TDLS Code Review

Transformer

(Attention Is All You Need)

Lead by **Xiyang Chen**Facilitated by **Felipe Pérez** & **Ehsan Amjadian**

Outline

- Motivation
- PyTorch vs. Tensorflow
- Overview
- Individual parts
- Training & experiments
- Discussions

We will be mainly focusing on code.

For more detailed explanation, refer to a <u>previous TDLS session on Transformer</u>

presented by **Joseph Palermo**.

Why code review

Code review enables us to...

- …look at details that are glossed over
 - Details only to be found on prior work
 - Practical constraints
 - Memory
 - Wall-clock time (a.k.a. paper deadline)
 - Source code availability
- ...use code to aid understanding
- ...use small experiments to test our assumptions
 - o Poke, observe, believe
- Be lazy

Code reviews are new and experimental. Suggestions are welcome!

Why Transformer

- In a way, it's attention to the extreme
- Achieves SotA's in sequence-related tasks
 - BERT
 - TransferTransfo (convo dialog generation)
 - Transformer-XL
- Foundation for many pioneering works
 - Image Transformer
 - Self-attention CycleGAN
 - AlphaStar
 - Cited by over 1,000 works as of early Feb
- Faster, more scalable, more interpretable
 - Unlike RNN, training can be completely parallelized across sequence timesteps

Pytorch vs. Tensorflow

- The official Transformer implementation is in Tensorflow
- Many people prefer PyTorch
- Which framework then?

Follow

I've been using PyTorch a few months now and I've never felt better. I have more energy. My skin is clearer. My eye sight has improved.

TF vs. PyTorch: practical pros and cons as of Feb 2019

- PyTorch is a very popular choice among researchers
 - Intuitive and flexible
 - Easier to work with CUDA
- TF is production friendly
 - TF Serving gives you both TCP & RESTful APIs
 - TF has more support on most popular cloud platforms (GCP, AWS, etc) in terms of code examples and guides
- TF spans more platforms and types of devices
 - TPU, GPU, CPU, Mobile (TF Lite), Browser/Node.js (TF.js), Edge TPU
- TF's Static Graph mode boosts performance, but is cumbersome to code with, especially for rapid prototyping and experimentation
- TF Eager comes to the rescue
 - API is similar to that of PyTorch and MXNet
 - Can use AutoGraph in Eager Mode to generate graph code
 - Will become the default mode in TF 2.0
 - However, beware: TF Eager is still new. A lot of existing TF code is not compatible with Eager Mode yet

TF vs. PyTorch

- With all considered, we will base our review on the <u>The Annotated Transformer</u>, a PyTorch implementation by Harvard NLP.
- There are other implementations that may be more suitable for your purpose.
 - Check out the reference slide.

Overview

- At high level, an encoder-decoder architecture
- \bullet N = 6
- Input size: 512
- Output size: 512
- Output size for most layers: 512

Figure 1: The Transformer - model architecture.

Overview

- Source data ⇒ encoder
- Target data ⇒ decoder
 - Target data is required for learning the context (e.g. what words have been translated so far)
 - Therefore, masked
- Output is compared against target data
 - Loss is KL_Div(x, Targ)

Michał Chromiak's blog post on Transformer

Overview

- Two unique parts:
 - The Multiheaded Attention layer
 - Positionwise Feed-Forward layer
- Other parts:
 - Positional Encodings
 - Masks
 - Embeddings
- Loss & training
 - Single GPU
 - Multiple GPU

PyTorch Preliminaries

- Modules inherit from nn.Module
 - We supplies two functions: __init__() and forward()
- Function →... → Function → Module/model definition (class Net:...) → instantiation net = Net(x)
 - o Instantiation wraps the internal $_{call}()$ method, so that we can do y = net(x)
- Any object which is of type "Variable" and is attached to the class definition will be automatically added for gradient computation
 - Unless we explicitly disable gradient computation

Generic enc-dec

Figure 1: The Transformer - model architecture.

```
class EncoderDecoder(nn.Module):
 A standard Encoder-Decoder architecture. Base for this and many
 other models.
 .....
 def init (self, encoder, decoder, src embed, tgt embed, generator):
 . . .
 def forward(self, src, tgt, src mask, tgt mask):
 "Take in and process masked src and target sequences."
 return self.decode(self.encode(src, src mask), src mask, tgt, tgt mask)
 def encode(self, src, src mask):
 return self.encoder(self.src embed(src), src mask)
 def decode(self, memory, src mask, tgt, tgt mask):
 return self.decoder(self.tgt embed(tgt), memory, src mask, tgt mask)
```

Encoder

```
super(Encoder, self). init ()
 self.layers = clones(layer, N)
 self.norm = LayerNorm(layer.size)
 def forward(self, x, mask):
 "Pass the input (and mask) through each layer in turn."
class EncoderLayer(nn.Module):
 for layer in self.layers:
 Output
 def init (self, size, self attn, feed forward, dropout):
 Probabilities
 x = layer(x, mask)
 super(EncoderLayer, self). init ()
 Softmax
 return self.norm(x)
 Linear
 self.self attn = self attn
 Add & Norm
 self.feed forward = feed forward
 Feed
 Forward
 self.sublayer = clones(SublayerConnection(size, dropout), 2)
 Multi-Head
 self.size = size
 Forward
 Masked
 Multi-Head
 def forward(self, x, mask):
 Attention
 Attention
 "Follow Figure 1 (left) for connections."
 Positional O
 Positional
 x = self.sublayer[0](x, lambda x: self.self attn(x, x, x, mask))
 Output
 Embedding
 Embedding
 return self.sublayer[1](x, self.feed forward)
 Inputs
 (shifted right)
 Figure 1: The Transformer - model architecture.
```

class Encoder(nn.Module):

"Core encoder is a stack of N layers"

def _ init (self, layer, N):

Encoder

```
class EncoderLayer(nn.Module):
 def init (self, size, self attn, feed forward, dropout):
 super(EncoderLayer, self). init ()
 self.self attn = self attn
 self.feed forward = feed forward
 self.sublayer = clones(SublayerConnection(size, dropout), 2)
 self.size = size
 def forward(self, x, mask):
 "Follow Figure 1 (left) for connections."
 x = self.sublayer[0](x, lambda x: self.self_attn(x, x, x, mask))
 return self.sublayer[1](x, self.feed forward)
```

```
class SublayerConnection(nn.Module):
 .....
 A residual connection followed by a layer norm.
 Note for code simplicity the norm is first as
 opposed to last.
 11 11 11
 def init (self, size, dropout):
 super(SublayerConnection, self). init ()
 self.norm = LayerNorm(size)
 self.dropout = nn.Dropout(dropout)
 def forward(self, x, sublayer):
 return x + self.dropout(sublayer(self.norm(x)))
```

Figure 1: The Transformer - model architecture.

Output Embedding

Outputs
(shifted right

Decoder

```
class DecoderLayer(nn.Module):
 def __init (self, size, self attn,
 src attn, feed forward, dropout):
 super(DecoderLayer, self). init ()
 self.size = size
 self.self_attn = self_attn
 self.src attn = src attn
 self.feed forward = feed forward
 self.sublayer = clones(SublayerConnection(size, dropout), 3)
 def forward(self, x, memory, src mask, tgt mask):
 "Follow Figure 1 (right) for connections."
 m = memory
 x = self.sublayer[0](x, lambda x: self.self attn(x, x, x, tgt mask))
 x = self.sublayer[1](x, lambda x: self.src attn(x, m, m, src mask))
 return self.sublayer[2](x, self.feed forward)
```

```
class Decoder(nn.Module):
 "Generic N layer decoder with masking."
 def _ init (self, layer, N):
 super(Decoder, self). init ()
 self.layers = clones(layer, N)
 self.norm = LayerNorm(layer.size)
 def forward(self, x, memory, src mask, tgt mask):
 for layer in self.layers:
 x = layer(x, memory, src_mask, tgt_mask)
 Probabilities
 return self.norm(x)
 Softmax
 Add & Norm
 Feed
 Forward
 Add & Norm
 Multi-Head
 Attention
 Forward
 Masked
 Multi-Head
 Attention
 Attention
 Positional Encoding
 Positional
 Encoding
 Output
 Embedding
 Embeddina
 Inputs
 (shifted right)
```

Figure 1: The Transformer - model architecture.

Attention overview

- **Keys**: A sequence of vectors also known as the memory
- *Values*: A sequence of vectors from which we aggregate the output through a weighted linear combination. Often Keys serve as Values.
- **Query**: A single vector that we use to probe the Keys
- Output: A single vector which is derived from a linear combination of the Values using the probabilities from the previous step as weights

MatMul
SoftMax
Mask (opt.)
Scale
MatMul
Q K V

Building the Mighty Transformer for Sequence Tagging in PyTorch

$$\operatorname{Attention}(Q,K,V) = \operatorname{softmax}(\frac{QK^T}{\sqrt{d_k}})V$$

$$\sigma(\mathbf{z})_j = rac{e^{z_j}}{\sum_{k=1}^K e^{z_k}}$$
 for j = 1, ..., K .

Figure 1: The Transformer - model architecture.

Self Attention vs enc-dec attention

```
self_attn_map = attention(x<sup>=bn*8*64*512</sup>, x<sup>=ditto</sup>, x<sup>=ditto</sup>, mask)
enc_dec_attn_map = attention(Q_split<sup>=bn*8*64*512</sup>, K_split, V_split, mask)
```


Encoder-Decoder Attention

Generic Attention


```
def attention(query<sup>bn*H*S*D</sup>, key<sup>bn*H*S*D</sup>, value<sup>bn*H*S*D</sup>, mask = None):
 d_k<sup>=D</sup> = query.size(-1)
 scores = torch.matmul(query, key.transpose(-2, -1)) / math.sqrt(d_k)
 if mask is not None:
 scores = scores.masked_fill(mask == 0, -1e9)
 p_attn<sup>=bn*H*S*S</sup> = F.softmax(scores, dim = -1)
 return torch.matmul(p_attn<sup>=bn*H*S*S</sup>, value<sup>=bn*H*S*D</sup>)<sup>=bn*H*S*D</sup>, p_attn
```


Attention
$$(Q, K, V) = \operatorname{softmax}(\frac{QK^T}{\sqrt{d_k}})V$$

$$\sigma(\mathbf{z})_j = \frac{e^{z_j}}{\sum_{k=1}^K e^{z_k}} \quad \text{for } j = 1, ..., K.$$

Q, K & V:4D Tensors
[batch size, num heads, seq len, depth/num heads]

Multi-Head Attention

```
class MultiHeadedAttention(nn.Module):
def init__(self, h<sup>=8</sup>, d_model<sup>=512</sup>, dropout=0.1):
 "Take in model size and number of heads."
 super(MultiHeadedAttention, self). init ()
 assert d model % h == 0
 # We assume d v always equals d k
 self.d k^{=64} = d_{model} // h
 self.h = h^{=8}
 self.linears = clones(
 nn.Linear(d_model, d_model) =512*512, 4
 self.attn = None
 self.dropout = nn.Dropout(p=dropout)
```

```
|def forward(self, query =bs*512*512, key =ditto, value =ditto
 mask=None):
 "Implements Figure 2"
 if mask is not None:
 Concat
 # Same mask applied to all h heads.
 mask = mask.unsqueeze(1)
 Scaled Dot-Product
 Attention
 nbatches = query.size(0)
 # 1) Do all the linear projections in batch
 # from d model \Rightarrow h x d k
 query =bs*512*8*64, key =ditto, value =ditto = \
 [l(x).view(nbatches, -1, self.h, self.d k).transpose(1, 2)
 for 1, x in zip(self.linears, (query, key, value))]
 # 2) Apply attention on all the projected vectors in batch.
 x, self.attn = attention(query, key, value, mask=mask,
 dropout=self.dropout)
 # 3) "Concat" using a view and apply a final linear.
 x = x.transpose(1, 2).contiguous() \
 .view(nbatches, -1, self.h * self.d_k)
 return self.linears[-1](x)
```

Masking


```
def _gen_bias_mask(max_length):
 """

Generates bias values (-Inf) to mask future timesteps during attention
 """

np_mask = np.triu(np.full([max_length, max_length], -np.inf), 1)
 torch_mask = torch.from_numpy(np_mask).type(torch.FloatTensor)

# Reshape to 4D Tensor to handle multiple heads
```

return torch mask.unsqueeze(0).unsqueeze(1)

Upper triangle is zeroed out

WEIGHTS

Positionwise Feed Forward

applied to each position separately and identically


```
class PositionwiseFeedForward(nn.Module):
 "Implements FFN equation."
 def init (self, d model = 512, d ff = 2048, dropout = 0.1):
 super(PositionwiseFeedForward, self).__init__()
 self.w 1<sup>=512x2048</sup> = nn.Linear(d_model, d_ff)
 self.w 2^{=2048x512} = nn.Linear(d ff, d model)
 self.dropout = nn.Dropout(dropout)
 def forward ^{=bn*S*512} (self, x^{=bn*S*512}):
 return self.w 2(self.dropout(F.relu(self.w 1(x))))
 FFN(x) = max(0, xW_1 + b_1)W_2 + b_2
```


Positional Encoding

Gehring, Jonas, et al. "Convolutional sequence to sequence learning." *arXiv preprint arXiv:1705.03122* (2017).

```
class PositionalEncoding(nn.Module):
 def __init __(self, d model = 512, dropout, max len=5000):
 self.dropout = nn.Dropout(p=dropout)
 # Compute the positional encodings once in log space.
 pe = torch.zeros(max len, d model)
 position = torch.arange(0, max len).unsqueeze(1)
 div term = torch.exp(torch.arange(0, d model, 2) *
 -(math.log(10000.0) / d model))
 pe[:, 0::2] = torch.sin(position * div term)
 pe[:, 1::2] = torch.cos(position * div term)
 pe = pe.unsqueeze(0)
 self.register buffer('pe', pe)
 def forward(self, x):
 x = x + Variable(self.pe[:, :x.size(1)],
 requires grad=False)
 return self.dropout(x)
```


LayerNorm

```
class LayerNorm(nn.Module):
 "Construct a layernorm module (See citation for details)."
 def __init__(self, features, eps=1e-6):
 super(LayerNorm, self). init ()
 self.a_2 = nn.Parameter(torch.ones(features))
 self.b_2 = nn.Parameter(torch.zeros(features))
 self.eps = eps
 def forward(self, x):
 mean = x.mean(-1, keepdim=True)
 std = x.std(-1, keepdim=True)
 return self.a_2 * (x - mean) / (std + self.eps) + self.b_2
```

Put Together

```
def make model(src vocab, tgt vocab, N=6,
 d model=512, d ff=2048, h=8, dropout=0.1):
 "Helper: Construct a model from hyperparameters."
 c = copy.deepcopy
 attn = MultiHeadedAttention(h, d model)
 ff = PositionwiseFeedForward(d_model, d_ff, dropout)
 position = PositionalEncoding(d model, dropout)
 model = EncoderDecoder(
 Encoder(EncoderLayer(d model, c(attn), c(ff), dropout), N),
 Decoder(DecoderLayer(d model, c(attn), c(attn),
 c(ff), dropout), N),
 nn.Sequential(Embeddings(d model, src vocab), c(position)),
 nn.Sequential(Embeddings(d model, tgt vocab), c(position)),
 Generator(d model, tgt vocab))
 # This was important from their code.
 # Initialize parameters with Glorot / fan ava.
 for p in model.parameters():
 if p.dim() > 1:
 nn.init.xavier uniform(p)
 return model
```

Train it

```
"Standard Training and Logging Function"
 start = time.time()
 total tokens = 0
 total loss = 0
class SimpleLossCompute:
 tokens = 0
 "A simple loss compute and train function."
 for i, batch in enumerate(data iter):
 def __init__(self, generator, criterion, optimzer=None):
 out = model.forward(batch.src, batch.trg,
 . . .
 batch.src mask, batch.trg mask)
 loss = loss compute(out, batch.trg y, batch.ntokens)
 def __call__(self, x, y, norm):
 total loss += loss
 x = self.generator(x)
 total tokens += batch.ntokens
 loss = self.criterion(x.contiguous().view(-1, x.size(-1)),
 tokens += batch.ntokens
 v.contiguous().view(-1)) / norm
 if i % 50 == 1:
 loss.backward()
 elapsed = time.time() - start
 if self.opt is not None:
 print("Epoch Step: %d Loss: %f Tokens per Sec: %f" %
 self.opt.step()
 (i, loss / batch.ntokens, tokens / elapsed))
 self.opt.optimizer.zero grad()
 start = time.time()
 return loss.data[0] * norm
 tokens = 0
 return total loss / total tokens
```

def run_epoch(data_iter, model, loss_compute):

Train it

```
def run epoch(data iter, model, loss compute):
 "Standard Training and Logging Function"
 start = time.time()
 total tokens = 0
 total loss = 0
 tokens = 0
 for i, batch in enumerate(data iter):
 out = model.forward(batch.src, batch.trg,
 batch.src mask, batch.trg mask)
 loss = loss compute(out, batch.trg y, batch.ntokens)
 total loss += loss
 total tokens += batch.ntokens
 tokens += batch.ntokens
 if i % 50 == 1:
 elapsed = time.time() - start
 print("Epoch Step: %d Loss: %f Tokens per Sec: %f" %
 (i, loss / batch.ntokens, tokens / elapsed))
 start = time.time()
 tokens = 0
 return total loss / total tokens
```

```
Epoch Step: 1 Loss: 3.023465 Tokens per Sec: 403.074173
Epoch Step: 1 Loss: 1.920030 Tokens per Sec: 641.689380
1.9274832487106324
Epoch Step: 1 Loss: 1.940011 Tokens per Sec: 432.003378
Epoch Step: 1 Loss: 1.699767 Tokens per Sec: 641.979665
1.657595729827881
Epoch Step: 1 Loss: 1.860276 Tokens per Sec: 433.320240
Epoch Step: 1 Loss: 1.546011 Tokens per Sec: 640.537198
1.4888023376464843
Epoch Step: 1 Loss: 0.459483 Tokens per Sec: 434.594030
Epoch Step: 1 Loss: 0.290385 Tokens per Sec: 642.519464
0.2612409472465515
Epoch Step: 1 Loss: 1.031042 Tokens per Sec: 434.557008
Epoch Step: 1 Loss: 0.437069 Tokens per Sec: 643.630322
0.4323212027549744
Epoch Step: 1 Loss: 0.617165 Tokens per Sec: 436.652626
Epoch Step: 1 Loss: 0.258793 Tokens per Sec: 644.372296
0.27331129014492034
```


Optimizer

We used the Adam optimizer (cite) with $\beta_1=0.9$, $\beta_2=0.98$ and $\epsilon=10^{-9}$. We varied the learning rate over the course of training, according to the formula: $lrate=d_{\rm model}^{-0.5} \cdot \min(step_num^{-0.5}, step_num \cdot warmup_steps^{-1.5})$ This corresponds to increasing the learning rate linearly for the first $warmup_s teps$ training steps, and decreasing it thereafter proportionally to the inverse square root of the step number. We used $warmup_s teps=4000$.

```
"Implement `lrate` above"
class NoamOpt:
 if step is None:
 "Optim wrapper that implements rate."
 step = self. step
 def init (self, model size, factor, warmup, optimizer):
 return self.factor * \
 (self.model size ** (-0.5) *
 self. step = 0
 min(step ** (-0.5), step * self.warmup ** (-1.5)))
 self. rate = 0
 def get std opt(model):
 def step(self):
 return NoamOpt(model.src embed[0].d model, 2, 4000,
 "Update parameters and rate"
 torch.optim.Adam(model.parameters(), lr=0,
 self. step += 1
 betas=(0.9, 0.98), eps=1e-9)
 rate = self.rate()
 for p in self.optimizer.param groups:
 p['lr'] = rate
 lrate = d_{\text{model}}^{-0.5} \cdot \min(step\_num^{-0.5}, step\_num \cdot warmup\_steps^{-1.5})
 self. rate = rate
 self.optimizer.step()
```

Multi-GPU training

- replicate split modules onto different gpus.
- scatter split batches onto different gpus
- parallel_apply apply module to batches on different gpus
- gather pull scattered data back onto one gpu.
- nn.DataParallel a special module wrapper that calls these all before evaluating.

Forward and Backward passes with torch.nn.DataParallel

```
class MultiGPULossCompute:
 # Sum and normalize Loss
. . .
 1 = nn.parallel.gather(loss,
def call (self, out, targets, normalize):
 target device=self.devices[0])
 total = 0.0
 1 = 1.sum()[0] / normalize
 generator = nn.parallel.replicate(self.generator,
 total += 1.data[0]
 devices=self.devices)
 # Backprop loss to output of transformer
 out_scatter = nn.parallel.scatter(out, target_gpus=self.devices)
 if self.opt is not None:
 out grad = [[] for in out scatter]
 1.backward()
 targets = nn.parallel.scatter(targets, target gpus=self.devices)
 for j, l in enumerate(loss):
 # Divide generating into chunks.
 chunk size = self.chunk size
 out grad[j].append(out column[j][0].grad.data.clone())
 for i in range(0, out scatter[0].size(1), chunk size):
 # Backprop all loss through transformer.
 # Predict distributions
 if self.opt is not None:
 out column = [[Variable(o[:, i:i+chunk_size].data,
 out grad = [Variable(torch.cat(og, dim=1))
 requires grad=self.opt is not None)]
 for og in out grad]
 for o in out scatter]
 o1 = out
 gen = nn.parallel.parallel apply(generator, out column)
 o2 = nn.parallel.gather(out grad,
 # Compute Loss.
 target device=self.devices[0])
 y = [(g.contiguous().view(-1, g.size(-1)),
 o1.backward(gradient=o2)
 t[:, i:i+chunk size].contiguous().view(-1))
 self.opt.step()
 for g, t in zip(gen, targets)]
 self.opt.optimizer.zero grad()
 loss = nn.parallel.parallel apply(self.criterion, y)
 return total * normalize
```

Test it out: greedy decoding

```
def greedy decode(model, src, src mask, max len, start symbol):
 memory = model.encode(src, src_mask)
 ys = torch.ones(1, 1).fill (start symbol).type as(src.data)
 for i in range(max len-1):
 out = model.decode(memory, src mask,
 Variable(ys),
 Variable(subsequent mask(ys.size(1))
 .type as(src.data)))
 prob = model.generator(out[:, -1])
 , next word = torch.max(prob, dim = 1)
 next word = next word.item()
 ys = torch.cat([
 ys, torch.ones(1, 1)
 .type as(src.data).fill (next word)], dim=1)
 return ys
```

```
model.eval()
src = Variable(torch.LongTensor([[1,2,3,4,5,6,7,8,9,10]]) )
src mask = Variable(torch.ones(1, 1, 10) )
print(greedy decode(model, src, src mask, max len=10,
start symbol=1))
 10
[torch.LongTensor of size 1x10]
 Output
 Probabilities
 Softmax
 Linear
 Add & Norm
 Feed
 Forward
 Add & Norm
 Add & Norm
 Multi-Head
 Forward
 Add & Norm
 Add & Norm
 Masked
 Multi-Head
 Attention
 Attention
 Positional
 Encodina
 Encoding
 Embedding
 Embedding
 Inputs
 Outputs
 (shifted right)
```

Figure 1: The Transformer - model architecture.

The Authors' Implementation

- https://github.com/tensorflow/tensor2tensor/blob/master/tensor2tensor/ models/transformer.py
- TF Estimator
- Supports TPU, GPU & CPU
- Attention caching

Thanks

- Thanks to Renyu Li and another friend for helping with the preparation
- Thanks to Rouzbeh Afrasiabi and Dave Fernandes for suggesions

References

- Vaswani, Ashish, et al. "<u>Attention is all you need.</u>" Advances in Neural Information Processing Systems. 2017
- The Annotated Transformer
- The Illustrated Transformer
- How to code The Transformer in Pytorch
- Michał Chromiak's blog post on Transformer
- <u>Tensor2Tensor Transformers (slides by Łukasz Kaiser)</u>
- Building the Mighty Transformer for Sequence Tagging in PyTorch
- Transformer from NLP Tutorial by Tae Hwan Jung(Jeff Jung) & Derek Miller

Model averaging

The paper averages the last k checkpoints to create an ensembling effect.

```
def average(model, models):
 "Average models into model"
 for ps in zip(*[m.params() for m in [model] + models]):
 p[0].copy_(torch.sum(*ps[1:]) / len(ps[1:]))
```