

KL SCHOOL OF AI PRESENTS

THE AGE OF GANs

Generative Adversarial Networks

By: Faris Hassan - farisology

Farisology

- I'm Faris Hassan
- Graduated from MMU majored in AI
- Research in medical imaging and automated
- diagnoses systems for Tuberculosis using chest radiographs
- Worked in Sedania Innovator as a data Scientist.
- Now joined Fave.

Agenda

Topics to be Discussed

GANs and Fake stuff

Applications of GANs

GANs Concept

The Arch. of GANs.

The difference with Neural Nets.

hands-on a bit

New Archs. and variants of GANs.

Disadvantages of GANs.

Steps of build Generative models.

Tips for better performance

Have you heard of Deep Fake?

You can say it one of the creepiest things you will know about AI. If you think that detecting fake news have is a headache, you will be freaked out by deep fake. It is fake in totally new level.

The fancy definition: Deepfake, a portmanteau of "deep learning" and "fake", is an artificial intelligence-based human image synthesis technique. It is used to combine and superimpose existing images and videos onto source images or videos. It is an artificial intelligence assisted technology that make the creation of fake videos very convincing. Watch the video: [Deepfake](#)

Are you scared now ?

Why am I sharing this ?

BECAUSE

*Democratizing
Artificial
Intelligence*

Will bring more good and transform humanity

Generative Adversarial Networks

The idea of adversarial networks have been around for awhile but there hasn't been any development or a significant development till a research published in 2014 by the scholar of OpenAI Ian Goodfellow.

Face Aging

0-18

19-29

30-39

40-49

50-59

60+

GANs

Concept

Unlike a conventional neural networks GANs have a game theoretic approach. The structure involves the training of two neural networks. The networks learn from a training distribution via a 2 player game. The two components are the generator and discriminator.

These two gonna be in a constant battle through out the training process till the forger make awesome fake stuff

R: Real Data

D: Detective

G: Generator (Forger)

I: Input for Generator

Two competing networks

The Struggle is real bro...

There are two networks competing in this unsupervised learning environment. The aim of the generator is to create some representation of input using a random seed - usually Gaussian noise - and present it to the discriminator. The discriminator then decide which of the generated data is real or fake.

Generative Adversarial Network

The nash equilibrium in this scenario is realized when the generator learns enough to make the discriminator unable to recognize the fake data.

The difference with neural networks.

GAN & NEURAL NET

The major difference lies in the need of cost function. Traditionally cost function has to be carefully designed by human engineers. But adversarial networks learn their own cost function (based on each other's feedback). Discriminator network tries to learn the boundary between the classes so that it can flag the fake data. Generator network tries to learn the distribution of class.

GANs are too much till you need a GAN.

WHEN YOUR DATA IS
NOT ENOUGH

Deep learning applications require huge amount of data for training. The availability of huge training dataset has always been the pain point not as easy task for people in several fields. GANs can come to rescue in this problem. We can use GANs to generate our own datasets using little examples.

The quality might not be very accurate but people have started employing GANs for this task.

Hands-on

Let's build a standard GAN

In Code we Trust

**There are
more GANs
than Gangs**

just saying

GAN Archive

Press here if you wish

Figure 2: The proposed self-attention mechanism. The \otimes denotes matrix multiplication. The softmax operation is performed on each row.

Reality hits hard

DISADVANTAGES OF GAN

issues

**Unstable to train
you have two networks
using the same
backpropagation**

**Cannot perform
inference queries or
seek any form of
interpretation**

**it requires a clear
objective, otherwise
you won't know what is
it doing**

Steps to build cool GAN

Step1: Define the problem.

Step2: Define architecture.

Step3: Train Discriminator on real data for n epochs.

Step4: Generate fake inputs for generator and train discriminator on fake data.

Step5: Train generator with the output of discriminator.

Do **Step3 - Step5** for n epochs.

Step6: Check the fake data manually. Do they look legit? If not get back to **Step3-Step5** for more epochs till you have some awesome fake stuff.

How to make GANS work?

Tips

- 1- Normalize your input.
- 2- Use DCGAN when you can because its always better than just GAN.
- 3- Use SGD for discriminator and ADAM for generator.
- 4- Read more from [GAN-Hacks](#)

When the teacher is watching you during a test..

Resources:

- 1- Get your hands on more [DCGAN](#)
- 2- Build your own celebrity [GANs](#)
- 3- You can also do it in pytorch much easier. [PYTORCH](#)

ASK ME QUES.....

Also download fave for awesome deals

farisology
Use this promo-code for 20%

fave

Contact me

Github

github.com/farisology

Email Address

fareshasan.ai@gmail.com

Phone number

012 x55 90x00 (GAN generated)