

Attention Is All You Need

2017 - By:

Ashish Vaswani, Noam Shazeer, Niki Parmar, Jakob Uszkoreit, Llion Jones, Aidan N. Gomez, Łukasz Kaiser, Illia Polosukhin From:

Google brain
Google research

Deep learning, algorithms inspired by brain functions & structure

Machine translation is a blackbox

Taking a look under the hood

But First How Machine Translation work?

Word embedding is about representing words in meaningful numerical vectors

Problem: RNN constrained by previous timestep computation

 Target is to Improve the perofmrance and get rid of sequential computation

Self-Attention: focus on the important parts.

- N=6
- All Layers output size 512
- Embedding
- Positional Encoding
- Notice the Residual connection
- Multi-head Attention
- LayerNorm(x + Sublayer(x))
- Position wise feed forward

- N=6
- All Layers output size 512
- Embedding
- Positional Encoding
- Notice the Residual connection
- Multi-head Attention
- LayerNorm(x + Sublayer(x))
- Position wise feed forward

- N=6
- All Layers output size 512
- Embedding
- Positional Encoding
- Notice the Residual connection
- Multi-head Attention
- LayerNorm(x + Sublayer(x))
- Position wise feed forward

- N=6
- All Layers output size 512
- Embedding
- Positional Encoding
- Notice the Residual connection
- Multi-head Attention
- LayerNorm(x + Sublayer(x))
- Position wise feed forward

$$PE_{(pos,2i)} = sin(pos/10000^{2i/d_{\text{model}}})$$

$$PE_{(pos,2i+1)} = cos(pos/10000^{2i/d_{\text{model}}})$$

- N=6
- All Layers output size 512
- Embedding
- Positional Encoding
- Notice the Residual connection
- Multi-head Attention
- LayerNorm(x + Sublayer(x))
- Position wise feed forward

- N=6
- All Layers output size 512
- Embedding
- Positional Encoding
- Notice the Residual connection
- Multi-head Attention
- LayerNorm(x + Sublayer(x))
- Position wise feed forward

- N=6
- All Layers output size 512
- Embedding
- Positional Encoding
- Notice the Residual connection
- Multi-head Attention
- LayerNorm(x + Sublayer(x))
- Position wise feed forward

- N=6
- All Layers output size 512
- Embedding
- Positional Encoding
- Notice the Residual connection
- Multi-head Attention
- LayerNorm(x + Sublayer(x))
- Position wise feed forward

Model: Decoder

- N=6
- All Layers output size 512
- Embedding
- Positional Encoding
- Notice the Residual connection
- Multi-head Attention
- LayerNorm(x + Sublayer(x))
- Position wise feed forward
- Softmax

$$\sigma(\mathbf{z})_j = rac{e^{z_j}}{\sum_{k=1}^K e^{z_k}}$$

Model: Decoder

- N=6
- All Layers output size 512
- Embedding
- Positional Encoding
- Notice the Residual connection
- Multi-head Attention
- LayerNorm(x + Sublayer(x))
- Position wise feed forward
- Softmax

$$\sigma(\mathbf{z})_j = rac{e^{z_j}}{\sum_{k=1}^K e^{z_k}}$$

Model: Complete

$$\operatorname{Attention}(Q,K,V) = \operatorname{softmax}(\frac{QK^T}{\sqrt{d_k}})V$$

 $MultiHead(Q, K, V) = Concat(head_1, ..., head_h)W^O$ $where head_i = Attention(QW_i^Q, KW_i^K, VW_i^V)$

Q,K,V

- "encoder-decoder attention" layers, the queries (Q) come from the previous decoder layer, and the memory keys (K) and values (V) come from the output of the encoder."
- Otherwise: all three come from previous layer (Hidden state)

Q,K,V

- "encoder-decoder attention" layers, the queries (Q) come from the previous decoder layer, and the memory keys (K) and values (V) come from the output of the encoder."
- Otherwise: all three come from previous layer (Hidden state)

Complexity

Table 1: Maximum path lengths, per-layer complexity and minimum number of sequential operations for different layer types. n is the sequence length, d is the representation dimension, k is the kernel size of convolutions and r the size of the neighborhood in restricted self-attention.

Layer Type	Complexity per Layer	Sequential Operations	Maximum Path Length
Self-Attention	$O(n^2 \cdot d)$	O(1)	O(1)
Recurrent	$O(n \cdot d^2)$	O(n)	O(n)
Convolutional	$O(k \cdot n \cdot d^2)$	O(1)	$O(log_k(n))$
Self-Attention (restricted)	$O(r \cdot n \cdot d)$	O(1)	O(n/r)

Position-wise Feed-Forward network

$$FFN(x) = \max(0, xW_1 + b_1)W_2 + b_2$$

Dropout

• Used for Residual connections

Training

- Data sets:
 - WMT 2014 English-German: 4.5 million sentences pairs with 37K tokens.
 - o WMT 2014 English-French: 36M sentences, 32K tokens.
- Hardware:
 - 8 Nvidia P100 GPus (Base model 12 hours, big model 3.5 days)

Training

- Data sets:
 - WMT 2014 English-German: 4.5 million sentences pairs with 37K tokens.
 - WMT 2014 English-French: 36M sentences, 32K tokens
- Hardware:
 - 8 Nvidia P100 GPus (Base model 12 hours, big model 3.5 days)

Optimizing the parameters

Table 3: Variations on the Transformer architecture. Unlisted values are identical to those of the base model. All metrics are on the English-to-German translation development set, newstest2013. Listed perplexities are per-wordpiece, according to our byte-pair encoding, and should not be compared to per-word perplexities.

	N	d_{model}	$d_{ m ff}$	h	d_k	d_v	P_{drop}	ϵ_{ls}	train steps	PPL (dev)	BLEU (dev)	$\begin{array}{c} {\rm params} \\ \times 10^6 \end{array}$
base	6	512	2048	8	64	64	0.1	0.1	100K	4.92	25.8	65
(A)				1	512	512			2	5.29	24.9	į.
				4	128	128				5.00	25.5	
				16	32	32				4.91	25.8	
				32	16	16				5.01	25.4	
(B)					16					5.16	25.1	58
					32					5.01	25.4	60
	2 4									6.11	23.7	36
	4									5.19	25.3	50
	8									4.88	25.5	80
(C)		256			32	32				5.75	24.5	28
200		1024			128	128				4.66	26.0	168
			1024							5.12	25.4	53
			4096							4.75	26.2	90
(D)							0.0			5.77	24.6	
							0.2			4.95	25.5	
								0.0		4.67	25.3	
								0.2		5.47	25.7	
(E)	positional embedding instead of sinusoids						4.92	25.7				
big	6	1024	4096	16			0.3		300K	4.33	26.4	213

Results

Table 2: The Transformer achieves better BLEU scores than previous state-of-the-art models on the English-to-German and English-to-French newstest2014 tests at a fraction of the training cost.

Model	BL	EU	Training Co	Training Cost (FLOPs)		
Model	EN-DE	EN-FR	EN-DE	EN-FR		
ByteNet [17]	23.75			7900000		
Deep-Att + PosUnk [37]		39.2		$1.0 \cdot 10^{20}$		
GNMT + RL [36]	24.6	39.92	$2.3 \cdot 10^{19}$	$1.4 \cdot 10^{20}$		
ConvS2S [9]	25.16	40.46	$9.6 \cdot 10^{18}$	$1.5 \cdot 10^{20}$		
MoE [31]	26.03	40.56	$2.0\cdot 10^{19}$	$1.2\cdot 10^{20}$		
Deep-Att + PosUnk Ensemble [37]		40.4		$8.0 \cdot 10^{20}$		
GNMT + RL Ensemble [36]	26.30	41.16	$1.8 \cdot 10^{20}$	$1.1\cdot 10^{21}$		
ConvS2S Ensemble [9]	26.36	41.29	$7.7 \cdot 10^{19}$	$1.2\cdot 10^{21}$		
Transformer (base model)	27.3	38.1	3.3 ·	10^{18}		
Transformer (big)	28.4	41.0	$2.3 \cdot$	10^{19}		

Results

Figure 3: An example of the attention mechanism following long-distance dependencies in the encoder self-attention in layer 5 of 6. Many of the attention heads attend to a distant dependency of the verb 'making', completing the phrase 'making...more difficult'. Attentions here shown only for the word 'making'. Different colors represent different heads. Best viewed in color.

Results

Figure 4: Two attention heads, also in layer 5 of 6, apparently involved in anaphora resolution. Top Full attentions for head 5. Bottom: Isolated attentions from just the word 'its' for attention heads 5 and 6. Note that the attentions are very sharp for this word.

How is this paper linked to neuroscience ??

