50,
 "pretrained_file": "glove.6B.50d.txt.gz",
 "trainable": true
 },
```

```
"token characters": {
 "type": "character_encoding",
 "embedding": {
 "embedding dim": 16
 "encoder": {
 "type": "cnn",
 "embedding dim": 16,
 "num filters": 128,
 "ngram filter_sizes": [3],
 "conv layer activation": "relu"
  "encoder": {
 "type": "Lstm",
 "input size": 50 + 128,
 "hidden size": 200,
 "num_layers": 2,
 "dropout": 0.5,
 "bidirectional": true
 },
},
```

from_params, originally

```
@Model.register("crf_tagger")
class CrfTagger(Model):
 def __init__(
 self,
 vocab: Vocabulary,
 text_field_embedder: TextFieldEmbedder,
 encoder: Seq2SeqEncoder,
 label_namespace: str = "labels",
 constraint_type: str = None,
 include_start_end_transitions: bool = True,
 dropout: float = None,
 initializer: InitializerApplicator = None,
 regularizer: Optional[RegularizerApplicator] = None
 ) -> None:
```

- have to write all the parameters twice
- better make sure you use the same default values in both places!
- tedious + error-prone
- the way from_params works should (in most cases) be obvious from the constructor

```
@classmethod
def from params(cls.
 vocab: Vocabulary.
 params: Params) -> 'CrfTagger':
 embedder params = params.pop("text field embedder")
 text field embedder = TextFieldEmbedder.from params(vocab,
 embedder params)
 encoder = Seq2SeqEncoder.from params(params.pop("encoder"))
 label namespace = params.pop("label namespace", "labels")
 constraint type = params.pop("constraint type", None)
 dropout = params.pop("dropout", None)
 include start end transitions = \
 params.pop("include start end transitions", True)
 initializer params = params.pop('initializer', [])
 initializer = InitializerApplicator.from params(initializer params)
 regularizer params = params.pop('regularizer', [])
 regularizer = RegularizerApplicator.from params(regularizer params)
 params.assert empty(cls. name )
 return cls(vocab=vocab.
 text field embedder=text field embedder,
 encoder=encoder,
 label namespace=label namespace,
 constraint type=constraint type,
 dropout=dropout.
 include start end transitions=include start end transitions,
 initializer=initializer,
```

from_params, now

```
class FromParams:
  @classmethod
  def from params(cls: Type[T], params: Params, **extras) -> T:
 from allennlp.common.registrable import Registrable # import here to avoid circular imports
 if params is None: return None
 registered subclasses = Registrable. registry.get(cls)
 if registered subclasses is not None:
 as registrable = cast(Type[Registrable], cls)
 default to first choice = as registrable.default implementation is not None
 choice = params.pop choice("type",
 choices=as registrable.list available(),
 default to first choice=default to first choice)
 subclass = registered subclasses[choice]
 if not takes arg(subclass.from params, 'extras'):
 extras = {k: v for k, v in extras.items() if takes arg(subclass.from params, k)}
 return subclass.from params(params=params, **extras)
 else:
 if cls. init == object. init :
 kwargs: Dict[str, Anv] = {}
 else:
 kwargs = create kwargs(cls, params, **extras)
 return cls(**kwargs) # type: ignore
```

from_params, now

```
def create_kwargs(cls: Type[T], params: Params, **extras) -> Dict[str, Any]:
 """
 Given some class, a `Params` object, and potentially other keyword arguments,
 create a dict of keyword args suitable for passing to the class's constructor.

The function does this by finding the class's constructor, matching the constructor
 arguments to entries in the `params` object, and instantiating values for the parameters
 using the type annotation and possibly a from_params method.

Any values that are provided in the `extras` will just be used as is.
 For instance, you might provide an existing `Vocabulary` this way.
 """
...
```

Trainer

```
class Trainer(Registrable):
 def init (
 self.
 model: Model,
 optimizer: torch.optim.Optimizer,
 iterator: DataIterator,
 train dataset: Iterable[Instance],
 validation dataset: Optional[Iterable[Instance]] = None,
 patience: Optional[int] = None,
 validation metric: str = "-loss",
 validation iterator: DataIterator = None,
 shuffle: bool = True.
 num epochs: int = 20,
 serialization dir: Optional[str] = None,
 num serialized models to keep: int = 20,
 keep serialized model every num seconds: int = None,
 model save interval: float = None,
 cuda device: Union[int, List] = -1,
 grad norm: Optional[float] = None,
 grad clipping: Optional[float] = None,
 learning rate scheduler: LearningRateScheduler = None,
 summary interval: int = 100,
 histogram interval: int = None,
 should log parameter statistics: bool = True,
 should log learning rate: bool = False) -> None:
```

- configurable training loop with tons of options
 - your favorite PyTorch optimizer
 - early stopping
 - many logging options
 - many serialization options
 - learning rate schedulers
- (almost all of them optional)
- as always, configuration happens in your JSON experiment config

Model archives

- training loop produces a model.tar.gz
 - o config.json + vocabulary + trained model weights
- can be used with command line tools to evaluate on test datasets or to make predictions
- can be used to power an interactive demo

Making Predictions

Predictor

- models are tensor-in, tensor-out
- for creating a web demo, want JSON-in, JSON-out
- same for making predictions interactively
- Predictor is just a simple JSON wrapper for your model

and this is enabled by all of our models taking optional labels and returning an optional loss and also various model internals and interesting results

this is (partly) why we split out text_to_instance as its own function in the dataset reader

Serving a demo

With this setup, serving a demo is easy.

- DatasetReader gives us text_to_instance
- Labels are optional in the model and dataset reader
- Model returns an arbitrary dict, so can get and visualize model internals
- o Predictor wraps it all in JSON
- Archive lets us load a pre-trained model in a server
- Even better: pre-built UI components (using React) to visualize standard pieces of a model, like attentions, or span labels

We don't have it all figured out!

still figuring out some abstractions that we may not have correct

- regularization and initialization
- models with pretrained components
- more complex training loops
 - o e.g. multi-task learning
- Caching preprocessed data
- Expanding vocabulary / embeddings at test time
- Discoverability of config options

you can *do* all these things, but almost certainly not in the most optimal / generalizable way

Case study

"an LSTM for part-of-speech tagging"

(based on the official PyTorch tutorial)

EXAMPLE: AN LSTM FOR PART-OF-SPEECH

In this section, we will use an LSTM to get part of speech tags. We Backward or anything like that, but as a (challenging) exercise to the Viterbi could be used after you have seen what is going on.

The model is as follows: let our input sentence be w_1, \ldots, w_M , w T be our tag set, and y_i the tag of word w_i . Denote our prediction

This is a structure prediction, model, where our output is a seque

To do the prediction, pass an LSTM over the sentence. Denote the Also, assign each tag a unique index (like how we had word_to_ix section). Then our prediction rule for \hat{y}_i is

$$\hat{y}_i = \operatorname{argmax}_j (\log \operatorname{Softmax}(Ah_i + b))$$

That is, take the log softmax of the affine map of the hidden state that has the maximum value in this vector. Note this implies immethe target space of A is |T|.

Prepare data:

word to ix = {}

for sent, tags in training_data:
 for word in sent;

The Problem

Given a training dataset that looks like

The###DET dog###NN ate###V the###DET apple###NN Everybody###NN read###V that##DET book###NN

learn to predict part-of-speech tags

With a Few Enhancements to Make Things More Realistic

- read data from files
- check performance on a separate validation dataset
- use tqdm to track training progress
- implement early stopping based on validation loss.
- track accuracy as we're training

Start With a Simple Baseline Model

- compute a vector embedding for each word
- feed the sequence of embeddings into an LSTM
- feed the hidden states into a feed-forward layer to produce a

sequence of logits

v0: numpy

aka "this is why we use libraries"

v0: numpy (aka "this is why we use libraries")

```
class LSTM:
  def __init__(self, input size: int, hidden size: int) -> None:
 self.params = {
 # forget gate
 "w f": np.random.randn(input size, hidden size)
 "b f": np.random.randn(hidden size)
 "u f": np.random.randn(hidden size, hidden size)
 # external input gate
 "w g": np.random.randn(input size, hidden size)
 "b g": np.random.randn(hidden size)
 "u g": np.random.randn(hidden size, hidden size)
 # output gate
 "w q": np.random.randn(input size, hidden size)
 "b q": np.random.randn(hidden size)
 "u q": np.random.randn(hidden size, hidden size)
 # usual params
 "w": np.random.randn(input size, hidden size)
 "b": np.random.randn(hidden size)
 "u": np.random.randn(hidden size, hidden size)
 self.grads = {name: None for name in self.params}
```


v1: PyTorch

v1: PyTorch - Load Data

```
def load_data(file_path: str) -> List[Tuple[str, str]]:
 One sentence per line, formatted like
 The###DET dog###NN ate###V the###DET apple###NN
 Returns a list of pairs (tokenized sentence, tags)
 0.00
 data = []
 with open(file path) as f:
 for line in f:
 pairs = line.strip().split()
 sentence, tags = zip(*(pair.split("###") for pair in pairs))
 data.append((sentence, tags))
 return data
```

seems reasonable

v1: PyTorch - Define Model

```
class LSTMTagger(nn.Module):
 def init (self, embedding dim: int, hidden_dim: int, vocab_size: int, tagset_size: int) -> None:
 super(). init ()
 self.hidden dim = hidden dim
 self.word embeddings = nn.Embedding(vocab size, embedding dim)
 # The LSTM takes word embeddings as inputs,
 # and outputs hidden states with dimensionality hidden dim.
 much nicer than writing
 self.lstm = nn.LSTM(embedding dim, hidden dim)
 our own LSTM!
 # The linear layer that maps from hidden state space to tag space
 self.hidden2tag = nn.Linear(hidden dim, tagset size)
 self.hidden = self.init hidden()
 def forward(self, sentence: torch.Tensor) -> torch.Tensor:
 embeds = self.word embeddings(sentence)
 lstm out, self.hidden = self.lstm(embeds.view(len(sentence), 1, -1), self.hidden)
 tag space = self.hidden2tag(lstm out.view(len(sentence), -1))
 tag scores = F.log softmax(tag space, dim=1)
 return tag scores
```

v1: PyTorch - Train Model

```
model = LSTMTagger(EMBEDDING DIM, HIDDEN DIM,
 len(word to ix), len(tag to ix))
loss function = nn.NLLLoss()
optimizer = optim.SGD(model.parameters(), lr=0.1)
validation losses = []
patience = 10
for epoch in range(1000):
  training loss = 0.0
 validation loss = 0.0
 for dataset, training in [(training data, True),
 (validation data, False)]:
 correct = total = 0
 torch.set grad enabled(training)
 t = tqdm.tqdm(dataset)
 for i, (sentence, tags) in enumerate(t):
 model.zero grad()
 model.hidden = model.init hidden()
 sentence in = prepare sequence(sentence, word to ix)
 targets = prepare sequence(tags, tag to ix)
 tag scores = model(sentence in)
 loss = loss function(tag scores, targets)
```

this part is maybe less than ideal

```
predictions = tag scores.max(-1)[1]
 correct += (predictions == targets).sum().item()
 total += len(targets)
 accuracy = correct / total
 if training:
 loss.backward()
 training loss += loss.item()
 t.set postfix(training loss=training loss/(i + 1),
 accuracy=accuracy)
 optimizer.step()
 else:
 validation loss += loss.item()
 t.set postfix(validation loss=validation loss/(i + 1),
 accuracy=accuracy)
validation losses.append(validation loss)
if (patience and
 len(validation losses) >= patience and
 validation losses[-patience] ==
 min(validation losses[-patience:])):
 print("patience reached, stopping early")
 break
```

v2: AllenNLP

(but without config files)

v2: AllenNLP - Dataset Reader

```
class PosDatasetReader(DatasetReader):
  def init (self, token indexers: Dict[str, TokenIndexer] = None) -> None:
 super(). init (lazy=False)
 self.token indexers = token indexers or {"tokens": SingleIdTokenIndexer()}
  def text to instance(self, tokens: List[Token], tags: List[str] = None) -> Instance:
 sentence field = TextField(tokens, self.token indexers)
 fields = {"sentence": sentence field}
 if tags:
 label field = SequenceLabelField(labels=tags, sequence field=sentence field)
 fields["labels"] = label field
 return Instance(fields)
  def read(self, file path: str) -> Iterator[Instance]:
 with open(file path) as f:
 for line in f:
 pairs = line.strip().split()
 sentence, tags = zip(*(pair.split("###") for pair in pairs))
 vield self.text to instance([Token(word) for word in sentence], tags)
```

v2: AllenNLP - Model

```
class LstmTagger(Model):
  def init (self, word embeddings: TextFieldEmbedder, encoder: Seq2SeqEncoder, vocab: Vocabulary) -> None:
 super(). init (vocab)
 self.word embeddings = word embeddings
 self.encoder = encoder
 self.hidden2tag = torch.nn.Linear(in features=encoder.get output dim(),
 out features=vocab.get vocab size('labels'))
 self.accuracy = CategoricalAccuracy()
  def forward(self, sentence: Dict[str, torch.Tensor], labels: torch.Tensor = None) -> torch.Tensor:
 mask = get text field mask(sentence)
 embeddings = self.word embeddings(sentence)
 encoder out = self.encoder(embeddings, mask)
 tag logits = self.hidden2tag(encoder out)
 output = {"tag logits": tag logits}
 if labels is not None:
 self.accuracy(tag logits, labels, mask)
 output["loss"] = sequence cross entropy with logits(tag logits, labels, mask)
 return output
 def get metrics(self, reset: bool = False) -> Dict[str, float]:
 return {"accuracy": self.accuracy.get metric(reset)}
```

v2: AllenNLP - Training

```
reader = PosDatasetReader()
train dataset =
reader.read(cached path('https://raw.githubusercontent.com/allenai/allennlp/master/tutorials/tagger/training.txt'))
validation dataset = reader.read(
 cached path(https://raw.githubusercontent.com/allenai/allennlp/master/tutorials/tagger/validation.txt'))
vocab = Vocabulary.from instances(train dataset + validation dataset)
EMBEDDING DIM = 6
HIDDEN DIM = 6
token embedding = Embedding(num embeddings=vocab.get vocab size('tokens'), embedding dim=EMBEDDING DIM)
word embeddings = BasicTextFieldEmbedder({"tokens": token embedding})
lstm = PytorchSeq2SeqWrapper(torch.nn.LSTM(EMBEDDING DIM, HIDDEN DIM, batch first=True))
model = LstmTagger(word embeddings, lstm, vocab)
optimizer = optim.SGD(model.parameters(), lr=0.1)
 this is where the
iterator = BucketIterator(batch size=2, sorting keys=[("sentence", "num tokens")])
 config-driven
iterator.index with(vocab)
 approach would
trainer = Trainer(model=model, optimizer=optimizer, iterator=iterator,
 make our lives a
 train dataset=train dataset, validation dataset=validation dataset,
 lot easier
 patience=10, num epochs=1000)
trainer.train()
```

```
local embedding dim = 6;
local hidden dim = 6;
local num epochs = 1000;
local patience = 10;
local batch size = 2;
local learning rate = 0.1;
 "train_data_path": "...",
 "validation_data_path": "...",
 "dataset reader": { "type": "pos-tutorial" },
 "model": {
 "tvpe": "lstm-tagger",
 "word embeddings": {
 "token embedders": {
 "tokens": {
 "type": "embedding",
 "embedding dim": embedding dim
 "encoder": {
 "type": "lstm",
 "input size": embedding dim,
 "hidden_size": hidden_dim
 },
```

```
"iterator": {
 "type": "bucket",
 "batch size": batch size,
 "sorting keys": [["sentence", "num_tokens"]]
 },
 "trainer": {
 "num epochs": num epochs,
 "optimizer": {
 "type": "sgd",
 "lr": learning rate
 "patience": patience
params = Params.from file('...')
serialization dir = tempfile.mkdtemp()
model = train model(params, serialization dir)
```

Augmenting the Tagger with Character-Level **Features**

EXERCISE: AUGMENTING THE LSTM PA

In the example above, each word had an embedding, which model. Let's augment the word embeddings with a represe the word. We expect that this should help significantly, sind affixes have a large bearing on part-of-speech. For example always tagged as adverbs in English.

To do this, let c_w be the character-level representation of as before. Then the input to our sequence model is the codimension 5, and c_w dimension 3, then our LSTM should a

To get the character level representation, do an LSTM over the final hidden state of this LSTM. Hints:

- There are going to be two LSTM's in your new model.
 scores, and the new one that outputs a character-leve
- To do a sequence model over characters, you will have embeddings will be the input to the character LSTM.

Total running time of the script: (0 minutes 1.250 secon

- Download Python source code: sequence_models_t
- ◆ Download Jupyter notebook: sequence_models_tut

v1: PyTorch

```
class LSTMTagger(nn.Module):
 def init (self, embedding dim: int, hidden dim: int,
 vocab size: int, tagset size: int) -> None:
 super(). init ()
 self.hidden dim = hidden dim
 self.word embeddings = nn.Embedding(vocab size,embedding dim)
 # The LSTM takes word embeddings as inputs,
 # and outputs hidden states with dimensionality hidden dim.
 self.lstm = nn.LSTM(embedding dim, hidden dim)
 # Linear layer that maps from hidden state space to tag space
 self.hidden2tag = nn.Linear(hidden dim, tagset size)
 self.hidden = self.init hidden()
 def forward(self, sentence: torch.Tensor) -> torch.Tensor:
 embeds = self.word embeddings(sentence)
 lstm out, self.hidden = self.lstm(embeds.view(len(sentence), 1.
-1), self.hidden)
 tag space = self.hidden2tag(lstm out.view(len(sentence), -1))
 tag scores = F.log softmax(tag space, dim=1)
 return tag scores
```

add char_embedding_dim

add char_embedding layer = embedding + LSTM?

change LSTM input dim

compute char embeddings

concatenate inputs

we really have to change our model code and how it works

v1: PyTorch

```
class LSTMTagger(nn.Module):
 def init (self, embedding dim: int, hidden dim: int,
 vocab size: int, tagset size: int) -> None:
 super(). init ()
 self.hidden dim = hidden dim
 self.word embeddings = nn.Embedding(vocab size,embedding dim)
 # The LSTM takes word embeddings as inputs,
 # and outputs hidden states with dimensionality hidden dim.
 self.lstm = nn.LSTM(embedding dim, hidden dim)
 # Linear layer that maps from hidden state space to tag space
 self.hidden2tag = nn.Linear(hidden_dim, tagset_size)
 self.hidden = self.init_hidden()
 def forward(self, sentence: torch.Tensor) -> torch.Tensor:
 embeds = self.word embeddings(sentence)
 lstm out, self.hidden = self.lstm(embeds.view(len(sentence), 1,
-1), self.hidden)
 tag space = self.hidden2tag(lstm out.view(len(sentence), -1))
 tag scores = F.log softmax(tag space, dim=1)
 return tag scores
```

I'm not really that thrilled to do this exercise

v2: AllenNLP

reader = PosDatasetReader()

token embedding = Embedding(

embedding dim=EMBEDDING DIM)

{"tokens": token embedding}

embedder

EMBEDDING DIM = 6

HIDDEN DIM = 6

...

...

```
no
 reader = PosDatasetReader(token indexers={
 add a second
 "tokens": SingleIdTokenIndexer(),
 changes
 token indexer
 "token characters": TokenCharactersIndexer()
 to the
 })
 model
 # ...
 itself!
 add an extra
 WORD EMBEDDING DIM = 5
 parameter
 CHAR EMBEDDING DIM = 3
 EMBEDDING_DIM = WORD_EMBEDDING_DIM + CHAR_EMBEDDING_DIM
 HIDDEN DIM = 6
 # ...
 token embedding = Embedding(
 num embeddings=vocab.get vocab size('tokens'),
 num embeddings=vocab.get vocab size('tokens'),
 embedding dim=WORD EMBEDDING DIM)
 char embedding = TokenCharactersEncoder(
 add a
 embedding=Embedding(
 character
 num embeddings=vocab.get vocab size('token characters'),
 embedder
 embedding dim=CHAR EMBEDDING DIM),
 encoder=PytorchSeg2VecWrapper(
 torch.nn.LSTM(CHAR EMBEDDING DIM, CHAR EMBEDDING DIM,
 batch first=True))
 word embeddings = BasicTextFieldEmbedder({
word embeddings = BasicTextFieldEmbedder(
 "tokens": token embedding,
 "token characters": char embedding})
 use the
 character
 # ...
```

```
local embedding dim = 6;
local hidden dim = 6;
local num epochs = 1000;
local patience = 10;
local batch size = 2;
local learning rate = 0.1;
 "train data path": "...",
 "validation_data_path": "...",
 "dataset reader": { "type": "pos-tutorial" },
 "model": {
 "type": "lstm-tagger",
 "word embeddings": {
 "token embedders": {
 "tokens": {
 "type": "embedding",
 "embedding_dim": embedding_dim
 "encoder": {
 "type": "lstm",
 "input size": embedding dim,
 "hidden size": hidden dim
```

we can accomplish this with just a couple of minimal config changes

```
local word_embedding_dim = 5;
local char_embedding_dim = 3;
local embedding_dim = 6;
local hidden_dim = 6;
local num_epochs = 1000;
local patience = 10;
local batch_size = 2;
local learning_rate = 0.1;
local word_embedding_dim = 5;
local embedding_dim = word_embedding_dim + char_embedding_dim;
local embedding_dim = 6;
local hidden_dim = 6;
local num_epochs = 1000;
local patience = 10;
local patience = 10;
local learning_rate = 0.1;
```

add a couple of new Jsonnet variables

```
"dataset_reader": { "type": "pos-tutorial" }

"type": "pos-tutorial",

"token_indexers": {
 "tokens": { "type": "single_id" },
 "token_characters": { "type": "characters" }
}
}
```

add a second token indexer

add a corresponding token embedder

```
}
},
"encoder": {
 "type": "lstm",
 "input_size": embedding_dim,
 "hidden_size": hidden_dim
}
```

```
"model": {
 "type": "lstm-tagger",
 "word_embeddings": {
 "token embedders": {
 "tokens": {
 "type": "embedding",
 "embedding dim": word embedding dim
 "token_characters": {
 "type": "character_encoding",
 "embedding": {
 "embedding dim": char embedding dim,
 },
 "encoder": {
 "type": "lstm",
 "input_size": char_embedding_dim,
 "hidden size": char embedding dim
 },
 "encoder": {
 "type": "lstm",
 "input size": embedding dim,
 "hidden size": hidden_dim
```

For a one-time change this is maybe not such a big win.

But being able to experiment with lots of architectures without having to change any code (and with a reproducible JSON description of each experiment) is a huge boon to research! (we think)

Sharing Your Research

How to make it easy to release your code

In the least amount of time possible:

Make your code run anywhere*

Isolated environments for your project

Docker

Objective: You don't feel like this about Docker

What does Docker Do?

- Creates a virtual machine that will always run the same anywhere (In theory)
- Allows you to package up a virtual machine and some code and send it to someone, knowing the same thing will run
- Includes operating systems, dependencies for your code, your code etc.
- Let's you specify in a series of steps how to create this virtual machine and does clever caching when you change it.

3 Ideas: **Dockerfiles**, **Images** and **Containers**

Step 1: Write a Dockerfile

Here is a finished Dockerfile.

How does this work?

```
FROM python:3.6.3-jessie
ENV LC_ALL=C.UTF-8
ENV LANG=C.UTF-8
# This specifies where the current working
# directory is when we start copying files in.
WORKDIR /stage/allennlp
# Install base packages like gcc, git etc.
RUN apt-get update --fix-missing && apt-get install -y \
 bzip2 \
 ca-certificates \
 curl \
 acc \
 ait \
 libc-dev \
 libglib2.0-0 \
 libsm6 \
 libxext6 \
 libxrender1 \
 waet \
 libevent-dev \
 build-essential && \
 rm -rf /var/lib/apt/lists/*
# Optional argument to set an environment variable with the Git SHA
ARG SOURCE_COMMIT
ENV SOURCE COMMIT $SOURCE COMMIT
# This exposes port 8000 to outside of the Docker container.
# This is helful if you want to run a model server or something.
EXPOSE 8000
CMD ["/bin/bash"]
```

COMMAND <command>

COMMAND <command>

Dockerfile commands are capitalised. Some important ones are:

FROM, RUN, ENV, COPY and CMD

FROM python:3.6.3-jessie

FROM includes another
Dockerfile in your one.
Here we start from a base
Python Dockerfile.

RUN pip install -r requirements.txt

RUN ... runs a command. To use a command, it must be installed in a previous step!

ENV LANG=C.UTF-8

ENV sets an environment variable which can be used inside the container.

COPY my_research/ my_research/

COPY copies code from your current folder into the Docker image.

COPY my_research/ my_research/

Do yourself a favour.
Don't change the names
of things during this
step.

```
CMD ["/bin/bash"]
CMD ["python", "my/script.py"]
```

CMD is what gets run when you *run* a built image.

Here is a finished Dockerfile.

```
FROM python:3.6.3-jessie
ENV LC_ALL=C.UTF-8
ENV LANG=C.UTF-8
# directory is when we start copying files in.
WORKDIR /stage/allennlp
RUN apt-get update --fix-missing && apt-get install -y \
 bzip2 \
 ca-certificates \
 curl \
 acc \
 ait \
 libc-dev \
 libglib2.0-0 \
 libsm6 \
 libxext6 \
 libxrender1 \
 wget \
 libevent-dev \
 build-essential && \
 rm -rf /var/lib/apt/lists/*
# Optional argument to set an environment variable with the Git SHA
ARG SOURCE_COMMIT
ENV SOURCE COMMIT $SOURCE COMMIT
# This exposes port 8000 to outside of the Docker container.
# This is helful if you want to run a model server or something.
EXPOSE 8000
CMD ["/bin/bash"]
```

docker build --tag <name> .

docker build --tag <name> .

This is what you want the image to be called, e.g markn/my-paper-code.

docker build --tag <name> .

You can see what images you have built already by running docker images

docker build --tag <name> .

This describes where docker should look for a Dockerfile. It can also be a URL.

Step 2: Build your **Dockerfile** into an **Image**docker build --tag <name>

If you've already built a line of your dockerfile before,
Docker will remember and not build it again (so long as things before it haven't changed.)

```
Sending build context to Docker daemon 192.3MB
Step 1/32: FROM python:3.6.3-jessie
---> 79e1dc9af1c1
Step 2/32: ENV LC ALL C.UTF-8
---> Using cache
---> 661329a57650
Step 3/32: ENV LANG C.UTF-8
---> Using cache
---> 623908bc3a31
```

Step 2: Build your **Dockerfile** into an **Image**docker build --tag <name> .

TIP: Put things that change more frequently (like your code) lower down in your Dockerfile.

```
Sending build context to Docker daemon 192.3MB
Step 1/32: FROM python:3.6.3-jessie
---> 79e1dc9af1c1
Step 2/32: ENV LC ALL C.UTF-8
---> Using cache
---> 661329a57650
Step 3/32: ENV LANG C.UTF-8
---> Using cache
---> 623908bc3a31
```

Step 3: Run your **Image** as a **Container**

docker run <image-name>

Step 3: Run your **Image** as a **Container**

docker run -it <image-name>

```
-i: interactive
-t: tty (with a terminal)
```

Step 3: Run your **Image** as a **Container**

docker run -it -e /bin/bash ...

These arguments will give you a command prompt inside any docker container, regardless of the CMD in the Dockerfile.

Optional Step 4: DockerHub

DockerHub is to Docker as Github is to Git

Docker automatically looks at dockerhub to find Docker images to run

docker push
<image-name>

Pros of Docker

- Good for running CI ALL your code dependencies are pinned, even system level stuff.
- Good for debugging people's problems with your code just ask: Can you reproduce bug that in a Docker Container
- Great for deploying demos where you just need a model to run as a service.

Cons of Docker

- Docker is designed for production systems it is very hard to debug inside a minimal docker container
- Takes up a lot of memory if you have a lot of large dependencies (e.g the JVM makes up about half of the AllenNLP Docker image)
- Just because your code is exactly reproducible doesn't mean that it's any good

Releasing your data

First, download and unzip GloVe vectors from the Stanford NLP group website, with:

chmod +x download.sh; ./download.sh

Then prepare vocabulary and initial word vectors with:

python prepare_vocab.py dataset/tacred dataset/vocab —glove_dir dataset/glove

This will write vocabulary and word vectors as a numpy matrix into the dir dataset/vocab.

There are currently 27
CoreNLP Jar files you
could download from the
CoreNLP website

We provide Quasar-T, SearchQA and TrivialQA dataset we used for the task in data/ directory. We preprocess the original data to make it satisfy the input format of our codes, and can be download at here. To run our code, the dataset should be put in the folder data/ using the following format: datasets/ • train.bt, dev.txt, test.txt: format for each line: {"question": quetion, "answers":{answer1, answer2, ...}}. • train.json, dev.json, test.json: format {{"question": question, "document":document1},{"question": question, "document":document2}, ...}. embeddings/ • glove.840B.300d.txt: word vectors obtained from here. corenlp/ • all jar files from Stanford Corenlp.

```
embedding_file = cached_path("embedding_url")
datasets = cached_path("dataset_url")
```

Data

We provide Quasar-T, SearchQA and TrivialQA dataset we used for the task in data/ directory. We preprocess the original data to make it satisfy the input format of our codes, and can be download at here.

To run our code, the dataset should be put in the folder data/ using the following format:

datasets/

- train.txt, dev.txt, test.txt: format for each line: {"question": quetion, "answers": [answer1, answer2, ...]}.
- train.json, dev.json, test.json: format {{"question": question, "document":document1},{"question": question, "document1,document2}, ...].

embeddings/

glove.840B.300d.txt; word vectors obtained from here.

corenlp/

· all jar files from Stanford Corenlp.

But now I have to write a file cache

Copy <u>this</u> file into your project

Isolated (Python) environments

Stable environments for Python can be tricky

This makes releasing code very annoying

Docker is ideal, but not great for developing locally. For this, you should either use **virtualenvs** or **anaconda**.

Here we will talk about **anaconda**, because it's what we use.

Anaconda is a very stable distribution of Python (amongst other things). Installing it is easy:

https://www.anaconda.com/

One annoying install step - adding where you installed it to the **front** of your PATH environment variable.

export PATH="//path/to/anaconda/bin:PATH"

Now, your default python should be an anaconda one (you did install python > 3.6, didn't you).

ANACONDA

```
markn@markn ~ $ python
Python 3.6.3 | Anaconda, Inc. | (default, Oct 6 2017, 12:04:38)
[GCC 4.2.1 Compatible Clang 4.0.1 (tags/RELEASE_401/final)] on darwin
Type "help", "copyright", "credits" or "license" for more information.
```

Virtual environments

Every time you start a new project, make a new virtual environment which has only its dependencies in.

conda create -n
your-env-name
python=3.6

Virtual environments

Before you work on your project, run this command. This prepends the location of this particular copy of Python to your PATH.

source activate
your-project-name

pip install -r
requirements.txt

etc

Virtual environments

When you're done, or you want to work on a different project, run:

source deactivate
your-project-name

In Conclusion

In Conclusion

- Prototype fast (but still safely)
- Write production code safely (but still fast)
- Good processes => good science
- Use the right abstractions
- Check out AllenNLP

Thanks for Coming!

Questions?

please fill out our survey:

https://tinyurl.com/emnlp-tutorial-survey

will tweet out link to slides after talk @ai2_allennlp