

Energy-Based GANs & other Adversarial things

Yann Le Cun

Facebook AI Research

Center for Data Science, NYU

Courant Institute of Mathematical Sciences, NYU

<http://yann.lecun.com>

Unsupervised Learning

Energy-Based Unsupervised Learning

Y LeCun

- Learning an **energy function** (or contrast function) that takes
 - ▶ Low values on the data manifold
 - ▶ Higher values everywhere else

Capturing Dependencies Between Variables with an Energy Function

Y LeCun

- The energy surface is a “contrast function” that takes low values on the data manifold, and higher values everywhere else
 - Special case: energy = negative log density
 - Example: the samples live in the manifold

$$Y_2 = (Y_1)^2$$

Energy-Based Unsupervised Learning

- Energy Function: Takes low value on data manifold, higher values everywhere else
- Push down on the energy of desired outputs. Push up on everything else.
- But how do we choose where to push up?

Learning the Energy Function

Y LeCun

parameterized energy function $E(Y,W)$

- ▶ Make the energy low on the samples
- ▶ Make the energy higher everywhere else
- ▶ Making the energy low on the samples is easy
- ▶ But how do we make it higher everywhere else?

Seven Strategies to Shape the Energy Function

Y LeCun

- 1. build the machine so that the volume of low energy stuff is constant
 - ▶ PCA, K-means, GMM, square ICA
- 2. push down of the energy of data points, push up everywhere else
 - ▶ Max likelihood (needs tractable partition function)
- 3. push down of the energy of data points, push up on chosen locations
 - ▶ contrastive divergence, Ratio Matching, Noise Contrastive Estimation, Minimum Probability Flow
- 4. minimize the gradient and maximize the curvature around data points
 - ▶ score matching
- 5. train a dynamical system so that the dynamics goes to the manifold
 - ▶ denoising auto-encoder
- 6. use a regularizer that limits the volume of space that has low energy
 - ▶ Sparse coding, sparse auto-encoder, PSD
- 7. if $E(Y) = \|Y - G(Y)\|^2$, make $G(Y)$ as "constant" as possible.
 - ▶ Contracting auto-encoder, saturating auto-encoder

#1: constant volume of low energy Energy surface for PCA and K-means

Y LeCun

- 1. build the machine so that the volume of low energy stuff is constant
 - ▶ PCA, K-means, GMM, square ICA...

PCA

$$E(Y) = \|W^T W Y - Y\|^2$$

K-Means,
Z constrained to 1-of-K code

$$E(Y) = \min_z \sum_i \|Y - W_i Z_i\|^2$$

#6. use a regularizer that limits
the volume of space that has low energy

Y LeCun

Sparse coding, sparse auto-encoder, Predictive Sparse Decomposition

Adversarial Training

The Hard Part: Prediction Under Uncertainty

Y LeCun

- Invariant prediction: The training samples are merely representatives of a whole set of possible outputs (e.g. a manifold of outputs).

Energy-Based Unsupervised Learning

Y LeCun

- Energy Function: Takes low value on data manifold, higher values everywhere else
- Push down on the energy of desired outputs. Push up on everything else.
- But how do we choose where to push up?

Energy-Based Unsupervised Learning

- Energy Function: Takes low value on data manifold, higher values everywhere else
- Push down on the energy of desired outputs. Push up on everything else.
- **But how do we choose where to push up?**

Adversarial Training: A Trainable Objective Function

- Adversarial Training [Goodfellow et al. NIPS 2014]
- Energy-based view of adversarial training: generator picks points to push up

Adversarial Training: A Trainable Objective Function

- Adversarial Training [Goodfellow et al. NIPS 2014]
- Energy-based view of adversarial training: generator picks points to push up

Adversarial Training: A Trainable Objective Function

- Energy-based GAN [Zhao, Mathieu, LeCun: arXiv:1609.03.126]

Energy-Based GAN [Zhao, Mathieu, LeCun: arXiv:1609.03.126]

- Architecture: discriminator is an auto-encoder

- Loss functions

$$f_D(x, z) = D(x) + [m - D(G(z))]^+$$

$$= \|Dec(Enc(x)) - x\| + [m - \|Dec(Enc(G(z))) - G(z)\|]^+,$$

$$f_G(z) = \|D(G(z))\|$$

$$= \|Dec(Enc(G(z))) - G(z)\|$$

EBGAN Loss function

- **Loss functions for Discriminator and Generator. Assume $D(x)$ is positive.**

$$L_D(x, z) = f(D(x)) + f([m - D(G(z))]^+)$$

$$L_G(z) = f(D(G(z)))$$

- **f must be strictly increasing & convex, with $f(0)=0$**

- Examples: half-wave rectification, square

EBGAN solutions are Nash Equilibria

- **Loss functions for Discriminator and Generator. $D(x)$ is positive.**

$$L_D(x, z) = f(D(x)) + f([m - D(G(z))]^+)$$

$$L_G(z) = f(D(G(z)))$$

- **f must be strictly increasing & convex with $f(0)=0$**
- **(1) there is a Nash equilibrium, (2) if it is reached, the distributions are equal**

We define $V(G, D) = \int_{x,z} \mathcal{L}_D(\hat{x}, z) p_{data}(x)p_z(z) dx dz$ and $U(G, D) = \int_z \mathcal{L}_G(z) p_z(z) dz$.

$$V(G^*, D^*) \leq V(G^*, D) \quad \forall D$$

$$U(G^*, D^*) \leq U(G, D^*) \quad \forall G$$

Theorem 1. If (D^*, G^*) is a Nash equilibrium of the system, then $p_{G^*} = p_{data}$ almost everywhere, and $V(D^*, G^*) = m$.

Theorem 2. Nash equilibrium of this system exists and is characterized by (a) $p_{G^*} = p_{data}$ (almost everywhere) and (b) there exists a constant $\gamma \in [0, m]$ such that $D^*(x) = \gamma$ (almost everywhere). 1

EBGAN in which D is a Ladder Network

- **Ladder Network: auto-encoder with skip connections [Rasmus et al 2015]**
- **Permutation-invariant MNIST (fully connected nets)**

model	100	200	1000
LN bottom-layer-cost, reported in Pezeshki et al. (2015)	1.69±0.18	-	1.05±0.02
LN bottom-layer-cost, reported in Rasmus et al. (2015)	1.09±0.32	-	0.90±0.05
LN bottom-layer-cost, reproduced in this work (see appendix D)	1.36±0.21	1.24±0.09	1.04±0.06
LN bottom-layer-cost within EBGAN framework	1.04±0.12	0.99±0.12	0.89±0.04
Relative percentage improvement	23.5%	20.2%	14.4%

Energy-Based GAN trained on ImageNet at 128x128 pixels

Y LeCun

Energy-Based GAN trained on ImageNet at 256x256 pixels

Y LeCun

■ Trained on dogs

Video Prediction (with adversarial training)

[Mathieu, Couprie, LeCun ICLR 2016]
arXiv:1511:05440

Multi-Scale ConvNet for Video Prediction

- 4 to 8 frames input → ConvNet → 1 to 8 frames output
- Multi-scale ConvNet, without pooling
- If trained with least square: blurry output

Predictor (multiscale ConvNet Encoder-Decoder)

Multi-Scale ConvNet for Video Prediction

4 to 8 frames input → ConvNet with no pooling → 1 to 8 frames output

Input X	First feature map	Second feature map	Third feature map	Fourth feature map	Fifth feature map	Output $G(X)$
--------------	----------------------	-----------------------	----------------------	-----------------------	----------------------	------------------

conv. ReLU conv. ReLU conv. ReLU conv. ReLU conv. Tanh

f Can't Use Squared Error: blurry predictions

The world is unpredictable
MSE training predicts
the average of possible
futures:
blurry images.

f Multi-Scale ConvNet for Video Prediction

Architectures

Models 4 frames in input – 1 frame in output

Generative network scales	G_1	G_2	G_3	G_4
Number of feature maps	128, 256, 128	128, 256, 128	128, 256, 512, 256, 128	128, 256, 512, 256, 128
Conv. kernel size	3, 3, 3, 3	5, 3, 3, 5	5, 3, 3, 3, 5	7, 5, 5, 5, 5, 7
Adversarial network scales	D_1	D_2	D_3	D_4
Number of feature maps	64	64, 128, 128	128, 256, 256	128, 256, 512, 128
Conv. kernel size (no padding)	3	3, 3, 3	5, 5, 5	7, 7, 5, 5
Fully connected	512, 256	1024, 512	1024, 512	1024, 512

Models 8 frames in input – 8 frames in output

Generative network scales	G_1	G_2	G_3	G_4
Number of feature maps	16, 32, 64	16, 32, 64	32, 64, 128	32, 64, 128, 128
Conv. kernel size	3, 3, 3, 3	5, 3, 3, 3	5, 5, 5, 5	7, 5, 5, 5, 5
Adversarial network scales	D_1	D_2	D_3	D_4
Number of feature maps	16	16, 32, 32	32, 64, 64	32, 64, 128, 128
Conv. kernel size (no padding)	3	3, 3, 3	5, 5, 5	7, 7, 5, 5
Fully connected	128, 64	256, 128	256, 128	256, 128

f Multi-Scale ConvNet for Video Prediction

Results on UCF101 (10% of test images)

► 8 frames input → 8 frames output

	1 st frame prediction scores		8 th frame prediction scores	
	PSNR	Sharpness	PSNR	Sharpness
ℓ_2	18.3	0.47	16.4	0.36
Adv	21.0	0.65	18.9	0.54
ℓ_1	21.2	0.57	18.3	0.51
GDL ℓ_1	21.8	0.87	19.2	0.79

Results on UCF101 (10% of test images)

► 4 frames input → 1 frames output

	1 st frame prediction scores		2 nd frame prediction scores	
	PSNR	Sharpness	PSNR	Sharpness
ℓ_2	20.1	0.48	14.1	0.29
ℓ_1	22.2	0.58	16.0	0.48
GDL ℓ_1	23.9	0.69	18.5	0.60
Adv	24.4	0.95	18.9	1.00
Adv+GDL	27.2	0.77	22.6	0.68

f Multi-Scale ConvNet for Video Prediction

Examples

Input frames

Ground truth

ℓ_2 result

ℓ_1 result

GDL ℓ_1 result

Adversarial result

Adversarial+GDL result

f Multi-Scale ConvNet for Video Prediction

Examples

Input frames

Ground truth

ℓ_2 result

ℓ_1 result

GDL ℓ_1 result

Adversarial result

Adversarial+GDL result

Predictive Unsupervised Learning

Y LeCun

- Our brains are “prediction machines”
- Can we train machines to predict the future?
- Some success with “adversarial training”
 - ▶ [Mathieu, Couprie, LeCun arXiv:1511:05440]
- But we are far from a complete solution.

Video Prediction: predicting 5 frames

Y LeCun

Video Prediction: predicting 5 frames

Y LeCun

Video Prediction: predicting 50 frames

Y LeCun

Style Transfer

(Mathieu et al. NIPS 2016)

Style transfer architecture

Y LeCun

- X_1 and X_1' have same “label” (or known features)
- X_2 can have any label
- S_1 and S_1' are meant to represent the “label” (the known part of the representation)
- Z_1, Z_1' and Z_2 are the unspecified part (eg the pose)

Style transfer results

Y LeCun

Transfer category from top row to style of left column

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

Style transfer: interpolation

Y LeCun

- Interpolate between top left and bottom right characters
- Style changes vertically, identity changes horizontally.

Style transfer results

Y LeCun

■ Transfer category from top row to style of left column

Style transfer results

Y LeCun

■ Transfer category from top row to style of left column

Style transfer: interpolation

Y LeCun

- Interpolate between top left and bottom right characters
- Style changes vertically, identity changes horizontally.

Pose transfer results

Y LeCun

Transfer category from top row to orientation of left column

Pose transfer results

Y LeCun

Transfer category from top row to orientation of left column

