
Deep Generative Models with Stick-Breaking Priors

Eric Nalisnick

University of California, Irvine

Outline

1

Overview of Deep Generative Models.

- Definition
- Applications
- Training

Outline

1

Overview of Deep Generative Models.

- Definition
- Applications
- Training

2

The Dirichlet Process.

- Definition
- Stochastic Gradient Variational Bayes for the DP

Outline

1

Overview of Deep Generative Models.

- Definition
- Applications
- Training

2

The Dirichlet Process.

- Definition
- Stochastic Gradient Variational Bayes for the DP

3

Deep Generative Models with Stick-Breaking Priors.

- Stick-Breaking Variational Autoencoders
- Dirichlet Process Variational Autoencoders
- Stick-Breaking for Adaptive Computation

Overview of Deep Generative Models

“Generative modeling...denotes modeling tasks in which a density over *all* the observable quantities is constructed.”

David MacKay

Information Theory, Inference, and Learning Algorithms

Deep Generative Models

Density Network
(MacKay & Gibbs, 1997)

Deep Generative Models

Sampling from a Deep Generative Model

Sampling from a Deep Generative Model

ImageNet

Sampling from a Deep Generative Model

ImageNet

Samples from a DGM

Sampling from a Deep Generative Model

Samples from a DGM

he had been unable to conceal the fact that there was a logical explanation for his inability to alter the fact that they were supposed to be on the other side of the house .

with a variety of pots strewn scattered across the vast expanse of the high ceiling , a vase of colorful flowers adorned the tops of the rose petals littered the floor and littered the floor .

atop the circular dais perched atop the gleaming marble columns began to emerge from atop the stone dais, perched atop the dais .

(Bowman et al., 2016)

Overview of Deep Generative Models

1.1 Why Generative Modeling?

Why Generative Modeling?

1

Cognitive Motivations.

What I cannot create, I do not understand.

— *Richard P. Feynman* —

Why Generative Modeling?

2

Semi-Supervised Learning: Regularizing
discriminative models with unlabeled data.

$$p(\mathbf{x})$$

Why Generative Modeling?

2

Semi-Supervised Learning: Regularizing
discriminative models with unlabeled data.

Why Generative Modeling?

3

Simulating Environments for Reinforcement Learning.

Overview of Deep Generative Models

1.2 How to Train a Deep Generative Model

Learning a Deep Generative Model

-
- 1 Importance Sampling
 - 2 Variational Inference
 - 3 Adversarial Training

Learning a Deep Generative Model

1

Importance Sampling

(MacKay & Gibbs, 1997)

$$\log p_{\theta}(\mathbf{x}_i) = \log \int_{\mathbf{z}} p_{\theta}(\mathbf{x}_i | \mathbf{z}_i) p_{\lambda}(\mathbf{z}_i) d\mathbf{z}$$

Learning a Deep Generative Model

1

Importance Sampling

(MacKay & Gibbs, 1997)

$$\begin{aligned}\log p_{\theta}(\mathbf{x}_i) &= \log \int_{\mathbf{z}} p_{\theta}(\mathbf{x}_i | \mathbf{z}_i) p_{\lambda}(\mathbf{z}_i) d\mathbf{z} \\ &\approx \log \frac{1}{R} \sum_r^R \exp\{\log p_{\theta}(\mathbf{x}_i | \hat{\mathbf{z}}_{i,r})\}\end{aligned}$$

where $\hat{\mathbf{z}}_{i,r} \sim p_{\lambda}(\mathbf{z}_i)$

Learning a Deep Generative Model

1

Importance Sampling

(MacKay & Gibbs, 1997)

$$\begin{aligned}\log p_{\theta}(\mathbf{x}_i) &= \log \int_{\mathbf{z}} p_{\theta}(\mathbf{x}_i | \mathbf{z}_i) p_{\lambda}(\mathbf{z}_i) d\mathbf{z} \\ &\approx \log \frac{1}{R} \sum_r^R \exp\{\log p_{\theta}(\mathbf{x}_i | \hat{\mathbf{z}}_{i,r})\}\end{aligned}$$

where $\hat{\mathbf{z}}_{i,r} \sim p_{\lambda}(\mathbf{z}_i)$

Works only in low dimensions

Learning a Deep Generative Model

2

Variational Inference

$$\log p_{\theta}(\mathbf{x}_i) = \log \int_{\mathbf{z}} p_{\theta}(\mathbf{x}_i | \mathbf{z}_i) p_{\lambda}(\mathbf{z}_i) d\mathbf{z}$$

Learning a Deep Generative Model

2

Variational Inference

Posterior Approximation

$$\begin{aligned}\log p_{\theta}(\mathbf{x}_i) &= \log \int_{\mathbf{z}} p_{\theta}(\mathbf{x}_i | \mathbf{z}_i) p_{\lambda}(\mathbf{z}_i) d\mathbf{z} \\ &= \log \int_{\mathbf{z}} \frac{q_{\phi}(\mathbf{z}_i | \mathbf{x}_i)}{q_{\phi}(\mathbf{z}_i | \mathbf{x}_i)} p_{\theta}(\mathbf{x}_i | \mathbf{z}_i) p_{\lambda}(\mathbf{z}_i) d\mathbf{z}\end{aligned}$$

Learning a Deep Generative Model

2

Variational Inference

Posterior Approximation

$$\begin{aligned}\log p_{\theta}(\mathbf{x}_i) &= \log \int_{\mathbf{z}} p_{\theta}(\mathbf{x}_i | \mathbf{z}_i) p_{\lambda}(\mathbf{z}_i) d\mathbf{z} \\ &= \log \int_{\mathbf{z}} \frac{q_{\phi}(\mathbf{z}_i | \mathbf{x}_i)}{q_{\phi}(\mathbf{z}_i | \mathbf{x}_i)} p_{\theta}(\mathbf{x}_i | \mathbf{z}_i) p_{\lambda}(\mathbf{z}_i) d\mathbf{z} \\ &\geq \int_{\mathbf{z}} q_{\phi}(\mathbf{z}_i | \mathbf{x}_i) \log \frac{p_{\theta}(\mathbf{x}_i | \mathbf{z}_i) p_{\lambda}(\mathbf{z}_i)}{q_{\phi}(\mathbf{z}_i | \mathbf{x}_i)} d\mathbf{z}\end{aligned}$$

Learning a Deep Generative Model

2

Variational Inference

Posterior Approximation

$$\begin{aligned}\log p_{\theta}(\mathbf{x}_i) &= \log \int_{\mathbf{z}} p_{\theta}(\mathbf{x}_i | \mathbf{z}_i) p_{\lambda}(\mathbf{z}_i) d\mathbf{z} \\ &= \log \int_{\mathbf{z}} \frac{q_{\phi}(\mathbf{z}_i | \mathbf{x}_i)}{q_{\phi}(\mathbf{z}_i | \mathbf{x}_i)} p_{\theta}(\mathbf{x}_i | \mathbf{z}_i) p_{\lambda}(\mathbf{z}_i) d\mathbf{z} \\ &\geq \int_{\mathbf{z}} q_{\phi}(\mathbf{z}_i | \mathbf{x}_i) \log \frac{p_{\theta}(\mathbf{x}_i | \mathbf{z}_i) p_{\lambda}(\mathbf{z}_i)}{q_{\phi}(\mathbf{z}_i | \mathbf{x}_i)} d\mathbf{z} \\ &= \mathbb{E}_q[\log p_{\theta}(\mathbf{x}_i | \mathbf{z}_i)] - KLD[q_{\phi}(\mathbf{z}_i | \mathbf{x}_i) || p_{\lambda}(\mathbf{z}_i)]\end{aligned}$$

Data Reconstruction

Regularization

Learning a Deep Generative Model

2

Variational Inference

Posterior Approximation

$$\begin{aligned}\log p_{\theta}(\mathbf{x}_i) &= \log \int_{\mathbf{z}} p_{\theta}(\mathbf{x}_i | \mathbf{z}_i) p_{\lambda}(\mathbf{z}_i) d\mathbf{z} \\ &= \log \int_{\mathbf{z}} \frac{q_{\phi}(\mathbf{z}_i | \mathbf{x}_i)}{q_{\phi}(\mathbf{z}_i | \mathbf{x}_i)} p_{\theta}(\mathbf{x}_i | \mathbf{z}_i) p_{\lambda}(\mathbf{z}_i) d\mathbf{z} \\ &\geq \int_{\mathbf{z}} q_{\phi}(\mathbf{z}_i | \mathbf{x}_i) \log \frac{p_{\theta}(\mathbf{x}_i | \mathbf{z}_i) p_{\lambda}(\mathbf{z}_i)}{q_{\phi}(\mathbf{z}_i | \mathbf{x}_i)} d\mathbf{z} \\ &= \mathbb{E}_q[\log p_{\theta}(\mathbf{x}_i | \mathbf{z}_i)] - KLD[q_{\phi}(\mathbf{z}_i | \mathbf{x}_i) || p_{\lambda}(\mathbf{z}_i)]\end{aligned}$$

Data Reconstruction

Regularization

Problem: For neural network likelihoods, these integrals are analytically intractable

Learning a Deep Generative Model

2

Variational Inference

Step #1: Use Monte Carlo Approximations

$$\begin{aligned}\log p_{\boldsymbol{\theta}}(\mathbf{x}_i) &\geq \mathbb{E}_q[\log p_{\boldsymbol{\theta}}(\mathbf{x}_i|\mathbf{z}_i)] - KLD[q_{\boldsymbol{\phi}}(\mathbf{z}_i|\mathbf{x}_i)||p_{\boldsymbol{\lambda}}(\mathbf{z}_i)] \\ &\approx \frac{1}{S} \sum_{s=1}^S \log p_{\boldsymbol{\theta}}(\mathbf{x}_i|\hat{\mathbf{z}}_{i,s}) - KLD[q_{\boldsymbol{\phi}}(\mathbf{z}_i|\mathbf{x}_i)||p_{\boldsymbol{\lambda}}(\mathbf{z}_i)]\end{aligned}$$

Learning a Deep Generative Model

2

Variational Inference

Step #1: Use Monte Carlo Approximations

$$\begin{aligned}\log p_{\boldsymbol{\theta}}(\mathbf{x}_i) &\geq \mathbb{E}_q[\log p_{\boldsymbol{\theta}}(\mathbf{x}_i|\mathbf{z}_i)] - KLD[q_{\boldsymbol{\phi}}(\mathbf{z}_i|\mathbf{x}_i)||p_{\boldsymbol{\lambda}}(\mathbf{z}_i)] \\ &\approx \frac{1}{S} \sum_{s=1}^S \log p_{\boldsymbol{\theta}}(\mathbf{x}_i|\hat{\mathbf{z}}_{i,s}) - KLD[q_{\boldsymbol{\phi}}(\mathbf{z}_i|\mathbf{x}_i)||p_{\boldsymbol{\lambda}}(\mathbf{z}_i)]\end{aligned}$$

Problem: Still can't compute gradient w.r.t. variational parameters

$$\frac{\partial}{\partial \boldsymbol{\phi}} \sum_{s=1}^S \log p_{\boldsymbol{\theta}}(\mathbf{x}_i|\hat{\mathbf{z}}_{i,s}) = \sum_{s=1}^S \frac{\partial}{\partial \hat{\mathbf{z}}_{i,s}} \log p_{\boldsymbol{\theta}}(\mathbf{x}_i|\hat{\mathbf{z}}_{i,s}) \frac{\partial \hat{\mathbf{z}}_{i,s}}{\partial \boldsymbol{\phi}}$$

Learning a Deep Generative Model

2

Variational Inference

Step #1: Use Monte Carlo Approximations

$$\begin{aligned}\log p_{\boldsymbol{\theta}}(\mathbf{x}_i) &\geq \mathbb{E}_q[\log p_{\boldsymbol{\theta}}(\mathbf{x}_i|\mathbf{z}_i)] - KLD[q_{\boldsymbol{\phi}}(\mathbf{z}_i|\mathbf{x}_i)||p_{\boldsymbol{\lambda}}(\mathbf{z}_i)] \\ &\approx \frac{1}{S} \sum_{s=1}^S \log p_{\boldsymbol{\theta}}(\mathbf{x}_i|\hat{\mathbf{z}}_{i,s}) - KLD[q_{\boldsymbol{\phi}}(\mathbf{z}_i|\mathbf{x}_i)||p_{\boldsymbol{\lambda}}(\mathbf{z}_i)]\end{aligned}$$

Problem: Still can't compute gradient w.r.t. variational parameters

$$\frac{\partial}{\partial \boldsymbol{\phi}} \sum_{s=1}^S \log p_{\boldsymbol{\theta}}(\mathbf{x}_i|\hat{\mathbf{z}}_{i,s}) = \sum_{s=1}^S \frac{\partial}{\partial \hat{\mathbf{z}}_{i,s}} \log p_{\boldsymbol{\theta}}(\mathbf{x}_i|\hat{\mathbf{z}}_{i,s}) \frac{\partial \hat{\mathbf{z}}_{i,s}}{\partial \boldsymbol{\phi}}$$

Step #2: Sample via Differentiable Non-Centered Parametrizations

$$q_{\boldsymbol{\phi}}(\mathbf{z}_i|\mathbf{x}_i) = \mathbf{N}(\mathbf{z}_i; \boldsymbol{\mu}_{\boldsymbol{\phi}}, \boldsymbol{\sigma}_{\boldsymbol{\phi}}^2)$$

$$\hat{\mathbf{z}}_{i,s} = \boldsymbol{\mu}_{\boldsymbol{\phi}} + \boldsymbol{\sigma}_{\boldsymbol{\phi}} \odot \hat{\boldsymbol{\epsilon}}_s \quad \hat{\boldsymbol{\epsilon}}_s \sim \mathbf{N}(\mathbf{0}, \mathbb{I})$$

The Variational Autoencoder (VAE)

(Kingma & Welling, 2014), (Rezende et al., 2014)

$$\log p_{\theta}(\mathbf{x}_i) \geq \frac{1}{S} \sum_{s=1}^S \log p_{\theta}(\mathbf{x}_i | \hat{\mathbf{z}}_{i,s}) - KLD[q_{\phi}(\mathbf{z}_i | \mathbf{x}_i) || p_{\lambda}(\mathbf{z}_i)]$$

where $\hat{\mathbf{z}}_{i,s} = \boldsymbol{\mu}_{\phi} + \boldsymbol{\sigma}_{\phi} \odot \hat{\boldsymbol{\epsilon}}_s \quad \hat{\boldsymbol{\epsilon}}_s \sim \mathbf{N}(\mathbf{0}, \mathbb{I})$

Learning a Deep Generative Model

3

Adversarial Training

(Goodfellow et al., 2014)

$$\mathcal{J}_{\text{Adver.}} = -y_j \log f_{\psi}(\hat{\mathbf{x}}_j) - (1 - y_j) \log(1 - f_{\psi}(\hat{\mathbf{x}}_j))$$

Classifier predicting if \mathbf{x} is generated or observed data

$$y_j = \begin{cases} 1 & \text{if } \hat{\mathbf{x}}_j \sim p^*(\mathbf{x}) \\ 0 & \text{if } \hat{\mathbf{x}}_j \sim p_{\theta}(\mathbf{x}|\mathbf{z}) \end{cases}$$

Learning a Deep Generative Model

3

Adversarial Training

(Goodfellow et al., 2014)

$$\mathcal{J}_{\text{Adver.}} = -y_j \log f_{\psi}(\hat{\mathbf{x}}_j) - (1 - y_j) \log(1 - f_{\psi}(\hat{\mathbf{x}}_j))$$

Classifier predicting if \mathbf{x} is generated or observed data

$$y_j = \begin{cases} 1 & \text{if } \hat{\mathbf{x}}_j \sim p^*(\mathbf{x}) \\ 0 & \text{if } \hat{\mathbf{x}}_j \sim p_{\theta}(\mathbf{x}|\mathbf{z}) \end{cases}$$

Two step training:

- 1 Minimize $\mathcal{J}_{\text{Adver.}}$ with respect to ψ
- 2 Maximize $\mathcal{J}_{\text{Adver.}}$ with respect to θ

Generative Adversarial Networks (GANs)

(Goodfellow et al., 2014)

Variational Bayes vs Adversarial Training

VAE

GAN

Deep Generative Models Summary

Training Method

(Original) Density Network

Importance Sampled
Estimate of Marginal
Likelihood

No auxiliary model

Variational Autoencoder

Stochastic Gradient
Variational Bayes

Backend auxiliary model

Generative Adversarial
Network

Adversarial Training

Frontend auxiliary model

Deep Generative Models Summary

Training Method

(Original) Density Network

Importance Sampled
Estimate of Marginal
Likelihood

No auxiliary model

Variational Autoencoder

Stochastic Gradient
Variational Bayes

Backend auxiliary model

Generative Adversarial
Network

Adversarial Training

Frontend auxiliary model

The Dirichlet Process

The Dirichlet Process

$$G(\cdot) = \sum_{k=1}^{\infty} \pi_k \delta_{\zeta_k}$$

The Dirichlet Process

$$G(\cdot) = \sum_{k=1}^{\infty} \pi_k \delta_{\zeta_k}$$

1 $\zeta_k \sim G_0$

The Dirichlet Process

$$G(\cdot) = \sum_{k=1}^{\infty} \pi_k \delta_{\zeta_k}$$

1 $\zeta_k \sim G_0$

2 $\pi \sim \text{GEM}(\alpha_0)$

$$v_k \sim \text{Beta}(1, \alpha_0)$$

$$\pi_k = \begin{cases} v_1 & \text{if } k = 1 \\ v_k \prod_{j < k} (1 - v_j) & \text{for } k > 1 \end{cases}$$

The Dirichlet Process

$$G(\cdot) = \sum_{k=1}^{\infty} \pi_k \delta_{\zeta_k}$$

1 $\zeta_k \sim G_0$

2 $\pi \sim \text{GEM}(\alpha_0)$

$$v_k \sim \text{Beta}(1, \alpha_0)$$

Draw from GEM distribution

$$\pi_k = \begin{cases} v_1 & \text{if } k = 1 \\ v_k \prod_{j < k} (1 - v_j) & \text{for } k > 1 \end{cases}$$

The Dirichlet Process

$$G(\cdot) = \sum_{k=1}^{\infty} \pi_k \delta_{\zeta_k}$$

1 $\zeta_k \sim G_0$

2 $\pi \sim \text{GEM}(\alpha_0)$
 $v_k \sim \text{Beta}(1, \alpha_0)$

Draw from GEM distribution

$$\pi_k = \begin{cases} v_1 & \text{if } k = 1 \\ v_k \prod_{j < k} (1 - v_j) & \text{for } k > 1 \end{cases}$$

The Dirichlet Process

$$G(\cdot) = \sum_{k=1}^T \pi_k \delta_{\zeta_k}$$

1 $\zeta_k \sim G_0$

2 $\pi \sim \text{GEM}(\alpha_0)$
 $v_k \sim \text{Beta}(1, \alpha_0)$

Draw from GEM distribution

$$\pi_k = \begin{cases} v_1 & \text{if } k = 1 \\ v_k \prod_{j < k} (1 - v_j) & \text{for } k > 1 \end{cases}$$

The Dirichlet Process

$$G(\cdot) = \sum_{k=1}^T \pi_k \mathcal{N}(\mu_k, \Sigma_k)$$

1 $\zeta_k \sim G_0$

2 $\pi \sim \text{GEM}(\alpha_0)$
 $v_k \sim \text{Beta}(1, \alpha_0)$

Draw from GEM distribution

$$\pi_k = \begin{cases} v_1 & \text{if } k = 1 \\ v_k \prod_{j < k} (1 - v_j) & \text{for } k > 1 \end{cases}$$

The Dirichlet Process

$$G(\cdot) = \sum_{k=1}^T \pi_k \mathcal{N}(\mu_k, \Sigma_k)$$

1 $\zeta_k \sim G_0$

2 $\pi \sim \text{Dirichlet}(\alpha_0)$

$$v_k \sim \text{Beta}(1, \alpha_0)$$

Draw from GEM distribution

$$\pi_k = \begin{cases} v_1 & \text{if } k = 1 \\ v_k \prod_{j < k} (1 - v_j) & \text{for } k > 1 \end{cases}$$

SGVB for The Dirichlet Process

$$G(\cdot) = \sum_{k=1}^T \pi_k \mathbf{N}(\boldsymbol{\mu}_k, \boldsymbol{\Sigma}_k)$$

Two Obstacles:

1. Gradients through π_k
2. Gradients thought samples from the mixture $G(\cdot)$

Differentiating Through π_k

Obstacle: The Beta distribution does not have a non-centered parametrization (except in special cases)

Differentiating Through π_k

Obstacle: The Beta distribution does not have a non-centered parametrization (except in special cases)

Kumaraswamy Distribution: A Beta-like distribution with a closed-form inverse CDF. Use as variational posterior.

Poondi Kumaraswamy
(1930-1988)

$$\text{Kumaraswamy}(x; a, b) = abx^{a-1}(1 - x^a)^{b-1}$$

$$x \sim (1 - u^{\frac{1}{b}})^{\frac{1}{a}} \text{ where } u \sim \text{Uniform}(0, 1)$$

Stochastic Backpropagation through Mixtures

Obstacle: Not obvious how to use the *reparametrization trick* for samples from a mixture distribution.

Stochastic Backpropagation through Mixtures

Obstacle: Not obvious how to use the *reparametrization trick* for samples from a mixture distribution.

Brute Force Solution: Summing over all components results in a tractable ELBO but requires $O(T)$ decoder propagations.

Deep Generative Models with Stick-Breaking Priors

Why Combine the DP with DGMs?

Why Combine the DP with DGMs?

1

Dynamic Latent Representations (Width)

Why Combine the DP with DGMs?

- 1 Dynamic Latent Representations (Width)
- 2 Neural Networks with Adaptive Computation (Depth)

Why Combine the DP with DGMs?

- 1 Dynamic Latent Representations (Width)
- 2 Neural Networks with Adaptive Computation (Depth)
- 3 Automatic and Principled Model Selection
(Based on Marginal Likelihood)

Deep Generative Models with Stick-Breaking Priors

3.1 The Stick-Breaking Variational Autoencoder

In collaboration with

Padhraic Smyth

MODEL #1: Stick-Breaking Variational Autoencoder

(Nalisnick & Smyth, 2017)

Kumaraswamy Samples

Truncated posterior;
not necessary but learns faster

$$\tilde{\mathcal{L}}(\theta, \phi; \mathbf{x}_i) = \frac{1}{S} \sum_{s=1}^S \log p_{\theta}(\mathbf{x}_i | \boldsymbol{\pi}_{i,s}) - KL(q_{\phi}(\boldsymbol{\pi}_i | \mathbf{x}_i) || p(\boldsymbol{\pi}_i; \boldsymbol{\alpha}_0))$$

Samples from Generative Model

(Nalisnick & Smyth, 2017)

Stick-Breaking VAE

Dirichlet Dimensionality

Truncation level of 50 dimensions, Beta(1,5) Prior

Samples from Generative Model

(Nalisnick & Smyth, 2017)

Stick-Breaking VAE

Dirichlet Dimensionality

2	77777777777777	0999099999999
3	77777777777777	9999009005999
6	00000000000000	999400006660
7	00000000000000	690909099999
8	00000000000000	5655555555555
9	00000000000000	5555555555555
50	846985959640750506959	300603730703
	03959947791633084488	600030003300

Truncation level of 50 dimensions, Beta(1,5) Prior

Gaussian VAE

8	958024219
6	6838539699
5	988173078
5	581998326
1	134527420
3	368908952
0	054378930
3	3545339540
1	193918331
3	391893210
6	609136491

50 dimensions, N(0,1) Prior

Quantitative Results for SB-VAE

(Nalisnick & Smyth, 2017)

Unsupervised

MNIST: Dirichlet
Latent Space (t-SNE)

MNIST: Gaussian
Latent Space (t-SNE)

	k=3	k=5	k=10
SB-VAE	9.34	8.65	8.90
Gauss-VAE	28.4	20.96	15.33
Raw Pixcls	2.95	3.12	3.35

MNIST: kNN Classifier on Latent Space

Semi-
Supervised

Quantitative Results for SB-VAE

(Nalisnick & Smyth, 2017)

Unsupervised

MNIST: Dirichlet
Latent Space (t-SNE)

MNIST: Gaussian
Latent Space (t-SNE)

	k=3	k=5	k=10
SB-VAE	9.34	8.65	8.90
Gauss-VAE	28.4	20.96	15.33
Raw Pixcls	2.95	3.12	3.35

MNIST: kNN Classifier on Latent Space

Semi-
Supervised

Model	$-\log p(\mathbf{x}_i)$	
	MNIST	MNIST+rot
Gauss VAE	96.80	108.40
Kumar-SB VAE	98.01	112.33
Logit-SB VAE	99.48	114.09
Gamma-SB VAE	100.74	113.22

(Estimated) Marginal Likelihoods

Quantitative Results for SB-VAE

(Nalisnick & Smyth, 2017)

MNIST: Dirichlet
Latent Space (t-SNE)

MNIST: Gaussian
Latent Space (t-SNE)

	k=3	k=5	k=10
SB-VAE	9.34	8.65	8.90
Gauss-VAE	28.4	20.96	15.33
Raw Pixcls	2.95	3.12	3.35

MNIST: kNN Classifier on Latent Space

Model	- log $p(\mathbf{x}_i)$	
	MNIST	MNIST+rot
Gauss VAE	96.80	108.40
Kumar-SB VAE	98.01	112.33
Logit-SB VAE	99.48	114.09
Gamma-SB VAE	100.74	113.22

(Estimated) Marginal Likelihoods

Unsupervised

Semi-Supervised

Nonparametric version of (Kingma et al., NIPS 2014)'s M2 model

	MNIST (N=45,000)			SVHN (N=65,000)		
	10%	5%	1%	10%	5%	1%
SB-DGM	4.86 _{±.14}	5.29 _{±.39}	7.34 _{±.47}	32.08 _{±4.00}	37.07 _{±5.22}	61.37 _{±3.60}
Gauss-DGM	3.95 _{±.15}	4.74 _{±.43}	11.55 _{±2.28}	36.08 _{±1.49}	48.75 _{±1.47}	69.58 _{±1.64}
kNN	6.13 _{±.13}	7.66 _{±.10}	15.27 _{±.76}	64.81 _{±.34}	68.94 _{±.47}	76.64 _{±.54}

Deep Generative Models with Stick-Breaking Priors

3.2 The Dirichlet Process Variational Autoencoder

In collaboration with

Padhraic Smyth

Lars Hertel

MODEL #2: Dirichlet Process Variational Autoencoder

(Nalisnick et al., 2016)

$$\begin{aligned}\mathcal{L}_{\text{SGVB}} = & \sum_k \mu_{\boldsymbol{\pi}_k} \left[\frac{1}{S} \sum_s \log p_{\boldsymbol{\theta}}(\mathbf{x}_i | \hat{\mathbf{z}}_{i,k,s}) + \mathbb{E}_{q_k} [\log p(\mathbf{z}_i)] \right] \\ & - \text{KLD}[q(\boldsymbol{\pi}_k | \mathbf{x}_i) || p(\boldsymbol{\pi}_k)] - \frac{1}{S} \sum_s \log \sum_k \hat{\pi}_{i,k,s} q(\hat{\mathbf{z}}_{i,k,s}; \boldsymbol{\phi}_k)\end{aligned}$$

Samples from Generative Model

(Nalisnick et al., 2016)

MNIST Samples from
Component #1

MNIST Samples from
Component #5

Quantitative Results for DP-VAE

(Nalisnick et al., 2016)

MNIST: Dirichlet Process
Latent Space (t-SNE)

MNIST: Gaussian
Latent Space (t-SNE)

	k=3	k=5	k=10
DLGMM	9.14	8.38	8.42
SB-VAE	9.34	8.65	8.90
Gauss-VAE	28.4	20.96	15.33

MNIST: kNN Classifier on Latent Space

Quantitative Results for DP-VAE

(Nalisnick et al., 2016)

MNIST: Dirichlet Process
Latent Space (t-SNE)

MNIST: Gaussian
Latent Space (t-SNE)

	k=3	k=5	k=10
DLGMM	9.14	8.38	8.42
SB-VAE	9.34	8.65	8.90
Gauss-VAE	28.4	20.96	15.33

MNIST: kNN Classifier on Latent Space

	$-\log p_{\theta}(\mathbf{x}_i)$	
	MNIST	OMNIGLOT

	MNIST	OMNIGLOT
DLGMM (500d-3x25s)	96.50	123.50
DLDPM (500d-17tx25s)	96.91	123.76
Gauss-VAE (500d-25s)	96.80	119.18
SB-VAE (500d-25t)	98.01	—

(Estimated) Marginal Likelihoods

Deep Generative Models with Stick-Breaking Priors

3.3 Adaptive Computation Time via Stick-Breaking

In collaboration with

Hugo Larochelle

Marc-Alexandre Cote

MODEL #3: Stick-Breaking Adaptive Computation

MODEL #3: Stick-Breaking Adaptive Computation

$$\log p_{\boldsymbol{\theta}}(y_i | \mathbf{x}_i) \geq \frac{1}{S} \sum_{s=1}^S \log p_{\boldsymbol{\theta}}(y_i | \hat{\boldsymbol{\pi}}_{i,s}, \mathbf{x}_i) - KLD[q_{\boldsymbol{\phi}}(\boldsymbol{\pi}_i | \mathbf{x}_i) || p_{\boldsymbol{\lambda}}(\boldsymbol{\pi}_i)].$$

Quantitative Results for SB-RNN: Image Modeling

Model	MNIST NLL
Stick-Breaking NADE (w/ LSTM init.)	81.19
Stick-Breaking NADE	81.58
Diagonal BiLSTM	79.20
PixelCNN	81.30
DBN	84.55
EoNADE	84.68
DARN	≈ 84.13
DLGM	≈ 85.51

Negative log likelihood on MNIST. Various baseline results (lower block)

KL-Divergence from the prior per pixel.

Quantitative Results for SB-RNN: Text Modeling

Model	Perplexity
Stick-Breaking LSTM	1.27
Adaptive Computation Time LSTM (Graves, 2016)	1.30
LSTM w/ Batch Norm. (Cooijmans et al., 2016)	1.32
GRU (our implementation)	1.34
LSTM (our implementation)	1.35
LSTM (Cooijmans et al., 2016)	1.38

Character-level modeling of Penn Treebank.

Quantitative Results for SB-RNN: Text Modeling

Model	Perplexity
Stick-Breaking LSTM	1.27
Adaptive Computation Time LSTM (Graves, 2016)	1.30
LSTM w/ Batch Norm. (Cooijmans et al., 2016)	1.32
GRU (our implementation)	1.34
LSTM (our implementation)	1.35
LSTM (Cooijmans et al., 2016)	1.38

Character-level modeling of Penn Treebank.

Model	Perplexity
Stick-Breaking LSTM (ens. 1)	1.41
Stick-Breaking LSTM (ens. 32)	1.36
Stick-Breaking GRU (ens. 1)	1.45
Stick-Breaking GRU (ens. 32)	1.43
Adaptive Computation Time LSTM (Graves, 2016)	1.42
LSTM w/ Batch Norm. (Cooijmans et al., 2016)	1.36
GRU (our implementation)	1.48
LSTM (our implementation)	1.42
LSTM (Cooijmans et al., 2016)	1.43

Character-level modeling of Text8.

Conclusions

- 1 Superior Latent Spaces with NP priors: Seem to preserve class structure well, resulting in better discriminative properties. Their dynamic capacity naturally encodes factors of variation.

- 2 Adaptive Computation: Fusing NNs with nonparametric priors endows NNs with natural model selection properties.

Thank you. Questions?

Appendix

Latent Space Sparsity vs Decoder Sparsity

(a) Gauss VAE

Latent Space Sparsity vs Decoder Sparsity

(b) Stick-Breaking VAE