
Scaling Memory-Augmented Neural Networks with
Sparse Reads and Writes

Jack W Rae⇤
jwrae

Jonathan J Hunt⇤
jjhunt

Tim Harley
tharley

Ivo Danihelka
danihelka

Andrew Senior
andrewsenior

Greg Wayne
gregwayne

Alex Graves
gravesa

Timothy P Lillicrap
countzero

Google DeepMind
@google.com

Abstract

Neural networks augmented with external memory have the ability to learn algorith-
mic solutions to complex tasks. These models appear promising for applications
such as language modeling and machine translation. However, they scale poorly in
both space and time as the amount of memory grows — limiting their applicability
to real-world domains. Here, we present an end-to-end differentiable memory
access scheme, which we call Sparse Access Memory (SAM), that retains the
representational power of the original approaches whilst training efficiently with
very large memories. We show that SAM achieves asymptotic lower bounds in
space and time complexity, and find that an implementation runs 1,000⇥ faster
and with 3,000⇥ less physical memory than non-sparse models. SAM learns with
comparable data efficiency to existing models on a range of synthetic tasks and
one-shot Omniglot character recognition, and can scale to tasks requiring 100,000s
of time steps and memories. As well, we show how our approach can be adapted
for models that maintain temporal associations between memories, as with the
recently introduced Differentiable Neural Computer.

1 Introduction

Recurrent neural networks, such as the Long Short-Term Memory (LSTM) [11], have proven to be
powerful sequence learning models [6, 18]. However, one limitation of the LSTM architecture is
that the number of parameters grows proportionally to the square of the size of the memory, making
them unsuitable for problems requiring large amounts of long-term memory. Recent approaches,
such as Neural Turing Machines (NTMs) [7] and Memory Networks [21], have addressed this issue
by decoupling the memory capacity from the number of model parameters. We refer to this class
of models as memory augmented neural networks (MANNs). External memory allows MANNs to
learn algorithmic solutions to problems that have eluded the capabilities of traditional LSTMs, and to
generalize to longer sequence lengths. Nonetheless, MANNs have had limited success in real world
application.

A significant difficulty in training these models results from their smooth read and write operations,
which incur linear computational overhead on the number of memories stored per time step of
training. Even worse, they require duplication of the entire memory at each time step to perform
backpropagation through time (BPTT). To deal with sufficiently complex problems, such as processing

⇤These authors contributed equally.

30th Conference on Neural Information Processing Systems (NIPS 2016), Barcelona, Spain.

a book, or Wikipedia, this overhead becomes prohibitive. For example, to store 64 memories,
a straightforward implementation of the NTM trained over a sequence of length 100 consumes
⇡ 30MiB physical memory; to store 64,000 memories the overhead exceeds 29GiB (see Figure 1).

In this paper, we present a MANN named SAM (sparse access memory). By thresholding memory
modifications to a sparse subset, and using efficient data structures for content-based read operations,
our model is optimal in space and time with respect to memory size, while retaining end-to-end
gradient based optimization. To test whether the model is able to learn with this sparse approximation,
we examined its performance on a selection of synthetic and natural tasks: algorithmic tasks from
the NTM work [7], Babi reasoning tasks used with Memory Networks [17] and Omniglot one-shot
classification [16, 12]. We also tested several of these tasks scaled to longer sequences via curriculum
learning. For large external memories we observed improvements in empirical run-time and memory
overhead by up to three orders magnitude over vanilla NTMs, while maintaining near-identical data
efficiency and performance.

Further, in Supplementary D we demonstrate the generality of our approach by describing how to
construct a sparse version of the recently published Differentiable Neural Computer [8]. This Sparse
Differentiable Neural Computer (SDNC) is over 400⇥ faster than the canonical dense variant for a
memory size of 2,000 slots, and achieves the best reported result in the Babi tasks without supervising
the memory access.

2 Background

2.1 Attention and content-based addressing

An external memory M 2 RN⇥M is a collection of N real-valued vectors, or words, of fixed size M .
A soft read operation is defined to be a weighted average over memory words,

r =

NX

i=1

w(i)M(i) , (1)

where w 2 RN is a vector of weights with non-negative entries that sum to one. Attending to
memory is formalized as the problem of computing w. A content addressable memory, proposed
in [7, 21, 2, 17], is an external memory with an addressing scheme which selects w based upon the
similarity of memory words to a given query q. Specifically, for the ith read weight w(i) we define,

w(i) =

f (d(q,M(i)))

PN
j=1 f (d(q,M(j))

, (2)

where d is a similarity measure, typically Euclidean distance or cosine similarity, and f is a differen-
tiable monotonic transformation, typically a softmax. We can think of this as an instance of kernel
smoothing where the network learns to query relevant points q. Because the read operation (1) and
content-based addressing scheme (2) are smooth, we can place them within a neural network, and
train the full model using backpropagation.

2.2 Memory Networks

One recent architecture, Memory Networks, make use of a content addressable memory that is
accessed via a series of read operations [21, 17] and has been successfully applied to a number
of question answering tasks [20, 10]. In these tasks, the memory is pre-loaded using a learned
embedding of the provided context, such as a paragraph of text, and then the controller, given an
embedding of the question, repeatedly queries the memory by content-based reads to determine an
answer.

2.3 Neural Turing Machine

The Neural Turing Machine is a recurrent neural network equipped with a content-addressable
memory, similar to Memory Networks, but with the additional capability to write to memory over
time. The memory is accessed by a controller network, typically an LSTM, and the full model is
differentiable — allowing it to be trained via BPTT.

2

A write to memory,
Mt (1�Rt)�Mt�1 +At , (3)

consists of a copy of the memory from the previous time step Mt�1 decayed by the erase matrix
Rt indicating obsolete or inaccurate content, and an addition of new or updated information At.
The erase matrix Rt = w

W
t e

T
t is constructed as the outer product between a set of write weights

w

W
t 2 [0, 1]

N and erase vector et 2 [0, 1]

M . The add matrix AT = w

W
t a

T
t is the outer product

between the write weights and a new write word at 2 RM , which the controller outputs.

3 Architecture

This paper introduces Sparse Access Memory (SAM), a new neural memory architecture with two
innovations. Most importantly, all writes to and reads from external memory are constrained to a
sparse subset of the memory words, providing similar functionality as the NTM, while allowing
computational and memory efficient operation. Secondly, we introduce a sparse memory management
scheme that tracks memory usage and finds unused blocks of memory for recording new information.

For a memory containing N words, SAM executes a forward, backward step in ⇥(logN) time, ini-
tializes in ⇥(N) space, and consumes ⇥(1) space per time step. Under some reasonable assumptions,
SAM is asymptotically optimal in time and space complexity (Supplementary A).

3.1 Read

The sparse read operation is defined to be a weighted average over a selection of words in memory:

r̃t =

KX

i=1

w̃

R
t (si)Mt(si), (4)

where w̃

R
t 2 RN contains K number of non-zero entries with indices s1, s2, . . . , sK ; K is a small

constant, independent of N , typically K = 4 or K = 8. We will refer to sparse analogues of weight
vectors w as w̃, and when discussing operations that are used in both the sparse and dense versions of
our model use w.

We wish to construct w̃R
t such that r̃t ⇡ rt. For content-based reads where w

R
t is defined by (2), an

effective approach is to keep the K largest non-zero entries and set the remaining entries to zero.
We can compute w̃

R
t naively in O(N) time by calculating w

R
t and keeping the K largest values.

However, linear-time operation can be avoided. Since the K largest values in w

R
t correspond to the K

closest points to our query qt, we can use an approximate nearest neighbor data-structure, described
in Section 3.5, to calculate w̃

R
t in O(logN) time.

Sparse read can be considered a special case of the matrix-vector product defined in (1), with two key
distinctions. The first is that we pass gradients for only a constant K number of rows of memory per
time step, versus N , which results in a negligible fraction of non-zero error gradient per timestep
when the memory is large. The second distinction is in implementation: by using an efficient sparse
matrix format such as Compressed Sparse Rows (CSR), we can compute (4) and its gradients in
constant time and space (see Supplementary A).

3.2 Write

The write operation is SAM is an instance of (3) where the write weights w̃

W
t are constrained to

contain a constant number of non-zero entries. This is done by a simple scheme where the controller
writes either to previously read locations, in order to update contextually relevant memories, or the
least recently accessed location, in order to overwrite stale or unused memory slots with fresh content.

The introduction of sparsity could be achieved via other write schemes. For example, we could use
a sparse content-based write scheme, where the controller chooses a query vector qW

t and applies
writes to similar words in memory. This would allow for direct memory updates, but would create
problems when the memory is empty (and shift further complexity to the controller). We decided
upon the previously read / least recently accessed addressing scheme for simplicity and flexibility.

3

The write weights are defined as

w

W
t = ↵t

�
�t w

R
t�1 + (1� �t) IUt

�
, (5)

where the controller outputs the interpolation gate parameter �t and the write gate parameter ↵t. The
write to the previously read locations wR

t�1 is purely additive, while the least recently accessed word
IUt is set to zero before being written to. When the read operation is sparse (wR

t�1 has K non-zero
entries), it follows the write operation is also sparse.

We define IUt to be an indicator over words in memory, with a value of 1 when the word minimizes a
usage measure Ut

IUt (i) =
(

1 if Ut(i) = min

j=1,...,N
Ut(j)

0 otherwise.
(6)

If there are several words that minimize Ut then we choose arbitrarily between them. We tried
two definitions of Ut. The first definition is a time-discounted sum of write weights U

(1)
T (i) =PT

t=0 �
T�t

(w

W
t (i) + w

R
t (i)) where � is the discount factor. This usage definition is incorporated

within Dense Access Memory (DAM), a dense-approximation to SAM that is used for experimental
comparison in Section 4.

The second usage definition, used by SAM, is simply the number of time-steps since a non-negligible
memory access: U

(2)
T (i) = T �max { t : wW

t (i) + w

R
t (i) > �} . Here, � is a tuning parameter that

we typically choose to be 0.005. We maintain this usage statistic in constant time using a custom
data-structure (described in Supplementary A). Finally we also use the least recently accessed word
to calculate the erase matrix. Rt = IUt 1T is defined to be the expansion of this usage indicator where
1 is a vector of ones. The total cost of the write is constant in time and space for both the forwards
and backwards pass, which improves on the linear space and time dense write (see Supplementary
A).

3.3 Controller

We use a one layer LSTM for the controller throughout. At each time step, the LSTM receives a
concatenation of the external input, xt, the word, rt�1 read in the previous time step. The LSTM
then produces a vector, pt = (qt, at,↵t, �t), of read and write parameters for memory access via a
linear layer. The word read from memory for the current time step, rt, is then concatenated with the
output of the LSTM, and this vector is fed through a linear layer to form the final output, yt. The full
control flow is illustrated in Supplementary Figure 6.

3.4 Efficient backpropagation through time

We have already demonstrated how the forward operations in SAM can be efficiently computed
in O(T logN) time. However, when considering space complexity of MANNs, there remains a
dependence on Mt for the computation of the derivatives at the corresponding time step. A naive
implementation requires the state of the memory to be cached at each time step, incurring a space
overhead of O(NT), which severely limits memory size and sequence length.

Fortunately, this can be remedied. Since there are only O(1) words that are written at each time step,
we instead track the sparse modifications made to the memory at each timestep, apply them in-place
to compute Mt in O(1) time and O(T) space. During the backward pass, we can restore the state of
Mt from Mt+1 in O(1) time by reverting the sparse modifications applied at time step t. As such the
memory is actually rolled back to previous states during backpropagation (Supplementary Figure 5).

At the end of the backward pass, the memory ends rolled back to the start state. If required, such as
when using truncating BPTT, the final memory state can be restored by making a copy of MT prior
to calling backwards in O(N) time, or by re-applying the T sparse updates in O(T) time.

3.5 Approximate nearest neighbors

When querying the memory, we can use an approximate nearest neighbor index (ANN) to search over
the external memory for the K nearest words. Where a linear KNN search inspects every element in

4

memory (taking O(N) time), an ANN index maintains a structure over the dataset to allow for fast
inspection of nearby points in O(logN) time.

In our case, the memory is still a dense tensor that the network directly operates on; however the
ANN is a structured view of its contents. Both the memory and the ANN index are passed through
the network and kept in sync during writes. However there are no gradients with respect to the ANN
as its function is fixed.

We considered two types of ANN indexes: FLANN’s randomized k-d tree implementation [15] that
arranges the datapoints in an ensemble of structured (randomized k-d) trees to search for nearby
points via comparison-based search, and one that uses locality sensitive hash (LSH) functions that
map points into buckets with distance-preserving guarantees. We used randomized k-d trees for small
word sizes and LSHs for large word sizes. For both ANN implementations, there is an O(logN) cost
for insertion, deletion and query. We also rebuild the ANN from scratch every N insertions to ensure
it does not become imbalanced.

4 Results

4.1 Speed and memory benchmarks

101 102 103 104 105 106 107

1umber Rf memRry slRWs (1)

100

101

102

103

104

105

W
D
ll

 7
im

e
 [

m
s]

11.9s

7.3ms

170

DA0

6A0 lineDr

6A0 A11

(a)

100 101 102 103 104 105 106

1umber Rf memRry slRts (1)

10iB

100iB

1000iB

1GiB

10GiB

100GiB

0
e
m

R
ry
29.2GiB

7.80iB

170

DA0

6A0 lineDr

6A0 A11

(b)

Figure 1: (a) Wall-clock time of a single forward and backward pass. The k-d tree is a FLANN
randomized ensemble with 4 trees and 32 checks. For 1M memories a single forward and backward
pass takes 12 s for the NTM and 7ms for SAM, a speedup of 1600⇥. (b) Memory used to train over
sequence of 100 time steps, excluding initialization of external memory. The space overhead of SAM
is independent of memory size, which we see by the flat line. When the memory contains 64,000
words the NTM consumes 29GiB whereas SAM consumes only 7.8MiB, a compression ratio of
3700.

We measured the forward and backward times of the SAM architecture versus the dense DAM variant
and the original NTM (details of setup in Supplementary E). SAM is over 100 times faster than the
NTM when the memory contains one million words and an exact linear-index is used, and 1600 times
faster with the k-d tree (Figure 1a). With an ANN the model runs in sublinear time with respect
to the memory size. SAM’s memory usage per time step is independent of the number of memory
words (Figure 1b), which empirically verifies the O(1) space claim from Supplementary A. For 64K
memory words SAM uses 53MiB of physical memory to initialize the network and 7.8MiB to run a
100 step forward and backward pass, compared with the NTM which consumes 29GiB.

4.2 Learning with sparse memory access

We have established that SAM reaps a huge computational and memory advantage of previous models,
but can we really learn with SAM’s sparse approximations? We investigated the learning cost of
inducing sparsity, and the effect of placing an approximate nearest neighbor index within the network,
by comparing SAM with its dense variant DAM and some established models, the NTM and the
LSTM.

We trained each model on three of the original NTM tasks [7]. 1. Copy: copy a random input sequence
of length 1–20, 2. Associative Recall: given 3-6 random (key, value) pairs, and subsequently a cue
key, return the associated value. 3. Priority Sort: Given 20 random keys and priority values, return

5

50000 100000
1umber Rf eSLsRdes

0

10

20

30

40

C
R
st

LST0

1T0

DA0

SA0 lLneDr

SA0 A11

(a) Copy

10000 20000 30000 40000
1umber of episodes

0

2

4

6

C
o
st

(b) Associative Recall

50000 100000
1umber of episodes

20

40

60

80

100

120

C
o
st

(c) Priority Sort

Figure 2: Training curves for sparse (SAM) and dense (DAM, NTM) models. SAM trains comparably
for the Copy task, and reaches asymptotic error significantly faster for Associative Recall and Priority
Sort.Light colors indicate one standard deviation over 30 random seeds.

the top 16 keys in descending order of priority. We chose these tasks because the NTM is known to
perform well on them.

Figure 2 shows that sparse models are able to learn with comparable efficiency to the dense models
and, surprisingly, learn more effectively for some tasks — notably priority sort and associative recall.
This shows that sparse reads and writes can actually benefit early-stage learning in some cases.

Full hyperparameter details are in Supplementary C.

4.3 Scaling with a curriculum

The computational efficiency of SAM opens up the possibility of training on tasks that require storing
a large amount of information over long sequences. Here we show this is possible in practice, by
scaling tasks to a large scale via an exponentially increasing curriculum.

We parametrized three of the tasks described in Section 4.2: associative recall, copy, and priority
sort, with a progressively increasing difficulty level which characterises the length of the sequence
and number of entries to store in memory. For example, level specifies the input sequence length for
the copy task. We exponentially increased the maximum level h when the network begins to learn
the fundamental algorithm. Since the time taken for a forward and backward pass scales O(T) with
the sequence length T , following a standard linearly increasing curriculum could potentially take
O(T

2
), if the same amount of training was required at each step of the curriculum. Specifically, h

was doubled whenever the average training loss dropped below a threshold for a number of episodes.
The level was sampled for each minibatch from the uniform distribution over integers U(0, h).
We compared the dense models, NTM and DAM, with both SAM with an exact nearest neighbor
index (SAM linear) and with locality sensitive hashing (SAM ANN). The dense models contained 64
memory words, while the sparse models had 2⇥ 10

6 words. These sizes were chosen to ensure all
models use approximately the same amount of physical memory when trained over 100 steps.

For all tasks, SAM was able to advance further than the other models, and in the associative recall
task, SAM was able to advance through the curriculum to sequences greater than 4000 (Figure 3).
Note that we did not use truncated backpropagation, so this involved BPTT for over 4000 steps with
a memory size in the millions of words.

To investigate whether SAM was able to learn algorithmic solutions to tasks, we investigated its
ability to generalize to sequences that far exceeded those observed during training. Namely we
trained SAM on the associative recall task up to sequences of length 10, 000, and found it was then
able to generalize to sequences of length 200,000 (Supplementary Figure 8).

4.4 Question answering on the Babi tasks

[20] introduced toy tasks they considered a prerequisite to agents which can reason and understand
natural language. They are synthetically generated language tasks with a vocab of about 150 words
that test various aspects of simple reasoning such as deduction, induction and coreferencing.

6

102 103 104 105 106

ESLsRde 1R

100

101

102

103

104

105

D
Lf

fL
cu

lt
y

L
e
ve

l

L6T0

1T0

DA0

6A0 lLneDr

6A0 A11

(a)

102 103 104 105 106

ESLsRde 1R

100

101

102

103

104

D
Lf

fL
cu

lt
y

L
e
ve

l

L6T0

1T0

DA0

6A0 lLneDr

6A0 A11

(b)

102 103 104 105 106 107

ESLsRde 1R

100

101

102

103

D
Lf

fL
cu

lt
y

L
e
ve

l

L670

170

DA0

6A0 lLneDr

6A0 A11

(c)

Figure 3: Curriculum training curves for sparse and dense models on (a) Associative recall, (b) Copy,
and (c) Priority sort. Difficulty level indicates the task difficulty (e.g. the length of sequence for
copy). We see SAM train (and backpropagate over) episodes with thousands of steps, and tasks which
require thousands of words to be stored to memory. Each model is averaged across 5 replicas of
identical hyper-parameters (light lines indicate individual runs).

We tested the models (including the Sparse Differentiable Neural Computer described in Supplemen-
tary D) on this task. The full results and training details are described in Supplementary G.

The MANNs, except the NTM, are able to learn solutions comparable to the previous best results,
failing at only 2 of the tasks. The SDNC manages to solve all but 1 of the tasks, the best reported
result on Babi that we are aware of.

Notably the best prior results have been obtained by using supervising the memory retrieval (during
training the model is provided annotations which indicate which memories should be used to answer
a query). More directly comparable previous work with end-to-end memory networks, which did not
use supervision [17], fails at 6 of the tasks.

Both the sparse and dense perform comparably at this task, again indicating the sparse approximations
do not impair learning. We believe the NTM may perform poorly since it lacks a mechanism which
allows it to allocate memory effectively.

4.5 Learning on real world data

Finally, we demonstrate that the model is capable of learning in a non-synthetic dataset. Omniglot
[12] is a dataset of 1623 characters taken from 50 different alphabets, with 20 examples of each
character. This dataset is used to test rapid, or one-shot learning, since there are few examples of
each character but many different character classes. Following [16], we generate episodes where a
subset of characters are randomly selected from the dataset, rotated and stretched, and assigned a
randomly chosen label. At each time step an example of one of the characters is presented, along
with the correct label of the proceeding character. Each character is presented 10 times in an episode
(but each presentation may be any one of the 20 examples of the character). In order to succeed at the
task the model must learn to rapidly associate a novel character with the correct label, such that it can
correctly classify subsequent examples of the same character class.

Again, we used an exponential curriculum, doubling the number of additional characters provided to
the model whenever the cost was reduced under a threshold. After training all MANNs for the same
length of time, a validation task with 500 characters was used to select the best run, and this was then
tested on a test set, containing all novel characters for different sequence lengths (Figure 4). All of
the MANNs were able to perform much better than chance, even on sequences ⇡ 4⇥ longer than
seen during training. SAM outperformed other models, presumably due to its much larger memory
capacity. Previous results on the Omniglot curriculum [16] task are not identical, since we used 1-hot
labels throughout and the training curriculum scaled to longer sequences, but our results with the
dense models are comparable (⇡ 0.4 errors with 100 characters), while the SAM is significantly
better (0.2 < errors with 100 characters).

7

Figure 4: Test errors for the Omniglot task (described in the text) for the best runs (as chosen by the
validation set). The characters used in the test set were not used in validation or training. All of the
MANNs were able to perform much better than chance with ⇡ 500 characters (sequence lengths
of ⇡ 5000), even though they were trained, at most, on sequences of ⇡ 130 (chance is 0.002 for
500 characters). This indicates they are learning generalizable solutions to the task. SAM is able to
outperform other approaches, presumably because it can utilize a much larger memory.

5 Discussion

Scaling memory systems is a pressing research direction due to potential for compelling applications
with large amounts of memory. We have demonstrated that you can train neural networks with large
memories via a sparse read and write scheme that makes use of efficient data structures within the
network, and obtain significant speedups during training. Although we have focused on a specific
MANN (SAM), which is closely related to the NTM, the approach taken here is general and can be
applied to many differentiable memory architectures, such as Memory Networks [21].

It should be noted that there are multiple possible routes toward scalable memory architectures. For
example, prior work aimed at scaling Neural Turing Machines [22] used reinforcement learning to
train a discrete addressing policy. This approach also touches only a sparse set of memories at each
time step, but relies on higher variance estimates of the gradient during optimization. Though we can
only guess at what class of memory models will become staple in machine learning systems of the
future, we argue in Supplementary A that they will be no more efficient than SAM in space and time
complexity if they address memories based on content.

We have experimented with randomized k-d trees and LSH within the network to reduce the forward
pass of training to sublinear time, but there may be room for improvement here. K-d trees were not
designed specifically for fully online scenarios, and can become imbalanced during training. Recent
work in tree ensemble models, such as Mondrian forests [13], show promising results in maintaining
balanced hierarchical set coverage in the online setting. An alternative approach which may be
well-suited is LSH forests [3], which adaptively modifies the number of hashes used. It would be an
interesting empirical investigation to more fully assess different ANN approaches in the challenging
context of training a neural network.

Humans are able to retain a large, task-dependent set of memories obtained in one pass with a
surprising amount of fidelity [4]. Here we have demonstrated architectures that may one day compete
with humans at these kinds of tasks.

Acknowledgements

We thank Vyacheslav Egorov, Edward Grefenstette, Malcolm Reynolds, Fumin Wang and Yori Zwols
for their assistance, and the Google DeepMind family for helpful discussions and encouragement.

8

References
[1] Sunil Arya, David M. Mount, Nathan S. Netanyahu, Ruth Silverman, and Angela Y. Wu. An optimal

algorithm for approximate nearest neighbor searching fixed dimensions. J. ACM, 45(6):891–923, November
1998.

[2] Dzmitry Bahdanau, Kyunghyun Cho, and Yoshua Bengio. Neural machine translation by jointly learning
to align and translate. arXiv preprint arXiv:1409.0473, 2014.

[3] Mayank Bawa, Tyson Condie, and Prasanna Ganesan. Lsh forest: self-tuning indexes for similarity search.
In Proceedings of the 14th international conference on World Wide Web, pages 651–660. ACM, 2005.

[4] Timothy F Brady, Talia Konkle, George A Alvarez, and Aude Oliva. Visual long-term memory has a massive
storage capacity for object details. Proceedings of the National Academy of Sciences, 105(38):14325–14329,
2008.

[5] Ronan Collobert, Koray Kavukcuoglu, and Clément Farabet. Torch7: A matlab-like environment for
machine learning. In BigLearn, NIPS Workshop, number EPFL-CONF-192376, 2011.

[6] Alex Graves, Abdel-rahman Mohamed, and Geoffrey Hinton. Speech recognition with deep recurrent neural
networks. In Acoustics, Speech and Signal Processing (ICASSP), 2013 IEEE International Conference on,
pages 6645–6649. IEEE, 2013.

[7] Alex Graves, Greg Wayne, and Ivo Danihelka. Neural turing machines. arXiv preprint arXiv:1410.5401,
2014.

[8] Alex Graves, Greg Wayne, Malcolm Reynolds, Tim Harley, Ivo Danihelka, Agnieszka Grabska-Barwińska,
Sergio Gómez Colmenarejo, Edward Grefenstette, Tiago Ramalho, John Agapiou, et al. Hybrid computing
using a neural network with dynamic external memory. Nature, 2016.

[9] Gaël Guennebaud, Benoıt Jacob, Philip Avery, Abraham Bachrach, Sebastien Barthelemy, et al. Eigen v3,
2010.

[10] Felix Hill, Antoine Bordes, Sumit Chopra, and Jason Weston. The goldilocks principle: Reading children’s
books with explicit memory representations. arXiv preprint arXiv:1511.02301, 2015.

[11] Sepp Hochreiter and Jürgen Schmidhuber. Long short-term memory. Neural computation, 9(8):1735–1780,
1997.

[12] Brenden M Lake, Ruslan Salakhutdinov, and Joshua B Tenenbaum. Human-level concept learning through
probabilistic program induction. Science, 350(6266):1332–1338, 2015.

[13] Balaji Lakshminarayanan, Daniel M Roy, and Yee Whye Teh. Mondrian forests: Efficient online random
forests. In Advances in Neural Information Processing Systems, pages 3140–3148, 2014.

[14] Rajeev Motwani, Assaf Naor, and Rina Panigrahy. Lower bounds on locality sensitive hashing. SIAM
Journal on Discrete Mathematics, 21(4):930–935, 2007.

[15] Marius Muja and David G. Lowe. Scalable nearest neighbor algorithms for high dimensional data. Pattern
Analysis and Machine Intelligence, IEEE Transactions on, 36, 2014.

[16] Adam Santoro, Sergey Bartunov, Matthew Botvinick, Daan Wierstra, and T Lillicrap. Meta-learning with
memory-augmented neural networks. In International conference on machine learning, 2016.

[17] Sainbayar Sukhbaatar, Jason Weston, Rob Fergus, et al. End-to-end memory networks. In Advances in
Neural Information Processing Systems, pages 2431–2439, 2015.

[18] Ilya Sutskever, Oriol Vinyals, and Quoc V Le. Sequence to sequence learning with neural networks. In
Advances in Neural Information Processing Systems 27, pages 3104–3112. Curran Associates, Inc., 2014.

[19] Tijmen Tieleman and Geoffrey Hinton. Lecture 6.5-rmsprop: Divide the gradient by a running average of
its recent magnitude. COURSERA: Neural Networks for Machine Learning, 4:2, 2012.

[20] Jason Weston, Antoine Bordes, Sumit Chopra, Alexander M Rush, Bart van Merriënboer, Armand Joulin,
and Tomas Mikolov. Towards ai-complete question answering: A set of prerequisite toy tasks. arXiv
preprint arXiv:1502.05698, 2015.

[21] Jason Weston, Sumit Chopra, and Antoine Bordes. Memory networks. arXiv preprint arXiv:1410.3916,
2014.

[22] Wojciech Zaremba and Ilya Sutskever. Reinforcement learning neural turing machines. arXiv preprint
arXiv:1505.00521, 2015.

9

