344.063/163 KV Special Topic: Natural Language Processing with Deep Learning Neural Machine Translation with Attention Networks

Navid Rekab-Saz

navid.rekabsaz@jku.at

Institute of Computational Perception

Agenda

- Machine Translation
- Attention Networks
- Attention in practice
 - Seq2seq with attention
 - Hierarchical document classification

Agenda

- Machine Translation
- Attention Networks
- Attention in practice
 - Seq2seq with attention
 - Hierarchical document classification

Machine Translation (MT)

- Machine Translation is the task of translating a sentence X from source language to sentence Y in target language
- A long-history (since 1950)
 - Early systems were mostly rule-based
- Challenges:
 - Common sense
 - Idioms!
 - Typological differences between the source and target language
 - Alignment
 - Low-resource language pairs

Statistical Machine Translation (SMT)

- Statistical Machine Translation (1990-2010) learns a probabilistic model using large amount of parallel data
- The model aims to find the best target language sentence Y*, given the source language sentence X:

$$Y^* = \operatorname*{argmax}_{Y} P(Y|X)$$

 SMT uses Bayes Rule to split this probability into two components that can be learnt separately:

$= \underset{Y}{\operatorname{argmax}} P(X|Y)P(Y)$

Translation Model

The statistical model that defines how words and phrases should be translated (learnt from parallel data)

Language Model

The statistical model that tells us how to write good sentences in the target language (learnt from monolingual data)

https://en.wikipedia.org/wiki/Rosetta_Stone

Learning Translation model

To learn the Translation model P(Y|X), we need to break X and Y down to aligned words and phrases:

To this end, the alignment latent variable a is added to the formulation of Translation model:

- Alignment ...
 - is a latent variable → is not explicitly defined in the data!
 - defines the correspondence between particular words/phrases in the translation sentence pair

SMT – summary

- Defining alignment is complex!
 - The Translation model should jointly estimate distributions of both variables (*X* and *a*)
- SMT systems ...
 - were extremely complex with lots of features engineering
 - required extra resources like dictionaries and mapping tables between phrases and words
 - required "special attention" for each language pair and lots of human efforts

MT – Evaluation

- BLEU (Bilingual Evaluation Understudy)
- BLEU computes a similarity score between the machine-written translation to one or several humanwritten translation(s), based on:
 - *n*-gram precision (usually for 1, 2, 3 and 4-grams)
 - plus a penalty for too-short machine translations
- BLEU is precision-based, while ROUGE is recall-based

Details of how to calculate BLEU: https://www.coursera.org/lecture/nlp-sequence-models/bleu-score-optional-kC2HD

Agenda

- Machine Translation
- Attention Networks
- Attention in practice
 - Seq2seq with attention
 - Hierarchical document classification

Attention Networks

- Attention is a generic deep learning method ...
 - to obtain a composed representation
 (output o) ...
 - from an arbitrary size of input representations (values V) ...
 - based on another given representation (query q)
- General form of an attention network:

$$o = ATT(q, V)$$

when we have a set of queries, it will be:

$$\boldsymbol{O} = \operatorname{ATT}(\boldsymbol{Q}, \boldsymbol{V})$$

Attention Networks

We sometime say, each query vector \boldsymbol{q} "attends" to value vectors

Attention Networks – definition

Formal definition:

- Given a set of vectors of values V and queries Q ...
 - for each query in **Q**, **attention** computes a weighted sum of the values **V** as output of that query
- To this end, each query vector puts some amount of attention on each value vector
 - This attention is used as the weight in the weighted sum.
- The weighted sum in attention networks can be seen as a selective summary of the information of the value vectors, where the query defines what portion (attention weight) of each value should be taken

Attentions!

Attentions!

 $\alpha_{i,j}$ is the attention of query q_i on value v_j α_i is the vector of attentions of query q_i on value vectors V α_i is a probability distribution f is the attention function

Attention Networks – formulation

• Given the query vector q_i , an attention network assigns attention $\alpha_{i,j}$ to each value vector v_j using attention function f:

$$\alpha_{i,j} = f(\boldsymbol{q}_i, \boldsymbol{v}_j)$$

where α_i forms a probability distribution over vector values:

$$\sum_{j=1}^{|V|} \alpha_{i,j} = 1$$

The output regarding each query is the weighted sum of the value vectors using attentions as weights:

$$\boldsymbol{o}_i = \sum_{j=1}^{|V|} \alpha_{i,j} \boldsymbol{v}_j$$

Attention – first formulation

Basic dot-product attention

First, non-normalized attention scores:

$$\tilde{\alpha}_{i,j} = \boldsymbol{q}_i \boldsymbol{v}_i^{\mathrm{T}}$$

- In this variant $d_q = d_v$
- There is no parameter to learn!
- Then, softmax over values:

$$\alpha_i = \operatorname{softmax}(\widetilde{\alpha}_i)$$

- Output (weighted sum): $oldsymbol{o}_i = \sum_{j=1}^{|oldsymbol{V}|} lpha_{i,j} oldsymbol{v}_j$

Example

$$\widetilde{\boldsymbol{\alpha}}_{1} = \begin{bmatrix} \boldsymbol{q}_{1} \boldsymbol{v}_{1}^{\mathrm{T}} = -1 \\ \boldsymbol{q}_{1} \boldsymbol{v}_{2}^{\mathrm{T}} = 4 \\ \boldsymbol{q}_{1} \boldsymbol{v}_{3}^{\mathrm{T}} = 3.5 \\ \boldsymbol{q}_{1} \boldsymbol{v}_{4}^{\mathrm{T}} = 9 \end{bmatrix} \rightarrow \boldsymbol{\alpha}_{1} = \begin{bmatrix} 0.000 \\ 0.007 \\ 0.004 \\ 0.989 \end{bmatrix}$$

$$\boldsymbol{o}_{1} = 0.000 \begin{bmatrix} 1\\4\\-3 \end{bmatrix} + 0.007 \begin{bmatrix} 2\\2\\2 \end{bmatrix} + 0.004 \begin{bmatrix} 0.5\\-2\\1 \end{bmatrix} + 0.989 \begin{bmatrix} 3\\0\\1 \end{bmatrix} \quad \begin{bmatrix} 3\\-1\\0 \end{bmatrix} \boldsymbol{q}_{1}$$
$$\boldsymbol{o}_{1} = \begin{bmatrix} 2.983\\0.006 \end{bmatrix}$$

Example

$$\widetilde{\boldsymbol{\alpha}}_{2} = \begin{bmatrix} \boldsymbol{q}_{2} \boldsymbol{v}_{1}^{\mathrm{T}} = -1 \\ \boldsymbol{q}_{2} \boldsymbol{v}_{2}^{\mathrm{T}} = 6 \\ \boldsymbol{q}_{2} \boldsymbol{v}_{3}^{\mathrm{T}} = 2 \\ \boldsymbol{q}_{2} \boldsymbol{v}_{4}^{\mathrm{T}} = 7 \end{bmatrix} \rightarrow \boldsymbol{\alpha}_{2} = \begin{bmatrix} 0.000 \\ 0.268 \\ 0.005 \\ 0.727 \end{bmatrix}$$

$$o_2 = 0.000 \begin{bmatrix} 1 \\ 4 \\ -3 \end{bmatrix} + 0.268 \begin{bmatrix} 2 \\ 2 \\ 2 \end{bmatrix} + 0.005 \begin{bmatrix} 0.5 \\ -2 \\ 1 \end{bmatrix} + 0.727 \begin{bmatrix} 3 \\ 0 \\ 1 \end{bmatrix} \begin{bmatrix} 3 \\ -1 \\ 0 \end{bmatrix} \mathbf{q}_1$$

$$\mathbf{o}_2 = \begin{bmatrix} 2.719 \\ 0.526 \\ 1.268 \end{bmatrix}$$

Attention variants

Basic dot-product attention (recap)

First, non-normalized attention scores:

$$\tilde{\alpha}_{i,j} = \boldsymbol{q}_i \boldsymbol{v}_i^{\mathrm{T}}$$

- In this variant $d_q = d_v$
- There is no parameter to learn!
- Then, softmax over values:

$$\alpha_i = \operatorname{softmax}(\widetilde{\alpha}_i)$$

Output (weighted sum): $oldsymbol{o}_i = \sum_{j=1}^{|oldsymbol{V}|} lpha_{i,j} oldsymbol{v}_j$

Attention variants

Multiplicative attention

First, non-normalized attention scores:

$$\widetilde{\alpha}_{i,j} = \boldsymbol{q}_i \boldsymbol{W} \boldsymbol{v}_i^{\mathrm{T}}$$

- W is a matrix of model parameters
- adds a linear function to measure the similarity between query and value
- Then, softmax over values:

$$\alpha_i = \operatorname{softmax}(\widetilde{\alpha}_i)$$

Output (weighted sum): $oldsymbol{o}_i = \sum_{j=1}^{|oldsymbol{V}|} lpha_{i,j} oldsymbol{v}_j$

Attention variants

Additive attention

First, non-normalized attention scores:

$$\tilde{\alpha}_{i,j} = \mathbf{u}^{\mathrm{T}} \mathrm{tanh}(\mathbf{q}_i \mathbf{W}_1 + \mathbf{v}_j \mathbf{W}_2)$$

- W_1 , W_2 , and u are model parameters
- adds a non-linear function to measure the similarity between query and value
- Then, softmax over values:

$$\alpha_i = \operatorname{softmax}(\widetilde{\alpha}_i)$$

Output (weighted sum): $oldsymbol{o}_i = \sum_{j=1}^{|V|} lpha_{i,j} oldsymbol{v}_j$

Attention in practice

- Attention is used to create a compositional embedding of value vectors according to a query
 - E.g., in <u>seq2seq</u> models or <u>document classification</u> (will be discussed in this lecture)

Self-attention (next lectures)

- No query is given; queries are the same as values: Q = V
- Self-attention is used to encode a sequence V to a contextualized sequence \widetilde{V}
 - Each encoded vector $\widetilde{\boldsymbol{v}}_i$ is a contextual embedding of the corresponding input vector \boldsymbol{v}_i

Attention – summary

- Attention is a way to define the distribution of focus on inputs based on a query, and create a compositional embedding of inputs
- Attention networks define an attention distribution over inputs and calculate their weighted sum
- The original definition of attention network has two inputs: key vectors *K*, and value vectors *V*
 - Key vectors are used to calculate attentions
 - and output is the weighted sum of <u>value vectors</u>
 - In practice, in most cases K = V.
 - In this course, we use our slightly simplified definition

Agenda

- Machine Translation
- Attention Networks
- Attention in practice
 - Seq2seq with attention
 - Hierarchical document classification

Neural Machine Translation (NMT)

Given the source language sentence *X* and target language sentence Y, NMT uses seg2seg models to calculate the conditional language model:

- A language model of the target language
- Conditioned on the source language
- In contrast to SMT, no need for pre-defined alignments! 🞉

We can simply use a seq2seq with two RNNs

Seq2seq with two RNNs (recap)

Seq2seq with two RNNs – training (recap)

Encoder: read source

we are here
Source: У видел котю на мате <eos>
"I" "saw" "cat" "on" "mat"

Target: I saw a cat on a mat <eos>

Seq2seq with two RNNs – decoding / beam search (recap)

Start with the begin of sentence token or with an empty sequence

Sentence-level semantic representations (recap)

• 2-dimensional projection of the last hidden states $(h^{(L)})$ of RNN_e that are obtained from different phrases

Bottleneck problem in seq2seq with two RNNs

DECODER ENCODER All information of source sequence must be embedded in the last hidden state. Information bottleneck! $h^{(4)}$ $s^{(1)}$ $s^{(3)}$ $h^{(2)}$ $h^{(3)}$ RNN_d RNN_d RNN_d RNN_e RNN_e RNN_e RNN_e $x^{(3)}$ $x^{(1)}$ $x^{(2)}$ <bos><bos>< eos >

Seq2seq + Attention

- It can be useful, if we allow decoder the direct access to all elements of source sequence,
 - Decoder can decide on which element of source sequence, it wants to put attention
- Attention is a solution to the bottleneck problem
- Seq2seq with attention
 - adds an attention network to the architecture of basic seq2seq (two RNNs)
 - At each time step, decoder uses the attention network to attend to all contextualized vectors of the source sequence
 - Training and inference (decoding) processes are the same as basic seq2seq

- Two sets of vocabularies
 - \mathbb{V}_e is the set of vocabularies for source sequences
 - \mathbb{V}_d is the set of vocabularies for target sequences

ENCODER is the same as seq2seq with two RNNs

- Encoder embedding
 - Encoder embeddings for source words $(\mathbb{V}_e) \to \mathbf{E}$
 - Embedding of the source word $x^{(l)}$ (at time step l) $\rightarrow x^{(l)}$
- Encoder RNN:

$$\boldsymbol{h}^{(l)} = \text{RNN}_e \; (\boldsymbol{h}^{(l-1)}, \boldsymbol{x}^{(l)})$$

Parameters are shown in red

DECODER - input

- Decoder embedding
 - Decoder embeddings at input for target words $(\mathbb{V}_d) \to U$
 - Embedding of the target word $y^{(t)}$ (at time step $t) \rightarrow y^{(t)}$
- Decoder RNN

$$\mathbf{s}^{(t)} = \text{RNN}_d(\mathbf{s}^{(t-1)}, \mathbf{y}^{(t)})$$

- The values of the last hidden state of the encoder RNN are passed to the initial hidden state of the decoder RNN:

$$\mathbf{s}^{(0)} = \mathbf{h}^{(L)}$$

DECODER - attention

Attention context vector

$$\mathbf{h}^{*(t)} = \text{ATT}(\mathbf{s}^{(t)}, \{\mathbf{h}^{(1)}, ..., \mathbf{h}^{(L)}\})$$

For instance, if ATT is a "basic dot-product attention", this is done by:

- First calculating non-normalized attentions:

$$\tilde{\alpha}_l^{(t)} = {s^{(t)}}^{\mathrm{T}} h_l$$

- Then, normalizing the attentions:

$$\boldsymbol{\alpha}^{(t)} = \operatorname{softmax}(\widetilde{\boldsymbol{\alpha}}^{(t)})$$

- and finally calculating the weighted sum of encoder hidden states

$$\boldsymbol{h}^{*(t)} = \sum_{l=1}^{L} \alpha_l^{(t)} \boldsymbol{h}_l$$

DECODER - output

- Decoder output prediction
 - Predicted probability distribution of words at the next time step:

$$\widehat{\mathbf{y}}^{(t)} = \operatorname{softmax}(\mathbf{W}[\mathbf{s}^{(t)}; \mathbf{h}^{*(t)}] + \mathbf{b}) \in \mathbb{R}^{|\mathbb{V}|}$$

[;] denotes the concatenation of two vectors

Alignment in NMT (seq2seq with attention)

Attention automatically learns (nearly) alignment

Bahdanau et al. [2015]

Seq2seq with attention – summary

- Attention on source sequence facilitates the focus on relevant words and better flow of information
 - It also helps avoiding vanishing gradient problem by providing a shortcut to faraway states
- Attention provides some interpretability
 - Looking at attention distributions, we can assume what the decoder is focusing on
 - It is however disputable whether attention distributions should be taken as model explanations (particularly in Transformers)!
 - Jain, Sarthak, and Byron C. Wallace. "Attention is not Explanation." In proc. of NAACL-HTL 2019. https://www.aclweb.org/anthology/N19-1357.pdf
 - Wiegreffe, Sarah, and Yuval Pinter. "Attention is not not Explanation." In proc. of EMNLP-IJCNLP. 2019. https://www.aclweb.org/anthology/D19-1002/

Agenda

- Machine Translation
- Attention Networks
- Attention in practice
 - Seq2seq with attention
 - Hierarchical document classification

Hierarchical document classification with attention

- Document classification with attention
 - An attention network is applied to <u>word embeddings as **values**</u> (inputs) to compose a document vector (output)
 - Document embedding is then used as features for classification
 - The **query** of the attention network is a randomly initialized parameter vector, whose weights are trained end-to-end with the model
- Hierarchical document classification
 - Split the document into sentences
 - Use a word-level attention to create a <u>sentence embedding</u> from the word embeddings of each sentence
 - Use a sentence-level attention to create the <u>document</u> <u>embedding</u> from the sentence embeddings

Examples

```
GT: 0 Prediction: 0
GT: 4 Prediction: 4
 terrible value.
 pork belly = delicious .
 ordered pasta entree .
 scallops?
 i do n't.
 16.95 good taste but size was an
 even .
 appetizer size.
 like .
 scallops, and these were a-m-a-z-i-n-g.
 no salad , no bread no vegetable .
 fun and tasty cocktails.
 this was.
 next time i 'm in phoenix , i will go
 our and tasty cocktails .
 back here .
 our second visit .
 highly recommend.
 i will not go back .
```

Figure 5: Documents from Yelp 2013. Label 4 means star 5, label 0 means star 1.

Example

Figure 6: Documents from Yahoo Answers. Label 1 denotes Science and Mathematics and label 4 denotes Computers and Internet.

Recap

 Attention is a general deep learning approach to learn to distribute the focus on certain parts, and compose outputs

 Attention can also be used for encoding text, e.g., in document classification

