

Deep Learning, Recurrent Nets and Attention for System 2 Processing

Yoshua Bengio

July 19th, 2018

ACDL'2018 – Lecture 2

PLUG: **Deep Learning**, MIT Press book is out,
chapters will remain online

Anything New with Deep Learning since the Neural Nets of the 90s?

- Rectified linear units instead of sigmoids, enable training much deeper networks by backprop (Glorot & Bengio AISTATS 2011)
- Some forms of noise (like dropout) are powerful regularizers yielding superior generalization abilities
- Success of deep convnets trained on large labeled image datasets, success of skip connections (ResNets)
- Success of recurrent nets with more memory, with gating units
- Success of word embedding, neural machine translation, deep NLP
- Attention mechanisms liberate neural nets from fixed-size inputs
- Autoencoders, adversarial training, generating images & sounds
- Transfer learning, meta-learning, deep reinforcement learning

Google Image Search:

Different object types represented in the same space

Google:

S. Bengio, J.
Weston & N.
Usunier

(IJCAI 2011,
NIPS'2010,
JMLR 2010,
MLJ 2010)

$\Phi_I(\cdot)$

$\Phi_W(\text{DOLPHIN})$

DOLPHIN

OBAMA

EIFFEL TOWER

.....

100-dim
embedding space

Learn $\Phi_I(\cdot)$ and $\Phi_W(\cdot)$ to optimize precision@k.

Maps Between Representations

x and y represent different modalities, e.g., image, text, sound...

Can provide 0-shot generalization to new categories (values of y)

(Larochelle et al AAAI 2008)

- (x, y) pairs in the training set
- \Rightarrow x -representation (encoder) function f_x
- \Rightarrow y -representation (encoder) function f_y
- \cdots relationship between embedded points within one of the domains
- \longleftrightarrow maps between representation spaces

Multi-Task Learning

- Generalizing better to new tasks (tens of thousands!) is crucial to approach AI
- Deep architectures learn good intermediate representations that can be shared across tasks
(Collobert & Weston ICML 2008, Bengio et al AISTATS 2011)
- Good representations that disentangle underlying factors of variation make sense for many tasks because **each task concerns a subset of the factors**

E.g. dictionary, with intermediate concepts re-used across many definitions

Prior: shared underlying explanatory factors between tasks

Combining Multiple Sources of Evidence with Shared Representations

- Traditional ML: data = matrix
- Relational learning: multiple sources, different tuples of variables
- Share representations of same types across data sources
- Shared learned representations help propagate information among data sources: e.g., WordNet, XWN, Wikipedia, **FreeBase**, ImageNet...
(Bordes et al AISTATS 2012, ML J. 2013)
- **FACTS = DATA**
- **Deduction = Generalization**

Recurrent Neural Networks

- Can produce an output at each time step: unfolding the graph tells us how to back-prop through time.

Recurrent Neural Networks

- Selectively summarize an input sequence in a fixed-size state vector via a recursive update

$$s_t = F_\theta(s_{t-1}, x_t)$$

$$s_t = G_t(x_t, x_{t-1}, x_{t-2}, \dots, x_2, x_1)$$

➔ Generalizes naturally to new lengths not seen during training

Generative RNNs

- An RNN can represent a fully-connected **directed generative model**: every variable predicted from all previous ones.

$$P(\mathbf{x}) = P(x_1, \dots, x_T) = \prod_{t=1}^T P(x_t | x_{t-1}, x_{t-2}, \dots, x_1)$$

Conditional Distributions

- Sequence to vector
- Sequence to sequence of the same length, aligned
- Vector to sequence

- Sequence to sequence

Maximum Likelihood = Teacher Forcing

- During training, past y in input is from training data
- At generation time, past y in input is generated
- Mismatch can cause "compounding error"

Ideas to reduce the train/generate mismatch in teacher forcing

- Scheduled sampling (*S. Bengio et al, NIPS 2015*)

Related to
SEARN (Daumé et al 2009)
DAGGER (Ross et al 2010)

Gradually increase the probability of using the model's samples vs the ground truth as input.

- Backprop through open-loop sampling recurrence & minimize long-term cost (but which one? GAN would be most natural → Professor Forcing)

Increasing the Expressive Power of RNNs with more Depth

- ICLR 2014, *How to construct deep recurrent neural networks*

Ordinary RNNs

+ deep hid-to-out
+ deep hid-to-hid
+ deep in-to-hid

+ stacking

+ skip connections for
creating shorter paths

Bidirectional RNNs, Recursive Nets, Multidimensional RNNs, etc.

- The unfolded architecture needs not be a straight chain

Bidirectional RNNs (Schuster and Paliwal, 1997)

See Alex Graves's work, e.g., 2012

(Multidimensional RNNs, Graves et al 2007)

Multiplicative Interactions

(Wu et al, 2016, arXiv:1606.06630)

- Multiplicative Integration RNNs:

- Replace

$$\phi(\mathbf{W}x + \mathbf{U}z + \mathbf{b})$$

- By

$$\phi(\mathbf{W}x \odot \mathbf{U}z + \mathbf{b})$$

- Or more general:

$$\phi(\alpha \odot \mathbf{W}x \odot \mathbf{U}z + \beta_1 \odot \mathbf{U}z + \beta_2 \odot \mathbf{W}x + \mathbf{b})$$

Multiscale or Hierarchical RNNs

(Bengio & Elhihi, NIPS 1995)

- Motivation :
 - Gradients can propagate over longer spans through slow time-scale paths
- Approach :
 - Introduce a network architecture that update the states of its hidden layers with different speeds in order to capture multiscale representation of sequences.

Learning Long-Term Dependencies with Gradient Descent is Difficult

Y. Bengio, P. Simard & P. Frasconi, IEEE Trans. Neural Nets, **1994**

How to store 1 bit? Dynamics with multiple basins of attraction in some dimensions

- Some subspace of the state can store 1 or more bits of information if the dynamical system has multiple basins of attraction in some dimensions

Note: gradients MUST be high near the boundary

Robustly storing 1 bit in the presence of bounded noise

- With spectral radius > 1 , noise can kick state out of attractor

- Not so with radius < 1

CONTRACTIVE
→ STABLE

Storing Reliably \rightarrow Vanishing gradients

- Reliably storing bits of information requires spectral radius < 1
- The product of T matrices whose spectral radius is < 1 is a matrix whose spectral radius converges to 0 at exponential rate in T

$$L = L(s_T(s_{T-1}(\dots s_{t+1}(s_t, \dots))))$$

$$\frac{\partial L}{\partial s_t} = \frac{\partial L}{\partial s_T} \frac{\partial s_T}{\partial s_{T-1}} \dots \frac{\partial s_{t+1}}{\partial s_t}$$

- If spectral radius of Jacobian is $< 1 \rightarrow$ propagated gradients vanish

Vanishing or Exploding Gradients

- Hochreiter's 1991 MSc thesis (in German) had independently discovered that backpropagated gradients in RNNs tend to either vanish or explode as sequence length increases

1991: SEPP HOCHREITER'S ANALYSIS OF THE
FUNDAMENTAL DEEP LEARNING PROBLEM

$$\left\| \frac{\partial e(t-q)}{\partial e(t)} \right\| = \left\| \prod_{m=1}^q W F'(Net(t-m)) \right\|$$
$$\leq (\|W\| \max_{Net} \{ \|F'(Net)\| \})^q$$

Why it hurts gradient-based Learning

- Long-term dependencies get a weight that is exponentially smaller (in T) compared to short-term dependencies

$$\frac{\partial C_t}{\partial W} = \sum_{\tau \leq t} \frac{\partial C_t}{\partial a_\tau} \frac{\partial a_\tau}{\partial W} = \sum_{\tau \leq t} \frac{\partial C_t}{\partial a_t} \frac{\partial a_t}{\partial a_\tau} \frac{\partial a_\tau}{\partial W}$$

Becomes exponentially smaller
for longer time differences,
when spectral radius < 1

Vanishing Gradients in Deep Nets are Different from the Case in RNNs

- If it was just a case of vanishing gradients in deep nets, we could just rescale the per-layer learning rate, but that does not really fix the training difficulties.

- Can't do that with RNNs because the weights are shared, & total true gradient = sum over different "depths"

$$\frac{\partial C_t}{\partial W} = \sum_{\tau \leq t} \frac{\partial C_t}{\partial a_\tau} \frac{\partial a_\tau}{\partial W} = \sum_{\tau \leq t} \frac{\partial C_t}{\partial a_t} \frac{\partial a_t}{\partial a_\tau} \frac{\partial a_\tau}{\partial W}$$

To store information robustly the dynamics must be contractive

- The RNN gradient is a product of Jacobian matrices, each associated with a step in the forward computation. To store information robustly in a finite-dimensional state, the dynamics must be contractive [Bengio et al 1994].

$$L = L(s_T(s_{T-1}(\dots s_{t+1}(s_t, \dots))))$$
$$\frac{\partial L}{\partial s_t} = \frac{\partial L}{\partial s_T} \frac{\partial s_T}{\partial s_{T-1}} \dots \frac{\partial s_{t+1}}{\partial s_t}$$

Storing bits
robustly requires
e-values < 1

- Problems:
 - e-values of Jacobians > 1 → *gradients explode*
 - or e-values < 1 → *gradients shrink & vanish*
 - or random → *variance grows exponentially*

 Gradient clipping

Dealing with Gradient Explosion by Gradient Norm Clipping

(Mikolov thesis 2012;
Pascanu, Mikolov, Bengio, ICML 2013)

$\hat{\mathbf{g}} \leftarrow \frac{\partial \text{error}}{\partial \theta}$
if $\|\hat{\mathbf{g}}\| \geq \text{threshold}$ **then**
 $\hat{\mathbf{g}} \leftarrow \frac{\text{threshold}}{\|\hat{\mathbf{g}}\|} \hat{\mathbf{g}}$
end if

RNN Tricks

(Pascanu, Mikolov, Bengio, ICML 2013; Bengio, Boulanger & Pascanu, ICASSP 2013)

- Clipping gradients (avoid exploding gradients)
- Leaky integration (propagate long-term dependencies)
- Momentum (cheap 2nd order)
- Initialization (start in right ballpark avoids exploding/vanishing)
- Sparse Gradients (symmetry breaking)
- Gradient propagation regularizer (avoid vanishing gradient)
- Gated self-loops (LSTM & GRU, reduces vanishing gradient)

Delays & Hierarchies to Reach Farther

- Delays and multiple time scales, *Elhihi & Bengio NIPS 1995*, *Koutnik et al ICML 2014*
- *How to do this right?*
- *How to automatically and adaptively do it?*

Fighting the vanishing gradient: LSTM & GRU

(Hochreiter 1991); first version of
the LSTM, called Neural Long-
Term Storage with self-loop

- Create a path where gradients can flow for longer with a self-loop
- Corresponds to an eigenvalue of Jacobian slightly less than 1
- LSTM is now **heavily used** (Hochreiter & Schmidhuber 1997)
- GRU light-weight version (Cho et al 2014)

LSTM: (Hochreiter & Schmidhuber 1997)

Gating for Attention-Based Neural Machine Translation

Related to earlier Graves 2013 for generating handwriting

- (Bahdanau, Cho & Bengio, arXiv sept. 2014)
- (Jean, Cho, Memisevic & Bengio, arXiv dec. 2014)

What's New with Deep Learning?

- Incorporating the idea of **attention, using GATING units**, has unlocked a breakthrough in machine translation:

Neural Machine Translation (ICLR'2015)

- Now in Google Translate:

Graph Attention Networks

Velickovic et al, ICLR 2018

- Handle variable-size neighborhood of each node using the same neural net by using an attention mechanism to aggregate information from the neighbors
- Use multiple attention heads to collect different kinds of information

What's New with Deep Learning?

- Attention has also opened the door to neural nets which can **write to and read from a memory**
 - 2 systems:
 - Cortex-like (state controller and representations)
 - System 1, intuition, fast heuristic answer
 - Hippocampus-like (memory) + prefrontal cortex
 - System 2, slow, logical, sequential
 - Memory-augmented networks gave rise to
 - Systems which reason
 - Sequentially combining several selected pieces of information (from the memory) in order to obtain a conclusion
 - Systems which answer questions
 - Accessing relevant facts and combining them

Attention Mechanisms for Memory Access

- Neural Turing Machines (*Graves et al 2014*)
- and Memory Networks (*Weston et al 2014*)
- Use a content-based attention mechanism (*Bahdanau et al 2014*) to control the read and write access into a memory
- The attention mechanism outputs a softmax over memory locations

$$\alpha = \frac{e^{f_i(h)}}{\sum_i e^{f_i(h)}}$$

$$r = \sum_i \alpha_i c_i$$

Read = weighted average of attended contents

Large Memory Networks: Sparse Access Memory for Long-Term Dependencies

- Memory = part of the state
- Memory-based networks are special RNNs
- A mental state stored in an external memory can stay for arbitrarily long durations, until it is overwritten (partially or not)
- Forgetting = vanishing gradient.
- Memory = **higher-dimensional state**, avoiding or reducing the need for forgetting/vanishing

Pointing the Unknown Words

Gulcehre, Ahn, Nallapati, Zhou & Bengio ACL 2016

Based on 'Pointer Networks', Vinyals et al 2015

The next word generated can either come from vocabulary or is copied from the input sequence.

French: Guillaume et Cesar ont une voiture bleue a Lausanne.
English: Guillaume and Cesar have a blue car in Lausanne.

Arrows labeled "Copy" point from the English words to the French words: Guillaume to Guillaume, Cesar to Cesar, and Lausanne to Lausanne.

Table 5: Europarl Dataset (EN-FR)

Machine Translation		BLEU-4
NMT		20.19
NMT + PS		23.76

Table 3: Results on Gigaword Corpus for modeling UNK's with pointers in terms of recall.

	Rouge-1	Rouge-2	Rouge-L
NMT + lvt	36.45	17.41	33.90
NMT + lvt + PS	37.29	17.75	34.70

Vocabulary softmax

Text summarization

Variational Hierarchical RNNs for Dialogue Generation (Serban et al 2016)

- Lower level = words of an utterance (turn of speech)
- Upper level = state of the dialogue
- Inject high-level choices

Still Far from Human-Level AI

- Industrial successes mostly based on **supervised** learning

- Learning superficial clues, not generalizing well outside of training contexts, easy to fool trained networks:
 - Current models cheat by picking on surface regularities
- Still unable to discover higher-level abstractions

How to Discover Good Disentangled Representations

- How to discover abstractions?
- What is a good representation? (*Bengio et al 2013*)
- Need clues (= priors) to help **disentangle** the underlying factors, such as
 - Spatial & temporal scales
 - Marginal independence
 - Simple dependencies between factors
 - *Consciousness prior*
 - Causal / mechanism independence
 - *Controllable factors*

Acting to Guide Representation Learning & Disentangling

(E. Bengio et al, 2017; V. Thomas et al, 2017)

- **Some factors (e.g. objects) correspond to ‘independently controllable’ aspects of the world**
- *Can only be discovered by acting in the world*
 - *Control linked to notion of objects & agents*
 - *Causal but agent-specific & subjective: affordances*

Abstraction Challenge for Unsupervised Learning

- Why is modeling $P(\text{acoustics})$ so much worse than modeling $P(\text{acoustics} \mid \text{phonemes})$ $P(\text{phonemes})$?
 - Wrong level of abstraction?
 - many more entropy bits in acoustic details than linguistic content
- predict the future in in abstract space instead: non-trivial

The Consciousness Prior

Bengio 2017, arXiv:1709.08568

- Conscious thoughts are very low-dimensional objects compared to the full state of the (unconscious) brain
- Yet they have unexpected predictive value or usefulness
→ strong constraint or prior on the underlying representation
- **Thought**: composition of few selected factors / concepts (key/value) at the highest level of abstraction of our brain
- Richer than but closely associated with short verbal expression such as a **sentence** or phrase, a **rule** or **fact** (link to classical symbolic AI & knowledge representation)

How to select a few
relevant abstract
concepts making a
thought?

Content-based
Attention

On the Relation between Abstraction and Attention

- Attention allows to focus on a few elements out of a large set
- Soft-attention allows this process to be trainable with gradient-based optimization and backprop

Attention focuses on a few appropriate abstract or concrete elements of mental representation

The Consciousness Prior

Bengio 2017, arXiv:1709.08568

- 2 levels of representation:
 - High-dimensional abstract representation space (all known concepts and factors) h
 - Low-dimensional conscious thought c , extracted from h

- c includes names (keys) and values of fac

Disentangling up to Linear Projection

- My old view of disentangling: each dimension of the representation = one 'nameable' (semantic) factor
- Potential problem: the number of 'nameable' factors is limited by the number of units, and brains don't use a completely localized representation for named things
- My current view of disentangling: it is enough that a linear projection exist to 'classify' or 'predict' any of the factors
- The 'number' of potential 'nameable' factors is now exponentially larger (e.g. subsets of dimensions, weights of these projections)

The Consciousness Prior

Bengio 2017, arXiv:1709.08568

- Conscious prediction over attended variables A (soft attention)

$$V = - \sum_A w_A \log P(h_{t,A} = a | c_{t-1})$$

Attention weights

Factor
name

Predicted
value

Earlier conscious
state

What Training Objective?

- How to train the attention mechanism which selects which variables to predict?
 - Representation learning without reconstruction:
 - Maximize entropy of code
 - Maximize mutual information between past and future
 - *Objective function completely in abstract space, higher-level parameters model dependencies in abstract space*
 - *Usefulness of thoughts: as conditioning information for action, i.e., a particular form of planning for RL, i.e., the estimated gradient of rewards could also be used to drive learning of abstract representations*

Montreal Institute for Learning Algorithms

MILA

Université
de Montréal