

CS5670: Computer Vision

Guest Lecture - Jin Sun

Synthesizing images with generative adversarial networks (GANs)

[Which face is real?](#)

Slides from Philipp Isola

Announcements

- Project 5 due Friday, 5/10 at 11:59pm
- **Course evals** (you will receive a few bonus points!)
 - <https://apps.engineering.cornell.edu/CourseEval>
- Final exam in class next Monday, 5/6
 - Please arrange yourselves with at least one space between you and the closest person in the same row when you arrive

Motivation: Synthesizing images

Single Image Super-Resolution

(Ledig et al 2016)

Motivation: Synthesizing images

Image to Image Translation

Demo

<https://affinelayer.com/pixsrv/>

Why Synthesizing Images

Computer vision is all about understanding the world from images

Understand

Synthesize

a busy downtown area with a lot of traffic and buildings.
this is a picture of a busy downtown cross walk with several cars in the flow of traffic.
cars passing on a street in the city.
...

“What I cannot create, I do not understand.”

—Richard Feynman

Image classification

image X

label Y

Image classification

image X

label Y

“Fish”

Image classification

image X

“Fish”

label Y

Image classification

:

⋮

A vertical ellipsis symbol indicating multiple inputs.

image X

“Fish”

label Y

Image prediction (“structured prediction”)

Object labeling

[Long et al. 2015, ...]

Edge Detection

[Xie et al. 2015, ...]

Text-to-photo

“this small bird has a pink
breast and crown...”

[Reed et al. 2014, ...]

Style transfer

[Gatys et al. 2016, ...]

Challenges

1. Output is high-dimensional and structured
2. Uncertainty in mapping; many plausible outputs
3. Lack of supervised training data

“this small bird has a pink
breast and crown...”

A standard CNN for classification

Need new network modules to generate same-sized output!

Deconvolution

Compare to convolution with different params

Deconvolution

Also known as: transpose conv, upconv, ...

<u>Input</u>	<u>Kernel</u>	<u>Output</u>
0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	3 6 12 6 9 0
0 0 3 0 0 3 0 0 0	1 2 3 0 1 0 2 1 2	0 3 0 3 0 0
0 0 0 0 0 0 0 0 0	0 1 0 2 1 2	7 5 16 5 9 0
0 0 1 0 0 1 0 0 0	2 1 2	0 1 0 1 0 0
0 0 0 0 0 0 0 0 0		2 1 4 1 2 0
0 0 0 0 0 0 0 0 0		

Unet

A popular network structure to generate same-sized output

x

y

$$\xrightarrow{\mathcal{F}}$$

Image Colorization

x

y

$$\arg \min_{\mathcal{F}} \mathbb{E}_{\mathbf{x}, \mathbf{y}} [L(\mathcal{F}(\mathbf{x}), \mathbf{y})]$$

“What should I do”

“How should I do it?”

x

y

channel

$$\arg \min_{\mathcal{F}} \mathbb{E}_{\mathbf{x}, \mathbf{y}} [L(\mathcal{F}(\mathbf{x}), \mathbf{y})]$$

Objective function
(loss)

Neural Network

...

...

Basic loss functions

Prediction: $\hat{\mathbf{y}} = \mathcal{F}(\mathbf{x})$

Truth: \mathbf{y}

Classification (cross-entropy):

$$L(\hat{\mathbf{y}}, \mathbf{y}) = - \sum_i \hat{\mathbf{y}}_i \log \mathbf{y}_i \quad \longleftarrow$$

How many extra bits it takes to correct the predictions

Least-squares regression:

$$L(\hat{\mathbf{y}}, \mathbf{y}) = \|\hat{\mathbf{y}} - \mathbf{y}\|_2 \quad \longleftarrow$$

How far off we are in Euclidean distance

Designing loss functions

Input

Output

Ground truth

$$L_2(\hat{\mathbf{Y}}, \mathbf{Y}) = \frac{1}{2} \sum_{h,w} \|\mathbf{Y}_{h,w} - \hat{\mathbf{Y}}_{h,w}\|_2^2$$

$$L_2(\hat{\mathbf{Y}}, \mathbf{Y}) = \frac{1}{2} \sum_{h,w} \|\mathbf{Y}_{h,w} - \hat{\mathbf{Y}}_{h,w}\|_2^2$$

Designing loss functions

Input

Zhang et al. 2016

Ground truth

Color distribution cross-entropy loss with colorfulness enhancing term.

[Zhang, Isola, Efros, ECCV 2016]

Designing loss functions

Image colorization

[Zhang, Isola, Efros, ECCV 2016]

L2 regression

Super-resolution

L2 regression

[Johnson, Alahi, Li, ECCV 2016]

Designing loss functions

Image colorization

[Zhang, Isola, Efros, ECCV 2016]

Cross entropy objective,
with colorfulness term

Super-resolution

[Johnson, Alahi, Li, ECCV 2016]

Deep feature covariance
matching objective

⋮

⋮

Universal loss?

Generated images

:

:

“Generative Adversarial Network” (GANs)

Real photos

[Goodfellow, Pouget-Abadie, Mirza, Xu, Warde-Farley, Ozair, Courville, Bengio 2014]

Conditional GANs

[Goodfellow et al., 2014]
[Isola et al., 2017]

x

G

G(x)

[Goodfellow et al., 2014]

G tries to synthesize fake images that fool **D**

D tries to identify the fakes

$$\arg \max_D \mathbb{E}_{\mathbf{x}, \mathbf{y}} [\log D(G(\mathbf{x})) + \log(1 - D(\mathbf{y}))]$$

[Goodfellow et al., 2014]

G tries to synthesize fake images that *fool* **D**:

$$\arg \min_G \mathbb{E}_{\mathbf{x}, \mathbf{y}} [\log D(G(\mathbf{x})) + \log(1 - D(\mathbf{y}))]$$

G tries to synthesize fake images that **fool** the **best** **D**:

$$\arg \min_G \max_D \mathbb{E}_{\mathbf{x}, \mathbf{y}} [\log D(G(\mathbf{x})) + \log(1 - D(\mathbf{y}))]$$

G's perspective: **D** is a loss function.

Rather than being hand-designed, it is *learned*.

[Goodfellow et al., 2014]

[Isola et al., 2017]

$$\arg \min_G \max_D \mathbb{E}_{\mathbf{x}, \mathbf{y}} [\log D(G(\mathbf{x})) + \log(1 - D(\mathbf{y}))]$$

[Goodfellow et al., 2014]

$$\arg \min_G \max_D \mathbb{E}_{\mathbf{x}, \mathbf{y}} [\log D(G(\mathbf{x})) + \log(1 - D(\mathbf{y}))]$$

$$\arg \min_G \max_D \mathbb{E}_{\mathbf{x}, \mathbf{y}} [\log D(G(\mathbf{x})) + \log(1 - D(\mathbf{y}))]$$

[Goodfellow et al., 2014]

[Isola et al., 2017]

[Goodfellow et al., 2014]

[Isola et al., 2017]

[Goodfellow et al., 2014]

[Isola et al., 2017]

[Goodfellow et al., 2014]

[Isola et al., 2017]

$$\arg \min_G \max_D \mathbb{E}_{\mathbf{x}, \mathbf{y}} [\log D(\mathbf{x}, G(\mathbf{x})) + \log(1 - D(\mathbf{x}, \mathbf{y}))]$$

[Goodfellow et al., 2014]

[Isola et al., 2017]

BW → Color

Input

Output

Input

Output

Input

Output

Data from [Russakovsky et al. 2015]

Input

Output

Groundtruth

Data from
[\[maps.google.com\]](https://maps.google.com)

Labels → Street Views

Input labels

Synthesized image

Data from [Wang et al, 2018]

Day → Night

Input

Output

Input

Output

Input

Output

Data from [Laffont et al., 2014]

Edges → Images

Input

Output

Input

Output

Input

Output

Edges from [Xie & Tu, 2015]

INPUT

OUTPUT

Ivy Tasi @ivymyt

Vitaly Vidmirov @vvid

Image Inpainting

Data from [Pathak et al., 2016]

Pose-guided Generation

(a) DeepFashion

(b) Market-1501

(a) DeepFashion

Refined results

(c) Generating from a sequence of poses

Data from [Ma et al., 2018]

Challenges —> Solutions

1. Output is high-dimensional, structured object
—> Use a deep net, D, to analyze output!

2. Uncertainty in mapping; many plausible outputs
—> D only cares about “plausibility”, doesn’t hedge

“this small bird has a pink breast and crown...”

3. Lack of supervised training data

Challenges —> Solutions

1. Output is high-dimensional, structured object
—> **Use a deep net, D, to analyze output!**

2. Uncertainty in mapping; many plausible outputs
—> **D only cares about “plausibility”, doesn’t hedge**

“this small bird has a pink breast and crown...”

3. **Lack of supervised training data**

Unpaired Image-to-Image Translation using Cycle-Consistent Adversarial Networks

Jun-Yan Zhu* Taesung Park* Phillip Isola Alexei A. Efros

UC Berkeley

In ICCV 2017

[Paper] [Code (Torch)] [Code (PyTorch)]

<https://junyanz.github.io/CycleGAN/>

StyleGAN

<https://github.com/NVlabs/stylegan>

Questions?