

Recurrent Nets and Attention for System 2 Processing

Yoshua Bengio

July 30th, 2018, CIFAR Deep Learning & Reinforcement Learning Summer School, Toronto

Mila

ICRA
INSTITUT
CANADIEN
DE
RECHERCHES
AVANCÉES

Recurrent Neural Networks

 Can read or produce an output at each time step: unfolding the graph tells us how to back-prop through time.

Recurrent Neural Networks

 Selectively summarize an input sequence in a fixed-size state vector via a recursive update

$$s_t = G_t(x_t, x_{t-1}, x_{t-2}, \dots, x_2, x_1)$$

→ Generalizes naturally to new lengths not seen during training

Generative RNNs

 An RNN can represent a fully-connected directed generative model: every variable predicted from all previous ones.

Conditional Distributions

- Sequence to vector
- Sequence to sequence of the same length, aligned
- Vector to sequence

• Sequence to sequence $\mathbf{Q}^{o_{t-1}}$

 S_{t+1}

Maximum Likelihood = Teacher Forcing \hat{y}_t

- During training, past y
 in input is from training
 data
- At generation time, past y in input is generated
- Mismatch can cause "compounding error"

 (\boldsymbol{x}_t, y_t) : next input/output training pair

Ideas to reduce the train/generate mismatch in teacher forcing

Scheduled sampling (S. Bengio et al, NIPS 2015)

Related to
SEARN (Daumé et al 2009)
DAGGER (Ross et al 2010)
Gradually increase the
probability of using
the model's samples
vs the ground truth
as input.

 Backprop through open-loop sampling recurrence & minimize long-term cost (but which one? GAN would be most natural → Professor Forcing, NIPS'2016)

Increasing the Expressive Power of RNNs with more Depth

ICLR 2014, How to construct deep recurrent neural networks

Bidirectional RNNs, Recursive Nets, Multidimensional RNNs, etc.

The unfolded architecture needs not be a straight chain

Multiplicative Interactions

(Wu et al. 2016, arXiv:1606.06630)

2.7

- Multiplicative Integration RNNs:
 - Replace

$$\phi(\mathbf{W}x + \mathbf{U}z + \mathbf{b})$$

By

$$\phi(\mathbf{W} \boldsymbol{x} \odot \mathbf{U} \boldsymbol{z} + \mathbf{b})$$

Or more general:

(b)

vanilla-RNN

MI-RNN-simple

MI-RNN-general

$$\phi(\boldsymbol{\alpha}\odot\mathbf{W}\boldsymbol{x}\odot\mathbf{U}\boldsymbol{z}+\boldsymbol{eta}_{1}\odot\mathbf{U}\boldsymbol{z}+\boldsymbol{eta}_{2}\odot\mathbf{W}\boldsymbol{x}+\boldsymbol{b})$$

Multiscale or Hierarchical RNNs

(Bengio & Elhihi, NIPS 1995)

- Motivation :
 - Gradients can propagate over longer spans through slow time-scale paths
- Approach :
 - Introduce a network architecture that update the states of its hidden layers with different speeds in order to capture multiscale representation of sequences.

Learning Long-Term Dependencies with Gradient Descent is Difficult

Y. Bengio, P. Simard & P. Frasconi, IEEE Trans. Neural Nets, 1994

How to store 1 bit? Dynamics with multiple basins of attraction in some dimensions

 Some subspace of the state can store 1 or more bits of information if the dynamical system has multiple basins of attraction in some dimensions

Robustly storing 1 bit in the presence of bounded noise

With spectral radius > 1, noise can kick state out of attractor

Storing Reliably > Vanishing gradients

- Reliably storing bits of information requires spectral radius<1
- The product of T matrices whose spectral radius is < 1 is a matrix whose spectral radius converges to 0 at exponential rate in T

$$L = L(s_T(s_{T-1}(\dots s_{t+1}(s_t, \dots))))$$
$$\frac{\partial L}{\partial s_t} = \frac{\partial L}{\partial s_T} \frac{\partial s_T}{\partial s_{T-1}} \dots \frac{\partial s_{t+1}}{\partial s_t}$$

If spectral radius of Jacobian is < 1 → propagated gradients vanish

Vanishing or Exploding Gradients

 Hochreiter's 1991 MSc thesis (in German) had independently discovered that backpropagated gradients in RNNs tend to either vanish or explode as sequence length increases

Why it hurts gradient-based learning

 Long-term dependencies get a weight that is exponentially smaller (in T) compared to short-term dependencies

$$\frac{\partial C_t}{\partial W} = \sum_{\tau \le t} \frac{\partial C_t}{\partial a_\tau} \frac{\partial a_\tau}{\partial W} = \sum_{\tau \le t} \frac{\partial C_t}{\partial a_t} \frac{\partial a_\tau}{\partial W}$$

Becomes exponentially smaller for longer time differences, when spectral radius < 1

Vanishing Gradients in Deep Nets are Different from the Case in RNNs

 If it was just a case of vanishing gradients in deep nets, we could just rescale the per-layer learning rate, but that does not really fix the training difficulties.

 Can't do that with RNNs because the weights are shared, & total true gradient = sum over different

$$\text{"depths"} \ \frac{\partial C_t}{\partial W} = \sum_{\tau \leq t} \frac{\partial C_t}{\partial a_\tau} \frac{\partial a_\tau}{\partial W} = \sum_{\tau \leq t} \frac{\partial C_t}{\partial a_t} \frac{\partial a_\tau}{\partial W} \frac{\partial a_\tau}{\partial W}$$

To store information robustly the dynamics must be contractive

 The RNN gradient is a product of Jacobian matrices, each associated with a step in the forward computation. To store information robustly in a finite-dimensional state, the dynamics must be contractive [Bengio et al 1994].

$$L = L(s_T(s_{T-1}(\dots s_{t+1}(s_t, \dots))))$$
 $\frac{\partial L}{\partial s_t} = \frac{\partial L}{\partial s_T} \frac{\partial s_T}{\partial s_{T-1}} \dots \frac{\partial s_{t+1}}{\partial s_t}$ Storing bits robustly requires e-values<1

- Problems:
 - e-values of Jacobians > 1 → gradients explode
 - or e-values < 1 → gradients shrink & vanish
 - or random → variance grows exponentially

Dealing with Gradient Explosion by Gradient Norm Clipping

RNN Tricks

(Pascanu, Mikolov, Bengio, ICML 2013; Bengio, Boulanger & Pascanu, ICASSP 2013)

- Clipping gradients (avoid exploding gradients)
- Skip connections & leaky integration (propagate further)
- Multiple time scales / hierarchy (propagate further)
- Momentum (cheap 2nd order)
- Initialization (start in right ballpark avoids exploding/vanishing)
- Sparse Gradients (symmetry breaking)
- Gradient propagation regularizer (avoid vanishing gradient)
- Gated self-loops (LSTM & GRU, reduces vanishing gradient)

Delays & Hierarchies to Reach Farther

Multi-Scale: Chung, Cho & Bengio ACL'2016

Hand-crafted segmentation

Learned segmentation

soft segmentation: can be trained by backprop

Hierarchical Multiscale RNNs

Chung, Ahn & Bengio ICLR'2017

Text8			
Model	BPC		
td-LSTM (Zhang et al., 2016)	1.63		
HF-MRNN (Mikolov et al., 2012)	1.54		
MI-RNN (Wu et al., 2016)	1.52		
Skipping-RNN (Pachitariu & Sahani, 2013)	1.48		
MI-LSTM (Wu et al., 2016)	1.44		
BatchNorm LSTM (Cooijmans et al., 2016)	1.36		
HM-LSTM	1.32		
LayerNorm HM-LSTM	1.29		

Boundary detectors have binary states!

Gradient signal:

- straight-through
- REINFORCE

Fighting the vanishing gradient: LSTM & GRU

(Hochreiter 1991); first version of the LSTM, called Neural Long-

- Term Storage with self-loop
 Create a path where
 gradients can flow for
 longer with a
- Corresponds to an eigenvalue of Jacobian slightly less than 1
- LSTM is now **heavily used** (Hochreiter & Schmidhuber 1997)
- GRU light-weight version (Cho et al 2014)

Gating for Attention-Based Neural Machine Translation

Related to earlier Graves 2013 for generating handwriting

- (Bahdanau, Cho & Bengio, arXiv sept. 2014, ICLR 2015)
- (Jean, Cho, Memisevic & Bengio, arXiv dec. 2014, ACL 2015)

$$a_j = \frac{e^{A(z_i,h_j)}}{\sum_{j'} e^{A(z_i,h_{j'})}} \sum_{j=0}^{\frac{A(z_i,h_j)}{2}} e^{\frac{2\pi i}{3}}$$

$$r = \sum_{j} a_{j} h_{j}$$

Read = weighted average of attended contents

Gating for Attention-Based Neural Machine Translation

 Incorporating the idea of attention, using GATING units, has unlocked a breakthrough in machine translation: (ICLR'2015)

•, Now in Google Translate

Graph Attention Networks Velickovic et al, ICLR 2018

 Handle variable-size neighborhood of each node using the same neural net by using an attention mechanism to aggregate information from the neighbors

Use multiple attention heads to collect different kinds of

information

Attention Mechanisms for Memory Access

- Neural Turing Machines (Graves et al 2014)
- and Memory Networks (Weston et al 2014)
- Use a content-based attention mechanism (Bahdanau et al 2014) to control the read and write access into a memory
- The attention mechanism outputs a softmax over memory locations

Read = weighted average of attended contents

From Memory to System 2

- Attention has also opened the door to neural nets which can write to and read from a memory
 - 2 systems:
 - Cortex-like (state controller and representations)
 - System 1, intuition, fast heuristic answer (what current DL does quite well)
 - Hippocampus-like (memory) + prefrontal cortex
 - System 2, slow, logical, sequential
- Memory-augmented networks gave rise to
 - Systems which reason
 - Sequentially combining several selected pieces of information (from the memory) in order to obtain a conclusion
 - Systems which answer questions
 - Accessing relevant facts and combining them

Large Memory Networks: Sparse Access Memory for Long-Term Dependencies

- Memory = part of the state
- Memory-based networks are special RNNs
- A mental state stored in an external memory can stay for arbitrarily long durations, until it is overwritten (partially or not)
- Forgetting = vanishing gradient.

 Memory = higher-dimensional state, avoiding or reducing the need for forgetting/vanishing

Pointing the Unknown Words

French:

English:

Vocabulary softmax

Gulcehre, Ahn, Nallapati, Zhou & Bengio ACL 2016 Based on 'Pointer Networks', Vinyals et al 2015

The next word generated can either come from vocabulary or is copied from the input sequence.

Guillaume et Cesar ont une voiture bleue a Lausanne

Copy
Copy
Guillaume and Cesar have a blue car in Lausanne.

 $\begin{array}{ccc} \text{Machine} & \text{BLEU-4} \\ \text{NMT} & 20.19 \\ \text{Translation} & \text{NMT + PS} & \textbf{23.76} \\ \end{array}$

Table 3: Results on Gigaword Corpus for modeling UNK's with pointers in terms of recall.

Table 5: Europarl Dataset (EN-FR)

	Rouge-1	Rouge-2	Rouge-L
NMT + lvt	36.45	17.41	33.90
NMT + lvt + PS	37.29	17.75	34.70

Point & copy y^{w}_{t} y^{w}_{t} Point & copy y^{t} Point & copy y^{t} y^{t} y^{t} Point & copy y^{t} y^{t} y^{t} Point & copy y^{t} y^{t} y^{t} y^{t} y^{t} y^{t} y^{t} y^{t} y^{t} y^{t} Target Sequence

Source Sequence

Text summarization

Variational Hierarchical RNNs for Dialogue Generation (Serban et al 2016)

- Lower level = words of an utterance (turn of speech)
- Upper level = state of the dialogue

Multi-Head Attention

We can run multiple attention mechanisms in parallel to focus on different aspects of the data

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

$$head_i = Attention(QW_i^Q, KW_i^K, VW_i^V),$$

 $MultiHeadAttention(Q, K, V) = Concat(head_1, ..., head_h)W^O$

Fig: Michal Chromiak's blog

Self-Attention & Transformers

Vaswani et al Arxiv: 1706.03762

- Parallelize encoder
- Encode location of each item, no need for RNN
- Transform each location based on attention from all others
- See also Sparse Attentive Backtracking, Ke et al Arxiv:1711.02326

From: Jakob Uszkoreit, Google AI Blog, 2017

Using an Associative Memory to Bridge Large Time Spans and Avoid BPTT

Self-Attentive Backtracking, Ke et al Arxiv: 1711.02326

- Associate past and present events using a predictor, which acts like a trainable attentive skip connection between associated events
- Sparse attention to select few such events

May be a way for brains to avoid implausible BPTT

Still Far from Human-Level Al

Industrial successes mostly based on supervised learning

Adversarial example

- Learning superficial clues, not generalizing well outside of training contexts, easy to fool trained networks:
 - Current models cheat by picking on surface regularities
- Need to climb the ladder of higher-level abstractions

How to Discover Good Disentangled Representations

- How to discover abstractions?
- What is a good representation? (Bengio et al 2013)
- Need clues (= priors) to help disentangle the underlying factors, e.g.
 - Spatial & temporal scales
 - Marginal independence
 - Simple dependencies between factors
 - Consciousness prior
 - Causal / mechanism independence
 - Controllable factors

Acting to Guide Representation Learning & Disentangling

(E. Bengio et al, 2017; V. Thomas et al, 2017)

- Some factors (e.g. objects) correspond to 'independently controllable' aspects of the world
- Can only be discovered by acting in the world
 - Control linked to notion of objects & agents
 - Causal but agent-specific & subjective: affordances

Abstraction Challenge for Unsupervised Learning

 Why is modeling P(acoustics) so much worse than modeling P(acoustics | phonemes) P(phonemes)?

- Wrong level of abstraction?
- many more entropy bits in acoustic details then linguistic content

→ predict the future in in abstract space instead: non-trivial

The Consciousness Prior

Bengio 2017, arXiv:1709.08568

- Conscious thoughts are very low-dimensional objects compared to the full state of the (unconscious) brain
- Yet they have unexpected predictive value or usefulness
 - > strong constraint or prior on the und
- Thought: composition of few selected factors / concepts (key/value) at the highest level of abstraction of our brain
- Richer than but closely associated with short verbal expression such as a sentence or phrase, a rule or fact (link to classical symbolic AI & knowledge representation)

How to select a few relevant abstract concepts making a thought?

Content-based
Attention

On the Relation between Abstraction and Attention

- Attention allows to focus on a few elements out of a large set
- Soft-attention allows this process to be trainable with gradientbased optimization and backprop

Attention focuses on a few appropriate abstract or concrete elements of mental representation

The Consciousness Prior

Bengio 2017, arXiv:1709.08568

- 2 levels of representation:
 - High-dimensional abstract representation space (all known concepts and factors) h
 - Low-dimensional conscious thought c,

Disentangling up to Linear Projection

- My old view of disentangling: each dimension of the representation = one 'nameable' (semantic) factor
- Potential problem: the number of 'nameable' factors is limited by the number of units, and brains don't use a completely localized representation for named things
- My current view of disentangling: it is enough that a linear projection exist to 'classify' or 'predict' any of the factors
- The 'number' of potential 'nameable' factors is now exponentially larger (e.g. subsets of dimensions, weights of these projections)

The Consciousness Prior

Bengio 2017, arXiv:1709.08568

Conscious prediction over attended variables A (soft attention)

- How to train the attention mechanism which selects which variables to predict?
 - Representation learning without reconstruction:
 - Maximize entropy of code

47

- Maximize mutual information between past and future
- Objective function completely in abstract space, higher-level parameters model dependencies in abstract space
- Usefulness of thoughts: as conditioning information for action, i.e., a particular form of planning for RL, i.e., the estimated gradient of rewards could also be used to drive learning of abstract representations

lontreal Institute for earning Algorithms

Université mode Montréal