

Recurrent Neural Networks and LSTMs

Pawan Goyal

CSE, IIT Kharagpur

June 21st, 2019

Vanilla Neural Networks

Sequential Data

However, the sequence of data matters for many applications

- Machine translation / text generation
- Speech Recognition
- Stock price prediction

Recurrent Neural Networks: Process Sequences

• RNNs are neural networks, specialized for processing a sequence of values $x^{(1)}, \dots, x^{(\tau)}$.

- RNNs are neural networks, specialized for processing a sequence of values $x^{(1)}, \dots, x^{(\tau)}$.
- Can scale to much longer sequences that would be practical for networks without sequence-based specialization

- RNNs are neural networks, specialized for processing a sequence of values $x^{(1)}, \dots, x^{(\tau)}$.
- Can scale to much longer sequences that would be practical for networks without sequence-based specialization
- Most networks can process sequences of variable length

- RNNs are neural networks, specialized for processing a sequence of values $x^{(1)}, \dots, x^{(\tau)}$.
- Can scale to much longer sequences that would be practical for networks without sequence-based specialization
- Most networks can process sequences of variable length
- It does so by sharing parameters across different parts of a model

We can process a sequence of vectors \boldsymbol{x} by applying a recurrence formula at each step:

We can process a sequence of vectors \boldsymbol{x} by applying a recurrence formula at each step:

$$h_t = f_W(h_{t-1}, x_t)$$
 new state $f_W(h_{t-1}, x_t)$ old state input vector at some time step some function with parameters W

Notice: the same function and the same set of parameters are used at every time step.

Activation function for the hidden units

Assume the hyperbolic tangent activation function

Activation function for the hidden units

Assume the hyperbolic tangent activation function

Form of output and loss function

Assume output is discrete - predicting words or characters We can obtain a vector normalized probabilities over the output - \hat{y} .

Activation function for the hidden units

Assume the hyperbolic tangent activation function

Form of output and loss function

Assume output is discrete - predicting words or characters We can obtain a vector normalized probabilities over the output - \hat{y} .

Update Equations

Initial state - $h^{(0)}$

Activation function for the hidden units

Assume the hyperbolic tangent activation function

Form of output and loss function

Assume output is discrete - predicting words or characters We can obtain a vector normalized probabilities over the output - \hat{y} .

Update Equations

Initial state - $h^{(0)}$

From t = 1 to $t = \tau$, the following update equation is applied:

$$a^{(t)} = b + Wh^{(t-1)} + Ux^{(t)}$$

Forward Propagation

$$h^{(t)} = tanh(a^{(t)})$$
$$o^{(t)} = c + Vh^{(t)}$$
$$\hat{y}^{(t)} = softmax(o^{(t)})$$

Forward Propagation

$$h^{(t)} = tanh(a^{(t)})$$
$$o^{(t)} = c + Vh^{(t)}$$
$$\hat{y}^{(t)} = softmax(o^{(t)})$$

This maps an input sequence to an output sequence of the same length.

Total loss is sum of the losses over all the time steps. So, if $L^{(t)}$ is the negative log likelihood of $y^{(t)}$ given $x^{(1)}, \dots, x^{(\tau)}$, then

Total loss is sum of the losses over all the time steps. So, if $L^{(t)}$ is the negative log likelihood of $y^{(t)}$ given $x^{(1)}, \dots, x^{(\tau)}$, then

$$L(\{x^{(1)},...,x^{(\tau)}\},\{y^{(1)},...,y^{(\tau)}\})$$

$$= \sum_{t} L^{(t)}$$

$$= -\sum_{t} log \ p_{model}(y^{(t)}|\{x^{(1)},...,x^{(\tau)}\})$$

Total loss is sum of the losses over all the time steps. So, if $L^{(t)}$ is the negative log likelihood of $y^{(t)}$ given $x^{(1)}, \dots, x^{(\tau)}$, then

$$L(\{x^{(1)},...,x^{(\tau)}\},\{y^{(1)},...,y^{(\tau)}\})$$

$$= \sum_{t} L^{(t)}$$

$$= -\sum_{t} log \ p_{model}(y^{(t)}|\{x^{(1)},...,x^{(\tau)}\})$$

where $p_{model}(y^{(t)}|\{x^{(1)},\dots,x^{(\tau)}\})$ is given by reading the entry for $y^{(t)}$ from the model's output vector $\hat{y}^{(t)}$

Total loss is sum of the losses over all the time steps. So, if $L^{(t)}$ is the negative log likelihood of $y^{(t)}$ given $x^{(1)}, \dots, x^{(\tau)}$, then

$$L(\{x^{(1)},...,x^{(\tau)}\},\{y^{(1)},...,y^{(\tau)}\})$$

$$= \sum_{t} L^{(t)}$$

$$= -\sum_{t} log \ p_{model}(y^{(t)}|\{x^{(1)},...,x^{(\tau)}\})$$

where $p_{model}(y^{(t)}|\{x^{(1)},\dots,x^{(\tau)}\})$ is given by reading the entry for $y^{(t)}$ from the model's output vector $\hat{y}^{(t)}$

Back propagation - right to left - back propagation through time (BPTT)

An example problem: Language Modeling

Language Modeling is the task of predicting what word comes next.

Goal: Compute the probability of a sentence or sequence of words:

$$P(W) = P(w_1, w_2, w_3, \dots, w_n)$$

An example problem: Language Modeling

Language Modeling is the task of predicting what word comes next.

Goal: Compute the probability of a sentence or sequence of words:

$$P(W) = P(w_1, w_2, w_3, \dots, w_n)$$

Related Task: probability of an upcoming word:

$$P(w_4|w_1,w_2,w_3)$$

An example problem: Language Modeling

Language Modeling is the task of predicting what word comes next.

Goal: Compute the probability of a sentence or sequence of words:

$$P(W) = P(w_1, w_2, w_3, \dots, w_n)$$

• Related Task: probability of an upcoming word:

$$P(w_4|w_1,w_2,w_3)$$

A model that computes either of these is called a language model

Language Modeling

- You can also think of a language model as a system that assigns probability to a piece of text.
- For example, if we have some text $x^{(1)}, \dots, x^{(T)}$, then the probability of this text (according to the Language Model) is:

$$P(\mathbf{x}^{(1)}, \dots, \mathbf{x}^{(T)}) = P(\mathbf{x}^{(1)}) \times P(\mathbf{x}^{(2)} | \mathbf{x}^{(1)}) \times \dots \times P(\mathbf{x}^{(T)} | \mathbf{x}^{(T-1)}, \dots, \mathbf{x}^{(1)})$$

$$= \prod_{t=1}^{T} P(\mathbf{x}^{(t)} | \mathbf{x}^{(t-1)}, \dots, \mathbf{x}^{(1)})$$

This is what our LM provides

You use language models every day!

You use language models every day!

n-gram language models

the students opened their _____

Question: How to learn a Language Model?

<u>Answer</u> (pre- Deep Learning): learn a *n*-gram Language Model!

<u>Definition:</u> A *n*-gram is a chunk of *n* consecutive words.

- unigrams: "the", "students", "opened", "their"
- bigrams: "the students", "students opened", "opened their"
- trigrams: "the students opened", "students opened their"
- 4-grams: "the students opened their"

<u>Idea:</u> Collect statistics about how frequent different n-grams are, and use these to predict next word.

n-gram language models

• First we make a simplifying assumption: $x^{(t+1)}$ depends only on the preceding n-1 words.

$$P(\boldsymbol{x}^{(t+1)}|\boldsymbol{x}^{(t)},\dots,\boldsymbol{x}^{(1)}) = P(\boldsymbol{x}^{(t+1)}|\boldsymbol{x}^{(t)},\dots,\boldsymbol{x}^{(t-n+2)}) \tag{assumption}$$

prob of a n-gram
$$= P(\boldsymbol{x}^{(t+1)}, \boldsymbol{x}^{(t)}, \dots, \boldsymbol{x}^{(t-n+2)})$$
 (definition of conditional prob)

- Question: How do we get these n-gram and (n-1)-gram probabilities?
- · Answer: By counting them in some large corpus of text!

$$pprox rac{ ext{count}(oldsymbol{x}^{(t+1)},oldsymbol{x}^{(t)},\ldots,oldsymbol{x}^{(t-n+2)})}{ ext{count}(oldsymbol{x}^{(t)},\ldots,oldsymbol{x}^{(t-n+2)})}$$
 (statistical approximation)

n-gram language models: Example

Suppose we are learning a 4-gram Language Model.

$$P(w|\text{students opened their}) = \frac{\text{count}(\text{students opened their } w)}{\text{count}(\text{students opened their})}$$

For example, suppose that in the corpus:

- "students opened their" occurred 1000 times
- "students opened their books" occurred 400 times
 - → P(books | students opened their) = 0.4
- "students opened their exams" occurred 100 times
 - → P(exams | students opened their) = 0.1

Should we have discarded the "proctor" context?

Sparsity Problems with n-gram Language Model

Storage Problems with n-gram Language Model

Increasing *n* or increasing corpus increases model size!

A fixed-window neural language model

4□▶4₫▶4ë▶4ë> ë 990

A fixed-window neural language model

output distribution

$$\hat{\boldsymbol{y}} = \operatorname{softmax}(\boldsymbol{U}\boldsymbol{h} + \boldsymbol{b}_2) \in \mathbb{R}^{|V|}$$

hidden layer

$$\boldsymbol{h} = f(\boldsymbol{W}\boldsymbol{e} + \boldsymbol{b}_1)$$

concatenated word embeddings

$$e = [e^{(1)}; e^{(2)}; e^{(3)}; e^{(4)}]$$

words / one-hot vectors

$$x^{(1)}, x^{(2)}, x^{(3)}, x^{(4)}$$

Recurrent Neural Networks and LSTMs

A fixed-window neural language model

Improvements over *n*-gram LM:

- No sparsity problem
- Model size is O(n) not $O(\exp(n))$

Remaining problems:

- Fixed window is too small
- Enlarging window enlarges W
- Window can never be large enough!
- Each $x^{(i)}$ uses different rows of W. We don't share weights across the window.

We need a neural architecture that can process any length input

Core Idea

Apply the same weights repeatedly!

Recurrent Neural Networks

Example RNN

Training a RNN language model

Training a RNN language model

Training a RNN language model

Generating text with a RNN Language Model

Generating text with a RNN Language Model

You can train a RNN-LM on any kind of text, then generate text in that style.

RNN-LM trained on Obama speeches:

The United States will step up to the cost of a new challenges of the American people that will share the fact that we created the problem. They were attacked and so that they have to say that all the task of the final days of war that I will not be able to get this done.

Generating text with a RNN Language Model

You can train a RNN-LM on any kind of text, then generate text in that style.

RNN-LM trained on Harry Potter:

"No idea," said Nearly Headless Nick, casting low close by Cedric, carrying the last bit of treacle Charms, from Harry's shoulder, and to answer him the common room perched upon it, four arms held a shining knob from when the spider hadn't felt it seemed. He reached the teams too.

Evaluating Language Models

The standard evaluation metric for Language Models is perplexity.

$$\text{perplexity} = \prod_{t=1}^T \left(\frac{1}{P_{\scriptscriptstyle \text{LM}}(\boldsymbol{x}^{(t+1)}|~\boldsymbol{x}^{(t)},\dots,\boldsymbol{x}^{(1)})} \right)^{1/T} \underbrace{\qquad \qquad \text{Normalized by number of words}}_{\text{number of words}}$$

Inverse probability of corpus, according to Language Model

• This is equal to the exponential of the cross-entropy loss $J(\theta)$:

$$= \prod_{t=1}^{T} \left(\frac{1}{\hat{y}_{\boldsymbol{x}_{t+1}}^{(t)}} \right)^{1/T} = \exp \left(\frac{1}{T} \sum_{t=1}^{T} -\log \hat{y}_{\boldsymbol{x}_{t+1}}^{(t)} \right) = \exp(J(\theta))$$

Lower perplexity is better!

Why should we care about language modeling?

- Language Modeling is a benchmark task that helps us measure our progress on understanding language
- Language Modeling is a subcomponent of many NLP tasks, especially those involving generating text or estimating the probability of text:
 - Predictive typing
 - Speech recognition
 - Handwriting recognition
 - Spelling/grammar correction
 - Authorship identification
 - Machine Translation
 - Summarization

RNNs can be used for tagging

e.g., part-of-speech tagging, named entity recognition

RNNs can be used for sentence classification

e.g., sentiment classification

RNNs can be used for sentence classification

e.g., sentiment classification

Fancy RNNs: A note on terminology

RNN described

= "vanilla RNN"

Next You will learn about other RNN flavors

like GRU

and multi-layer RNNs

By the end You will understand phrases like stacked bidirectional LSTM with residual connections

Vanishing Gradient Problem with RNNs

Effect of vanishing gradient on RNN LM

- LM task: When she tried to print her tickets, she found that the printer was out of toner. She went to the stationery store to buy more toner. It was very overpriced. After installing the toner into the printer, she finally printed her _____
- To learn from this training example, the RNN-LM needs to model the dependency between "tickets" on the 7th step and the target word "tickets" at the end.
- But if gradient is small, the model can't learn this dependency
 - So the model is unable to predict similar long-distance dependencies at test time

Effect of vanishing gradient on RNN LM

- LM task: The writer of the books ____ are
- **Correct answer**: The writer of the books <u>is</u> planning a sequel
- Syntactic recency: The <u>writer</u> of the books <u>is</u> (correct)
- Sequential recency: The writer of the <u>books are</u> (incorrect)
- Due to vanishing gradient, RNN-LMs are better at learning from sequential recency than syntactic recency, so they make this type of error more often than we'd like [Linzen et al 2016]

How to fix vanishing gradient problem?

- The main problem is that it is too difficult for the RNN to learn to preserve information over many timesteps.
- In a vanilla RNN, the hidden state is constantly being rewritten

$$h^{(t)} = \sigma(W_h h^{(t-1)} + W_x x^{(t)} + b)$$

• How about an RNN with separate memory?

Long Short Term Memory (LSTM)

- On step t, there is a hidden state $h^{(t)}$ and a cell state $c^{(t)}$
 - ▶ Both are vectors of length *n*
 - The cell stores long-term information
 - ► The LSTM can erase, write and read information from the cell
- The selection of which information is erased/written/read is controlled by three corresponding gates
 - the gates are also vectors of length n
 - On each timestep, each element of the gates can be open (1), close (0) or somehwere in-between.
 - The gates are dynamic: their value is computed based on the current context.

<u>Forget gate:</u> controls what is kept vs forgotten, from previous cell state

Input gate: controls what parts of the new cell content are written to cell

Output gate: controls what parts of cell are output to hidden state

New cell content: this is the new content to be written to the cell

Cell state: erase ("forget") some content from last cell state, and write ("input") some new cell content

<u>Hidden state</u>: read ("output") some content from the cell

Sigmoid function: all gate values are between 0 and 1

$$egin{aligned} oldsymbol{f}^{(t)} &= \sigma igg(oldsymbol{W}_f oldsymbol{h}^{(t-1)} + oldsymbol{U}_f oldsymbol{x}^{(t)} + oldsymbol{b}_f igg) \ oldsymbol{i}^{(t)} &= \sigma igg(oldsymbol{W}_i oldsymbol{h}^{(t-1)} + oldsymbol{U}_i oldsymbol{x}^{(t)} + oldsymbol{b}_i igg) \ oldsymbol{o}^{(t)} &= \sigma igg(oldsymbol{W}_o oldsymbol{h}^{(t-1)} + oldsymbol{U}_o oldsymbol{x}^{(t)} + oldsymbol{b}_o igg) \end{aligned}$$

values are between 0 and 1

$$egin{aligned} ilde{oldsymbol{c}} & ilde{oldsymbol{c}}^{(t)} = anh\left(oldsymbol{W}_c oldsymbol{h}^{(t-1)} + oldsymbol{U}_c oldsymbol{x}^{(t)} + oldsymbol{b}_c
ight) \ oldsymbol{c}^{(t)} = oldsymbol{f}^{(t)} \circ oldsymbol{c}^{(t-1)} + oldsymbol{i}^{(t)} \circ ilde{oldsymbol{c}}^{(t)} \end{aligned}$$

$$oldsymbol{h}^{(t)} = oldsymbol{o}^{(t)} \circ anh oldsymbol{c}^{(t)}$$

Gates are applied using element-wise product

All these are vectors of same length *n*

Long Short Term Memory (LSTM)

You can think of the LSTM equations visually like this:

How does LSTM solve vanishing gradients?

The LSTM architecture makes it easier for the RNN to preserve information over many timesteps

- e.g., if the forget gate is set to remember everything on every timestep, then the info in the cell is preserved indefinitely
- By contrast, it is harder for vanilla RNN to learn a recurrent weight matrix W_h that preserves info in hidden state

Gated Recurrent Units (GRU)

- Proposed by Cho et al. in 2014 as a simpler alternative to the LSTM.
- On each timestep t we have input $x^{(t)}$ and hidden state $h^{(t)}$ (no cell state).

<u>Update gate:</u> controls what parts of hidden state are updated vs preserved

Reset gate: controls what parts of previous hidden state are used to compute new content

New hidden state content: reset gate selects useful parts of prev hidden state. Use this and current input to compute new hidden content.

<u>Hidden state:</u> update gate simultaneously controls what is kept from previous hidden state, and what is updated to new hidden state content

$$egin{aligned} oldsymbol{u}^{(t)} &= \sigma \left(oldsymbol{W}_u oldsymbol{h}^{(t-1)} + oldsymbol{U}_u oldsymbol{x}^{(t)} + oldsymbol{b}_u
ight) \ oldsymbol{r}^{(t)} &= \sigma \left(oldsymbol{W}_r oldsymbol{h}^{(t-1)} + oldsymbol{U}_r oldsymbol{x}^{(t)} + oldsymbol{b}_r
ight) \end{aligned}$$

$$ilde{m{h}}^{(t)} = anh\left(m{W}_h(m{r}^{(t)} \circ m{h}^{(t-1)}) + m{U}_hm{x}^{(t)} + m{b}_h\right)$$
 $m{h}^{(t)} = (1 - m{u}^{(t)}) \circ m{h}^{(t-1)} + m{u}^{(t)} \circ m{ ilde{h}}^{(t)}$

How does this solve vanishing gradient? Like LSTM, GRU makes it easier to retain info long-term (e.g. by setting update gate to 0)

Residual connections for vanishing gradient problem

In general, vanishing gradient is a problem for all neural architectures

- Due to chain rule / choice of nonlinearity function, gradient can become vanishingly small as it backpropagates
- Thus lower layers are learnt very slowly
- Lot of new architectures add more direct (residual) connections, allowing the gradients to flow

Bidirectional RNNs

What we have seen till now?

- The state at time t only captures information from the past $x^{(1)}, \ldots, x^{(t-1)}$, and the present input $x^{(t)}$
- Some models also allow information from past y values to affect the current state when the y values are available

Bidirectional RNNs

What we have seen till now?

- The state at time t only captures information from the past $x^{(1)}, \ldots, x^{(t-1)}$, and the present input $x^{(t)}$
- Some models also allow information from past *y* values to affect the current state when the *y* values are available

However, in many applications we want to output a prediction of $y^{(t)}$ which may depend on the whole input sequence. e.g., sentiment analysis.

Bidirectional RNNs: motivation for sentiment classification

Task: Sentiment Classification

These contextual representations only contain information about the left context (e.g. "the movie was").

What about right context?

In this example, "exciting" is in the right context and this modifies the meaning of "terribly" (from negative to positive)

Bidirectional RNNs

Bidirectional RNNs

On timestep t:

This is a general notation to mean "compute one forward step of the RNN" – it could be a vanilla, LSTM or GRU computation.

We regard this as "the hidden state" of a bidirectional RNN. This is what we pass on to the next parts of the network.

Bidirectional RNNs: simplified diagram

The two-way arrows indicate bidirectionality and the depicted hidden states are assumed to be the concatenated forwards+backwards states.

Bi-RNNs are only applicable if you have access to the entire input sequence

 thus not applicable to Language Modeling where only the left context is available

Multi-layer RNNs

Multi-layer RNNs

The hidden states from RNN layer *i* are the inputs to RNN layer *i*+1

Summary

- RNNs (LSTMs) are architectures for sequence processing, many applications not only in Natural Language Processing, but also Speech, and time series data.
- Bottleneck issues: A single hidden state captures lot of information, so many advanced models make use of attention mechanism.
- Many of these slides have been adapted from CS 224n. Other material is from the Deep Learning book.