Attention Mechanisms with Tensorflow

Keon Kim DeepCoding 2016. 08. 26

Today, We Will Study...

1. Attention Mechanism and Its Implementation

- Attention Mechanism (Short) Review
- Attention Mechanism Code Review

Today, We Will Study...

1. Attention Mechanism and Its Implementation

- Attention Mechanism (Short) Review
- Attention Mechanism Code Review

2. Attention Mechanism Variant (Pointer Networks) and Its Implementation

- Pointer Networks (Short) Review
- Pointer Networks Code Review

Attention Mechanism Review

Global Attention

Attention Mechanism Review

Encoder compresses input series into one vector Decoder uses this vector to generate output

Encoder compresses input series into one vector Decoder uses this vector to generate output

Attention Mechanism predicts the output y_t with a weighted average context vector c_t, not just the last state.

Attention Mechanism predicts the output y_t with a weighted average context vector c_t, not just the last state.

$$a_t(s) = \frac{\exp\left(\operatorname{score}(\boldsymbol{h}_t, \bar{\boldsymbol{h}}_s)\right)}{\sum_{s'} \exp\left(\operatorname{score}(\boldsymbol{h}_t, \bar{\boldsymbol{h}}_{s'})\right)}$$

$$c_t = \sum_{s} a_t(s) \bar{h}_s$$

$$\tilde{\boldsymbol{h}}_t = \tanh(\boldsymbol{W}_c[\boldsymbol{c}_t; \boldsymbol{h}_t])$$

$$p(y_t|y_{< t}, x) = \operatorname{softmax}(\boldsymbol{W}_s \tilde{\boldsymbol{h}}_t)$$

Attention Mechanism predicts the output y_t with a weighted average context vector c_t, not just the last state.

Attention Mechanism

Character-based Neural Machine Translation [Ling+2015]

Character-based Neural Machine Translation [Ling+2015]

Attention Mechanism Code Review

Attention Mechanism Code Review

translate.py example in tensorflow

https://github.com/tensorflow/tensorflow/tree/master/tensorflow/models/rnn/translate

Implementation of Grammar as a Foreign Language

Given a input string, outputs a syntax tree

Implementation of Grammar as a Foreign Language

Given a input string, outputs a syntax tree

translate.py uses the same model, but for en-fr translation task

Basic Flow of the Implementation

Preprocess Create Model Train Test

Preprocess

Create Model

Train

Test

Bucket is a method to efficiently handle sentences of different lengths

English sentence with length L1, French sentence with length L2 + 1 (prefixed with GO symbol)

English sentence -> encoder_inputs

French sentence -> decoder_inputs

we should in principle create a seq2seq model for every pair (L1, L2+1) of lengths of an English and French sentence. This would result in an enormous graph consisting of many very similar subgraphs.

On the other hand, we could just pad every sentence with a special PAD symbol. Then we'd need only one seq2seq model, for the padded lengths. But on shorter sentence our model would be inefficient, encoding and decoding many PAD symbols that are useless.

Preprocess

Create Model

Train

Test

As a compromise between constructing a graph for every pair of lengths and padding to a single length, we use a number of buckets and pad each sentence to the length of the bucket above it. In translate.py we use the following default buckets.

buckets = [(5, 10), (10, 15), (20, 25), (40, 50)]

This means that if the input is an English sentence with 3 tokens, and the corresponding output is a French sentence with 6 tokens, then they will be put in the first bucket and padded to length 5 for encoder inputs, and length 10 for decoder inputs.

Encoder and Decoder Inputs in Bucket (5, 10)

Encoder and Decoder Inputs in Bucket (5, 10)

Preprocess	Original English	I go.
	Tokenization	["I", "go", "."]
Create Model		
Train	Original French	Je vais.
Test	Tokenization	["Je", "vais", "."]

Encoder and Decoder Inputs in Bucket (5, 10)

Drangaga	Original English	I go.
Preprocess	Tokenization	["I", "go", "."]
Create Model	Encoder Input	["PAD""PAD"".", "go", "I"]
Train	Original French	Je vais.
Test	Tokenization	["Je", "vais", "."]
	Decoder Input	["GO", "Je", "vais", ".", "EOS", "PAD", "PAD", "PAD", "PAD", "PAD"]

Encoder Inputs [["PAD""PAD"".", "go", "I"], ...] Preprocess Decoder Inputs [["GO", "Je", "vais", ".", "EOS", "PAD", "PAD", "PAD", "PAD", "PAD", "PAD"], ...] Create Model model embedding_rnn_seq2seq(encoder_inputs, decoder_inputs, ..., feed prev=False) Train Test

Test

	Preprocess	Encoder Inputs	[["PAD""PAD"".", "go", "I"],]
·	Decoder Inputs	[["GO", "Je", "vais", ".", "EOS", "PAD", "PAD", "PAD", "PAD", "PAD"],]	
	Create Model		
		model	<pre>embedding_rnn_seq2seq(encoder_inputs, decoder_inputs,, feed_prev=False)</pre>
Train			
		embedding_rnn_s	<pre>seq2seq() is made of encoder + embedding_attention_decoder</pre>

Preprocess

Encoder Inputs

[["PAD""PAD"".", "go", "I"], ...]

Decoder Inputs

[["GO", "Je", "vais", ".", "EOS", "PAD", "PAD", "PAD", "PAD", "PAD", "PAD"], ...]

Create Model

Train

model

Test

embedding_rnn_seq2seq() is made of encoder + embedding_attention_decoder() embedding_attention_decoder() is made of embedding + attention_decoder()

Preprocess

Encoder Inputs

[["PAD""PAD"".", "go", "I"], ...]

Decoder Inputs

[["GO", "Je", "vais", ".", "EOS", "PAD", "PAD", "PAD", "PAD", "PAD", "PAD"], ...]

Create Model

Train

Test

model

"feed_prev = False" means that the decoder will use decoder_inputs tensors as provided

Preprocess

Encoder Inputs

[["PAD""PAD"".", "go", "I"], ...]

Decoder Inputs

[["GO", "Je", "vais", ".", "EOS", "PAD", "PAD", "PAD", "PAD", "PAD", "PAD"], ...]

Create Model

Train

model

Test

outputs, states = model_with_buckets(encoder_inputs, decoder_inputs, model, ...)

(Just a wrapper function that helps with using buckets)

Training

Preprocess

Create Model

Train

Test

session.run()

with:

- GradientDescentOptimizer
- Gradient Clipping by Global Norm

Training

Preprocess

Create Model

Train

Test

session.run()

with:

- GradientDescentOptimizer
- Gradient Clipping by Global Norm

```
global step 200 learning rate 0.5000 step-time 1.39 perplexity 1720.62
eval: bucket 0 perplexity 184.97
eval: bucket 1 perplexity 248.81
eval: bucket 2 perplexity 341.64
eval: bucket 3 perplexity 469.04
global step 400 learning rate 0.5000 step-time 1.38 perplexity 379.89
eval: bucket 0 perplexity 151.32
eval: bucket 1 perplexity 190.36
eval: bucket 2 perplexity 227.46
eval: bucket 3 perplexity 238.66
```

Testing

Preprocess

Create Model

Train

Test

decode()

with:

- feed_prev = True

"feed_prev = True" means that the decoder would only use the first element of decoder_inputs and previous output of the encoder from the second run.

Result

```
python translate.py --decode
  --data_dir [your_data_directory] --train_dir [checkpoints_directory]
```

Reading model parameters from /tmp/translate.ckpt-340000

> Who is the president of the United States?

Qui est le président des États-Unis?

Let's go to TensorFlow

import tensorflow as tf

Attention Mechanism and Its Variants

- Global attention
- Local attention
- Pointer networks
- Attention for image (image caption generation)

. . .

Attention Mechanism and Its Variants

- Global attention
- Local attention
- Pointer networks this one for today
- Attention for image (image caption generation)

. . .

Pointer Networks Review

Pointer Networks 'Point' Input Elements!

In Ptr-Net, we do not blend the encoder state to propagate extra information to the decoder like standard attention mechanism.

But instead ...

Standard Attention mechanism

Pointer Networks 'Point' Input Elements!

We use $e_{ij} = v_a^{\top} \tanh (W_a s_{i-1} + U_a h_j)$ as pointers to the input elements

Ptr-Net approach specifically targets problems whose outputs are discrete and correspond to positions in the input

Pointer Network

Distribution of the Attention is the Answer!

Attention Mechanism vs Pointer Networks

$$e_{ij} = v_a^{\top} \tanh (W_a s_{i-1} + U_a h_j)$$

$$\alpha_{ij} = \frac{\exp (e_{ij})}{\sum_{k=1}^{T_x} \exp (e_{ik})}$$

$$c_i = \sum_{j=1}^{T_x} \alpha_{ij} h_j$$

$$e_{ij} = v_a^{\top} \tanh (W_a s_{i-1} + U_a h_j)$$

 $p(C_i|C_1, ..., C_{i-1}, \mathcal{P}) = \frac{\exp (e_{ij})}{\sum_{k=1}^{T_x} \exp (e_{ik})}$

Attention mechanism

Ptr-Net

Softmax normalizes the vector e_{ij} to be an output distribution over the dictionary of inputs

Pointer Networks Code Review

Pointer Networks Code Review

Sorting Implementation

https://github.com/ikostrikov/TensorFlow-Pointer-Networks

Characteristics of the Implementation

This Implementation:

- The model code is a slightly modified version of attention_decoder from seq2seq tensorflow model
- Simple implementation but with poor comments

Characteristics of the Implementation

This Implementation:

- The model code is a slightly modified version of attention_decoder from seq2seq tensorflow model
- Simple implementation but with poor comments

Focus on:

- The general structure of the code (so you can refer while creating your own)
- How original Implementation of attention_decoder is modified

Task: "Order Matters" 4.4

- Learn "How to sort N ordered numbers between 0 and 1"
- ex) 0.2 0.5 0.6 0.23 0.1 0.9 => 0.1 0.2 0.23 0.5 0.6 0.9

Published as a conference paper at ICLR 2016

ORDER MATTERS: SEQUENCE TO SEQUENCE FOR SETS

Oriol Vinyals, Samy Bengio, Manjunath Kudlur Google Brain

{vinyals, bengio, keveman}@google.com

ABSTRACT

Sequences have become first class citizens in supervised learning thanks to the resurgence of recurrent neural networks. Many complex tasks that require mapping from or to a sequence of observations can now be formulated with the

4.4 SORTING EXPERIMENT

In order to verify if our model handles sets more efficiently than the vanilla seq2seq approach, we ran the following experiment on artificial data for the task of sorting numbers: given N unordered random floating point numbers between 0 and 1, we return them in a sorted order. Note that this

Structure of the Implementation

Encoder and decoder are instantiated in __init__()

- 1. Dataset is instantiated and called in every step() (batch)
- 2. Create_feed_dict() is then used to feed the dataset into session.

Finally, step() uses the model created in __init__() to run the session

Brief Explanations of The Model Part

pointer_decoder()

pointer_decoder()

A Simple Modification to the attention_decoder tensorflow model

$$e_{ij} = v_a^{\top} \tanh (W_a s_{i-1} + U_a h_j)$$

 $p(C_i|C_1, \dots, C_{i-1}, \mathcal{P}) = \frac{\exp(e_{ij})}{\sum_{k=1}^{T_x} \exp(e_{ik})}$

pointer_decoder(): attention()

pointer_decoder(): attention()

query == states

```
def attention(query):
 """Point on hidden using hidden_features and query."""
 with vs.variable_scope("Attention"):
 y = rnn_cell._linear(query, attention_vec_size, True)
 y = array_ops.reshape(y, [-1, 1, 1, attention_vec_size])
 # Attention mask is a softmax of v^T * tanh(...).
 s = math_ops.reduce_sum(
 v * math_ops.tanh(hidden_features + y), [2, 3])
 return s
e_{ij} = v_a^{\top} \tanh(W_a s_{i-1} + U_a h_j)
```

Standard Attention vs Pointer Attention in Code

```
def attention(query):
 ds = [] # Results of attention reads will be stored here.
 if nest.is sequence(query): # If the query is a tuple, flatten it.
 query list = nest.flatten(query)
 for q in query list: # Check that ndims == 2 if specified.
 ndims = q.get shape().ndims
 if ndims:
 assert ndims == 2
 query = array ops.concat(1, query list)
  for a in xrange(num heads):
 with variable scope.variable scope("Attention %d" % a):
 y = linear(query, attention vec size, True)
 y = array ops.reshape(y, [-1, 1, 1, attention vec size])
 s = math ops.reduce sum(
 v[a] * math ops.tanh(hidden features[a] + y), [2, 3])
 a = nn ops.softmax(s)
 d = math ops.reduce sum(
 array ops.reshape(a, [-1, attn length, 1, 1]) * hidden,
 [1, 2])
 ds.append(array ops.reshape(d, [-1, attn size]))
  return ds
```


Encoder and decoder are instantiated in __init__()

__init__()

Whole Encoder and Decoder Model is Made in Here

```
with tf.variable_scope("decoder"):
 outputs, states, _ = pointer_decoder(
 self.decoder_inputs, final_state, attention_states, cell)

with tf.variable_scope("decoder", reuse=True):
 predictions _ , inps = pointer_decoder(
 self.decoder_inputs, final_state, attention_states, cell, feed_prev=True)

self.predictions = predictions

self.outputs = outputs
self.inps = inps
```

Let's go to TensorFlow

import tensorflow as tf

Result

Step: 0

Train: 1.07584562302 Test: 1.07516384125

Correct order / All order: 0.000000

Step: 100

Train: 8.91889034099 Test: 8.91508702453

Correct order / All order: 0.000000

. . . .

Step: 9800

Train: 0.437000320964 Test: 0.459392405155

Correct order / All order: 0.841875

Step: 9900

Train: 0.424404183739 Test: 0.636979421763

Correct order / All order: 0.825000

82%

Original Theano Implementation (Part)

```
 \begin{array}{l} \textit{def} \  \, \texttt{ptr} \  \, \texttt{probs}(\textit{xm} \ , \ \textit{x} \ , \ \textit{h} \ , \ \textit{c} \ , \ , \ \textit{hprevs}, \ \textit{hprevs} \ \textit{m}) \colon \\ \text{xemb} \  \, = \ p[\texttt{x} \ , \ \text{tensor}.\texttt{arange}(\texttt{n} \ , \texttt{samples}), \ :] \  \, \# \  \, \texttt{n} \  \, \texttt{samples} \  \, \# \  \, \texttt{dim} \  \, \texttt{proj} \\ \text{h, c} \  \, = \  \, \texttt{lstm}(\texttt{xm} \ , \ \texttt{xemb}, \ h \ , \ c \ , \ ' \texttt{lstm} \  \, \text{de'}) \\ \text{u} \  \, = \  \, \texttt{tensor}.\texttt{dot}(\texttt{hprevs}, \ \texttt{tparams}['\texttt{ptr} \ \mathsf{wl}']) \  \, \# \  \, \texttt{n} \  \, \texttt{samples} \  \, \# \  \, \texttt{dim} \  \, \texttt{proj} \\ \text{u} \  \, = \  \, \texttt{tensor}.\texttt{dot}(\texttt{h}, \ \texttt{tparams}['\texttt{ptr} \ \mathsf{wl}']) \  \, \# \  \, \texttt{n} \  \, \texttt{samples} \  \, \# \  \, \texttt{prob} \  \, = \  \, \texttt{tensor}.\texttt{nnet}.\texttt{softmax}(\texttt{u}.\mathsf{T}).\mathsf{T} \  \, \# \  \, \texttt{n} \  \, \texttt{samples} \  \, \# \  \, \texttt{prob} \  \, = \  \, \texttt{tensor}.\texttt{nnet}.\texttt{softmax}(\texttt{u}.\mathsf{T}).\mathsf{T} \  \, \# \  \, \texttt{n} \  \, \texttt{samples} \  \, \# \  \, \texttt{prob} \  \, = \  \, \texttt{softmax}(\texttt{hprevs} \  \, \texttt{m}, \  \, \texttt{u}) \\ \hline \  \, & \  \, \texttt{return} \  \, \texttt{h, c, prob} \  \, & \  \, \texttt{prob} \  \, \texttt{e} \  \, \texttt{tensor}.\texttt{nnet}.\texttt{softmax}(\texttt{u}.\mathsf{T}).\mathsf{T} \  \, \# \  \, \texttt{n} \  \, \texttt{samples} \  \, \# \  \, \texttt{n} \  \, \texttt{samples} \  \, \# \  \, \texttt{n} \  \, \texttt{samples} \  \, \# \  \, \texttt{n} \  \, \texttt{n} \  \, \texttt{samples} \  \, \# \  \, \texttt{n} \  \, \texttt{
```

Thank you:D

References

- Many Slides from: http://www.slideshare.net/yutakikuchi927/deep-learning-nlp-attention
- Character Based Neural Machine Translation: http://arxiv.org/abs/1511.04586
- Grammar as a Foreign Language: https://arxiv.org/abs/1412.7449
- Tensorflow Official Tutorial on Seq2Seq Models: https://www.tensorflow.org/versions/r0.10/tutorials/seq2seq
- Pointer Networks: https://arxiv.org/abs/1506.03134
- Order Matters: http://arxiv.org/abs/1511.06391
- Pointer Netoworks Implementation: https://github.com/ikostrikov/TensorFlow-Pointer-Networks