Long Short-Term Memory (LSTM)

M1 Yuichiro Sawai Computational Linguistics Lab.

January 15, 2015 @ Deep Lunch

Why LSTM?

- Often used in many recent RNN-based systems
 - Machine translation
 - Program execution
- Can capture "long-term dependency"

Sequence to Sequence Learning with Neural Networks [Sutskever+14]

- Machine translation (English to French)
- Achieved state-of-the-art, while making little assumption about data

Learning to Execute [Zaremba+14]

 Trained an RNN to execute a code written in Python-like language

```
j=8584
for x in range(8):
j+=920
b=(1500+j)
print((b+7567))
```

Review: Feed-Forward Neural Network

Review: Recurrent Neural Network

Review: Training of RNN

Find "good" values for W_x, W_h, W_o

Review: Gradient Descent

Iteratively update weight by moving along gradient

$$W_{new} = W_{old} + \alpha \frac{\partial E}{\partial W}$$

E: error function (cross-entropy for multi-classification)

α: learning rate

How is
$$\frac{\partial E}{\partial W}$$
 calculated?

Back-propagation!

Review: Gradient Calculation

Gradients are calculated from errors(δ) propagated backward.

Review: Unfolding RNN through Time

Review: Back Propagation through Time (BPTT)

Problem: Vanishing Gradients

Remember: error is multiplied by weight each time (weights are often smaller than 1)

Errors (thus gradients) gets smaller exponentially!

Why does it Matter?

- Cannot learn "long-term dependency"
- "Long-term dependency" emerges when input signal and teacher signal are far apart (>10 time steps).

Long-Term Dependency

 You are presented with the following 6 sequences consisting of As, Bs, Xs.

1: AXXXXXXXXXXA

2: AXXXXXXXXXXA

3: BXXXXXXXXXXB

4: AXXXXXXXXXA

5: BXXXXXXXXXB

6: AXXXXXXXXXA

Can you guess what comes next?

AXXXXXXXXX ?

Simplified version of Task 2a from [Hochreiter+97]

Unfortunately, RNN with BPTT fails.

RNN must find out **by itself** that it must store the first letter in the hidden layer. (Note that manually setting the weights for doing this is easy.)

Guess: B

Only place where RNN could reprogram itself (update weights) to store the first letter in the hidden layer, but error is too small!

Solutions

- Alternative training techniques
 - Hessian-free optimization [Martens+11]
- Alternative architectures (training remains the same)
 - Long Short-term Memory (LSTM)

Why does Gradient Vanish?

• Because error(δ) is multiplied by scaling factors.

$$\delta_i = \sigma'(y_i)W_{ji}\delta_j$$
 (connection from unit i to unit j)

- What if we set $W_{ii} = 1$ and $\sigma(x) = x$?
 - → Constant Error Carrousel (CEC)

 Constant Error Carrousel (CEC) enables error propagation of arbitrary time steps.

LSTM Unit

- CEC with "input gate" and "output gate" is LSTM unit
- Gates are for controlling error flow depending on the context.

Entire Picutre of LSTM-RNN

LSTM Variants

- Forget gates
 - explicitly reset the value in CEC
- Peephole connections
- Multiple CECs in an LSTM unit
- etc.

Common: CEC and gates

Summary

- RNN with BPTT fails to learn "long-term dependency" due to vanishing gradients.
- LSTM overcomes this problem by having Constant Error Carrousel (CEC).
- LSTM has input and output gates.

References

- Felix A Gers, Nicol N Schraudolph, and Jürgen Schmidhuber. Learning precise timing with LSTM recurrent networks. The Journal of Machine Learning Research, Vol. 3, pp. 115–143, 2003.
- Sepp Hochreiter, Yoshua Bengio, Paolo Frasconi, and Jürgen Schmidhuber.
 Gradient flow in recurrent nets: the difficulty of learning long-term dependencies,
 Vol. 1. IEEE Press, 2001.
- Sepp Hochreiter and Jürgen Schmidhuber. Long short-term memory. Neural computation, Vol. 9, No. 8, pp. 1735–1780, 1997.
- James Martens and Ilya Sutskever. Learning recurrent neural networks with Hessian-free optimization. In Proceedings of the 28th International Conference on Machine Learning (ICML-11), pp. 1033–1040, 2011.
- Martin Sundermeyer, Ralf Schlüter, and Hermann Ney. LSTM neural networks for language modeling. In INTERSPEECH, pp. 194–197, 2012.
- Ilya Sutskever, Oriol Vinyals, and Quoc VV Le. Sequence to sequence learning with neural networks. In Advances in Neural Information Processing Systems, pp. 3104–3112, 2014.
- Wojciech Zaremba and Ilya Sutskever. Learning to execute. arXiv preprint arXiv: 1410.4615, 2014.