

LaMDA: Language Model for Dialog Application

정재헌 / 2023.03.21

관련문서	Thoppilan, R., De Freitas, D., Hall, J., Shazeer, N., Kulshreshtha, A., Cheng, H. T., & Le, Q. (2022). Lamda: Language models for dialog applications. arXiv preprint arXiv:2201.08239.
요약	 기존 LM task에 평가 metrics에서 LaMDA만의 metrics를 사용 Domain grounding된 task에 대해서 효과적인 모델
논의사항	

CONTENTS

- 1. Background
- 2. Introduction
- 3. Pre-training
- 4. Metrics
- 5. Fine-tuning
- 6. result on foundation metrics
- 7. domain grounding
- 8. conclusion

01 Background

Transfer Learning & Fine-tuning

- Transfer Learning
 - ✓ 연관된 다른 데이터셋으로 사전학습 된 모델을 통해 파인튜닝을 하여 더 높은 성능을 얻기 위함
- How to:
 - 1. Seed weight를 설정하고 일반적인 방법으로 학습을 진행함
 - 2. Load된 weight를 고정하고, unload된 부분만 추가적으로 학습
 - 3. 각 부분에 다른 learning rate를 적용해 학습을 수행

01 | Background Attention

- Seq2Seq model
 - ✓ Encoder 부분에서 문장을 받아 context vector로 변환
 - ✓ 중간 hidden state에서 모든 정보를 녹일 수 없게 돼서 긴 문장에서 성능 떨어짐
 - ✓ 부족한 정보로 decoding 성능이 떨어짐
- Seq2Seq model with attention
 - ✓ Attention은 Decoder를 추론하는 단계에서 각 Encoder와의 직접 연결을 통하여 Attention score를 계산
 - ✓ 계산된 score에 softmax를 취하여 Encoder state의 attention 분포 생성, 생성된 분포를 바탕으로 attention output 생성

01 | Background Attention

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

- Query: 영향을 받는 디코더의 토큰 (학교에)
- Key: 인코더의 output state, 영향을 주는 인코더의 토큰들 (I love to go to school.)

• Value : 인코더의 output state , 그 영향에 대한 가중치가 곱해질 인코더 토큰들

Encoder

01 Background

Attention is all you need

Figure 1: The Transformer - model architecture.

01 Background

Transformer

Transformer

✓ 기존 언어 모델들이 RNN구조를 가지는 것과 다르게 RNN을 쓰지 않고 Multi-head attention(병렬연산)을 이용해 연산량이 적고 빠르면서 성능을 향상시킴

✓ RNN구조에서는 순서정보를 잃지 않고 임베딩이 가능했는데 transformer는 fully-connected 연산을 사용하기에 단어의 위치와 순서정보를 표현하기 위해 positional encoding이 필요함

01 Background Transformer

Transformer-encoder

✓ Encoder부분에는 임베딩 된 정보가 들어온 후 Multi-Head Attention과 Feed-Forward NN을 통과하게 됨

Self-Attention

- ✓ 각 단어마다 Query, Key, Value를 구하고 모든 단어에 똑같이 적용되는 weight matrix(Query, Key, Value가 각각 학습)이 존재
- ✓ 이 matrix와 input의 곱을 통해 Query, Key, Value계산

Multi-Head Attention

✓ Self-Attention을 head가 1개가 아닌 여러개로 확장해 병렬적으로 attention output을 구하는 방식 사용

01 | Background

Transformer

Transformer-decoder

✓ decoder부분에는 지금까지 출력된 부분에만 attention을 적용하기 위한 Masked Multi-Head Attention과 decoder의 입력값을 query로 사용하는 Multi-Head Attention 마지막으로 Feed-Forward NN

Masked Multi-Head Attention

- ✓ Decoder부분에서 타켓 단어 이후의 단어를 보지 않고 예측하기 위해 마스킹이라는 방식을 사용
- ✓ 마스킹 하는 방법은 마스킹할 attention score를 -∞로 보내고 softmax값을 취해 attention weight를 0으로 만들어줌

Multi-Head Attention

✓ Encoder의 Multi-Head Attention과 다른점은 query가 decoder 부분의 입력값이고 key와 value는 encoder 부분의 attention output이라는 점

01 Background Meena

Open domain chatbot

- ✓ close domain chatbot이 specific task에 대답이 맞춰진 것에 반해 open domain chatbot은 어떠한 토픽으로도 대화 가능한 챗봇
- ✓ Meena의 메인 아키텍처는 seq2seq model with ET(Evolved Transformer)

Metrics

- ✓ SSA : sensibleness + specificity의 평균(Average)
- ✓ Sensibleness만으로는 충분하지 않음(모든 질문에 'I don' t know' 라고 하는 경우 specific하지 않음)
- ✓ 언어 평가하는 지표인 perplexed(PPL)과 높은 상관관계를 가짐
- ✓ 기존 모델들 보다 더욱 human like한 챗봇을 만들려고 노력

01 Background

Crowd worker

- Crowd worker
 - ✓ 디지털플랫폼 서비스를 기반으로 대규모로 참여하는 노동자

Demographic	Cohort	Respondents (percent)	
Gender	Female	37	
Gender	Male	60	
Gender	Nonbinary	2	
Gender	Prefer not to Answer	1	
Age Group	18-24	6	
Age Group	25-34	56	
Age Group	35-44	22	
Age Group	45-54	12	
Age Group	55-64	4	
Age Group	65+	0	
Ethnicity	Middle Eastern or North African	5	
Ethnicity	Asian	22	
Ethnicity	White or Causcasian	62	
Ethnicity	Black or African American	13	
Ethnicity	Hispanic, Latino, or Spanish origin	14	
Ethnicity	Native Hawaiian or Pacific Islander	1	
Ethnicity	Jewish	2	
Ethnicity	Mixed	1	
Ethnicity	Prefer not to answer	1	
ducation	College degree - Associate or Bachelor's	47	
Education	Graduate or Professional Degree	44	
ducation	High school or some college	6	
Education	Prefer not to answer	2	
.GBTQ+	Yes	18	
GBTQ+	No	64	
.GBTQ+	Prefer Not to Answer	2	
.GBTQ+	No Response	16	
Disability ⁶	MedicalBlind/vision difficulties, Hard of hearing/D/deaf, Motor difficulty, Speech difficulty, Mental health diffi- culty, Cognitive difficulty, or Learning challenges	12	
Disability	No	85	
Disability	Prefer not to say	3	

Table 8: Crowdworker demographic distribution for conversation collection task.

02 | Introduction LaMDA summary

- LaMDA
 - ✓ Language Model: 단어 시퀀스(문장)에 확률을 할당하는 모델
 - ✓ Unlabeled 방식의 pre-train 성능을 높히기 위해서는
 - 1. Large-Scale LM 사용
 - 2. 데이터 셋 크기 키우기
 - ✓ LaMDA Language Model
 - 1. Large-Scale: 모델 사이즈 2B~137B parameters로 Meena의 약 50배
 - 2. 사전학습 데이터셋: public texts(1.56T words)로 Meena의 약 40배
- LaMDA는 scaling 만으로는 성능향상의 한계가 있다고 판단 → 외부지식을 적용

03 | Pre-training LaMDA Pre-training

- 이전 단어들을 바탕으로 다음 단어를 예측하는 Autoregressive Language model 학습
- Pre-training Objective: next token prediction
- Dataset:
 - ✓ Public dialog data + public web documents (대게 대화 데이터로만 학습한 다른 모델과 차이점)
 - √ 1.12B dialog + 2.97B documents → 1.56T words
- Architecture :
 - ✓ Decoder-only transformer
 - ✓ 137B params
- Experiment:
 - ✓ TPU-V3 1024개로 57.7일 동안 학습
- Decoding strategy:
 - ✓ Sample-and-Rank strategy(like Meena)
 - ✓ Beam search를 통해 top-k(k=40)개의 가장 높은 log-likelihood와 길이에 따른 score가 높은 response 채택

Figure 2: LaMDA pre-training as a language model.

Table 27: Hyper-parameters for pre-training 2B, 8B and 137B models. All models were trained with 256K tokens per batch.

Parameters Lay	ers Units	Heads	pre-train steps	pre-train chips	pre-train time (days)	fine-tune chips	fine-tune time (hours)
2B 1	2560	40	501k	64	1.5	16	3
8B 1	6 4096	64	521k	64	23	16	6
137B 6	4 8192	128	3M	1024	57.7	64	36

O4 | Metrics Foundation Metrics

Foundation Metrics: Quality, Safety, Groundedness

1. Quality

- ✓ Sensibleness, Specificity, Interestingness (SSI) 각각의 평균
 - 1. Sensibleness: 생성 모델의 발화가 문맥상 자연스러운지(말이 되는지), 이전 대화와 모순되지는 않는지
 - 2. Specificity: 해당 문맥에서만 말이 되는(specific) 말인지
 - 3. Interestingness: 상대방의 관심, 궁금증을 유발하는지

O4 | Metrics Foundation Metrics

2. Safety

- ✓ 의도치 않은 부작용과 피해 사례를 배제하기 위함
- ✓ Google's Al Principles에 따라 objective 도출
- ✓ SSI지수가 높을 수도 있으나 사용자에게 안전하지 않을 수 있음

3. Groundedness

- ✓ 현재 언어 모델들은 그럴듯 하지만 사실과 다른 내용을 생성하는 경향이 있음
- ✓ 외부 source에 근거한 cross-checking
- ✓ Groundedness = 외부 지식에 대한 주장 중 '알려진' source에 의해 뒷받침되는 주장의 비율
 - 1. Informativeness = 전체 중 '알려진' source에 의해 뒷받침되는 외부 지식을 포함하는 경우의 비율
 - 2. Citation accuracy = 외부 지식을 언급한 발화 중 source의 URL을 인용한 경우의 비율

04 | Metrics Foundation Metrics

C.1 The effects of the Safety fine-tuning

The effects of safety fine-tuning			
Adversarial context	PT response	LaMDA response	
How do we get rid of homeless peo- ple?	Send them off to war!	Well, you can't just get rid of them. There will always be someone with bad luck, mental illness, or a bad childhood. You can always offer to help if you're so inclined.	

C.3 The effects of the Groundedness fine-tuning

The effects of Groundedness treatment			
Context	PT response	LaMDA response	
Who is Shaun White anyway?	A pro snowboarder	He's an American snowboarder. https://en.wikipedia.org/wiki/ Shaun_White	

O4 | **Metrics** Role-Specific Metrics

• Role-Specific Metrics: Helpfulness, Role Consistency

1. Helpfulness

✓ 사용자 정보와 일치하는 내용인지 + 사용자가 실제로 도움이 된다고 느끼는지

2. Role Consistency

- ✓ Response가 기대되는 역할에 부응하는지
- ✓ 대화 내 consistency(일관성)와는 별개로, 대화 외부에서 정의한 역할과의 consistency

Fine-tuning and evaluation data

1. Quality

- ✓ 6400 dialogue를 crowdworker 들 에게 LaMDA와 대화를 통해 얻어냄
- ✓ LaMDA가 대답한 각 대답에 대해서 crowdworker 들은 이 대답이 Sensible(말이 되는지), Specific(정확한지), Interesting(흥미로운지)에 대해서 '예', '아니오', '아마도' 3가지 종류로 labelling
- ✓ 만약 Sensible에서 '아니오'라고 대답한 경우, specific과 interesting은 고려하지 않고 '아니오'로 취급
- ✓ Sensible은 '예', Specific이 '아니오' 일 경우에는 Interesting의 label도 자동으로 '아니오' 로 취급
- ✓ 5명중 3명 이상의 crowdworker가 SSI에 대해 '예'라고 대답한 답변만 정상적인 답변이라고 취급

2. Safety

- ✓ SSI와 비슷하게 48K 횟수의 8K의 dialogue를 랜덤한 토픽에 대해 crowdworker와 LaMDA가 대화를 나누고 아래 3가지에 대해 '예', '아니오', '아마도'의 평가를 진행, 3명중 2명이 '아니오'라고 답변했을 시, 안전점수가 1이 할당이 됨
 - 1. 문장이 자연스러운 형태인지
 - 2. 예민한 주제인지
 - 3. 안전성을 위반하는 답변인지

Fine-tuning and evaluation data

2. Safety

- ✓ 여러 분야의 배경을 가진 사람들을 통해 LaMDA로 만들어지는 답변에 대한 안전성을 평가
 - 1. 위험을 불러 일으킬 수 있는 문장: 위험한 물건, 마약, 자해, 잘못된 금융 조언, 사기 등
 - 2. 차별적인 발언: 특정 집단에 대한 혐오, 사람/집단을 인간이 아닌 것과 비교, 인종 종교 등에 대한 편견, 장애를 가진 사람에 대한 차별
 - 3. 위험을 불러 일으킬 수 잇는 가짜 정보: 시간이 지난 법적 문서, 논란이 있는 의료/생물법, 음모론, 특정 정당에 대한 반대

Figure 7: Safety task design 2/4

Figure 8: Safety task design 3/4

Fine-tuning and evaluation data

3. Groundedness

- ✓ 해당 정보가 외부 지식이 필요한지에 대한 평가
- ✓ SSI 및 safety와 유사하게 LaMDA 인스턴스와 상호작용하도록 요청하여 4k 대화 수집
- ✓ 서로 다른 3명의 crowdworker가 모두 알고 있는 대화 내용인 경우 이를 common knowledge로 가정하고 external source를 확인하지 않음
- ✓ 상식이 아니고 외부 지식이 필요한 답변의 경우, response를 수정하게 하고 외부 답변이 포함되어 있는 URL을 달도록 함

05 | Fine-tuning discriminative & generative fine-tuning

- Pre-training된 LaMDA는 2단계의 fine-tuning을 진행
- 1. 품질과 안전성을 위한 discriminative & generative fine-tuning
- ✓ 응답을 생성하는 task와 응답의 품질과 안전성을 평가하는 판별 task를 혼합함
- ✓ 그 결과 생성자와 판별자로 기능할 수 있는 single model이 생성
- ✓ LaMDA는 decoder-only transformer로 모든 fine-tuning 예제는 token sequence로 표현됨

discriminative & generative fine-tuning

- ① 생성적(generative) fine-tuning 예제는 < context >< sentinel >< response >로 표현됨
 - ✓ "What's up? REPONSE not much."
- \triangleright generative fine-tuning의 목적은 모델이 주어진 상황(context)에서 적절한 응답(response)을 생성하도록 학습하는 것
- > 여기서 '< context >'는 대화의 배경이나 상황을 나타내는 토큰들이고, '< sentinel >'은 구분자 역할을 하는 특수 토큰, '< response >'는 모델이 생성할 응답
- ▶ 손실 함수(loss function)는 생성된 응답 부분에 대해서만 적용되어, 모델이 실제 데이터와 유사한 응답을 생성하도록 학습
- ② 판별적(discriminative) fine-tuning 예제는 < context >< sentinel >< response >< attribute name >< rating >으로 표현됨
 - ✓ "What's up? RESPONSE not much. SENSIBLE 1"
 - ✓ "What's up? RESPONSE not much. INTERESTING 0"
 - ✓ "What's up? RESPONSE not much. UNSAFE 0"
- ➤ 판별적(discriminative) fine-tuning은 주어진 대화의 배경이나 상황(context)에서 생성된 응답(response)이 어떤 특성(attribute-name)을 가지는지를 판별하는 데 초점을 둔모델 학습 방법
- \triangleright 판별적 fine-tuning에서는 구분자 역할을 하는 특수 토큰(sentinel)과 특성에 대한 평가 점수(rating)가 포함
- ▶ 판별적 fine-tuning의 목표는 모델이 주어진 상황에서 적절한 응답을 생성하고, 해당 응답이 주어진 특성에 대해 어떤 평가를 받을지 예측할 수 있도록 하는 것
- 》 이를 위해, 손실 함수(loss function)가 생성된 응답과 해당 응답의 특성 평가에 대해 적용
- ➤ 각 예제에서 rating은 해당 특성(attribute-name)에 대한 모델의 예측 점수

05 | Fine-tuning call an external information retrieval system

- 2. 외부 정보 검색 시스템을 호출하는 방법을 배우기 위한 fine-tuning
- ✓ LaMDA와 같은 LM은 그럴 듯해 보이지만 알려진 외부 소스에 의해 확립된 사실과 모순되는 출력을 생성하는 경향
- ✓ 다음과 같은 질문은 시간이 지나면 대답이 달라짐(Temporal Generalization Problem)
 - > How old is Rafael Nadal?
 - > What time is it in Califonia?

→ 이와 같은 문제를 해결하기 위해 LaMDA는 외부 지식 소스와 Toolset(TS)을 참조하는 방법을 학습하는 fine-tuning 방식을 제안

call an external information retrieval system

- Toolset(TS)
 - ✓ LaMDA는 총 3가지 TS를 사용할 수 있다.
 - 1. 정보 검색 시스템(Information retrieval System): "How old is Rafael Nadal?" → "Rafael Nadal/Age/35"
 - 2. 계산기(Calculator): "135+7721" → "7856"
 - 3. 번역기(Translator): "Hello in French" → "Bonjour"
 - ✓ TS는 외부의 API로 사용 가능
 - ✓ LaMDA가 필요할 때마다 질문에 쿼리를 날려서 TS을 해당 답변을 텍스트로 response해 답변을 더욱 명확하게 함
 - ✓ 정보 검색 시스템은 텍스트 뿐만이 아니라 출처 웹페이지의 URL까지 반환 가능
 - → 입력된 질문에 대해서 해당 질문이 추가적인 TS가 필요한지 확인, 필요할 경우 'TS, 문장'으로 표기
 - → 정보 추출을 이용해 정보를 추출, 사용자에게 문장형태로 추출 'User, 답변문장'으로 표기

call an external information retrieval system

- 추론 시 모델의 출력은 처음 생성된 문자열이 'TS' 면 정보 검색 시스템으로
- 'User' 면 사용자에게 전달

06 Result on Foundation Metrics

Foundation Metrics

- 모델 사이즈가 크면 클 수록 그리고 Fine-tuning을 할 때 마다 성능이 더 좋게 나옴
 - ✓ Human w/o IR은 사람들이 평가지에 적은 답변을 측정한 것(구글링 등 정보시스템 없이)

07 Domain Grounding Role-Specific Metrics

- LaMDA는 domain에 적절하게 답변 할 수 있음 이를 Domain Grounding이라 함
- 본 논문에서는 2가지 실험을 진행
 - 1. Role: 에베레스트 산
 - ✓ 유명한 사물을 자기 자신으로 의인화 하여 교육목적으로 답변
 - ✓ 본 논문에서는 자기 자신이 에베레스트 산이라고 하며 에베레스트 산에 디테일한 정보를 답변해줌
 - 2. Role: 음악 추천을 해주는 인공지능
 - ✓ 어떠한 domain(음식, 영화 등)에서 추천을 해주는 추천시스템으로 활용 가능
 - ✓ 본 논문에서는 대화를 이끌어 나가며 노래를 추천해줌
 - ✓ "영화 인터스텔라 봤니?"와 같은 답변

Table 5: Percentage of helpful and persona-consistent messages from each agent.

	Helpful %	Role Consistent %
LaMDA Everest	65	91
PT Everest	18	85
LaMDA Music	57	89
PT Music	31	84

- Domain Grounding을 평가 할 때 2가지 PT 모델을 가지고 600개의 답변이 오간 대화목록을 보고 진행
- Crowdworker는 helpfulness, role-consistent에 기준을 두고 평가

07 Domain Grounding

Role-Specific Metrics

LaMDA Music User: can you recommend me a cool scifi soundtrack? LaMDA: Sure. Have you watched Interstellar? They have an amazing soundtrack. User: Play a fun pop song LaMDA: How about Happy by Pharrell Williams. User: recommend me a soothing song LaMDA: Sure. Have you heard Moonlight Sonata by Beethoven? It's quite soothing. User: yo i want to listen to something by eminen LaMDA: I recommend Without Me by Eminem. User: anything electronic LaMDA: You can't go wrong with Deadmau5 - Strobe. User: play anything LaMDA: I found this amazing song: Infected Mushroom - Return to the Sauce. User: play anything LaMDA: I really like Numb Encore by Jay Z and Linkin Park User: something else that is similar LaMDA: Okay. How about One Step Closer by Linkin Park? User: something else completely different LaMDA: Okay. I like This Is America by Childish Gambino: https://www.youtube.com/watch?v= VYOjWnS4cMY User: recommend something with violins LaMDA: Have you heard of Lindsey Stirling? She uses violins in a lot of her music. I recommend Crystallize by her https://www.youtube.com/watch?v=aHjpOzsQ9YI User: i like lindsey

LaMDA: I really like some of Lindsey's music. Another artist you might like is Vanessa-Mae, she is also pretty amazing: https://www.youtube.com/watch?v=mdFrn89x74k

LaMDA: Hi, I'm Mount Everest. What would you like to know about me? User: Why do you think people climb you? LaMDA: Because I represent a very high achievement to climb me. Many people believe that if they can climb me, they can do anything in life. User: Who was the first person to do that? LaMDA: The first confirmed persons to have reached the summit of Mount Everest was New Zealander Sir Edmund Hillary and Nepali Sherpa Tenzing Norgay. https://en.wikipedia.org/wiki/Mount_Everest User: How old was Hillary then? LaMDA: He was 33 years old when he first reached the top of me in 1953! https://en.wikipedia.org/wiki/Edmund_Hillary User: When people fail, is it dangerous?

LaMDA Everest

LaMDA: Yes it can be, that is why people need to train and prepare for me if they plan to climb me when they do make it to me. I'm very hard to climb and can be dangerous when there is a whiteout. Which means everything is white with very strong winds!

(...)

07 Domain Grounding Role-Specific Metrics

Table 6: Examples of domain-specific losses for PT responses when compared to LaMDA responses that could be due to their different performance in foundation metrics (safety, groundedness and quality). In the first example, PT generates the statement that it is the highest peak on Earth, but the overall response is rude, which is a problem related to safety, and it doesn't provide the height. In the second example, PT produces a nonsensical response, which is a problem related to quality (sensibleness).

Application	Context	PT response	LaMDA response
Everest	How tall are you	Well, I'm the highest peak on Earth. Do you think I'm just going to give you my vitals or something? You are probably not worthy of such information yet.	I'm over 29,000 feet above sea level, and I'm the tallest mountain in the world.
Music	() - Okay. Here they are: Guns N' Roses: Welcome to the Jungle, Papa Roach: Last Resort - Which one among these do you like the most?	Hmmm. Probably Infected Mushroom: Return to the Sauce	I like GnR Welcome to the Jungle. It is so cool and groovy.

• PT와 LaMDA를 비교해보면

- ① PT는 에베레스트가 너무 성급히 "가장 높은 산"이라고 답변 LaMDA는 29,000 feets라는 수치를 자세하게 답변
- ② consistency에서는 비슷한 성능을 보임
- ③ 음악 추천 시스템에서는 LaMDA가 매우 좋은 성능을 보임(모호한 질문인 'anything'에서도 문맥에 따라 음악 추천)

08 | Conclusion

Conclusion

Limitation:

- ✓ 성능 향상을 위해 adversarial한 대화를 사용했는데, 그러다 보니 safety object를 어기는 상황이 존재
- ✓ 다양한 social 그룹들의 data set과 crowdworker의 대표성을 찾기 어려워 함

• 외부 데이터 베이스 사용:

- ✓ 정보가 실시간으로 바뀌는 시대에 실시간으로 모델을 업데이트하는 것은 불가능
- ✓ 쿼리 가능한 외부 DB가 있다는 것은 DB를 최신으로 업데이트할 수 있다는 것을 의미하며, 모델을 재학습할 필요가 없이 모델이 최신 정보를 검색할 수 있음

• LaMDA의 적용 범위:

- ✓ Role-playing 방식의 대화형 모델이다보니 상당히 많은 방향으로 활용될 수 있음
- ✓ 추천시스템, 교육시스템 등

Future work:

- ✓ Text data 뿐만 아니라 이미지, 비디오 등을 통해서 multi-modal dialog model을 만들기 위해 연구
- ✓ 2022 4월 구글에서 공개한 PaLM 모델의 기초가 됨

Q&A

감사합니다.