

NLP中的Attention机制 介绍

李世杰

内容

复习

Attention机制通用定义 Attention score的计算变体 更多attention种类 总结

dot得到attention score

=
$$[oldsymbol{s}_t^Toldsymbol{h}_1,\ldots,oldsymbol{s}_t^Toldsymbol{h}_N]$$

按照上一步概率分布: 计算encoder的hidden states的加权求和

$$m{a}_t = \sum_{i=1}^N lpha_i^t m{h}_i \in \mathbb{R}^h$$

Concatenate attention output with decoder hidden state, then use to compute \hat{y}_1 as before

内容

复习 Attention机制通用定义 Attention score的计算变体 更多attention种类 总结

Attention机制的一个更加通用的定义 (课程里面的定义)

- 给定一组向量集合 *values* ,以及一个向量 *query* ,attention机制 是一种根据该 *query* 计算 *values*的加权求和的机制。
- attention的重点就是这个集合 values中的每个 value的"权值"的计算方法。
- 有时候也把这种attention的机制叫做query的输出关注了(或者说叫考虑到了)原文的不同部分。(Query attends to the values)

举例:seq2seq中,哪个是query,哪个是values?

从定义来看Attention的感性认识

 The weighted sum is a selective summary of the information contained in the values, where the query determines which values to focus on.

 换句话说, attention机制也是一种根据一些其他向量表达(query) 从向量表达集合(values)中获得特定向量表达(attention)的方法

内容

复习 Attention机制通用定义 Attention score的计算变体 更多attention种类 总结

针对attention向量计算方式变体

- Soft attention
- Hard attention
- "半软半硬" 的attention (local attention)
- 动态attention
- 静态attention
- 强制前向attention

Soft attention

Soft attention就是我们上面讲过的那种最常见的attention,是在求注意力分配概率分布的时候,对于输入句子X中任意一个单词都给出个概率,是个概率分布

Hard attention

Soft是给每个单词都赋予一个单词match概率,那么如果不这样做,直接从输入句子里面找到某个特定的单词,然后把目标句子单词和这个单词对齐,而其它输入句子中的单词硬性地认为对齐概率为0,这就是Hard Attention Model的思想。

local attention (半软半硬attention)

在这个模型中,对于是时刻t的每一个目标词汇,模型首先产生一个对齐的位置 pt (aligned position) , context vector 由编码器中一个集合的隐藏层状态计算得到,编码器中的隐藏层包含在窗口[pt-D,pt+D]中,D的大小通过经验选择。

寻找pt并计算alpha的方式又大致分为两种:

Local – m:假设对齐位置就是pt = t (线性对齐) 然后计算窗口内的softmax,窗口外的alpha可以取0

$$\alpha_i = \frac{exp(score(\tilde{h}_i, s_t))}{\sum_{i} exp(score(\tilde{h}_i, s_t))}$$

Local – p:先通过一个函数预测pt在[0,S]之间,然后取一个类高斯分布乘以softmax。

$$pt = S \cdot sigmoid(v_p^T tanh(W_p s_t))$$

$$\alpha_t = \frac{exp(score(\tilde{h}_i, s_t))}{\sum_{i} exp(score(\tilde{h}_i, s_t))} exp(-\frac{(s - pt)}{2\sigma^2})$$

动态attention、静态attention、强制前向attention

- 动态attention:就是softmax attention
- 静态attention:对输出句子共用一个St的attention就够了,一般用在Bilstm的首位hidden state输出拼接起来作为St(如图所示中的u)
- ・强制前向attention:要求在生成目标句子单词时,如果某个输入 句子单词已经和输出单词对齐了,那么后面基本不太考虑再用它

$$e'_{ti} = \begin{cases} exp(e_{ti}) & \text{if } t = 1\\ \frac{exp(e_{ti})}{\sum_{j=1}^{t-1} \exp(e_{ji})} & \text{otherwise} \end{cases}$$

针对Attention score的计算方式变体

• 已有 $h_1, \ldots, h_N \in \mathbb{R}^{d_1}$ 的情况下,计算query $s \in \mathbb{R}^{d_2}$ 的attention向量a(很多时候也称作上下文向量,context vector)使用的公式为:

$$\alpha = \operatorname{softmax}(e) \in \mathbb{R}^N$$

(take softmax)

$$oldsymbol{a} = \sum_{i=1}^N lpha_i oldsymbol{h}_i \in \mathbb{R}^{d_1}$$

(take weighted sum)

点积 attention score
 (Basic dot-product attention) :

这个就是我们常见的attention score计算方式

$$oldsymbol{e}_i = oldsymbol{s}^T oldsymbol{h}_i \in \mathbb{R}$$

• 乘法 attention score (Multiplicative attention):

$$oldsymbol{e_i} = oldsymbol{s}^T oldsymbol{W} oldsymbol{h_i} \in \mathbb{R}$$

加法 attention score

 Additive attention:

$$oldsymbol{e}_i = oldsymbol{v}^T anh(oldsymbol{W}_1 oldsymbol{h}_i + oldsymbol{W}_2 oldsymbol{s}) \in \mathbb{R}$$

内容

复习 Attention机制通用定义 Attention score的计算变体 更多attention种类 总结

特殊的attention score计算方式

- Self attention
- 思想:Self attention也叫做intra-attention在没有任何额外信息的情况下,我们仍然可以通过允许句子使用self attention机制来处理自己,从句子中提取关注信息。
- 它在很多任务上都有十分出色的表现,比如阅读理解(Cheng et al., 2016)、文本继承(textual entailment/Parikh et al., 2016)、自动文本摘要(Paulus et al., 2017)。

Self attention计算方式

1.以当前的隐藏状态去计算和前面的隐藏状态的得分

$$e_{h_i} = h_t^T W h_i$$

2.以当前状态本身去计算得分,这种方式更常见, 也更简单

$$e_{h_i} = v_a^T \tanh(W_a h_i)$$

 $e_{h_i} = \tanh(\mathbf{w}^T h_i + \mathbf{b})$

Self attention计算方式

- 针对第二种计算方式, 其又有矩阵的变形, 令矩阵
- H=[h1, h2, h3, h4.....hn]∈nx2u表示句子的隐藏状态矩阵, 每个隐藏状态为2u维。
- 那么上面的公式矩阵化之后就是:

$$A = softmax(V_a \tanh(W_a H^T))$$

$$C = AH$$

另一种特殊的attention score计算方式

- Key-value attention
- Key-value attention 是将hi拆分成了两部分[key_i;value_i],然 后使用的时候只针对key部分计算attention权重,然后加权求和 的时候只使用value部分进行加权求和。公式如下,权重计算:

$$egin{aligned} egin{aligned} egin{aligned\\ egin{aligned} egi$$

Attention is all you need 中的multihead attention部分

Scaled dot-product attention

$$Attention(\mathbf{Q}, \mathbf{K}, \mathbf{V}) = softmax\left(\frac{\mathbf{Q}\mathbf{K}^{\top}}{\sqrt{d_k}}\right)\mathbf{V}$$

不妨从一个向量出发

$$Attention(\boldsymbol{q}_t, \boldsymbol{K}, \boldsymbol{V}) = \sum_{s=1}^{m} \frac{1}{Z} \exp\left(\frac{\langle \boldsymbol{q}_t, \boldsymbol{k}_s \rangle}{\sqrt{d_k}}\right) \boldsymbol{v}_s$$

Attention is all you need 中的multi-head attention部分

 $head_i = Attention(\mathbf{Q}\mathbf{W}_i^Q, \mathbf{K}\mathbf{W}_i^K, \mathbf{V}\mathbf{W}_i^V)$

 $MultiHead(Q, K, V) = Concat(head_1, ..., head_h)$

代码实现

Figure 1: Schematic of our proposed "feed-forward" attention mechanism (cf. (Cho, 2015) Figure 1). Vectors in the hidden state sequence h_t are fed into the learnable function $a(h_t)$ to produce a probability vector α . The vector c is computed as a weighted average of h_t , with weighting given by α .

1.2 FEED-FORWARD ATTENTION

A straightforward simplification to the attention mechanism described above which would allow it to be used to produce a single vector c from an entire sequence could be formulated as follows:

$$e_t = a(h_t), \alpha_t = \frac{\exp(e_t)}{\sum_{k=1}^{T} \exp(e_k)}, c = \sum_{t=1}^{T} \alpha_t h_t$$
 (1)

总结

- Attention机制就是一个加权求和机制
- Attention的权重由当前的hidden state和需要计算的hidden state通过一定的方式先判断出score得分然后再softmax得到。
- · Attention可以用来干什么:主要是关注到长序列中的关键信息。