

Generative Adversarial Nets: Learning and Applications

Wangmeng Zuo

Centre on Machine Learning Research
Harbin Institute of Technology

Image Generation

Image Generation

Conditional Image Generation

Image Inpainting

(a) Input context

(b) Human artist

(c) Context Encoder
(L_2 loss)

(d) Context Encoder
($L_2 +$ Adversarial loss)

DEFECTIVE IMAGE

NÜWA-LIP
(FINETUNE)

GUIDANCE TEXT

Racers riding four wheelers while a crowd watches.

The banana is laying next to an almost empty bowl.

Face Attribute Editing

LeCun, NIPS 2016

- Reinforcement learning (**cherry**)
- Supervised learning (**Chocolate**)
- Unsupervised/Predictive learning (**Cake**)
 - Generative adversarial nets (GAN)
 - Self-supervised learning
 - World model

Content

- Improve the trainability of GANs
 - Theoretical solution
 - Incorporating with other learning models
 - Designing generator based on signal/image characteristics
 - Regularization techniques
- Applications
 - Image Generation
 - Image Restoration

Improve the trainability of GANs

Generative Adversarial Networks (Goodfellow et al., NIPS 2014)

- Update the generator to generate more realistic image
- Update the discriminator to discriminate the synthetic images from real ones

Two-player minimax game

- Value function

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

Algorithm 1 Minibatch stochastic gradient descent training of generative adversarial nets. The number of steps to apply to the discriminator, k , is a hyperparameter. We used $\underline{k = 1}$, the least expensive option, in our experiments.

for number of training iterations **do**

for k steps **do**

- Sample minibatch of m noise samples $\{\mathbf{z}^{(1)}, \dots, \mathbf{z}^{(m)}\}$ from noise prior $p_g(\mathbf{z})$.
- Sample minibatch of m examples $\{\mathbf{x}^{(1)}, \dots, \mathbf{x}^{(m)}\}$ from data generating distribution $p_{\text{data}}(\mathbf{x})$.
- Update the discriminator by ascending its stochastic gradient:

$$\nabla_{\theta_d} \frac{1}{m} \sum_{i=1}^m \left[\log D(\mathbf{x}^{(i)}) + \log (1 - D(G(\mathbf{z}^{(i)}))) \right].$$

end for

- Sample minibatch of m noise samples $\{\mathbf{z}^{(1)}, \dots, \mathbf{z}^{(m)}\}$ from noise prior $p_g(\mathbf{z})$.
- Update the generator by descending its stochastic gradient:

$$\nabla_{\theta_g} \frac{1}{m} \sum_{i=1}^m \log (1 - D(G(\mathbf{z}^{(i)}))).$$

end for

The gradient-based updates can use any standard gradient-based learning rule. We used momentum in our experiments.

Theoretical Results: Global Optimality

Proposition 1. *For G fixed, the optimal discriminator D is*

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

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

Theorem 1. *The global minimum of the virtual training criterion $C(G)$ is achieved if and only if $p_g = p_{\text{data}}$. At that point, $C(G)$ achieves the value $-\log 4$.*

Theoretical Results: Convergence

Proposition 2. *If G and D have enough capacity, and at each step of Algorithm 1, the discriminator is allowed to reach its optimum given G , and p_g is updated so as to improve the criterion*

$$\mathbb{E}_{\mathbf{x} \sim p_{data}} [\log D_G^*(\mathbf{x})] + \mathbb{E}_{\mathbf{x} \sim p_g} [\log(1 - D_G^*(\mathbf{x}))]$$

then p_g converges to p_{data}

Mode Collapse

$$\min_G \max_D V(G, D) \neq \max_D \min_G V(G, D)$$

- D in inner loop: convergence to correct distribution
- G in inner loop: place all mass on most likely point

Wasserstein GAN (Arjovsky et al., Arxiv 2017)

- Wasserstein-1 distance

$$W(\mathbb{P}_r, \mathbb{P}_\theta) = \sup_{\|f\|_L \leq 1} \mathbb{E}_{x \sim \mathbb{P}_r} [f(x)] - \mathbb{E}_{x \sim \mathbb{P}_\theta} [f(x)]$$

- Actually, it is the original MMD exactly (Borgwardt, Bioinformatics 2006):

$$\text{MMD}^2(s, t) = \sup_{\|\phi\|_{\mathcal{H}} \leq 1} \|E_{\mathbf{x}^s \sim s} [\phi(\mathbf{x}^s)] - E_{\mathbf{x}^t \sim t} [\phi(\mathbf{x}^t)]\|_{\mathcal{H}}^2$$

- Moreover, similar method has already be adopted in improved GAN (Salimans et al., NIPS 2016)

$$\sup_{\|f\|_L \leq 1} \|\mathbb{E}_{\mathbf{x} \sim p_{\text{data}}} \mathbf{f}(\mathbf{x}) - \mathbb{E}_{\mathbf{z} \sim p_{\mathbf{z}}(\mathbf{z})} \mathbf{f}(G(\mathbf{z}))\|_2^2.$$

Wasserstein GAN

- With kernel two-sample test, MMD is optimized via quaternary based mini-batch.
- While Wasserstein GAN is minimized optimized **directly on two batches**


```
for  $t = 0, \dots, n_{\text{critic}}$  do
 Sample  $\{x^{(i)}\}_{i=1}^m \sim \mathbb{P}_r$  a batch from the real data.
 Sample  $\{z^{(i)}\}_{i=1}^m \sim p(z)$  a batch of prior samples.
 $g_w \leftarrow \nabla_w \left[ \frac{1}{m} \sum_{i=1}^m f_w(x^{(i)}) - \frac{1}{m} \sum_{i=1}^m f_w(g_\theta(z^{(i)})) \right]$ 
 $w \leftarrow w + \alpha \cdot \text{RMSProp}(w, g_w)$ 
 $w \leftarrow \text{clip}(w, -c, c)$ 
end for
```

Improved Wasserstein GAN

- Gradient penalty

$$L = \underbrace{\mathbb{E}_{\tilde{x} \sim \mathbb{P}_g} [D(\tilde{x})] - \mathbb{E}_{x \sim \mathbb{P}_r} [D(x)]}_{\text{Original critic loss}} + \lambda \underbrace{\mathbb{E}_{\hat{x} \sim \mathbb{P}_{\hat{x}}} [(\|\nabla_{\hat{x}} D(\hat{x})\|_2 - 1)^2]}_{\text{Our gradient penalty}}$$

Weight clipping

Incorporating with Other Learning Tasks

- Incorporating GAN learning with:
 - Image Reconstruction
 - Image Classification
 - Latent Codes
 - ...

Auto-encoder

- Auto-encoder

$$\phi, \psi = \operatorname{argmin}_{\phi, \psi} L(X, (\psi \circ \phi)X)$$

- Denoising auto-encoder

Variational AutoEncoder

- Variational AutoEncoder

$$l_i = -E_{z \sim q}[\log p(x_i | z)] + KL[q(z|x_i) || p(z)]$$

- Relaxation of discrete variables

VAE/GAN (Larsen et al., ICML 2016)

- VAE

$$\mathcal{L}_{\text{prior}} = D_{\text{KL}}(q(\mathbf{z}|\mathbf{x}) \| p(\mathbf{z}))$$

$$\mathcal{L}_{\text{llike}}^{\text{Dis}_l} = -\mathbb{E}_{q(\mathbf{z}|\mathbf{x})} [\log p(\text{Dis}_l(\mathbf{x})|\mathbf{z})]$$

- GAN

$$\begin{aligned}\mathcal{L}_{\text{GAN}} = & \log(\text{Dis}(\mathbf{x})) + \log(1 - \text{Dis}(\text{Dec}(\mathbf{z}))) \\ & + \log(1 - \text{Dis}(\text{Dec}(\text{Enc}(\mathbf{x}))))\end{aligned}$$

- VAE/GAN

$$\mathcal{L} = \mathcal{L}_{\text{prior}} + \mathcal{L}_{\text{llike}}^{\text{Dis}_l} + \mathcal{L}_{\text{GAN}}$$

InfoGAN (Chen et al., NIPS 2016)

- GAN

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

- InfoGAN (Chen et al., NIPS 2016)

- Input: z, c

$$\min_G \max_D V_I(D, G) = V(D, G) - \lambda I(c; G(z, c))$$

- Interpretable and disentangled representations
 - Easy to train

InfoGAN
(Chen, et al., 2016)

AC-GAN (Odena et al., ICML 2017)

- Class-conditional image synthesis with Auxiliary Classifier GANs
- The log-likelihood of the correct source:

$$L_S = E[\log P(S = \text{real} \mid X_{\text{real}})] + \\ E[\log P(S = \text{fake} \mid X_{\text{fake}})]$$

- The log-likelihood of the correct class:

$$L_C = E[\log P(C = c \mid X_{\text{real}})] + \\ E[\log P(C = c \mid X_{\text{fake}})]$$

Ensembling Off-the-shelf Models

Dataset	StyleGAN2	DiffAugment	ADA	Ours (w/ ADA)			Ours (w/ DiffAugment)		
				+1 st D	+2 nd D	+3 rd D	+1 st D	+2 nd D	+3 rd D
FFHQ	1k	62.16	27.20	19.57	11.43	10.39	10.58	12.33	13.39
	2k	42.62	16.63	16.06	10.17	8.73	8.18	10.01	9.24
	10k	16.07	8.15	8.38	6.90	6.39	5.90	6.94	6.26
LSUN Cat	1k	185.75	43.32	41.14	15.49	12.90	12.19	13.52	12.52
	2k	68.03	25.70	23.32	13.44	13.35	11.51	12.20	11.79
	10k	18.59	12.56	13.25	8.37	7.13	6.86	8.19	7.90
LSUN Church	1k	-	19.38	19.66	11.39	9.78	9.56	10.15	9.87
	2k	-	13.46	11.17	5.25	5.06	5.26	6.09	6.37
	10k	-	6.69	6.12	4.80	4.82	4.47	3.42	3.41
									9.94
									5.56
									3.25

Ensembling Off-the-shelf Models for GAN Training, Arxiv 2021.

Take home message

- Incorporating auto-encoder to improve the trainability of generator;
- Incorporating deep classification model to improve the trainability of discriminator

Let's then turn to the objective of GANs

- Image generation
- What's the characteristics of an image
 - Multi-scale property

LAPGANs (Denton et al., NIPS 2015)

$$\tilde{I}_k = u(\tilde{I}_{k+1}) + \tilde{h}_k = u(\tilde{I}_{k+1}) + G_k(z_k, u(\tilde{I}_{k+1}))$$

LAPGANs (Denton et al., 2015)

Stack-GAN (Zhang et al., ICCV 2017)

Cascaded Refinement Networks (Chen & Koltun, ICCV 2017)

- CRN: not rely on adversarial training

Pix2PixHD (Wang et al., 2018)

Progressive GAN (ICLR 2018)

BigGAN

- Orthogonal regularization $R_\beta(W) = \beta \|W^\top W \odot (1 - I)\|_F^2$
- **Truncation trick:** trade-off between sample fidelity and variety
- **Multi-layer manipulation on style and noise**

StyleGAN (Karras, CVPR 2019)

- Progressive GAN
- Multi-layer manipulation on style and noise
- Truncation trick

(a) Traditional

(b) Style-based generator

StyleGAN2 CVPR 2020

Configuration	FFHQ, 1024×1024				LSUN Car, 512×384			
	FID ↓	Path length ↓	Precision ↑	Recall ↑	FID ↓	Path length ↓	Precision ↑	Recall ↑
A Baseline StyleGAN [21]	4.40	212.1	0.721	0.399	3.27	1484.5	0.701	0.435
B + Weight demodulation	4.39	175.4	0.702	0.425	3.04	862.4	0.685	0.488
C + Lazy regularization	4.38	158.0	0.719	0.427	2.83	981.6	0.688	0.493
D + Path length regularization	4.34	122.5	0.715	0.418	3.43	651.2	0.697	0.452
E + No growing, new G & D arch.	3.31	124.5	0.705	0.449	3.19	471.2	0.690	0.454
F + Large networks (StyleGAN2)	2.84	145.0	0.689	0.492	2.32	415.5	0.678	0.514
Config A with large networks	3.98	199.2	0.716	0.422	–	–	–	–

StyleGAN2 CVPR 2020

StyleGAN3 NIPS2021

StyleGAN3 NIPS2021

Configuration	FID ↓	EQ-T ↑	EQ-R ↑
A StyleGAN2	5.14	–	–
B + Fourier features	4.79	16.23	10.81
C + No noise inputs	4.54	15.81	10.84
D + Simplified generator	5.21	19.47	10.41
E + Boundaries & upsampling	6.02	24.62	10.97
F + Filtered nonlinearities	6.35	30.60	10.81
G + Non-critical sampling	4.78	43.90	10.84
H + Transformed Fourier features	4.64	45.20	10.61
T + Flexible layers (StyleGAN3-T)	4.62	63.01	13.12
R + Rotation equiv. (StyleGAN3-R)	4.50	66.65	40.48

Regularization Techniques for GANs

- Orthogonal Regularization
- Weight normalization
- Spectral normalization
- Path length regularization

From feature to weight normalization

- BN

$$\begin{aligned}\mu_{\mathcal{B}} &\leftarrow \frac{1}{m} \sum_{i=1}^m x_i \\ \sigma_{\mathcal{B}}^2 &\leftarrow \frac{1}{m} \sum_{i=1}^m (x_i - \mu_{\mathcal{B}})^2 \\ \hat{x}_i &\leftarrow \frac{x_i - \mu_{\mathcal{B}}}{\sqrt{\sigma_{\mathcal{B}}^2 + \epsilon}}\end{aligned}$$

- 正交正则化

$$\|W^T W - I\|_F^2$$

- 正交正则化的改进

$$R_\beta(W) = \beta \|W^\top W \odot (\mathbf{1} - I)\|_F^2$$

S. Ioffe and C. Szegedy. Batch normalization: Accelerating deep network training by reducing internal covariate shift. In *ICML 2015*, 2015.

K. Jia, D. Tao, S. Gao, and X. Xu, Improving training of deep neural networks via Singular Value Bounding, CVPR 2017

Weight Normalization

- Weight normalization

$$\sigma_1(\bar{W}_{\text{WN}})^2 + \sigma_2(\bar{W}_{\text{WN}})^2 + \cdots + \sigma_T(\bar{W}_{\text{WN}})^2 = d_o$$

- Spectral normalization

$$\bar{W}_{\text{SN}}(W) := W/\sigma(W)$$

- Path length regularization

$$\mathcal{L}_{\text{pl}} = \mathbb{E}_{\mathbf{w}} \mathbb{E}_{\mathbf{y}} \left(\left\| \mathbf{J}_{\mathbf{w}}^T \mathbf{y} \right\|_2 - a \right)^2$$

T. Salimans and D.P. Kingma. Weight normalization: A simple reparameterization to accelerate training of deep neural networks. In NIPS, pp. 901–909, 2016.

T. Miyato, T. Kataoka, M. Koyama, Y. Yoshida, [Spectral normalization for generative adversarial networks](#), ICLR 2018

Take home message

- Exploiting image property to improve GANs
- Progressive training
- Regularization Techniques

Understanding GAN

- Neurons/Weights
- Input/Regularization

Rewriting a Deep Generative Model (Bau et al., ECCV 2020)

Rewriting a Deep Generative Model (Bau et al., ECCV 2020)

-

Rewriting a Deep Generative Model (Bau et al., ECCV 2020)

$$W_1 = \arg \min_W \|V - WK\|^2$$

$$\text{subject to } v_* = W_1 k_*$$

$$W_1 K K^T = W_0 K K^T + \Lambda k_*^T$$

$$W_1 = W_0 + \Lambda(C^{-1}k_*)^T$$

(a) Domes → Spires

(b) Domes → Trees

(c) Faces → Smiles

Original Model

Ours

Understanding GAN

- Neurons/Weights
- Input/Regularization

Closed-Form Factorization of Latent Semantics in GANs (CVPR 2021)

- Only the first fully-connected layer

$$\text{edit}(G(\mathbf{z})) = G(\mathbf{z}') = G(\mathbf{z} + \alpha \mathbf{n})$$

- Find \mathbf{n}

$$\begin{aligned}\mathbf{N}^* &= \arg \max_{\mathbf{N} \in \mathbb{R}^{d \times k}} \sum_{i=1}^k \|\mathbf{A}\mathbf{n}_i\|_2^2 - \sum_{i=1}^k \lambda_i (\mathbf{n}_i^T \mathbf{n}_i - 1) \\ &= \arg \max_{\mathbf{N} \in \mathbb{R}^{d \times k}} \sum_{i=1}^k (\mathbf{n}_i^T \mathbf{A}^T \mathbf{A} \mathbf{n}_i - \lambda_i \mathbf{n}_i^T \mathbf{n}_i + \lambda_i).\end{aligned}$$

Closed-Form Factorization of Latent Semantics in GANs (CVPR 2021)

-

Source
from PGGAN

(a)

(b)

Pose

Gender

Smile

Source
from StyleGAN

(a)

(b)

Pose

Eyeglasses

Smile

Closed-Form Factorization of Latent Semantics in GANs (CVPR 2021)

-

Pose on CelebA-HQ Faces (PGGAN)

Orientation on LSUN Cars (StyleGAN)

Expression on Anime Faces (StyleGAN)

Body Pose on LSUN Cats (StyleGAN)

Pose on ImageNet Magpies (BigGAN)

Layout on LSUN Bedrooms (StyleGAN2)

Hessian Penalty (Peebles et al., ECCV 2020)

- Hessian Penalty

$$H_{ij} = \frac{\partial^2 G}{\partial z_i \partial z_j} = \frac{\partial}{\partial z_j} \left(\frac{\partial G}{\partial z_i} \right) = 0$$

$$\mathcal{L}_H(G) = \sum_{i=1}^{|z|} \sum_{j \neq i}^{|z|} H_{ij}^2$$

- Generalization to Vector-Valued Functions

$$\mathcal{L}_{\mathbf{H}}(G) = \max_i \mathcal{L}_{\mathbf{H}_i}(G)$$

- Efficient Approximation

$$\mathcal{L}_H(G) = \text{Var}_v(v^T H v)$$

Hessian Penalty (Peebles et al., ECCV 2020)

-

Hessian Penalty (Peebles et al., ECCV 2020)

-

Hessian Penalty (Peebles et al., ECCV 2020)

$$A^* = \arg \min_A \mathbb{E}_{z, w_i, \eta} \mathcal{L}_H(G(z + \eta A w_i))$$

Unsupervised Disentanglement Learning

- Generative Model

- $G(z_1, z_2, \dots, z_m)$

- The effect of z_i s is disentangled

- Finding redundant z_i s

Yuxiang Wei*, Yupeng Shi, Xiao Liu, Zhilong Ji, Yuan Gao, Zhongqin Wu, Wangmeng Zuo, Orthogonal Jacobian Regularization for Unsupervised Disentanglement in Image Generation, ICCV 2021.

OroJaR: Orthogonal Jacobian Regularization

- Orthogonal Jacobian Regularization

$$\mathcal{L}_J(G) = \sum_{d=1}^D \|\mathbf{J}_d^T \mathbf{J}_d \circ (\mathbf{1} - \mathbf{I})\| = \sum_{d=1}^D \sum_{i=1}^m \sum_{j \neq i} \left| \left[\frac{\partial G_d}{\partial z_i} \right]^T \frac{\partial G_d}{\partial z_j} \right|^2$$

- Training Deep Generative Models

$$\mathcal{L}_G^{oro} = \mathbb{E}_{\mathbf{z}}[f(1 - D(G(\mathbf{z})))] + \lambda \mathbb{E}_{\mathbf{z}}[\mathcal{L}_J(G(\mathbf{z}))]$$

- Interpreting Pre-trained Generator

$$\mathbf{A}^* = \arg \min_{\mathbf{A}} \mathbb{E}_{\mathbf{z}, \omega_i} \mathcal{L}_J(G(\mathbf{z} + \eta \mathbf{A} \omega_i))$$

OroJaR: Results

- Edges+Shoes

OroJaR: Results

- CLEVR-Simple

OroJaR: Results

- Finding redundant z_i s

(a) CLEVR-Simple

(b) Dsprites

GAN Applications

StyleGAN (Karras, CVPR 2019)

- Progressive GAN
- Multi-layer manipulation on style and noise
- Truncation trick

(a) Traditional

(b) Style-based generator

Image2StyleGAN

- Robustness of latent space (Affine / Mask / Class)
- Analyze StyleGAN space and propose \mathcal{W}^+ space
- $\mathbf{w}^* = \arg \min_{\mathbf{w}} \mathcal{L}_{percept}(G(\mathbf{w}), \mathbf{x}) + \lambda_{mse} \|G(\mathbf{w}) - \mathbf{x}\|_2^2$

Image2StyleGAN: How to Embed Images Into the StyleGAN Latent Space?

Rameen Abdal
KAUST

rameen.abdal@kaust.edu.sa

Yipeng Qin
KAUST

yipeng.qin@kaust.edu.sa

Peter Wonka
KAUST

pwonka@gmail.com

Image2StyleGAN

- Applications *Style Mixing (last 9 layers)*

Image2StyleGAN++

- Introducing \mathcal{N} space
- Optimization objective for editing

Image2StyleGAN++: How to Edit the Embedded Images?

Rameen Abdal
KAUST

rameen.abdal@kaust.edu.sa

Yipeng Qin
Cardiff University

qiny16@cardiff.ac.uk

Peter Wonka
KAUST

pwonka@gmail.com

Image2StyleGAN++

- Optimization objective for editing

$$\begin{aligned}\mathcal{L} = & \lambda_{mse_1} \|M_m \odot (G(\mathbf{w}, \mathbf{n}) - \mathbf{x})\|_2^2 + \lambda_p \mathcal{L}_{percept}(M_p, G(\mathbf{w}, \mathbf{n}), \mathbf{x}) \\ & + \lambda_{mse_2} \|(1 - M_m) \odot (G(\mathbf{w}, \mathbf{n}) - \mathbf{y})\|_2^2 + \lambda_s \mathcal{L}_{style}(M_s, G(\mathbf{w}, \mathbf{n}), \mathbf{y})\end{aligned}$$

where M_s, M_m, M_p are spatial masks, \mathcal{L}_{style} means *conv3_3* of VGG-16, $\mathcal{L}_{percept}$ uses *conv1_1, 1_2, 2_2, 3_3* of VGG-16

- \mathcal{W}^+ optimization: $\lambda_s = \lambda_{mse_2} = 0, \lambda_{mse_1} = \lambda_p = 10^{-5}$
- \mathcal{N} optimization: $\lambda_s = \lambda_p = 0, \lambda_{mse_1} = \lambda_{mse_2} = 10^{-5}$
- Style Transfer: $\lambda_s = 5 \times 10^{-7}, \lambda_{mse_1} = \lambda_{mse_2} = \lambda_p = 0$

Image2StyleGAN++

$$\begin{aligned}\mathcal{L} = & \lambda_{mse_1} \|M_m \odot (G(\mathbf{w}, \mathbf{n}) - \mathbf{x})\|_2^2 + \lambda_p \mathcal{L}_{percept}(M_p, G(\mathbf{w}, \mathbf{n}), \mathbf{x}) \\ & + \lambda_{mse_2} \|(1 - M_m) \odot (G(\mathbf{w}, \mathbf{n}) - \mathbf{y})\|_2^2 + \lambda_s \mathcal{L}_{style}(M_s, G(\mathbf{w}, \mathbf{n}), \mathbf{y})\end{aligned}$$

- Reconstruction

\mathcal{W}^+ for 5k iters, and \mathcal{N} for 3k iters. PSNR 44~45 dB

Input

I2S

I2S++

Image2StyleGAN++

- Image Inpainting

Only optimize 1-9 and 17/18 th w

$$\begin{aligned}\mathcal{L} = & \lambda_{mse_1} \|M_m \odot (G(\mathbf{w}, \mathbf{n}) - \mathbf{x})\|_2^2 + \lambda_p \mathcal{L}_{percept}(M_p, G(\mathbf{w}, \mathbf{n}), \mathbf{x}) \\ & + \lambda_{mse_2} \|(1 - M_m) \odot (G(\mathbf{w}, \mathbf{n}) - \mathbf{y})\|_2^2 + \lambda_s \mathcal{L}_{style}(M_s, G(\mathbf{w}, \mathbf{n}), \mathbf{y})\end{aligned}$$

Algorithm 4: Image Inpainting

Input: image $I_{def} \in \mathbb{R}^{n \times m \times 3}$; masks M, M_{blur+}

Output: the embedded code (w_{out}, n_{out})

- 1 $(w_{ini}, n_{ini}) \leftarrow \text{initialize}();$
 - 2 $w_{out} = W_l(1 - M, 1 - M, w_m, w_{ini}, n_{ini}, I_{def});$
 - 3 $n_{out} =$
 $Mk_n(1 - M_{blur+}, w_{out}, n_{ini}, I_{def}, G(w_{out}));$
-

Image2StyleGAN++

- Local editing

Only optimize 4-6 th w

$$\begin{aligned}\mathcal{L} = & \lambda_{mse_1} \|M_m \odot (G(\mathbf{w}, \mathbf{n}) - \mathbf{x})\|_2^2 + \lambda_p \mathcal{L}_{percept}(M_p, G(\mathbf{w}, \mathbf{n}), \mathbf{x}) \\ & + \lambda_{mse_2} \|(1 - M_m) \odot (G(\mathbf{w}, \mathbf{n}) - \mathbf{y})\|_2^2 + \lambda_s \mathcal{L}_{style}(M_s, G(\mathbf{w}, \mathbf{n}), \mathbf{y})\end{aligned}$$

Algorithm 5: Local Edits using Scribble

Input: image $I_{scr} \in \mathbb{R}^{n \times m \times 3}$; masks M_{blur}

Output: the embedded code (w_{out}, n_{out})

- 1 $(w^*, n_{ini}) \leftarrow \text{initialize}();$
 - 2 $w_{out} = W_l(1, 1, w_m, w^*, n_{ini}, I_{scr})$
 $+ \lambda \|w^* - w_{out}\|_2;$
 - 3 $n_{out} = M_{k_n}(M_{blur}, w_{out}, n_{ini}, I_{scr}, G(w_{out}));$
-

Image2StyleGAN++

- Local style transfer

$$\begin{aligned}\mathcal{L} = & \lambda_{mse_1} \|M_m \odot (G(\mathbf{w}, \mathbf{n}) - \mathbf{x})\|_2^2 + \lambda_p \mathcal{L}_{percept}(M_p, G(\mathbf{w}, \mathbf{n}), \mathbf{x}) \\ & + \lambda_{mse_2} \|(1 - M_m) \odot (G(\mathbf{w}, \mathbf{n}) - \mathbf{y})\|_2^2 + \lambda_s \mathcal{L}_{style}(M_s, G(\mathbf{w}, \mathbf{n}), \mathbf{y})\end{aligned}$$

Algorithm 6: Local Style Transfer

Input: images $I_1, I_2 \in \mathbb{R}^{n \times m \times 3}$; masks M_{blur}

Output: the embedded code (w_{out}, n_{out})

- 1 $(w^*, n_{ini}) \leftarrow \text{initialize}();$
 - 2 $w_{out} = W_l(M_{blur}, M_{blur}, 1, w^*, n_{ini}, I_1)$
 $+ M_{st}(1 - M_{blur}, w^*, n_{ini}, I_2);$
 - 3 $n_{out} = Mk_n(M_{blur}, w_{out}, n_{ini}, I_1, G(w_{out}));$
-

pSp

- Learning-based Encoder $pSp(\mathbf{x}) := G(E(\mathbf{x}) + \bar{w})$
- A U-Net shaped Encoder
- LPIPS Loss + \bar{w} regularization + ArcFace-based ID Loss
- “*Invert first, edit later*” → *One stop operation*

Encoding in Style: a StyleGAN Encoder for Image-to-Image Translation

Elad Richardson¹ Yuval Alaluf^{1,2} Or Patashnik^{1,2} Yotam Nitzan²
Yaniv Azar¹ Stav Shapiro¹ Daniel Cohen-Or²

¹Penta-AI ²Tel-Aviv University

pSp

- Left: ResNet-50

coarse/medium/fine: 0-2/3-6/7-18

pSp

- Loss function

- L2

$$\mathcal{L}_2(\mathbf{x}) = \|\mathbf{x} - pSp(\mathbf{x})\|_2, \text{ where } pSp(\mathbf{x}) = G(E(\mathbf{x}) + \bar{\mathbf{w}})$$

- LPIPS

$$\mathcal{L}_{LPIPS}(\mathbf{x}) = \|F(\mathbf{x}) - F(pSp(\mathbf{x}))\|_2$$

- $\bar{\mathbf{w}}$ Regularization

$$\mathcal{L}_{reg}(\mathbf{x}) = \|E(\mathbf{x}) - \bar{\mathbf{w}}\|_2$$

- ID (R is pre-trained ArcFace Model)

$$\mathcal{L}_{id} = 1 - \langle R(\mathbf{x}), R(pSp(\mathbf{x})) \rangle$$

pSp

- sketch & label to image

$$w = [w_{input}^{1-7}, w_{rand}^{8-18}]$$

GLEAN

- Learning-based encoder for IR (so many in CVPR 2021)
- Extra refinement network behind StyleGAN

GLEAN: Generative Latent Bank for Large-Factor Image Super-Resolution

Kelvin C.K. Chan¹ Xintao Wang² Xiangyu Xu¹ Jinwei Gu^{3,4} Chen Change Loy^{1*}

¹S-Lab, Nanyang Technological University

²Applied Research Center, Tencent PCG ³Tetras.AI. ⁴Shanghai AI Laboratory

{chan0899, xiangyu.xu, ccloy}@ntu.edu.sg xintao.wang@outlook.com gujinwei@tetras.ai

GLEAN (l2+perceptual+adversarial loss)

GLEAN

- SR

(a) Low-Resolution

(b) ESRGAN

(c) PULSE

(d) GLEAN (ours)

(e) Ground-truth

GFGAN

- A U-Net based Encoder for *degradation removal*
- Applying Spatial Feature Transform (STF) in Pre-trained GAN

Towards Real-World Blind Face Restoration with Generative Facial Prior

Xintao Wang Yu Li Honglun Zhang Ying Shan

Applied Research Center (ARC), Tencent PCG

{xintaowang, ianyli, honlanzhang, yingsshan}@tencent.com

GFGAN

GFPGAN

- Learning Objective

$$\mathcal{L}_{rec} = \lambda_{l1} \|\hat{y} - y\|_1 + \lambda_{per} \|\phi(\hat{y}) - \phi(y)\|_1$$

$$\mathcal{L}_{adv} = -\lambda_{adv} \mathbb{E}_{\hat{y}} \text{softplus}(D(\hat{y}))$$

$$\mathcal{L}_{comp} = \sum_{\text{ROI}} \lambda_{local} \mathbb{E}_{\hat{y}_{\text{ROI}}} [\log(1 - D_{\text{ROI}}(\hat{y}_{\text{ROI}}))] + \lambda_{fs} \|Gram(\psi(\hat{y}_{ROI})) - Gram(\psi(y_{ROI}))\|_1$$

- Degradation Model

$$\mathbf{x} = [(\mathbf{y} * \mathbf{k}_\sigma) \downarrow_r + \mathbf{n}_\delta]_{JPEG_q}$$

$$\sigma = \{0.2:10\}, r = \{1:8\}, \delta = \{0:15\}, q = \{60:100\}$$

GFPGAN

- SR results

GPEN

- Both \mathcal{W}^+ and \mathcal{N} space
- Jointly fine-tune the Generator

GAN Prior Embedded Network for Blind Face Restoration in the Wild

Tao Yang¹, Peiran Ren¹, Xuansong Xie¹, and Lei Zhang^{1,2*}

¹DAMO Academy, Alibaba Group

²Department of Computing, The Hong Kong Polytechnic University

yangtao9009@gmail.com, peiran_r@sohu.com, xingtong.xxs@taobao.com, cslzhang@comp.polyu.edu.hk

GPEN

GPEN

- Learning Objective ($LR_{enc}: LR_{dec}: LR_{dis} = 100: 10: 1$)

$$L_C = \min_G \|X - \tilde{X}\|_1$$

$$L_A = \min_G \max_D E_X \log(1 + \exp(-D(G(\tilde{X}))))$$

$$L_F = \min_G E_X \left(\sum_{i=0}^T \|D^i(X) - D^i(G(\tilde{X}))\|_2 \right)$$

- Degradation Model

$$I^d = ((I \otimes \mathbf{k}) \downarrow_s + \mathbf{n}_\sigma)_{JPEG_q}$$

$$s = \{10:200\}, \sigma = \{0:25\}, q = \{5:50\}$$

GPEN

StyleCLIP: Text-Driven Manipulation

$$\mathcal{L}_{\text{CLIP}}(w) = D_{\text{CLIP}}(G(w + M_t(w)), t)$$

Or Patashnik, Zongze Wu, Eli Shechtman, Daniel Cohen-Or, Dani Lischinski, StyleCLIP: Text-Driven Manipulation of StyleGAN Imagery, ICCV 2021.

StyleCLIP: Text-Driven Manipulation

“Emma Stone”

“Mohawk hairstyle”

“Without makeup”

“Cute cat”

“Lion”

“Gothic church”

StyleGAN-NADA: CLIP-Guided Adaptation

$$\Delta T = E_T(t_{target}) - E_T(t_{source}),$$

$$\Delta I = E_I(G_{train}(w)) - E_I(G_{frozen}(w))$$

$$\mathcal{L}_{direction} = 1 - \frac{\Delta I \cdot \Delta T}{|\Delta I| |\Delta T|},$$

$$\mathcal{L}_{norm} = |E_I(G(w)) - E_I(G(M(w)))|^2$$

StyleGAN-NADA

Photo → A painting
in Ukiyo-e style

Human → Werewolf

CLIP for Single Shot Domain Adaptation

$$v^{\text{ref}} = E_I(I_B) - E_I(I_A)$$

- Style Mixing

Peihao Zhu, Rameen Abdal, John Femiani, Peter Wonka, Mind the Gap: Domain Gap Control for Single Shot Domain Adaptation for Generative Adversarial Networks, Arxiv 2021.

CLIP for Single Shot Domain Adaptation

One-shot Generative Domain Adaption

- Input: Pre-trained Generator, Conditional Image
- Output: Adapted Generator

DiFa

FFHQ

AFHQ-Cat

Extensions

- Latent Space Editing

- Zero-shot generative domain adaption

总结

- 理论研究

- 如果更好更稳定地训练GAN
- 网络结构、损失函数与正则化

- 应用研究

- 预训练网络
- 理解和应用：编辑/生成、算法->网络学习、更好地理解设计GAN Inversion网络