

CS60010: Deep Learning Spring 2023

Sudeshna Sarkar

Transformer- Part 1

Sudeshna Sarkar

14-15 Mar 2023

Positional encoding

Naïve positional encoding: just append t to the input

$$\bar{x}_t = \left[\begin{array}{c} x_t \\ t \end{array} \right]$$

But absolute position is less important than relative position

I walk my dog every day

every single day I walk my dog

The fact that "my dog" is right after "I walk" is the important part, not its absolute position

we want to represent **position** in a way that tokens with similar **relative** position have similar **positional encoding**

Positional Encoding Layer in Transformers

- Suppose you have an input sequence of length L.
- The positional encoding of kth object is given by sine and cosine functions of varying frequencies:

$$P(k,2i) = \sin\left(\frac{k}{n^{2i/d}}\right)$$

$$P(k, 2i + 1) = \cos\left(\frac{k}{n^{2i/d}}\right)$$

k: Position of an object in the input sequence

d: Dimension of the output embedding space

P(k,j): Position function for mapping a position k in the input sequence to index (k,j) of the positional matrix

n: User-defined scalar, set to 10,000 by the authors of Attention Is All You Need.

i: Used for mapping to column indices

Positional encoding

Positional Encoding

- Each position has a unique positional vector e^i (not learned from data)
- each x^i appends a one-hot vector p^i orradd them

Positional encoding: learned

Another idea: just learn a positional encoding

Different for every input sequence

The same learned values for every sequence

but different for different time steps

How many values do we need to learn?

- + more flexible (and perhaps more optimal) than sin/cos encoding
- + a bit more complex, need to pick a max sequence length (and can't generalize beyond it)

The "classic" transformer

As compared to a sequence to sequence RNN model

The Final Linear and Softmax Layer

A Softmax Layer to output word

• Let's assume that our model knows 10,000 unique English words (our model's "output vocabulary") that it's learned from its training dataset.

• The softmax layer then turns those scores into probabilities (all positive, all add up to 1.0). The cell with the highest probability is chosen, and the word associated with it is produced as the output for this time step.

Combining encoder and decoder values

"Cross-attention"

Much more like the **standard** attention from the previous lecture

key: $k_t^\ell = W_k^\ell h_t^\ell$ output of position-wise nonlinear network at (encoder) layer ℓ , step t

value: $v_t^{\ell} = W_k^{\ell} h_t^{\ell}$

$$e_{l,t}^\ell = q_l^\ell \cdot k_t^\ell$$

$$lpha_{l,t}^\ell = rac{\exp(e_{l,t}^\ell)}{\sum_{t'} \exp(e_{l,t'}^\ell)}$$

$$c_l^\ell = \sum_t lpha_{l,t}^\ell v_t^\ell \quad ext{cross attention}$$
 output

in reality, cross-attention is **also** multi-headed!

The Residuals

each sub-layer (self-attention, ffnn) in each encoder has a residual connection

around it, and is followed by a layer-normalization step.

Layer normalization

Main idea: batch normalization is very helpful, but hard to use with sequence models Sequences are different lengths, makes normalizing across the batch hard Sequences can be very long, so we sometimes have small batches

Simple solution: "layer normalization" – like batch norm, but not across the batch

The Transformer Architecture

Composed of an encoder and a decoder.

• Encoder:

- a stack of multiple identical blocks
- each block has two sublayers
- a multi-head self-attention pooling (queries, keys, and values are all from the outputs of the previous encoder layer)
- 2. a positionwise feed-forward network
- A residual connection is employed around both sublayers followed by layer normalization

Decoder

The Transformer Architecture

Decoder:

- a stack of multiple identical blocks
- each block has three sublayers.
- a multi-head self-attention pooling -- each position in the decoder is allowed to only attend to all positions in the decoder up to that position
- 2. Encoder-decoder attention: queries are from the outputs of the previous decoder layer, and the keys and values are from the Transformer encoder outputs
- 3. A positionwise feed-forward network
- A residual connection is employed around both sublayers followed by layer normalization

Transformer

Layer Norm:

Output

Probabilities

Softmax

Linear

Add & Norm

Feed

Forward

Add & Norm

Multi-Head

Attention

Add & Norm

Masked

Multi-Head

Attention

Output

Embedding

Outputs

(shifted right)

Positional

Encoding

Batch Norm:

Add & Norm

Feed

Forward

Add & Norm

attend on the input sequence

N×

Layer

Norm

b

Masked: attend on the generated sequence

Putting it all together

Vaswani et al. **Attention Is All You Need.** 2017.

Why transformers?

Downsides:

- Attention computations are technically O(n²)
- Somewhat more complex to implement (positional encodings, etc.)

Benefits:

- + Much better long-range connections
- + Much easier to parallelize
- + In practice, can make it much deeper (more layers) than RNN

The benefits seem to **vastly** outweigh the downsides, and transformers work **much** better than RNNs (and LSTMs) in many cases

Arguably one of the most important sequence modeling improvements of the past decade