

Generative Adversarial Networks

Rubens Zimbres

Data Scientist

Machine Learning for IoT at Vecto Mobile

Generative Models

- Probabilistic, samples from joint distribution $P(x,y)$
- Generate samples (latent variables) following a distribution
- Maximum Likelihood
- Range of values belong to a class

Generative Models

- Latent Dirichlet Allocation (NLP)
- Mixture Gaussians
- Hidden Markov Model
- VAE
- RBM
- GANs

Mixture of Gaussians

Linear Discriminant Analysis

Variational Autoencoders

ckprop

llback-Leibler divergence KL (surprise)

Restricted Boltzmann Machines

$$E(v, h) = - \sum_{\text{Energy}} v_i h_j w_{ij}$$

Binary state Binary state
 of visible of hidden

Probability of joint configuration

$$p(v, h) = \frac{e^{-E(v, h)}}{\sum e^{-E(u, g)}}$$

Energy of joint configuration
 Energy of the system

RBM Learning (update in parallel)

$$\Delta w_{ij} = \eta \cdot \frac{\partial}{\partial x} \log(p(v)) = \eta \cdot (< v_i h_j >^0 - < v_i h_j >^1)$$

Value and Quality above average, but too expensive
 Buy but does not Recommend to friends

Poor Value and Quality and affordable
 Does not Buy and does not Recommend to friends

Generative Models

Value and Quality above average, but too expensive
 Buy but does not Recommend to friends

Discriminative Models

- Observed variables: target, infer outputs, conditional
- Function maps from x to Y
- Conditional density function
- $P(Y|x)$ subsample
- Decision boundary
- Computationally expensive

Discriminative Models

- Logistic Regression

- SVMs

- Neural Networks

$$\text{Odds Ratio} = \log\left(\frac{P}{1-P}\right) = mx + b$$

$$\text{Odds} = \left(\frac{P}{1-P}\right) = e^{mx+b}$$

Cost function Logistic Regression

$$J(\theta) = -\frac{\sum y \cdot \log(\hat{y}) + (1-y) \cdot \log(1-\hat{y})}{n}$$

$$\text{where } \hat{y} = \frac{1}{1 + e^{mx+b}}$$

Sigmoid Activation Function σ

Cost function Neural Networks

$$J_{\theta} = \frac{\sum_{i=1}^n \sum_{k=1}^k t_k \cdot \log(o) + (1-t) \cdot \log(1-o)}{N} + \frac{\lambda \sum_{l=1}^L \sum_{i=1}^I \sum_{j=1}^{j+1} \theta_{ji}^2}{2N}$$

L2 Regularization term

Where y = t = Target and y = o = Output

Decision Trees

Occam's razor Principle

Generative vs Discriminative

- Generative learns joint probability distribution = $P(x,y)$

$$\frac{\text{Probability}}{\sum \text{samples}}$$

- Discriminative learns conditional probability distribution = $P(y|x)$

$$\frac{\text{Probability}}{\text{subsamples}}$$

GAN Advantages over Generative Models

- D & G = Multi Layer Perceptron
- Regular backpropagation like VAE (G and D differentiable)
- Does not necessarily involve Maximum Likelihood estimation
- No need to use Markov Chains
- Subject but robust to overfitting

Game Theory

- 2 Player Game - Zero Sum
- Minimax solution: Nash Equilibrium
- Unique solution: $D=1/2$ everywhere

		PLAYER B	
		COOPERATE	DEFECT
		COOPERATE	A: 1 year jail B: 1 year jail
PLAYER A	COOPERATE	A: 10 years jail B: 0 years jail	
	DEFECT	A: 0 years jail B: 10 years jail	A: 5 years jail B: 5 years jail

PAYOUT MATRIX

		Discriminator	
		Cooperate	Defeat
Generator	Cooperate	(1,1)	(0,1)
	Defeat	(1,0)	(0,0)

Nash Equilibrium

- Sub optimal
- Non cooperative
- Emulate human behavior: bounded rationality (Herbert Simon)
- Simultaneous but not equivalent ** (GANs)

GANs

- Semi Supervised Learning: missing labels
- Inverse Reinforcement Learning

MARKOV DECISION PROCESS

$$U_s = R_s + \delta \max_a \sum_{s'} T(s, a, s'). U(s')$$

$$\pi_s = \operatorname{argmax}_a \sum_{s'} T(s, a, s'). U(s')$$

$$Q_{s,a} = R_s + \delta \max_{s'} \sum_s T(s, a, s'). \max_{a'} Q(s', a')$$

$$\hat{Q}_{s,a} \leftarrow \eta R_s + \delta \max_a Q(s', a')$$

Reinforcement Learning

Markov Decision Process

Prospect Theory
 Expected Utility Theory
 Rational Choice Theory
 Game Theory

Game Theory

Prisoner's Dilemma

		B	
		Cooperate	Defeat
A	Cooperate	(-1, -1)	(-8, 0)
	Defeat	(0, -8)	(-5, -5)

Static: Nash Equilibrium:

- “Best” strategy chosen by all players at same time
- No reason to change strategy
- Inefficient: (-1,-1) is better
- Herd behavior

Dynamic: Iterative

- Pavlovian conditioning
- Tit-for-tat (Cold War times)
- Mutual Assured Destruction
- Mixed strategy (probability)

Siamese GAN

GAN Tuning

- Neural Network architecture
- Hyperparameters
- Game Theory strategies

Neural Networks

24 Adjustements

ARCHITECTURE

- Variables type
- Variable scaling
- Cost function
- Neural Network type:
 - RBM,FFN,CNN,RNN...
- Number of layers
- Number of hidden Layers
- Number of nodes
- Type of layers:
 - LSTM, Dense, Highway
 - Convolutional, Pooling...
- Type of weight initialization
- Type of activation function
 - Linear, sigmoid, relu...
- Dropout rate (or not)
- Threshold

HYPERPARAMETER TUNING

- Type of optimizer
- Learning rate (fixed or not)
- Regularization rate (or not)
- Regularization type: L1, L2, ElasticNet
- Type of search for local minima:
 - Gradient descent, simulated annealing, evolutionary...
- Batch size
- Nesterov momentum (or not)
- Decay rate (or not)
- Momentum (fixed or not)
- Type of fitness measurement:
 - MSE, accuracy, MAE, cross-entropy,
 - precision, recall
- Epochs
- Stop criteria

Rubens Zimbres

GANs

- Train Simultaneously (no freeze)
- Train Discriminator one step
- Train Generator k steps (no Nash)
- Until $p_G = p_{\text{data}}$ (global optimum) $D(x) = P(x \in \text{data}) = 1/2$
- Discriminator cannot distinguish both distributions

GANs

- x comes from p_{data} $y=1$ (Real)
- x comes from p_G $y=0$ (Fake)
- Optimize θ rather than p_G
- G: Relu (vanishing gradient)
- Dropout
- Supervised Learning in D:
- Beginning: high confidence
- Usually D is bigger/deeper than G

Vanishing Gradient

-25% each activation

Image source: Andrej Karpathy

Coefficient and Intercept: Regularization

Dropout

(a) Standard Neural Net

(b) After applying dropout.

Training GANs

$$V(G, D) = \mathbb{E}_{p_{\text{data}}} \log D(\mathbf{x}) + \mathbb{E}_{p_{\text{generator}}} (\log (1 - D(\mathbf{x})))$$

- Generator: Gradient Descent on V
- Discriminator: Gradient Ascent on V
- Minibatch
- Batch Normalization in G ***
- To minimize Cross Entropy
- Minimax Game
- Regular cross entropy

Training GANs

- Discriminator minimize $J^{(D)}(\theta_D, \theta_G)$ controlling θ_D
- Generator minimize $J^{(G)}(\theta_D, \theta_G)$ controlling θ_G
- Cannot control each other

D tries $D(G(z)) \sim 0$

G tries $D(G(z)) \sim 1$

$$J_D = -\frac{1}{2} \mathbb{E}_{x \sim p_{data}} \log D(x) - \frac{1}{2} \mathbb{E}_z \log(1 - D(G(z)))$$

$$J_G = -J_D \quad J_G = -\frac{1}{2} \mathbb{E}_z \log D(G(z)) \quad (\text{G still learns})$$

Training Challenges

- Non convergence: Nash Equilibrium, harder to optimize than objective function
- Mode collapse: G fails to output diversity (few good samples)
 - D converges to right distribution
 - G generates samples in the most probable point

Training Challenges

Tips and Tricks for GANs

- Normalize data (-1,1)
- Activation function Tanh output of Generative
- Sample from gaussian distribution instead of uniform distribution
- Develop different mini-batches in Discriminator:
 - All real
 - All fake
- Use Batch Normalization

Tips and Tricks for GANs

- Use DCGANs or VAE+GAN
- Adam in Generator (exp. momentum decay)

(Adaptive Moment Estimation)

- SGD in Discriminator

$$J(\theta_j) := \theta_j \pm \eta \cdot (\hat{y} - y)^2 \cdot x$$

- If Generator loss high = garbage to Discriminator
- Dropouts in Generator (overfitting)

Gradient Descent for Linear Regression

$$f(x)_{t0} = \sum_{i=1}^n m_{i(t0)}x_i + b$$

Linear Regression

$$m_t := m_{t-1} \pm \eta \cdot \frac{\partial}{\partial x} \frac{\sum_{i=1}^n (m_{i(t0)}x_i - m_{i(t-1)}x_i)^2}{2n}$$

$$m_t := m_{t-1} \pm \eta \cdot \frac{\sum_{i=1}^n (m_{i(t0)}x_i - m_{i(t-1)}x_i)}{n}$$

$\eta = \text{Learning Rate} \approx 0.01$


```
Plot3D[Table[{x^2 + y^2}, {x, -2, 2, 4/51}, {y, -2, 2, 4/51}], ImageSize -> 700]
```


DEEP LEARNING BRASIL SUMMER SCHOOL

Gradient Descent

Nesterov Momentum

$$\theta = \theta - (\gamma v_{t-1} + \eta \cdot \nabla J(\theta - \gamma v_{t-1}))$$

Adam Optimizer

Momentum w/ exponential decay according to derivative of error

Optimizers: generalization

Wilson et al, 2017

GAN Examples: Vector Arithmetic

KNN Similarity with Man

Woman : 0.9

Man : 1.0

Boy : 0.971715728753

Cat : 0.74920127592

Car : 0.319926474563

Cosine Similarity with Man: Woman 0.882122164357

Cosine Similarity with Man: Man 1.0

Cosine Similarity with Man: Boy 0.971120831449

Cosine Similarity with Man: Cat 0.757031631033

Cosine Similarity with Man: Car 0.437165180814

In [3]:

Vector Arithmetic

Radford et al, 2015

Matrix Multiplication

Color Guided Matrix Multiplication for a Binary Classification Task
with $N = 4$

Input Layer

bias	X1	X2
1	0	1
1	0	0
1	0	0
1	1	0

$$\begin{bmatrix} 1 & 0 & 1 \\ 1 & 0 & 0 \\ 1 & 0 & 0 \\ 1 & 1 & 0 \end{bmatrix} \cdot \begin{bmatrix} .5 & .5 & .5 \\ .5 & .5 & .5 \\ .5 & .5 & .5 \end{bmatrix} =$$

Weights w^T (transposed)

4 x 3 3 x 3

Go to Hidden Nodes

Hidden Layer

Bias	1	1	1
Node 1	.5	.5	.5
Node 2	.5	.5	.5
Node 3	1	1	1

$$= \begin{bmatrix} 1 & 1 & 1 \\ .5 & .5 & .5 \\ .5 & .5 & .5 \\ 1 & 1 & 1 \end{bmatrix} \cdot \frac{1}{1 + e^{-(wx+b)}}$$

Sigmoid Function

Weights

.2	.1
.4	.1

$$= \begin{bmatrix} 1 & .3 \\ .5 & .15 \\ .5 & .15 \\ 1 & .3 \end{bmatrix} = \frac{1}{1 + e^{-(wx+b)}}$$

Output Layer

Sigmoid Function

$$= \frac{1}{1 + e^{-(wx+b)}}$$

Output

1	0
1	0
1	0
1	0

Rubens Zimbres

DCGAN

- Deep Convolutional GAN
- Batch Norm not in end of Generator and NOT in Discriminator (x covariate shift)
- To increase dimension, Upsampling: `conv2D.T` with `stride > 1`
- Downsampling: average pooling + `conv2D` + `stride`

Convolutions

Convolution2D

3x3 kernel 4x4 input stride=1

Convo2DTranspose

3x3 kernel 2x2 input stride=1

DCGAN Architecture

DCGAN Training

DCGAN Output

```
Epoch 1750: Generator Loss: 0.042980, Discriminator Loss: 0.030590
Epoch 1800: Generator Loss: 0.042635, Discriminator Loss: 0.029989
Epoch 1850: Generator Loss: 0.039975, Discriminator Loss: 0.029853
Epoch 1900: Generator Loss: 0.038871, Discriminator Loss: 0.029369
Epoch 1950: Generator Loss: 0.037111, Discriminator Loss: 0.029259
Epoch 2000: Generator Loss: 0.035706, Discriminator Loss: 0.029093
```


DCGAN Output

Epoch 2850: Generator Loss: 0.051090, Discriminator Loss: 0.014070
Epoch 2900: Generator Loss: 0.050746, Discriminator Loss: 0.013686
Epoch 2950: Generator Loss: 0.050411, Discriminator Loss: 0.013317
Epoch 3000: Generator Loss: 0.050048, Discriminator Loss: 0.012959

DCGAN - Face Recognition

Info GAN

- Based in Mutual Information and Entropy (uncertainty)

$$H(V) = \sum_{v=0}^1 -P(H = v) \lg P(H = v).$$

Coin toss

$$I(A;B) = H(B) - \sum_b P(B = b) \cdot H(A|B = b)$$

Latent Variables
(add noise)

Fake

$$b = [1, 1, 1, 1, 1, 1, 1, 1, 1, 1] \quad N=10$$

$$H(B) = -\text{SumP}(B=b) \cdot \log P(B=b)$$

$$B = [0, 0, 0, 0, 0, 1, 1, 1, 1, 1]$$

$$\mathbf{P(B=b)} = 0.5$$

$$H(B) = -0.5 \cdot \log(0.5)$$

$$\mathbf{H(B)=-0.15}$$

Training Data
Real

$$B = [0, 0, 0, 0, 0, 1, 1, 1, 1, 1]$$

$$A = [0, 0, 0, 0, 0, 1, 1, 1, 1]$$

$$P(A|B=b) = 4/5 = 0.8$$

(subsample)

$$H(A|B=b) = -0.8 \cdot \log(0.8)$$

$$\mathbf{H(A|B=b)=-0.04}$$

$$I(A; B) = H(B) - \sum_b P(B = b) \cdot H(A|B = b)$$

Info GAN Output

Info GAN Output

```
In [135]: plt.figure(figsize=(6, 6))
...: ax = plt.subplot(1, 2, 1)
...: plt.imshow(x_train_noisy[0].reshape(28, 28))
...: ax.get_xaxis().set_visible(False)
...: ax.get_yaxis().set_visible(False)
...: ax = plt.subplot(1, 2, 2)
...: plt.imshow(np.array(g).reshape(60,28, 28)[0])
...: ax.get_xaxis().set_visible(False)
...: ax.get_yaxis().set_visible(False)
...: plt.show()
```


Info GAN Output

```
In [186]: h=9
....: plt.figure(figsize=(6, 6))
....: ax = plt.subplot(1, 2, 1)
....: plt.imshow(x_train_noisy[h].reshape(28, 28))
....: ax.get_xaxis().set_visible(False)
....: ax.get_yaxis().set_visible(False)
....: ax = plt.subplot(1, 2, 2)
....: plt.imshow(np.array(g).reshape(60,28, 28)[h])
....: ax.get_xaxis().set_visible(False)
....: ax.get_yaxis().set_visible(False)
....: plt.show()
```


cGAN: Conditional GANs

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

GAN Examples

- Next frame prediction

Lotter et al, 2016

- Image-to-image translation

Isola et al, 2016

GAN Examples

- Text-to-Image generation
Inpainting

This bird is white with some black on its head and wings, and has a long orange beak

This bird has a yellow belly and tarsus, grey back, wings, and brown throat, nape with a black face

This flower has overlapping pink pointed petals surrounding a ring of short yellow filaments

(a) StackGAN
Stage-I
64x64
images

(b) StackGAN
Stage-II
256x256
images

Reed et al, 2016

Image

(a) Input context

(b) Human artist

Pathak et al, 2016

Cycle GAN: Style Transfer

 [junyanz / CycleGAN](#)

Monet ↪ Photos

Monet → photo

Zebras ↪ Horses

zebra → horse

Summer ↪ Winter

summer → winter

photo → Monet

horse → zebra

winter → summer

<https://github.com/RubensZimbres>

 Keras

Workshop

Try different strategies in GANs