

Generative **A**dversarial **N**etworks (**GAN**)

The coolest idea in ML in the last twenty years - Yann Lecun

Introduction

Introduction

Taxonomy of ML

From David silver, Reinforcement learning (UCL course on RL, 2015).

Supervised Learning

- Find deterministic function f : $y = f(x)$, x : data, y : label

Supervised Learning

- How to implement the following function prototype.

```
def get_label(image):  
 label_index = 0  
  
 # TODO  
 # do something to find the label index of given image  
  
 return label_index
```

Supervised Learning

- Challenges
 - Image is **high dimensional** data
 - $224 \times 224 \times 3 = 150,528$
 - Many **variations**
 - viewpoint, illumination, deformation, occlusion, background clutter, intraclass variation

Supervised Learning

- Solution
 - Feature Vector
 - $150,528 \rightarrow 2,048$
 - Synonyms
 - Latent Vector, Hidden Vector, Unobservable Vector, Feature, Representation

Supervised Learning

```
def get_feature(image):  
 z = [0.] * 2048  
  
 # TODO  
 # do something to extract the feature of given image  
  
 return z  
  
  
def get_label(image):  
 label_index = 0  
  
 # get feature  
 z = get_feature(image)  
  
 # TODO  
 # do something to find the label index of given feature  
  
 return label_index
```

Supervised Learning

- More flexible solution
 - Get probability of the label for given data instead of label itself

Introduction

Supervised Learning

```
def get_feature(image):
 z = [0.] * 2048
 # TODO
 # do something to extract the feature of given image
 return z

def get_prob(z):
 p = [0.] * 10
 # TODO
 # Getting the probability of given features is a simpler job,
 # if feature is good enough
 return p

def get_label(image):
 # get feature
 z = get_feature(image)

 # get prob
 p = get_prob(z)

 return np.argmax(p)
```

Supervised Learning

- Mathematical notation of **optimization**
 - y : label, x : data, z : latent, θ : learnable parameter

$$\theta^* = \arg \max_{\theta} P(Y | X; \theta)$$

Optimal θ^* is obtained by maximizing the probability $P(Y | X; \theta)$, given the data X . The parameter θ is learned from the data X and the corresponding labels Y .

get θ when P is maximum probability given parameterized by

Supervised Learning

- Mathematical notation of **classifying** (greedy policy)
 - y : label, x : data, z : latent, θ^* : fixed optimal parameter

$$y^* = \arg \max_y P(Y | X; \theta^*)$$

Optimal label prediction

get y when P is maximum

probability given

parameterized by

Unsupervised Learning

- Find deterministic function f : $z = f(x)$, x : data, z : latent

Good features

- Less redundancy
- Similar features for similar data
- High fidelity

Good

Bad

From Yann Lecun, Predictive Learning (NIPS tutorial, 2016).

Introduction

Unsupervised Learning

From Ian Goodfellow, Deep Learning (MIT press, 2016).

Unsupervised Learning

- More challenging than supervised learning :
 - No label or curriculum → self learning
- Some NN solutions :
 - Boltzmann machine
 - Auto-encoder or Variational Inference
 - Generative Adversarial Network

Generative Model

- Find generation function g : $x = g(z)$, x : data, z : latent

Unsupervised learning vs. Generative model

- $\mathbf{z} = f(\mathbf{x})$ vs. $\mathbf{x} = g(\mathbf{z})$
- $P(\mathbf{z}|\mathbf{x})$ vs. $P(\mathbf{x}|\mathbf{z})$
- **Encoder** vs. **Decoder (Generator)**
 - $P(\mathbf{x}, \mathbf{z})$ needed. (cf : $P(\mathbf{y}|\mathbf{x})$ in supervised learning)
 - $P(\mathbf{z}|\mathbf{x}) = P(\mathbf{x}, \mathbf{z}) / P(\mathbf{x}) \rightarrow P(\mathbf{x})$ is intractable (ELBO)
 - $P(\mathbf{x}|\mathbf{z}) = P(\mathbf{x}, \mathbf{z}) / P(\mathbf{z}) \rightarrow P(\mathbf{z})$ is given. (prior)

$$\theta^* = \arg \max_{\theta} P(X, Z; \theta)$$

Autoencoders

Stacked autoencoder - SAE

- Use **data itself as label** → Convert UL into reconstruction SL
- $z = f(x)$, $x=g(z) \rightarrow x = g(f(x))$
- https://github.com/buriburisuri/sugartensor/blob/master/sugartensor/example/mnist_sae.py

Denoising autoencoder - DAE

- Almost same as SAE
- Add random noise to input data → Convert UL into denoising SL
- https://github.com/buriburisuri/sugartensor/blob/master/sugartensor/example/mnist_dae.py

Variational autoencoder - VAE

- Kingma et al, “Auto-Encoding Variational Bayes”, 2013.
- Generative Model + Stacked Autoencoder
 - Based on **Variational approximation**
 - other approaches :
 - Point estimation (MAP)
 - Markov Chain Monte Carlo (MCMC)

Autoencoders

Variational autoencoder - VAE

- Training
- https://github.com/buriburisuri/sugartensor/blob/master/sugartensor/example/mnist_vae.py

Supervised learning
with L2 loss (= MSE) +
KL regularizer

Variational autoencoder - VAE

- Generating
- https://github.com/buriburisuri/sugartensor/blob/master/sugartensor/example/mnist_vae_eval.py

Variational autoencoder - VAE

- Question : $\mu + \sigma \textcolor{orange}{z} \neq \textcolor{orange}{z} \rightarrow p(z|x) \neq \mathcal{N}(0, \mathbf{I})$
- Solution :
 - $p(z|x)$ is intractable but MCMC is slow.
 - Introduce auxiliary variational function $q(z|x)$
 - Approximate $q(z|x)$ to $p(z|x)$ by ELBO
 - Make $q(z|x) \simeq \mathcal{N}(0, \mathbf{I})$

Variational autoencoder - VAE

- Simply : $\mu \rightarrow 0, \sigma \rightarrow 1$
- KLD Regularizer :
 - $D_{KL}((q_\phi(\mathbf{z}) || p_\theta(\mathbf{z}))$
 - Gaussian case :
 - $- \frac{1}{2} \sum_{j=1}^J (1 + \log((\sigma_j)^2) - (\mu_j)^2 - (\sigma_j)^2)$
 - If we fix $\sigma = 1$, (Practical approach)
 - $\frac{1}{2} (\mu_j)^2 \rightarrow \text{MSE } (\mu)$

Variational autoencoder - VAE

- KLD (Kullback-Leibler divergence)
- A sort of distribution difference measure
 - cf : KS (Kolmogorov-smirov) test, JSD(Jensen-shannon Divergence)

Variational autoencoder - VAE

- Find problems in the following code

```
# encoding input image
mu = encode(x)

# generate normal random number with given mu, sig
z = tf.random_normal((batch_size, num_dim), mean=mu, stddev=tf.ones_like(mu))


# decode latent
xx = decode(z)

# reconstruction loss
loss_recon = tf.reduce_mean(tf.square(x - xx), axis=[1, 2, 3])
# KLD loss
loss_kld = 0.5 * tf.reduce_mean(tf.square(mu), axis=[1])

# total loss
loss = loss_recon + loss_kld
```

Variational autoencoder - VAE

- Reparameterization trick
 - Enable back propagation
 - Reduce variances of gradients

Variational autoencoder - VAE

- This is called ‘Reparameterization trick’

```
# encoding input image
mu = encode(x)

# generate normal(0, 1) random number
r = tf.random_normal((batch_size, num_dim))

# final latent vector
z = mu + r

# decode latent
xx = decode(z)

# reconstruction loss
loss_recon = tf.reduce_mean(tf.square(x - xx), axis=[1, 2, 3])
# KLD loss
loss_kld = 0.5 * tf.reduce_mean(tf.square(mu), axis=[1])

# total loss
loss = loss_recon + loss_kld
```

Variational autoencoder - VAE

- Results

8 6 1 7 8 1 4 8 2 8
9 6 8 3 9 6 8 3 1 9
8 9 9 1 3 6 9 1 7 9
8 9 0 8 6 9 1 9 6 3
8 2 3 3 3 3 1 3 8 6
6 9 9 8 6 1 6 6 6 6
9 5 2 6 6 5 1 8 9 9
9 9 8 1 3 1 2 8 2 3
0 4 6 1 2 3 2 0 8 8
9 7 5 4 9 3 4 8 5 1

Generative Adversarial Networks

Generative Adversarial Networks - GAN

- Ian Goodfellow et al, “Generative Adversarial Networks”, 2014.
 - **L**earnable cost function
 - **M**ini-Max game based on Nash Equilibrium
 - Little assumption
 - High fidelity
 - **H**ard to training - no guarantee to equilibrium.

Generative Adversarial Networks - GAN

- Alternate training
- https://github.com/buriburisuri/sugartensor/blob/master/sugartensor/example/mnist_gan.py

Generative Adversarial Networks - GAN

- Generating
- https://github.com/buriburisuri/sugartensor/blob/master/sugartensor/example/mnist_gan_eval.py

Generative Adversarial Networks - GAN

- Mathematical notation

$$\min_G \max_D V(D, G) = \mathbb{E}_{x \sim p_{\text{data}}(x)} [\log D(x)] + \mathbb{E}_{z \sim p_z(z)} [\log(1 - D(G(z)))]$$

Value of $V(D, G)$

Expectation

prob. of D(real)

prob. of D(fake)

Minimize G Maximize D

x is sampled from real data

z is sampled from $N(0, I)$

fake

The diagram illustrates the components of the GAN loss function. It shows the equation $\min_G \max_D V(D, G) = \mathbb{E}_{x \sim p_{\text{data}}(x)} [\log D(x)] + \mathbb{E}_{z \sim p_z(z)} [\log(1 - D(G(z)))]$. Four blue arrows point from text labels above the equation to specific terms: 'Value of' points to the entire equation; 'Expectation' points to the first term $\mathbb{E}_{x \sim p_{\text{data}}(x)}$; 'prob. of D(real)' points to the term $\log D(x)$; and 'prob. of D(fake)' points to the term $\log(1 - D(G(z)))$. Below the equation, two more arrows point to the variables: 'Minimize G' points to the G in \min_G , and 'Maximize D' points to the D in \max_D . Additional text below the equation specifies that 'x is sampled from real data' and 'z is sampled from $N(0, I)$ '. A final blue arrow points from the word 'fake' to the term $D(G(z))$.

Generative Adversarial Networks - GAN

- Mathematical notation - **discriminator**

$$\max_D V(D, G) = \mathbb{E}_{\mathbf{x} \sim p_{\text{data}}(\mathbf{x})} [\log D(\mathbf{x})] + \mathbb{E}_{\mathbf{z} \sim p_{\mathbf{z}}(\mathbf{z})} [\log(1 - D(G(\mathbf{z})))]$$

Maximize prob. of D(**real**)

Minimize prob. of D(**fake**)

BCE(binary cross entropy) with label 1 for **real**, 0 for **fake**.
(Practically, **CE** will be OK. or more plausible.)

Generative Adversarial Networks - GAN

- Mathematical notation - generator

$$\min_G V(D, G) = \mathbb{E}_{\mathbf{z} \sim p_{\mathbf{z}}(\mathbf{z})} [\log(1 - D(G(\mathbf{z})))] \simeq \max_G \mathbb{E}_{\mathbf{z} \sim p_{\mathbf{z}}(\mathbf{z})} [\log(D(G(\mathbf{z})))]$$

↑
Maximize prob. of D(fake)

BCE(binary cross entropy) with label 1 for fake.
(Practically, **CE** will be OK. or more plausible.)

Generative Adversarial Networks - GAN

- Mathematical notation - equilibrium

$$D_G^*(\mathbf{x}) = \frac{p_{\text{data}}(\mathbf{x})}{p_{\text{data}}(\mathbf{x}) + p_g(\mathbf{x})} \longrightarrow 0.5$$

$$\begin{aligned} C(G) &= \max_D V(G, D) \\ &= \mathbb{E}_{\mathbf{x} \sim p_{\text{data}}} [\log D_G^*(\mathbf{x})] + \mathbb{E}_{\mathbf{z} \sim p_{\mathbf{z}}} [\log(1 - D_G^*(G(\mathbf{z})))] \\ &= \mathbb{E}_{\mathbf{x} \sim p_{\text{data}}} [\log D_G^*(\mathbf{x})] + \mathbb{E}_{\mathbf{x} \sim p_g} [\log(1 - D_G^*(\mathbf{x}))] \\ &= \mathbb{E}_{\mathbf{x} \sim p_{\text{data}}} \left[\log \frac{p_{\text{data}}(\mathbf{x})}{P_{\text{data}}(\mathbf{x}) + p_g(\mathbf{x})} \right] + \mathbb{E}_{\mathbf{x} \sim p_g} \left[\log \frac{p_g(\mathbf{x})}{p_{\text{data}}(\mathbf{x}) + p_g(\mathbf{x})} \right] \end{aligned}$$

$$C(G) = -\log(4) + KL \left(p_{\text{data}} \middle\| \frac{p_{\text{data}} + p_g}{2} \right) + KL \left(p_g \middle\| \frac{p_{\text{data}} + p_g}{2} \right)$$

 $2 \cdot JSD(p_{\text{data}} \parallel p_g)$
 Jansen-Shannon divergence

GAN

Generative Adversarial Networks - GAN

```
# generate fake image
fake = generator(tf.random_normal((batch_size, num_dim)))

# discriminator for real image
disc_real = discriminator(x)

# discriminator for fake image
disc_fake = discriminator(fake, reuse=True)

# loss for discriminator
loss_disc_real = tf.nn.sigmoid_cross_entropy_with_logits(disc_real, targets=tf.ones(batch_size))
loss_disc_fake = tf.nn.sigmoid_cross_entropy_with_logits(disc_fake, targets=tf.zeros(batch_size))
loss_disc = 0.5 * loss_disc_real + 0.5 * loss_disc_fake

# loss for generator
loss_gen = tf.nn.sigmoid_cross_entropy_with_logits(disc_fake, targets=tf.ones(batch_size))

# train ops
train_disc = tf.sg_optim(loss_disc, lr=0.0001, category='discriminator')
train_gen = tf.sg_optim(loss_gen, lr=0.001, category='generator')

# alternate training
sess.run(train_disc)[0] # training discriminator
sess.run(train_gen)[0] # training generator
```

GAN

Generative Adversarial Networks - GAN

- Result

7	3	9	3	9	9
1	1	0	6	0	0
0	1	9	1	2	2
6	3	2	0	8	8

a)

b)

c)

d)

GAN

Generative Adversarial Networks - GAN

- Why blurry and why sharper ?

From Ian Goodfellow, Deep Learning (MIT press, 2016)

From Christian et al, Photo-realistic single image super-resolution using generative adversarial networks, 2016

Training GANs

Pitfall of GAN

- No guarantee to equilibrium
 - Mode collapsing
 - Oscillation
 - No indicator when to finish
- All generative model
 - Evaluation metrics (Human turing test)
 - Overfitting test (Nearest Neighbor) → GAN is robust !!!
 - Diversity test
 - Wu et al, On the quantitative analysis of decoder-based generative model, 2016

DCGAN

- Radford et al, Unsupervised Representation Learning with Deep Convolutional Generative Adversarial Networks, 2015
 - Tricks for gradient flow
 - Max pooling → Strided convolution or average pooling
 - Use LeakyReLU instead of ReLU
 - Other tricks
 - Use batch normal both generator and discriminator
 - Use Adam optimizer (lr = 0.0002, a = 0.9, b=0.5)

Training GAN

DCGAN

- Results

Training GAN

DCGAN

- Latent vector arithmetic

Training GANs

Pitfall of GAN

oscillating

Escaping mode collapsing

- Minibatch discrimination (*Salimans et al, 2016*) ← slow
- Replay memory (*Shrivastava et al, 2016*) ← controversial
- Pull-away term regularizer (*Zhao et al, 2016*) ← not so good
- Unrolled GAN (*Metz et al, 2016*) ← not so good

Escaping mode collapsing

- Discriminator ensemble (Durugkar, 2016) ← not tested
- Latent-Image pair discrimination (Donahue et al, 2016, Dumoulin et al, 2016) ← Good (additional computing time)
- InfoGAN (Chen et al, 2016) ← Good

Escaping mode collapsing

$$f_{PT}(S) = \frac{1}{N(N-1)} \sum_i \sum_{j \neq i} \left(\frac{S_i^T S_j}{\|S_i\| \|S_j\|} \right)^2.$$

$$\begin{aligned}\theta_D^0 &= \theta_D \\ \theta_D^{k+1} &= \theta_D^k + \eta^k \frac{df(\theta_G, \theta_D^k)}{d\theta_D^k} \\ \theta_D^* &= \lim_{k \rightarrow \infty} \theta_D^k,\end{aligned}$$

Other tricks

- Salimans et al, *Improved Techniques for Training GANs*, 2016
- <https://github.com/soumith/ganhacks>
 - One-sided label smoothing ← not sure
 - Historical averaging ← Unrolled GAN is better
 - Feature matching ← working
 - Use noise or dropout into real/fake image ← working
 - Don't balance D and G loss ← I agree

Batch normalization in GAN

- *Use in G but cautious in D*
- *Do not use at last layer of G and first layer of D*
- *IMHO, don't use BN in D*
- *Reference BN or Virtual BN (Not sure)*

Variants of GANs

Variants of GANs

Taxonomy of Generative Models

From Ian Goodfellow, NIPS 2016 Tutorial : Generative Adversarial Networks, 2016

Variants of GANs

Taxonomy of GANs

SOTA **without Label** SOTA **with Label**

Conditional GAN
(Mirza & Osindero, 2014)

Semi-Supervised GAN
(Odena, 2016; Salimans, et al., 2016)

InfoGAN
(Chen, et al., 2016)

AC-GAN
(Present Work)

From Orduna et al, Conditional Image Synthesis With Auxiliary Classifier GANs, 2016

Variants of GANs

AFL, ALI

- Donahue et al, Adversarial Feature Learning, 2016
- Domoulin et al, Adversarial Learned Inference, 2016

Variants of GANs

AFL, ALI

- Results

Variants of GANs

InfoGAN

- Chen et al, InfoGAN : Interpretable Representation Learning by Information Maximizing Generative Adversarial Nets, 2016

Variants of GANs

InfoGAN

- Results

(b) Presence or absence of glasses

(d) Emotion

- My implementation : https://github.com/buriburisuri/sugartensor/blob/master/sugartensor/example/mnist_info_gan.py

Variants of GANs

EBGAN

- Junbo et al, Energy-based generative adversarial networks, 2016

Variants of GANs

EBGAN

- Results

Variants of GANs

EBGAN

- My implementation : <https://github.com/buriburisuri/ebgan>

Variants of GANs

ACGAN

- Orduna et al, Conditional Image Synthesis with Auxiliary Classifier GANs, 2016

Variants of GANs

ACGAN

- Results

monarch butterfly

goldfinch

daisy

redshank

grey whale

Variants of GANs

ACGAN

- My implementation : <https://github.com/buriburisuri/ac-gan>

Conditional Image Synthesis With Auxiliary Classifier GANs

Augustus Odena, Christopher Olah, Jonathon Shlens
(Submitted on 30 Oct 2016)

Synthesizing high resolution photorealistic images for the improved training of generative adversarial networks. This branch results in 128x128 resolution image samples that demonstrate two new analyses for assessing the discriminability of generated samples. These samples are more than twice as discriminable as comparable to real ImageNet data.

	Create new file	Upload files
	Find file	Clone or download
		Latest commit cd2azob... 20 Sep
1	initial commit	3 months ago
2	initial commit	3 months ago
3	Initial commit	3 months ago
4	initial commit	3 months ago
5	initial commit	3 months ago
6	initial commit	3 months ago

Variants of GANs

WGAN

- Martin et al, Wasserstein GAN, 2017

Variants of GANs

WGAN

- Martin et al, Wasserstein GAN, 2017
 - JSD → Earth Mover Distance(=Wasserstein-1 distance)
 - Prevent the gradient vanishing by using weak distance metrics
 - Provide the parsimonious training indicator.

Figure 2: Optimal discriminator and critic when learning to differentiate two Gaussians. As we can see, the traditional GAN discriminator saturates and results in vanishing gradients. Our WGAN critic provides very clean gradients on all parts of the space.

Variants of GANs

WGAN

- Results

Variants of GANs

BGAN

- R Devon et al, Boundary-Seeking GAN, 2017
 - Importance Sampling + Boundary Seeking
 - **Discrete** GAN training possible
 - Stabilized continuous GAN training

Application of GANs

Generating image

- Wang et al, Generative Image Modeling using Style and Structure Adversarial Networks, 2016

Generating image

- Wang et al : Results

Generating image

- Jamonglab, 128x96 face image generation, 2016.11

Generating image

- Two-step generation : Sketch → Color
- Binomial random seed instead of gaussian

Application of GANs

Generating image

- Zhang et al, StackGAN : Text to Photo-realistic Image Synthesis with Stacked GANs, 2016

Application of GANs

Generating image

- Zhang et al : Results

Text description	This bird is blue with white and has a very short beak	This bird has wings that are brown and has a yellow belly	A white bird with a black crown and yellow beak	This bird is white, black, and brown in color, with a brown beak	The bird has small beak, with reddish brown crown and gray belly	This is a small, black bird with a white breast and white on the wingbars.	This bird is white black and yellow in color, with a short black beak
Stage-I images							
Stage-II images							

Generating image

- Reed et al, Learning What and Where to Draw, 2016

Generating image

- Reed et al : Results

Generating image

- Nguyen et al, Plug & Play Generative Networks, 2016
 - Complex langevin **sampling** via DAE

Generating image

- Arici et al, Associative Adversarial Networks, 2016
 - $p(z|x) \neq \mathcal{N}(0, I)$

Generating image

- Arici et al : Results

Translating image

- Perarnau et al, Invertible Conditional GANs for image editing, 2016

Application of GANs

Translating image

- Perarnau et al : results

(a)

(b)

Translating image

- Isola et al, Image-to-image translation with convolutional adversarial networks, 2016

Application of GANs

Translating image

- Isola et al : Results

Application of GANs

Translating image

- Ledig et al, Photo-Realistic Single Image Super-Resolution Using a GAN, 2016

Application of GANs

Translating image

- Ledig et al : Results

Translating image

- Sajjadi et al, EnhanceNet : Single Image Super-Resolution through Automated Texture Synthesis, 2016
 - SRGAN + Gram metrics loss

State of the art by PSNR

Our result

Domain adaptation

- Taigman et al, Unsupervised cross-domain image generation, 2016

Domain adaptation

- Taigman et al, Unsupervised cross-domain image generation, 2016

Application of GANs

Domain adaptation

- Bousmalis et al, Unsupervised Pixel-Level Domain Adaptation with Generative Adversarial Networks, 2016

Domain adaptation

- Bousmalis et al : Results

(a) Image examples from the Linemod dataset.

(b) Examples generated by our model, trained on Linemod.

Domain adaptation

- Shrivastava et al, Learning from simulated and unsupervised images through adversarial training, 2016

Domain adaptation

- Shrivastava et al : Results

Domain adaptation

- Taeksoo Kim et al, Learning to Discover Cross-Domain Relations with Generative Adversarial Networks, 2017

Domain adaptation

- Extended Taigman's idea
using smart bijective mapping

(a) Learning cross-domain relations **without any extra label**

(b) Handbag images (input) & Generated shoe images (output)

(c) Shoe images (input) & Generated handbag images (output)

Unsupervised clustering

- Jamonglab : https://github.com/buriburisuri/timeseries_gan
 - Using InfoGAN

Application of GANs

Unsupervised clustering

Text generation

- Yu et al, SeqGAN : Sequence Generative Adversarial Nets with Policy Gradient, 2016

Text generation

- Maddison et al, The concrete distribution : A continuous relaxation of discrete random variables, 2016
- Kusner et al, GANs for sequences of discrete elements with the Gumbel-softmax distribution, 2016

Text generation

- Zhang et al, Generating text via Adversarial Training, 2016

Imitation learning (IRL or Optimal control)

- Ho et al, Model-free imitation learning with policy optimization, 2016
- Finn et al, A connection between generative adversarial networks, Inverse Reinforcement Learning, and Energy-based models, 2016

Future of GANs

Pre-trained unified features

- Unified features by unsupervised learning
- Pre-trained and shipped on mobile chip as default

Personalization at scale

- Environment (User) simulator

Personalization at scale

- Intelligent agent using RL

Personalization at scale

- For example, cardiac simulator using GAN

Conclusion

- Unsupervised learning is next frontier in AI
 - Same algos, multiple domains
- Creativity and experience are no longer human temperament

Towards Artificial General Intelligence

Thank you.

<http://www.slideshare.net/ssuser77ee21/generative-adversarial-networks-70896091>