

CS294-158 Deep Unsupervised Learning

Lecture 3 Likelihood Models: Flow Models

Pieter Abbeel, Xi (Peter) Chen, Jonathan Ho, Aravind Srinivas, Alex Li, Wilson Yan

UC Berkeley

Our Goal Today

- How to fit a density model $p_\theta(x)$ with continuous $x \in \mathbb{R}^n$
- What do we want from this model?
 - Good fit to the training data (really, the underlying distribution!)
 - For new x , ability to evaluate $p_\theta(x)$
 - Ability to sample from $p_\theta(x)$
 - And, ideally, a latent representation that's meaningful

$$\arg\max_{\theta} p(\theta|x) = \arg\max_{\theta} \frac{p(\theta)p(x|\theta)}{P(x)}$$

Our Goal Today

- How to fit a density model $p_\theta(x)$ with *continuous* $x \in \mathbb{R}^n$
- What do we want from this model?
 - Good fit to the training data (really, the underlying distribution!)
 - For new x , ability to evaluate $p_\theta(x)$
 - Ability to sample from $p_\theta(x)$
 - And, ideally, *a latent representation* that's meaningful

$$p(y_1, y_2, x) = p(y_1) p(y_2 | y_1) p(y_3 | y_2, y_1)$$

- Differences from *Autoregressive Models* from last lecture

Outline

- ***Foundations of Flows (1-D)***
- 2-D Flows
- N-D Flows
- Dequantization

Quick Refresher: Probability Density Models

$$P(x \in [a, b]) = \int_a^b p(x) dx$$

How to fit a density model?

Continuous data

0.22159854, 0.84525919, 0.09121633, 0.364252 , 0.30738086,
0.32240615, 0.24371194, 0.22400792, 0.39181847, 0.16407012,
0.84685229, 0.15944969, 0.79142357, 0.6505366 , 0.33123603,
0.81409325, 0.74042126, 0.67950372, 0.74073271, 0.37091554,
0.83476616, 0.38346571, 0.33561352, 0.74100048, 0.32061713,
0.09172335, 0.39037131, 0.80496586, 0.80301971, 0.32048452,
0.79428266, 0.6961708 , 0.20183965, 0.82621227, 0.367292 ,
0.76095756, 0.10125199, 0.41495427, 0.85999877, 0.23004346,
0.28881973, 0.41211802, 0.24764836, 0.72743029, 0.20749136,
0.29877091, 0.75781455, 0.29219608, 0.79681589, 0.86823823,
0.29936483, 0.02948181, 0.78528968, 0.84015573, 0.40391632,
0.77816356, 0.75039186, 0.84709016, 0.76950307, 0.29772759,
0.41163966, 0.24862007, 0.34249207, 0.74363912, 0.38303383, ...

Maximum Likelihood:

$$\max_{\theta} \sum_i \log p_{\theta}(x^{(i)})$$

Equivalently:

$$\min_{\theta} \mathbb{E}_x [-\log p_{\theta}(x)]$$

Example Density Model: Mixtures of Gaussians

$$p_{\theta}(x) = \sum_{i=1}^k \pi_i \mathcal{N}(x; \mu_i, \sigma_i^2)$$

Parameters: means and variances of components, mixture weights

$$\theta = (\pi_1, \dots, \pi_k, \mu_1, \dots, \mu_k, \sigma_1, \dots, \sigma_k)$$

*always positive
hard to fit
 $\log \pi_i$*

Aside on Mixtures of Gaussians

Do mixtures of Gaussians work for high-dimensional data?

Not really. The sampling process is:

1. Pick a cluster center
2. Add Gaussian noise

Imagine this for modeling natural images!

The only way a realistic image can be generated is if it is a cluster center, i.e. if it is already stored directly in the parameters.

$$x \sim N(\mu, \sigma^2 I)$$

$$x = \mu + \epsilon \sim N(0, \sigma^2 I)$$

add noise

How to fit a general density model?

- How to ensure proper distribution?

$$\int_{-\infty}^{+\infty} p_\theta(x) dx = 1 \quad p_\theta(x) \geq 0 \quad \forall x$$

$$p_\theta(x|z) \sim \mathcal{N}(\mu(z), \sigma^2(z))$$

- How to sample?
- Latent representation?

$$p_\theta(x) = \int p_\theta(x|z)p(z)dz$$

$$\cong \sum p_\theta(x|z_i)p(z_i)$$

GMM

Flows: Main Idea

Generally:

$$z \sim p_Z(z)$$

$$z \sim N(0, 1)$$

Normalizing Flow:

$$z \sim \mathcal{N}(0, 1)$$

mapping from x to z

z and x

have same dimension

How to train? How to evaluate $p_\theta(x)$? How to sample?

Flows: Training

$$\max_{\theta} \sum_i \log p_{\theta}(x^{(i)})$$

Change of Variables

$$z = f_\theta(x)$$

$$p_\theta(x) dx = p(z) dz ? \quad \frac{\partial z}{\partial x}$$

$$p_\theta(x) = p(f_\theta(x)) \left| \frac{\partial f_\theta(x)}{\partial x} \right|$$

$\mathcal{N}(0, 1)$

Note: requires f_θ invertible & differentiable

$$p_\theta(x_r) \Delta x_r + p_\theta(x_l) \Delta x_l = p(z) \Delta z$$

Flows: Training

$$\max_{\theta} \sum_i \log p_{\theta}(x^{(i)}) \quad z^{(i)} = f_{\theta}(x^{(i)})$$

$$\begin{aligned} p_{\theta}(x^{(i)}) &= p_Z(z^{(i)}) \left| \frac{\partial z}{\partial x}(x^{(i)}) \right| \\ &= p_Z(f_{\theta}(x^{(i)})) \left| \frac{\partial f_{\theta}}{\partial x}(x^{(i)}) \right| \end{aligned}$$

$$\max_{\theta} \sum_i \log p_{\theta}(x^{(i)}) = \max_{\theta} \sum_i \log p_Z(f_{\theta}(x^{(i)})) + \log \left| \frac{\partial f_{\theta}}{\partial x}(x^{(i)}) \right|$$

\downarrow $f_{\theta}(x)$ want to put x in center of Gaussian \nearrow regularized

→ assuming we have an expression for p_Z ,
this can be optimized with Stochastic Gradient Descent

Flows: Sampling

- { Step 1: sample $z \sim p_Z(z)$
Step 2: $x = f_\theta^{-1}(z)$

What do we need to keep in mind for f?

Recall, change of variable formula requires

- f_θ Invertible & differentiable

Example: Flow to Uniform z

Before training

After training

$$p_\theta(x) = p(z) \frac{\partial f_\theta(x)}{\partial x}$$

True distribution of x

Flow $x \rightarrow z$

Empirical distribution of z

Example: Flow to Beta(5,5) z

Before training

After training

True distribution of x

Flow $x \rightarrow z$

Empirical distribution of z

Example: Flow to Gaussian z

Before training

After training

True distribution of x

Flow $x \rightarrow z$

Empirical distribution of z

Practical Parameterizations of Flows

Requirement: Invertible and Differentiable

- Cumulative Density Functions
 - ■ E.g. Gaussian mixture density, mixture of logistics
- Neural Net
 - If each layer flow, then sequencing of layers = flow
 - Each layer:
 - ReLU? *not invertible*
 - Sigmoid? $0 \sim 1$
 - Tanh? $-1 \sim 1$

How general are flows?

可微分

- Can every (smooth) distribution be represented by a (normalizing) flow? [considering 1-D for now]

Refresher: Cumulative Density Function (CDF)

$$F_z(z) = \text{Prob}[z \leq Z] = \text{Prob}[F_x(x) \leq z] = \text{Prob}[x \leq F_x^{-1}(z)] = F_x(F_x^{-1}(z))$$

$$f_\theta(x) = \int_{-\infty}^x p_\theta(t) dt$$

Sampling via inverse CDF

Sampling from the model:

$$z \sim \text{Uniform}([0, 1])$$

$$x = f_{\theta}^{-1}(z)$$

The CDF is an invertible, differentiable map from data to $[0, 1]$

$$f_{\theta}(x) = \int_{-\infty}^x p_{\theta}(t) dt$$

How general are flows?

- CDF turns any density into uniform
- Inverse flow is flow

→ can turn any (smooth) $p(x)$ into any (smooth) $p(z)$

Outline

- Foundations of Flows (1-D)
- ***2-D Flows***
- N-D Flows
- Dequantization

2-D Autoregressive Flow

$$x_1 \rightarrow z_1 = f_{\theta}(x_1)$$

$$x_2 \rightarrow z_2 = f_{\theta}(x_1, x_2)$$

$$\begin{array}{l} f_{\theta} \\ \hline x_1 \xrightarrow{f_{\theta}} z_1 \sim U[0,1] \\ \downarrow \\ x_2 \xrightarrow{f_{\theta}} z_2 \sim U[0,1] \end{array}$$

$$f_{\theta}(x_2; x_1)$$

$$\max_{\theta} \sum_i \log p_{z_1}(f_{\theta}(x_1)) + \log \left| \frac{df_{\theta}(x_1)}{dx_1} \right| + \log p_{z_2}(f_{\theta}(x_1, x_2)) + \log \left| \frac{df_{\theta}(x_2)}{dx_2} \right|$$

2-D Autoregressive Flow: Two Moons

Architecture:

- Base distribution: Uniform[0,1]²
- x_1 : mixture of 5 Gaussians
- x_2 : mixture of 5 Gaussians, conditioned on x_1

Latent $P_\theta(x)$

2-D Autoregressive Flow: Face

Architecture:

- Base distribution: Uniform[0,1]²
- x_1 : mixture of 5 Gaussians
- x_2 : mixture of 5 Gaussians, conditioned on x_1

$P_0(x)$

Outline

- Foundations of Flows (1-D)
- 2-D Flows
- *N-D Flows*
- Dequantization

High-dimensional data

f (inference)

f^{-1} (sampling)

Latent

x and z must have the same dimension

Outline

- Foundations of Flows (1-D)
- 2-D Flows
- ***N-D Flows***
 - ***Autoregressive Flows and Inverse Autoregressive Flows***
 - RealNVP (like) architectures
 - Glow, Flow++, FFJORD
- Dequantization

Autoregressive flows

- The sampling process of a Bayes net is a flow
 - If autoregressive, this flow is called an **autoregressive flow**

$$x_1 \sim p_\theta(x_1)$$

$$x_1 = f_\theta^{-1}(z_1) \quad z_1 = f_\theta(x_1)$$

$$x_2 \sim p_\theta(x_2|x_1)$$

$$x_2 = f_\theta^{-1}(z_2; x_1) \quad z_2 = f_\theta(x_1, x_2)$$

$$x_3 \sim p_\theta(x_3|x_1, x_2)$$

$$x_3 = f_\theta^{-1}(z_3; x_1, x_2) \quad z_3 = f_\theta(x_1, x_2, x_3)$$

- Sampling is an **invertible** mapping from z to x

$$\underset{\theta}{\operatorname{argmin}} \text{KL}(p_{\text{all}} \| p_{\theta}) = \underset{\theta}{\operatorname{argmax}} \mathbb{E}_{x \sim p_{\theta}} [\log p_{\theta}(x)]$$

Autoregressive flows

- How to fit autoregressive flows?

- Map \mathbf{x} to \mathbf{z}
- Fully parallelizable

$$p_{\theta}(\mathbf{x}) = p(f_{\theta}(\mathbf{x})) \left| \det \frac{\partial f_{\theta}(\mathbf{x})}{\partial \mathbf{x}} \right|$$

- Notice

- $\mathbf{x} \rightarrow \mathbf{z}$ has the same structure as the **log likelihood** computation of an autoregressive model
- $\mathbf{z} \rightarrow \mathbf{x}$ has the same structure as the **sampling** procedure of an autoregressive model

可以同時進行

$$\begin{cases} z_1 = f_{\theta}(x_1) & \text{all } x \\ z_2 = f_{\theta}(x_2; x_1) \\ z_3 = f_{\theta}(x_3; x_1, x_2) \end{cases}$$

不行同時進行

$$\begin{cases} x_1 = f_{\theta}^{-1}(z_1) & \text{slow} \\ x_2 = f_{\theta}^{-1}(z_2; x_1) & \text{mix} \\ x_3 = f_{\theta}^{-1}(z_3; x_1, x_2) \end{cases}$$

Inverse autoregressive flows

- The inverse of an autoregressive flow is also a flow, called the **inverse autoregressive flow (IAF)**
 - $\mathbf{x} \rightarrow \mathbf{z}$ has the same structure as the **sampling** in an autoregressive model
 - $\mathbf{z} \rightarrow \mathbf{x}$ has the same structure as **log likelihood** computation of an autoregressive model. So, **IAF sampling is fast**

$$\begin{aligned} z_1 &= f_{\theta}^{-1}(x_1) && \text{mix} \\ z_2 &= f_{\theta}^{-1}(x_2; z_1) && \text{x}_1? \text{z}_1? \text{ they have same} \\ z_3 &= f_{\theta}^{-1}(x_3; z_1, z_2) && \text{information} \end{aligned}$$

$$\begin{aligned} x_1 &= f_{\theta}(z_1) && \text{all } \times \\ x_2 &= f_{\theta}(z_2; z_1) \\ x_3 &= f_{\theta}(z_3; z_1, z_2) \end{aligned}$$

AF vs IAF

- Autoregressive flow
 - **Fast** evaluation of $p(x)$ for arbitrary x
 - **Slow** sampling
- Inverse autoregressive flow
 - **Slow** evaluation of $p(x)$ for arbitrary x , so training directly by maximum likelihood is slow.
 - **Fast** sampling
 - **Fast** evaluation of $p(x)$ if x is a sample
- There are models (Parallel WaveNet, IAF-VAE) that exploit IAF's fast sampling

AF and IAF

Naively, both end up being as deep as the number of variables!

- E.g. 1MP image → 1M layers... /*sampling step*

Can do parameter sharing as in Autoregressive Models from
lecture 2 [e.g. RNN, masking]

Outline

- Foundations of Flows (1-D)
- 2-D Flows
- ***N-D Flows***
 - Autoregressive Flows and Inverse Autoregressive Flows
 - ***RealNVP (like) architectures***
 - Glow, Flow++, FFJORD
- Dequantization

Change of MANY variables

For $z \sim p(z)$, sampling process f^{-1} linearly transforms a small cube dz to a small parallelepiped dx . Probability is conserved:

$$p(x) = p(z) \frac{\text{vol}(dz)}{\text{vol}(dx)} = p(z) \left| \det \frac{dz}{dx} \right|$$

$\Delta x_1 \Delta x_2 \det |J|$

$\frac{\partial z}{\partial x} = U \Sigma V^T$

Intuition: x is likely if it maps to a “large” region in z space

$$z'_2 = g(x_1 + \Delta x_1, x_2) = f(x_1, x_2) + \frac{\partial}{\partial x_1} f(x_1, x_2) \Delta x_1$$
$$z'_1 = g(x_1 + \Delta x_1, x_2) = g(x_1, x_2) + \frac{\partial}{\partial x_2} g(x_1, x_2) \Delta x_2$$

Flow models: training

Change-of-variables formula lets us compute the density over \mathbf{x} :

$$p_\theta(\mathbf{x}) = p(f_\theta(\mathbf{x})) \left| \det \frac{\partial f_\theta(\mathbf{x})}{\partial \mathbf{x}} \right|$$

Train with maximum likelihood:

$$\arg \min_{\theta} \mathbb{E}_{\mathbf{x}} [-\log p_\theta(\mathbf{x})] = \mathbb{E}_{\mathbf{x}} \left[-\log p(f_\theta(\mathbf{x})) - \log \det \left| \frac{\partial f_\theta(\mathbf{x})}{\partial \mathbf{x}} \right| \right]$$

★ **New key requirement:** the Jacobian determinant must be easy to calculate and differentiate!

+ differentiable + invertible f_θ

Constructing flows: composition

- Flows can be composed

$$P_{\theta}(x) = P(z) P(x|z)$$

$$x \rightarrow f_1 \rightarrow f_2 \rightarrow \dots f_k \rightarrow z$$

$$z = f_k \circ \dots \circ f_1(x)$$

$$x = f_1^{-1} \circ \dots \circ f_k^{-1}(z)$$

$$\log p_{\theta}(x) = \log p_{\theta}(z) + \sum_{i=1}^k \log \left| \det \frac{\partial f_i}{\partial f_{i-1}} \right|$$

- Easy way to increase expressiveness

Affine flows

- Another name for affine flow: multivariate Gaussian.
 - Parameters: an invertible matrix A and a vector b
 - $f(x) = A^{-1}(x - b)$
- Sampling: $x = Az + b$, where $z \sim N(0, I) \rightarrow x \sim N(b, AA^T)$
- Log likelihood is expensive when dimension is large.
 - The Jacobian of f is A^{-1}
 - Log likelihood involves calculating $\det(A)$

$$p(z) \sim N(0, I)$$

$$x \rightarrow \boxed{f_\theta} \rightarrow z = A^{-1}(x - b)$$

Elementwise flows

$$f_\theta((x_1, \dots, x_d)) = (f_\theta(x_1), \dots, f_\theta(x_d))$$

- Lots of freedom in elementwise flow
 - Can use elementwise affine functions or CDF flows.
- The Jacobian is diagonal, so the determinant is easy to evaluate.

$$\frac{\partial \mathbf{z}}{\partial \mathbf{x}} = \text{diag}(f'_\theta(x_1), \dots, f'_\theta(x_d)) \quad \begin{pmatrix} f'_\theta(x_1) & 0 \\ 0 & f'_\theta(x_2) \end{pmatrix}$$

$$\det \frac{\partial \mathbf{z}}{\partial \mathbf{x}} = \prod_{i=1}^d f'_\theta(x_i)$$

$x_1 \rightarrow$ $\rightarrow z_1 = f_\theta(x_1)$
 $x_2 \rightarrow$ $\rightarrow z_2 = f_\theta(x_2)$

NICE/RealNVP

Affine coupling layer

- Split variables in half: $\mathbf{x}_{1:d/2}, \mathbf{x}_{d/2+1:d}$

$$\mathbf{z}_{1:d/2} = \mathbf{x}_{1:d/2}$$

$$\mathbf{z}_{d/2:d} = \mathbf{x}_{d/2:d} \cdot s_\theta(\mathbf{x}_{1:d/2}) + t_\theta(\mathbf{x}_{1:d/2})$$

- Invertible! Note that s_θ and t_θ can be arbitrary neural nets with no restrictions.
 - Think of them as data-parameterized elementwise flows.

NICE/RealNVP

- It also has a tractable Jacobian determinant

$$\mathbf{z}_{1:d/2} = \mathbf{x}_{1:d/2}$$

$$\mathbf{z}_{d/2:d} = \mathbf{x}_{d/2:d} \cdot s_\theta(\mathbf{x}_{1:d/2}) + t_\theta(\mathbf{x}_{1:d/2})$$

$$\frac{\partial \mathbf{z}}{\partial \mathbf{x}} = \begin{bmatrix} I & 0 \\ \frac{\partial \mathbf{z}_{d/2:d}}{\partial \mathbf{x}_{1:d/2}} & \text{diag}(s_\theta(\mathbf{x}_{1:d/2})) \end{bmatrix}$$

?

- The Jacobian is triangular, so its determinant is the product of diagonal entries.

$$\det \frac{\partial \mathbf{z}}{\partial \mathbf{x}} = \prod_{k=1}^d s_\theta(\mathbf{x}_{1:d/2})_k$$

RealNVP

- Takeaway: coupling layers allow unrestricted neural nets to be used in flows, while preserving invertibility and tractability

[Dinh et al. Density estimation using Real NVP. ICLR 2017]

RealNVP Architecture

Input x : 32x32xc image

- Layer 1: (Checkerboard x3, channel squeeze, channel x3)
 - Split result to get x_1 : 16x16x2c and z_1 : 16x16x2c (fine-grained latents)
- Layer 2: (Checkerboard x3, channel squeeze, channel x3)
 - Split result to get x_2 : 8x8x4c and z_2 : 8x8x4c (coarser latents)
- Layer 3: (Checkerboard x3, channel squeeze, channel x3)
 - Get z_3 : 4x4x16c (latents for highest-level details)

RealNVP: How to partition variables?

Good vs Bad Partitioning

Checkerboard x4; channel squeeze;
channel x3; channel unsqueeze;
checkerboard x3

(Mask top half; mask bottom half;
mask left half; mask right half) x2

Outline

- Foundations of Flows (1-D)
- 2-D Flows
- ***N-D Flows***
 - Autoregressive Flows and Inverse Autoregressive Flows
 - RealNVP (like) architectures
 - ***Glow, Flow++, FFJORD***
- Dequantization

Choice of coupling transformation

- A Bayes net defines coupling dependency, but what invertible transformation f to use is a design question

$$\mathbf{x}_i = f_{\theta}(\mathbf{z}_i; \text{parent}(\mathbf{x}_i))$$

- Affine transformation is the most commonly used one (NICE, RealNVP, IAF-VAE, ...)

$$\mathbf{x}_i = \mathbf{z}_i \cdot \mathbf{a}_{\theta}(\text{parent}(\mathbf{x}_i)) + \mathbf{b}_{\theta}(\text{parent}(\mathbf{x}_i))$$

- More complex, nonlinear transformations -> better performance

- CDFs and inverse CDFs for Mixture of Gaussians or Logistics (Flow++)
- Piecewise linear/quadratic functions (Neural Importance Sampling)

NN architecture also matters

- Flow++ = MoL transformation + self-attention in NN
 - Bayes net (coupling dependency), transformation function class, NN architecture all play a role in a flow's performance. Still an

Table 2. CIFAR10 ablation results after 400 epochs of training.
Models not converged for the purposes of ablation study.

Ablation	bits/dim	parameters
uniform dequantization	3.292	32.3M
affine coupling	3.200	32.0M
no self-attention	3.193	31.4M
Flow++ (not converged for ablation)	3.165	31.4M

Other classes of flows

- Glow ([link](#))
 - Invertible 1x1 convolutions
 - Large-scale training
- Continuous time flows (FFJORD)
 - Allows for unrestricted architectures. Invertibility and fast log probability computation guaranteed.

$$x^{\text{Geoff}} \rightarrow z^{\text{Geoff}} + \alpha (z^{\text{avg}}_{\text{smile}} - z^{\text{avg}}_{\text{no smile}})$$

image $\xrightarrow{\zeta}$

smile
 $x^{(1)}, \dots, x^{(k)}$
 $z^{(1)}, \dots, z^{(k)}$

no smile
 $x^{(k+1)}, \dots, x^{(N)}$
 $z^{(k+1)}, \dots, z^{(N)}$

Outline

- Foundations of Flows (1-D)
- 2-D Flows
- N-D Flows
- *Dequantization*

Flow on Discrete Data Without Dequantization...

Continuous flows for discrete data

- A problem arises when fitting continuous density models to discrete data: degeneracy
 - When the data are 3-bit pixel values, $\mathbf{x} \in \{0, 1, 2, \dots, 255\}$
 - What density does a model assign to values between bins like 0.4, 0.42...?
- Correct semantics: we want the integral of probability density within a discrete interval to approximate discrete probability mass

$$P_{\text{model}}(\mathbf{x}) := \int_{[0,1)^D} p_{\text{model}}(\mathbf{x} + \mathbf{u}) d\mathbf{u}$$

$$I \mapsto I + (-0.5, +0.5)$$

Continuous flows for discrete data

- Solution: **Dequantization.** Add noise to data.

- $\mathbf{x} \in \{0, 1, 2, \dots, 255\}$
- We draw noise \mathbf{u} uniformly from $[0, 1)^D$

$$\begin{aligned}\mathbb{E}_{\mathbf{y} \sim p_{\text{data}}} [\log p_{\text{model}}(\mathbf{y})] &= \sum_{\mathbf{x}} P_{\text{data}}(\mathbf{x}) \int_{[0,1)^D} \log p_{\text{model}}(\mathbf{x} + \mathbf{u}) d\mathbf{u} \\ &\leq \sum_{\mathbf{x}} P_{\text{data}}(\mathbf{x}) \log \int_{[0,1)^D} p_{\text{model}}(\mathbf{x} + \mathbf{u}) d\mathbf{u} \\ &= \mathbb{E}_{\mathbf{x} \sim P_{\text{data}}} [\log P_{\text{model}}(\mathbf{x})]\end{aligned}$$

[Theis, Oord, Bethge, 2016]

Flow on Discrete Data With Dequantization

Future directions

- The ultimate goal: a likelihood-based model with
 - fast sampling
 - fast inference
 - fast training
 - good samples
 - good compression
- Flows seem to let us achieve some of these criteria.
- But how exactly do we design and compose flows for great performance? That's an open question.

Bibliography

NICE: Dinh, Laurent, David Krueger, and Yoshua Bengio. "NICE: Non-linear independent components estimation." *arXiv preprint arXiv:1410.8516* (2014).

RealNVP: Dinh, Laurent, Jascha Sohl-Dickstein, and Samy Bengio. "Density estimation using Real NVP." *arXiv preprint arXiv:1605.08803* (2016).

AF: Chen, Xi, et al. "Variational lossy autoencoder." *arXiv preprint arXiv:1611.02731* (2016).; Papamakarios, George, Theo Pavlakou, and Iain Murray. "Masked autoregressive flow for density estimation." *Advances in Neural Information Processing Systems*. 2017.

IAF: Kingma, Durk P., et al. "Improved variational inference with inverse autoregressive flow." *Advances in neural information processing systems*. 2016.

Flow++: Ho, Jonathan, et al. "Flow++: Improving Flow-Based Generative Models with Variational Dequantization and Architecture Design." *arXiv preprint arXiv:1902.00275* (2019).

Neural Importance Sampling: Müller, Thomas, et al. "Neural importance sampling." *arXiv preprint arXiv:1808.03*

Glow: Kingma, Durk P., and Prafulla Dhariwal. "Glow: Generative flow with invertible 1x1 convolutions." *Advances in Neural Information Processing Systems*. 2018.

FFJORD: Grathwohl, Will, et al. "Ffjord: Free-form continuous dynamics for scalable reversible generative models." *arXiv preprint arXiv:1810.01367* (2018).

Neural Autoregressive Flow: Huang, Chin-Wei, et al. "Neural autoregressive flows." *arXiv preprint arXiv:1804.00779* (2018)

Residual Flows for invertible generative modeling, Ricky T. Q. Chen, Jens Behrmann, David Duvenaud, Jörn-Henrik Jacobsen, arXiv: 1906.02735

Normalizing Flows for Probabilistic Modeling and Inference, George Papamakarios, Eric Nalisnick, Danilo Jimenez Rezende, Shakir Mohamed, Balaji Lakshminarayanan <https://arxiv.org/abs/1912.02762> [tutorial]