

Domain Transfer

Weizmann Institute of Science
Kenny Green | Rotem Shaul | Chang Liu
July 2018

The World of Domain Transfer

Translates from a
source domain X to
target domain Y

Learn a non-linear
mapping function $\mathbf{G}: \mathbf{X} \rightarrow \mathbf{Y}$
where \mathbf{Y} is indistinguishable from
 $\mathbf{G}(\mathbf{X})$

Applications: Style Transfer

Applications: Style Transfer

Input

Output

Input

Output

Applications: Face Aging

Age 0-20 (original)

Age 20-40

Age 40-60

Age 60-80

Applications: Generate Images from Segment Labels

Input labels

Synthesized image

Application: Music Domain Translation

The following audio samples were transferred between:

- Symphony, Mozart
- String Quartet, Haydn
- Cantata (Chorus opera & Orchestra), Bach
- Organ, Bach
- Piano, Bach
- Harpsichord, Bach

- ❖ Electric Guitar, Charlie Christian
- ❖ Electric Guitar, Metallica
- ❖ Classical Guitar & Orchestra , Jazz
- ❖ Trumpet & Orchestra, Jazz
- ❖ Midi samples of Piano & Trumpet, Elvis Presley, Rihanna
- ❖ Music of Africa
- ❖ Whistling (Human)

- In training distribution
- ❖ Out of training distribution

link to demonstration: <https://www.youtube.com/watch?v=vdxCqNWTpUs>

AGENDA

Image to Image translation papers: as of mid-June 2018, there have been 30+ related papers since original Pix2Pix paper

Paired vs Unpaired Training

Recap on GANs

The Supervised Learning Approach

- Baseline (Pix2Pix)
- Multimodal Approach (BiCycleGAN)

Unsupervised Learning Approach

- Baseline (CycleGAN)
- Adding Constraints (DistanceGAN)

Conclusion + Q&A

Paired vs Unpaired

Domain Transfer: Why GANs?

Naive approach: CNNs minimise Euclidean distance between predicted and ground truth pixels
→ *blurry results*
→ *naturalness/realistic not a requirement*
(small subset of all possible generatable images)

Desire for high level goal: “*make output indistinguishable from reality*” → GAN: ideal solution!

“*Changing lead into gold. Why do you ask?*”

Recap: Conceptualising GANs

Recap: Generative Adversarial Network (GAN)

Discriminator trained to discriminate between images x from sample space and images outside the *sample space*

Generator trained to generate images that *look like* its from the *sample space*

Train based on the output from D

Recap: Training the Discriminator

Lock generator

Backpropagate error to update
discriminator weights

Recap: Training the Generator

Lock discriminator

Backpropagate error to update
generator weights

Visualisation of GAN training:
<https://youtu.be/US2PsDhC658>

Generalized GAN Loss Function

Loss fn of the discriminator

loss = 0 for a perfectly trained discriminator and highly +ve when untrained

log of the **probability that
real image is rated highly**
negative=miss ... 0=perfect hit

$$J^{(D)} = -\frac{1}{2} \mathbb{E}_{\mathbf{x} \sim p_{\text{data}}} [\log D(\mathbf{x})] - \frac{1}{2} \mathbb{E}_{\mathbf{z}} [\log (1 - D(G(\mathbf{z})))]$$

Real Sample Generated Sample

Loss fn of the generator is the opposite of the discriminator

$$J^{(G)} = -J^{(D)}$$

Discriminator fn
0=fake ... 1=real

The diagram shows a large bracket in orange enclosing the entire expression $D(G(z)))$. Below this bracket, the text "Generated Sample" is written in black.

log of the **probability that fake generated image is rated poorly**
negative=miss 0=perfect hit

Conditional GANS

Modification: condition generator & discriminator on additional information → better multi-modal learning

Provides **defined constraints** on generated output

Leads to many practical applications when **explicit supervision** is available

Objective loss fn

$$\mathbb{E}_{\mathbf{x} \sim p_{\text{data}}(\mathbf{x})} [\log D(\mathbf{x}|\mathbf{y})] + \mathbb{E}_{\mathbf{z} \sim p_z(\mathbf{z})} [\log(1 - D(G(\mathbf{z}|\mathbf{y})))]$$

The Basic Principles of Domain Transfer

Pix2Pix → Image to Image Translation

Labels to Street Scene

input

Labels to Facade

input

BW to Color

input

output

Aerial to Map

input

output

Day to Night

input

output

Edges to Photo

input

output

Example: Learning to Color from Paired Datasets

Dataset:

Consider the dataset:

Pix2Pix - Objective Function

Objective loss fn

Additional L1 objective - to enforce low frequency correctness

$$\mathcal{L}_{L1}(G) = \mathbb{E}_{x,y,z}[\|y - G(x, z)\|_1]$$

tasks generator to be near ground truth using L1-norm distance

$$G^* = \arg \min_G \max_D \mathcal{L}_{cGAN}(G, D) + \lambda \mathcal{L}_{L1}(G)$$

final objective fn

Pix2Pix Algorithm - Step 1: Train Discriminator

- Generator **generates output image**
- Discriminator looks at input/target pair & input/output pair → **produces guess on realism** on each
- **Weights of discriminator adjusted** based on classification error of both combined

Image reproduced from [Image-to-Image Translation in TensorFlow](#), Hesse, Jan 2017

Pix2Pix Algorithm - Step 2: Train Generator

Generator's weights adjusted based on output of discriminator as well as difference between output & target image

Generator Architecture: based on DCGAN

[Unsupervised Representation Learning with Deep Convolutional GANs](#), Radford, Jan 2016

Image reproduced from [Image-to-Image Translation in TensorFlow](#), Hesse, Jan 2017

Improve Performance: U-Net

Skip connections **concatenates** all channels in layer i with those of at layer $n-i$

Great deal of **low-level information** shared by in + out layers (e.g. edges): pass image details from encode layers to decode layers enabling better training and image recovery

[U-Net: CNN for Biomedical Image Segmentation](#), Ronneberger et al., May 2015

Image reproduced from [Image-to-Image Translation in TensorFlow](#), Hesse, Jan 2017

Discriminator Architecture + PatchGAN

Patch is 30×30 matrix of pixel values ($0 \sim 1$) → each indicates how **believable** corresponding patch of unknown image is

Each pixel corresponds to overall believability of **70x70 patch** (patches overlap, receptive fields padded with zeros)

This discriminator is run convolutionally across image, **average all responses** to provide ultimate **D**

... PixelGAN vs PatchGAN vs ImageGAN

PixelGAN judges each pixel individually and independently

PatchGAN only penalises structure at the scale of local patches → focuses on higher frequency artifacts

ImageGAN takes into account features across the whole image

Original PatchGAN paper: [Precomputed real-time texture synthesis with markovian generative adversarial networks](#), Li & Wand,, Apr 2016

Image reproduced from [Image-to-Image Translation with Conditional Adversarial Nets \(UPC Reading Group\) presentation](#), Victor Garcia, Nov 2016

Measuring Results: AMT & FCN-Score

Subjective: **amazon mechanical turk** beta Artificial Artificial Intelligence

For each algorithm, 50 *turkers* presented with series of trials pitting real image against fake for 1 second

Turkers select which they think is real

First 10 trials: practise with feedback
Next 40 trials: real with no feedback

Objective: FCN Score (using **FCN-8s** architecture)

Pseudo-metric: Uses pre-trained semantic classifiers from real images (e.g. *streetview dataset*) to measure discriminability of the generated images

Intuition: if generated images are realistic, classifiers trained on the equivalent real images will be able to classify the synthesised image correctly as well

Results: PixelGAN vs PatchGAN vs ImageGAN

1×1

Encourages color diversity but no effect
on spatial sharpness

16×16

Locally sharp results with tiling artifacts
beyond the scale it can observe

FCN-scores for various receptive
field sizes of the discriminator

Discriminator	receptive field	Per-pixel acc.	Per-class acc.	Class IOU*
	1×1	0.39	0.15	0.10
	16×16	0.65	0.21	0.17
	70×70	0.66	0.23	0.17
	286×286	0.42	0.16	0.11

286×286

Visually similar to 70×70 ,
but lower FCN-score

70×70

Sharp outputs, even if incorrect, in the
spatial and color dimensions

*intersection over union of bounding boxes
evaluated on Cityscapes labels → photos

Results: Day to Night

Results: Semantic Segmentation

Results: Sketches to Handbags

Results: Generating Maps

Loss	Photo → Map	Map → Photo
	% Turkers labeled <i>real</i>	% Turkers labeled <i>real</i>
L1	$2.8\% \pm 1.0\%$	$0.8\% \pm 0.3\%$
L1+cGAN	$6.1\% \pm 1.3\%$	$18.9\% \pm 2.5\%$

Table 4: AMT “real vs fake” test on maps↔aerial photos.

Results - Varied Objectives

FCN Scores

Loss	Per-pixel acc.	Per-class acc.
L1	0.42	0.15
GAN	0.22	0.05
cGAN	0.57	0.22
L1+GAN	0.64	0.20
L1+cGAN	0.66	0.23
Ground truth	0.80	0.26

Results: Varied Architecture

FCN Scores

Loss	Per-pixel acc.	Per-class acc.
Encoder-decoder (L1)	0.35	0.12
Encoder-decoder (L1+cGAN)	0.29	0.09
U-net (L1)	0.48	0.18
U-net (L1+cGAN)	0.55	0.20

INPUT (x)

GROUND TRUTH (y)

ENC-DEC+L1

ENC-DEC+L1+CGAN

U-Net+L1

U-Net+L1+CGAN

Supervised Multimodal Approach

MultiModal Approach - Introduction

- Im2Im translation is ambiguous - a **single** input image corresponds to **multiple** possible outputs.
- The aim is to learn a **distribution** of **possible** outputs, which we can **sample** from (more on this later)

MultiModal Approach - Goals

Two main goals for the outputs:

- Perceptually **realistic** results
- **Diversity** in the results

BiCycleGAN - The Setting

- Builds upon **pix2pix** framework
- Assumes **paired inputs** i.e. *supervised case*
- Combination of two earlier works - **cVAE-GAN and cLR-GAN**

BiCycleGAN - Latent Variables

Latent/hidden variables, usually denoted by \mathbf{z} are inferred from observed data \mathbf{x} and help explain the observed data

Latent space Z is simply the vector space where the latent vectors live

We would like to make our *generator stochastic* by adding a **sampled latent vector** to its input that will allow it to generate multiple (varied) outputs per input

Naive Solution - noise + pix2pix

A simple way to achieve variation from inputs, is a random vector \mathbf{z} added to the generator input

Not effective: \mathbf{z} does not contain meaningful information, network learns to ignore it & often leads to mode collapse

The Missing Piece of GANs - Encoder to Latent Space

GANs are **generative** models and as such, can model well from the direction of a latent vector \mathbf{z} to image \mathbf{x} ($\mathbf{z} \rightarrow \mathbf{x}$)

GANs lack the ability of **inference** which is going from $\mathbf{x} \rightarrow \mathbf{z}$

There are several ways of introducing a meaningful latent vector \mathbf{z}

VAE-GAN

One way of doing both **inference** (encoding) and **generation** is combining VAE with GANs

AutoEncoders 101

Learn a **meaningful** representation \mathbf{z} given input \mathbf{x} by using reconstruction error

The encoder in this case is **deterministic**, we will get the same \mathbf{z} for same \mathbf{x} after training

Note: Not a generative model yet: We can not sample from \mathbf{z}

Variational AutoEncoders 101

Explicitly learn **distribution function** per latent attribute, which we can sample from

Variational AutoEncoders 101

The encoder models distribution $q(z|x)$

encoder

cVAE-GAN

Main idea: combine both models and treat the Decoder of VAE and Generator of the GAN as the same. Notice that we can achieve **multiple meaningful z's** from a **single x** using the **encoder** of VAE

cVAE-GAN

During training we give the VAE the ground truth image \mathbf{B} as input, to sample a meaningful \mathbf{z}

cVAE-GAN - loss functions

E(B) is the encoder, which models the distribution function $\mathbf{Q}(\mathbf{z}|\mathbf{B})$

So: GAN loss + we sample a \mathbf{z} from the encoder and input it to generator

$$\mathcal{L}_{\text{GAN}}^{\text{VAE}} = \mathbb{E}_{\mathbf{A}, \mathbf{B} \sim p(\mathbf{A}, \mathbf{B})} [\log(D(\mathbf{A}, \mathbf{B}))] + \mathbb{E}_{\mathbf{A}, \mathbf{B} \sim p(\mathbf{A}, \mathbf{B}), \mathbf{z} \sim E(\mathbf{B})} [\log(1 - D(\mathbf{A}, G(\mathbf{A}, \mathbf{z})))]$$

We regularize the encoder by making it similar as possible to a unit gaussian

$$\mathcal{L}_{\text{KL}}(E) = \mathbb{E}_{\mathbf{B} \sim p(\mathbf{B})} [\mathcal{D}_{\text{KL}}(E(\mathbf{B}) \parallel \mathcal{N}(0, I))],$$

In total we have

$$G^*, E^* = \arg \min_{G, E} \max_D \mathcal{L}_{\text{GAN}}^{\text{VAE}}(G, D, E) + \lambda \mathcal{L}_1^{\text{VAE}}(G, E) + \lambda_{\text{KL}} \mathcal{L}_{\text{KL}}(E).$$

cLR-GAN

- Sample random latent code \mathbf{z} , add to gen input
- Train an encoder by making sure $\mathbf{E}(\mathbf{G}(\mathbf{A}, \mathbf{z})) \sim \mathbf{z}$
- The encoder in this case produces a **point estimate** not a **distribution** as before

cLR-GAN - loss functions

Sample \mathbf{z} from prior, add to generator as input

$$\mathcal{L}_1^{\text{latent}}(G, E) = \mathbb{E}_{\mathbf{A} \sim p(\mathbf{A}), \mathbf{z} \sim p(\mathbf{z})} \|\mathbf{z} - E(G(\mathbf{A}, \mathbf{z}))\|_1$$

Use regular adversarial loss to make sure the generator is realistic

$$G^*, E^* = \arg \min_{G, E} \max_D \mathcal{L}_{\text{GAN}}(G, D) + \lambda_{\text{latent}} \mathcal{L}_1^{\text{latent}}(G, E)$$

BiCycleGAN - Test Time of all models

BiCycleGAN - Hybrid Model Motivation

In **cVAE-GAN** ($B \rightarrow z \rightarrow B'$): the encoding is learned from **real data** (the ground truth), but at **test time** we sample from a **prior** distribution. This may cause unrealistic results.

In **cLR-GAN** ($z \rightarrow B' \rightarrow z'$): the latent space is **easily** sampled from a **simple prior** distribution, but we do **not** compare the input/output pairs directly.

BiCycleGAN - Hybrid model

Main Idea: Combine **both cycles** ($B \rightarrow z \rightarrow B' \rightarrow z'$)

The loss function is the combination of the two we've seen before:

$$\begin{aligned} G^*, E^* = \arg \min_{G, E} \max_D & \quad \mathcal{L}_{\text{GAN}}^{\text{VAE}}(G, D, E) + \lambda \mathcal{L}_1^{\text{VAE}}(G, E) \\ & + \mathcal{L}_{\text{GAN}}(G, D) + \lambda_{\text{latent}} \mathcal{L}_1^{\text{latent}}(G, E) + \lambda_{\text{KL}} \mathcal{L}_{\text{KL}}(E) \end{aligned}$$

BiCycleGAN - Network & Training Details

Builds on same architecture as earlier...

- **Generator:** a U-Net is used
- **Discriminator:** uses PatchGANs
- **Encoder** has two variants:
 - CNN with few downsampling conv layers
 - ResNet architecture

Qualitative Results

Input

Ground truth

pix2pix+noise

Qualitative Results

Input

Ground truth

cVAE-GAN

cLR-GAN

BicycleGAN

Qualitative Results

Qualitative Results - Latent Code Length

Input label

$|z| = 2$

$|z| = 8$

$|z| = 256$

Quantitative Results - Realism & Diversity

Break

Unsupervised Domain Transfer

Unpaired I2I Translation

GAN model
which can
transfer images
from one to
domain to
another without
need of training
pairs

Unpaired Images - Unsupervised Learning

Goal: beyond paired datasets → unsupervised learning

Reasoning: obtaining paired training data can be difficult and sometimes not well defined (**e.g summer ↔ winter**)

Unpaired Images - Formulation

Input: **two** different data sets, representing **two domains**:
X (e.g. landscapes) and Y (e.g. Monet paintings)

Learn two domain transfer functions $\mathbf{G}: \mathbf{X} \rightarrow \mathbf{Y}$ & $\mathbf{F}: \mathbf{Y} \rightarrow \mathbf{X}$;
two generators are needed

For training, need **two discriminators**: \mathbf{D}_x & \mathbf{D}_y indicating
whether images *fit* target distribution (X or Y)

→ need **two** GANs with adversarial loss

→ these GANs are connected to ensure cycle consistency

CycleGAN: Introduce Cycle Consistency

Motivation: no guarantee that input \mathbf{x} (from domain x) & output \mathbf{y} (with characteristics of domain y) will have any meaningful relationship

Also, in practice, training objective can often lead to **mode collapse**

To ensure a meaningful relationship between the input/output pairs & regularise mappings
→ **introduce cycle consistency goal**

Cycle Consistency Loss Fn

translating generated image from
domain \mathbf{y} back to original domain \mathbf{x}

$$\mathcal{L}_{\text{cyc}}(G, F) = \mathbb{E}_{x \sim p_{\text{data}}(x)} [\|F(G(x)) - x\|_1] + \mathbb{E}_{y \sim p_{\text{data}}(y)} [\|G(F(y)) - y\|_1]$$

image \mathbf{x} translated to domain
 \mathbf{y} by function \mathbf{G}

L1-norm difference between **generated image and conversion back to original domain**, versus **original**

Goal

$$F(G(x)) \sim x \quad \& \quad G(F(y)) \sim y$$

Adversarial Loss Functions

For mapping function $\mathbf{G}: \mathbf{X} \rightarrow \mathbf{Y}$ and its discriminator \mathbf{D}_Y the objective fn is:

$$\begin{aligned}\mathcal{L}_{\text{GAN}}(G, D_Y, X, Y) = & \mathbb{E}_{y \sim p_{\text{data}}(y)} [\log D_Y(y)] \\ & + \mathbb{E}_{x \sim p_{\text{data}}(x)} [\log(1 - D_Y(G(x)))]\end{aligned}$$

where \mathbf{G} tries to generate images $\mathbf{G}(\mathbf{x})$ that look similar to images from domain \mathbf{Y} , while \mathbf{D}_Y aims to distinguish between samples $\mathbf{G}(\mathbf{x})$ and real samples \mathbf{y}

For the **inverse** mapping function $\mathbf{F}: \mathbf{Y} \rightarrow \mathbf{X}$ and its discriminator \mathbf{D}_X the objective fn is:

$$\begin{aligned}\mathcal{L}_{\text{GAN}}(F, D_X, Y, X) = & \mathbb{E}_{x \sim p_{\text{data}}(x)} [\log D_X(x)] \\ & + \mathbb{E}_{y \sim p_{\text{data}}(y)} [\log(1 - D_X(F(y)))]\end{aligned}$$

where \mathbf{F} tries to generate images $\mathbf{F}(\mathbf{y})$ that look similar to images from domain \mathbf{X} , while \mathbf{D}_X aims to distinguish between samples $\mathbf{F}(\mathbf{y})$ and real samples \mathbf{x}

Full loss function

$$\begin{aligned}\mathcal{L}(G, F, D_X, D_Y) = & \mathcal{L}_{\text{GAN}}(G, D_Y, X, Y) \\ & + \mathcal{L}_{\text{GAN}}(F, D_X, Y, X) \\ & + \lambda \mathcal{L}_{\text{cyc}}(G, F),\end{aligned}$$

where λ controls the relative importance of the two objectives.

Goal is to solve:

$$G^*, F^* = \arg \min_{G, F} \max_{D_X, D_Y} \mathcal{L}(G, F, D_X, D_Y)$$

Model can be viewed as training two *autoencoders*

Learn autoencoder: $F \circ G : X \rightarrow X$
jointly with another: $G \circ F : Y \rightarrow Y$

These autoencoders each have special internal structure: *map an image to itself via an intermediate representation that is a translation of the image into another domain*

Full model |

Full model II

Architecture

The **discriminator** is a **PatchGAN** as we've seen before

The **generator** uses **encode/decoder** scheme with few **residual blocks** with skip connections

Cyclicity is strongly enforced: λ is set to a high number

Results: style transfer

[Unpaired Image-to-Image Translation using Cycle-Consistent Adversarial Networks](#), Jun-Yan Zhu et al. ICCV 2017

Results: object trans- figuration

[Unpaired Image-to-Image Translation using Cycle-Consistent Adversarial Networks](#), Jun-Yan Zhu et al. ICCV 2017

Results: Monet to photos

Ancient Map of Jerusalem → Satellite Image

*After 45 hours of
training on nVidia 1070:*

Image from [Jack Clark Twitter Feed](#), Jun 2017

Limitations

The good: CycleGAN works well for texture or color changes

The bad: Geometric changes (e.g apple <-> orange) have little success

Dataset characteristic can also cause confusion, e.g ImageNet does not contain images of a man riding a horse/zebra

Still a gap between results from paired training data and those achieved by the unpaired method

Results: Failures

Unsupervised: Adding Constraints

Unsupervised: More than CycleGAN

Cycle Consistency (Again)

Adversarial Constraints:

- Weak
- Large mapping space

Circularity Constraints:

- Stronger
- Smaller mapping space

Cycle Consistency (Again)

Adversarial Constraints:

- Weak
- Large mapping space

Circularity Constraints:

- Stronger
- Smaller mapping space

Stronger constraints?

Idea: High Distance Correlation

- ❑ A pair of images of a given distance are mapped to a pair of outputs with a similar distance.
- ❑ $d = |x_i - x_j|_1$
- ❑ $d' = |G(x_i) - G(x_j)|_1$
- ❑ $d \sim d'$

Two Assumptions

- Assumption 1:
 - Edge points are a subset of image points
 - Similar images - similar edges**

Two Assumptions

- ❑ Assumption 1:
 - ❑ Edge points are a subset of image points
 - ❑ **Similar images - similar edges**

- ❑ Assumption 2:
 - ❑ Similar color and spatial distributions of samples in each domain
 - ❑ Transformation can be done by pixel displacements
 - ❑ **A fixed pixel permutation may exist**
 - ❑ **Distances would be preserved**

Justification - Nonnegative Matrix Approx.

- ❑ A **nonnegative linear transformation** T is learned to approximate CycleGAN's generator
- ❑ T ends up to be very similar to a **pixel permutation**

Justification - Nonnegative Matrix Approx.

- ❑ A **nonnegative linear transformation** T is learned to approximate CycleGAN's generator
- ❑ T ends up to be very similar to a **pixel permutation**

The distance between pair of samples is preserved after transformation

Justification - pairwise distance

- ❑ x-axis: distance of two samples in **source domain**
- ❑ y-axis: distance of the mapped samples in **target domain**
- ❑ Mapped by CycleGAN

Justification - self distance

- ❑ x-axis: distance of **two halves** of one sample in **source domain**
- ❑ y-axis: distance of the **two halves** of the mapped sample in **target domain**
- ❑ Mapped by CycleGAN

Justification - Another Evidence

pairwise distance

self-distance

Back to the Point

- ★ Pairwise distances in source & target domains are **highly correlated**
- ★ Pairwise distances could be considered as a **new constraints**

Loss Used

Regular Adversarial Loss:

$$\mathcal{L}_{\text{GAN}}(G_{AB}, D_B, \hat{p}_A, \hat{p}_B) = \mathbb{E}_{x_B \sim \hat{p}_B} [\log D_B(x_B)] + \mathbb{E}_{x_A \sim \hat{p}_A} [\log(1 - D_B(G_{AB}(x_A)))]$$

Loss Used

Regular Adversarial Loss:

$$\mathcal{L}_{\text{GAN}}(G_{AB}, D_B, \hat{p}_A, \hat{p}_B) = \mathbb{E}_{x_B \sim \hat{p}_B} [\log D_B(x_B)] + \mathbb{E}_{x_A \sim \hat{p}_A} [\log(1 - D_B(G_{AB}(x_A)))]$$

Distance Loss (**main contribution**):

$$\mathcal{L}_{\text{distance}}(G_{AB}, \hat{p}_A) = \mathbb{E}_{x_i, x_j \sim \hat{p}_A} \left| \frac{1}{\sigma_A} (\|x_i - x_j\|_1 - \mu_A) - \frac{1}{\sigma_B} (\|G_{AB}(x_i) - G_{AB}(x_j)\|_1 - \mu_B) \right|$$

Normalized L1 distance between \mathbf{x}_i and \mathbf{x}_j

Normalized L1 distance between $\mathbf{G}_{AB}(\mathbf{x}_i)$ and $\mathbf{G}_{AB}(\mathbf{x}_j)$

The two distances are expected to be the same

LOSS Used

Self-distance Loss:

Normalized L1 distance between
two halves of the input image x

$$\mathcal{L}_{\text{self-distance}}(G_{AB}, \hat{p}_A) = \mathbb{E}_{x \sim \hat{p}_A} \left| \frac{1}{\sigma_A} (\|L(x) - R(x)\|_1 - \mu_A) \right. \right. \\ \left. \left. - \frac{1}{\sigma_B} (\|L(G_{AB}(x)) - R(G_{AB}(x))\|_1 - \mu_B) \right| \right.$$

Normalized L1 distance between **two halves** of the generated image $G_{AB}(x)$

Illustration of Self Distance Loss

Where $L, R \in \mathbb{R}^{h \times w/2}$ (or $\mathbb{R}^{h/2 \times w}$)
are operators that give a **half**
of the input image x

Solves Asymmetry Problem

- GAN:

- Cycle:

- Distance:

Full Loss Function

$$\begin{aligned} & \alpha_{1A}\mathcal{L}_{\text{GAN}}(G_{AB}, D_B, \hat{p}_A, \hat{p}_B) + \alpha_{1B}\mathcal{L}_{\text{GAN}}(G_{BA}, D_A, \hat{p}_B, \hat{p}_A) + \alpha_{2A}\mathcal{L}_{\text{cycle}}(G_{AB}, G_{BA}, \hat{p}_A) + \\ & \alpha_{2B}\mathcal{L}_{\text{cycle}}(G_{BA}, G_{AB}, \hat{p}_B) + \alpha_{3A}\mathcal{L}_{\text{distance}}(G_{AB}, \hat{p}_A) + \alpha_{3B}\mathcal{L}_{\text{distance}}(G_{BA}, \hat{p}_B) + \\ & \alpha_{4A}\mathcal{L}_{\text{self-distance}}(G_{AB}, \hat{p}_A) + \alpha_{4B}\mathcal{L}_{\text{self-distance}}(G_{BA}, \hat{p}_B) \end{aligned}$$

Goal: minimize over G and maximize over D

α_{iA}, α_{iB} are trade-off parameters

When performing **one-sided** mapping from A to B:

→ All α set to 0 except for α_{1A} and either α_{3A} or α_{4A}

Variants Methods

One-sided distance:

$$\alpha_{1A}\mathcal{L}_{\text{GAN}}(G_{AB}, D_B, \hat{p}_A, \hat{p}_B) + \alpha_{1B}\mathcal{L}_{\text{GAN}}(G_{BA}, D_A, \hat{p}_B, \hat{p}_A) + \alpha_{2A}\mathcal{L}_{\text{cycle}}(G_{AB}, G_{BA}, \hat{p}_A) + \alpha_{2B}\mathcal{L}_{\text{cycle}}(G_{BA}, G_{AB}, \hat{p}_B) + \alpha_{3A}\mathcal{L}_{\text{distance}}(G_{AB}, \hat{p}_A) + \alpha_{3B}\mathcal{L}_{\text{distance}}(G_{BA}, \hat{p}_B) + \alpha_{4A}\mathcal{L}_{\text{self-distance}}(G_{AB}, \hat{p}_A) + \alpha_{4B}\mathcal{L}_{\text{self-distance}}(G_{BA}, \hat{p}_B)$$

One-sided self-distance:

$$\alpha_{1A}\mathcal{L}_{\text{GAN}}(G_{AB}, D_B, \hat{p}_A, \hat{p}_B) + \alpha_{1B}\mathcal{L}_{\text{GAN}}(G_{BA}, D_A, \hat{p}_B, \hat{p}_A) + \alpha_{2A}\mathcal{L}_{\text{cycle}}(G_{AB}, G_{BA}, \hat{p}_A) + \alpha_{2B}\mathcal{L}_{\text{cycle}}(G_{BA}, G_{AB}, \hat{p}_B) + \alpha_{3A}\mathcal{L}_{\text{distance}}(G_{AB}, \hat{p}_A) + \alpha_{3B}\mathcal{L}_{\text{distance}}(G_{BA}, \hat{p}_B) + \alpha_{4A}\mathcal{L}_{\text{self-distance}}(G_{AB}, \hat{p}_A) + \alpha_{4B}\mathcal{L}_{\text{self-distance}}(G_{BA}, \hat{p}_B)$$

*In order to perform one-sided learning, either the loss of $A \rightarrow B$ or $B \rightarrow A$ will be used

Variants Methods

Cycle + distance:

$$\begin{aligned} & \alpha_{1A}\mathcal{L}_{\text{GAN}}(G_{AB}, D_B, \hat{p}_A, \hat{p}_B) + \alpha_{1B}\mathcal{L}_{\text{GAN}}(G_{BA}, D_A, \hat{p}_B, \hat{p}_A) + \alpha_{2A}\mathcal{L}_{\text{cycle}}(G_{AB}, G_{BA}, \hat{p}_A) + \\ & \alpha_{2B}\mathcal{L}_{\text{cycle}}(G_{BA}, G_{AB}, \hat{p}_B) + \boxed{\alpha_{3A}\mathcal{L}_{\text{distance}}(G_{AB}, \hat{p}_A) + \alpha_{3B}\mathcal{L}_{\text{distance}}(G_{BA}, \hat{p}_B)} + \\ & \boxed{\alpha_{4A}\mathcal{L}_{\text{self-distance}}(G_{AB}, \hat{p}_A) + \alpha_{4B}\mathcal{L}_{\text{self-distance}}(G_{BA}, \hat{p}_B)} \end{aligned}$$

*pairwise distance and self-distance constraints are not tested jointly

Network Architecture:

Discriminators and generators are implemented based on both **DiscoGAN** and **CycleGAN** for comparison

Results

Table 4: CelebA mapping results using the VGG face descriptor.

Method	Male → Female		Blond → Black		Glasses → Without	
	Cosine Similarity	Separation Accuracy	Cosine Similarity	Separation Accuracy	Cosine Similarity	Separation Accuracy
DiscoGAN	0.23	0.87	0.15	0.89	0.13	0.84
Distance	0.32	0.88	0.24	0.92	0.42	0.79
Distance+Cycle	0.35	0.87	0.24	0.91	0.41	0.82
Self Distance	0.24	0.86	0.24	0.91	0.34	0.80
Other direction						
DiscoGAN	0.22	0.86	0.14	0.91	0.10	0.90
Distance	0.26	0.87	0.22	0.96	0.30	0.89
Distance+Cycle	0.31	0.89	0.22	0.95	0.30	0.85
Self Distance	0.24	0.91	0.19	0.94	0.30	0.81

Results

Method	car2car	car2head
DiscoGAN	0.306	0.137
Distance	0.135	0.097
Dist.+Cycle	0.098	0.273
Self Dist.	0.117	0.197

Images from [One-Sided Unsupervised Domain Mapping](#), Sagie Benaim and Lior Wolf. NIPS 2017

Results

Input

Disco -
GAN

Distance

Distance
+cycle

Self dis-
tance

Male → Female

←

Blond → Black

←

Glasses → Without

←

Results

Results

(a)
Input

(b)
Disco-
GAN

(c) Dis-
tance

(d) Cy-
cle+dist

(e) Self-
distance

(Edges to shoes)

(Shoes to edges)

Results

Images from [One-Sided Unsupervised Domain Mapping](#), Sagie Benaim and Lior Wolf. NIPS 2017

Results

Images from [One-Sided Unsupervised Domain Mapping](#), Sagie Benaim and Lior Wolf. NIPS 2017

Results

Table 3: MNIST classification on mapped SHVN images

Method	Accuracy
CycleGAN	26.1%
Distance	26.8%
Dist.+Cycle	18.0%
Self Dist.	25.2%

Results

(a)
Input

(c)Cycle
GAN

(d) Dis-
tance

To Conclude Today's Talk

Timeline of Domain Transfer

Take Home Messages

- ❑ GANs can be used to learn a mapping from one distribution to another
- ❑ Two main directions - Paired and Unpaired datasets
- ❑ Typical architectures: DCGANs, U-Nets, PatchGAN + encoders (multimodal)
- ❑ Current approaches are to find useful constraints to improve performance
- ❑ Domain Transfer is still a fast evolving field covering many domains (not just images)

THE END
Have a Good Summer!