

Copyright Notice

These slides are distributed under the Creative Commons License.

DeepLearning.AI makes these slides available for educational purposes. You may not use or distribute these slides for commercial purposes. You may make copies of these slides and use or distribute them for educational purposes as long as you cite DeepLearning.AI as the source of the slides.

For the rest of the details of the license, see

<https://creativecommons.org/licenses/by-sa/2.0/legalcode>

deeplearning.ai

Image-to-Image Translation

Outline

- Image-to-image translation
- Other types of translation

Image-to-Image Translation

Transformation

Available from: <https://twitter.com/citnaj/status/1124904251128406016>

Image-to-Image Translation

Available from: <https://github.com/NVIDIA/pix2pixHD>

Image-to-Image Translation

Available from: <https://youtu.be/3RYNThid23g>

Paired Image-to-Image Translation

Labels to facade

Black-and-white to color

Available from: <https://arxiv.org/abs/1611.07004>

Paired Image-to-Image Translation

Day to night

Edges to photo

Available from: <https://arxiv.org/abs/1611.07004>

Paired Image-to-Image Translation

Clothes and pose to
pose with clothes

Available from: <https://arxiv.org/abs/1705.09368>

Other Translations

“This bird is red with white and has a very short beak”

Available from: <https://arxiv.org/abs/1711.10485>

Other Translations

Available from: <https://arxiv.org/abs/1905.08233>

Summary

- Image-to-image translation transforms images into different styles
- GANs' realistic generation abilities are well-suited to image-to-image translation tasks
- Other types of translation include text-to-image or image-to-video

deeplearning.ai

Pix2Pix Overview

Outline

- Overview of Pix2Pix
- Comparison with conditional GAN
- Upgraded generator and discriminator architectures

Pix2Pix for Paired Image-to-Image Translation

Image-to-Image \longrightarrow *Pix-to-Pix* \longrightarrow *Pix2Pix*

Pix2Pix Generator

Pix2Pix Generator

Available from: <https://arxiv.org/abs/1611.07004>

Pix2Pix Generator

Available from: <https://arxiv.org/abs/1611.07004>

Pix2Pix Discriminator

Pix2Pix Upgrades

Pix2Pix
Generator

UNet
for Segmentation

Based on: <https://arxiv.org/abs/1611.07004>

Pix2Pix Upgrades

**Pix2Pix
Generator**

**Pix2Pix
Discriminator**

(Left) Based on: <https://arxiv.org/abs/1611.07004>
(Right) Based on: <https://arxiv.org/abs/1803.07422>

Pix2Pix Upgrades

Pix2Pix
Generator

Goal is still to produce realistic outputs!

Pix2Pix
Discriminator

(Left) Based on: <https://arxiv.org/abs/1611.07004>
(Right) Based on: <https://arxiv.org/abs/1803.07422>

Summary

- Inputs and outputs of Pix2Pix are similar to a conditional GAN
 - Take in the original image, instead of the class vector
 - No explicit noise as input
- Generator and discriminator models are upgraded

deeplearning.ai

Pix2Pix: PatchGAN

discrim
in Pix2Pix

Outline

- PatchGAN discriminator architecture
- Matrix output vs. single output

Pix2Pix Discriminator: PatchGAN

Image available from: <https://arxiv.org/abs/1611.07004>
Based on: <https://arxiv.org/abs/1803.07422>

Pix2Pix Discriminator: PatchGAN

Image available from: <https://arxiv.org/abs/1611.07004>

Based on: <https://arxiv.org/abs/1803.07422>

Pix2Pix Discriminator: PatchGAN

Image available from: <https://arxiv.org/abs/1611.07004>

Based on: <https://arxiv.org/abs/1803.07422>

Pix2Pix Discriminator: PatchGAN

Image available from: <https://arxiv.org/abs/1611.07004>

Based on: <https://arxiv.org/abs/1803.07422>

Pix2Pix Discriminator: PatchGAN

Still uses BCE Loss

Image available from: <https://arxiv.org/abs/1611.07004>

Based on: <https://arxiv.org/abs/1803.07422>

Pix2Pix Discriminator: PatchGAN

Values closer to $0 = \text{fake}$ label

Still uses BCE Loss

Image available from: <https://arxiv.org/abs/1611.07004>

Based on: <https://arxiv.org/abs/1803.07422>

Pix2Pix Discriminator: PatchGAN

Values closer to **1** = **real** label

Still uses BCE Loss

Image available from: <https://arxiv.org/abs/1611.07004>

Based on: <https://arxiv.org/abs/1803.07422>

Summary

- PatchGAN discriminator outputs a matrix of values, each between 0 and 1
- Label matrices:
 - 0's = fake
 - 1's = real

deeplearning.ai

Pix2Pix: U-Net

Outline

- Net framework
 - Encoder-Decoder
- U-Skip connections
- Pix2Pix generator

Image Segmentation

Image Segmentation

Available from: <https://developer.nvidia.com/blog/image-segmentation-using-digits-5/>

Image Segmentation

Image Segmentation

Image-to-Image Translation

Available from: <https://developer.nvidia.com/blog/image-segmentation-using-digits-5/>

U-Net Framework: Encoder-Decoder

Based on: <https://arxiv.org/abs/1611.07004>

U-Net Framework: Skip Connections

Based on: <https://arxiv.org/abs/1611.07004>

U-Net Framework: Skip Connections

Forward pass

Skip connections
allow information
flow to the decoder

Based on: <https://arxiv.org/abs/1611.07004>

U-Net Framework: Skip Connections

Backward pass

Skip connections
improve gradient
flow to encoder

Based on: <https://arxiv.org/abs/1611.07004>

Pix2Pix Encoder

Pix2Pix Encoder

χ

Input size: 256 x 256 x 3

Image available from: <https://arxiv.org/abs/1611.07004>

Pix2Pix Encoder

Pix2Pix Encoder

χ

Input size: 256 x 256 x 3

Pix2Pix Encoder

χ

Pix2Pix Decoder

Pix2Pix Decoder

Pix2Pix Decoder

Output size: 256 x 256 x 3

y

Input size: $1 \times 1 \times 512$

Image available from: <https://arxiv.org/abs/1611.07004>

Pix2Pix Decoder

Image available from: <https://arxiv.org/abs/1611.07004>

Pix2Pix Decoder

Output size: 256 x 256 x 3

y

Image available from: <https://arxiv.org/abs/1611.07004>

Pix2Pix Encoder-Decoder

Pix2Pix Encoder-Decoder

Images available from: <https://arxiv.org/abs/1611.07004>

Pix2Pix Encoder-Decoder

Images available from: <https://arxiv.org/abs/1611.07004>

Pix2Pix Encoder-Decoder

Images available from: <https://arxiv.org/abs/1611.07004>

Pix2Pix U-Net

Pix2Pix U-Net

Pix2Pix U-Net

Skip connections concatenate encoder to decoder blocks at the same resolutions

Summary

- Pix2Pix's generator is a U-Net
- U-Net is an encoder-decoder, with same-size inputs and outputs
- U-Net uses skip connections
 - Skip connections help the decoder learn details from the encoder directly
 - Skip connections allow the encoder to learn from more gradients flowing from the decoder

deeplearning.ai

Pix2Pix: Pixel Distance Loss Term

Outline

- Regularization and additional loss term
- Encourage pixel distance between generated and real outputs
- Additional loss term for Pix2Pix generator

Additional Loss Term

$$\min_g \max_c \text{Adversarial Loss} + \underbrace{\lambda * \text{Other loss term}}_{\text{reg or penalty}}$$

main loss function

Additional Loss Term

$$\min_g \max_c \text{Adversarial Loss} + \lambda * \text{Pixel loss term}$$

*to glue gener more info
about real image to
match a better output*

Pixel Distance Loss Term

$$\sum_{i=1}^n$$

Generated output

Real output

Encourage generated output to be as close as possible to real output

Available from: <https://arxiv.org/abs/1611.07004>

Pix2Pix Generator Loss

$$\text{BCE Loss} + \lambda \sum_{i=1}^n \left| \begin{array}{c} \text{Pixel loss term} \\ \text{Image A} - \text{Image B} \end{array} \right|$$

The equation illustrates the Pix2Pix Generator Loss function. It consists of two main components: a BCE Loss term and a weighted sum of pixel loss terms. The pixel loss term is represented by a vertical bar containing two images: the original image (Image A) and the generated image (Image B), separated by a minus sign. Above this bar, the text "Pixel loss term" is written in blue. The entire equation is enclosed in a purple rectangular border.

Available from: <https://arxiv.org/abs/1611.07004>

Pix2Pix Generator Loss

$$\text{BCE Loss} + \lambda \left(\sum_{i=1}^n \left| \text{generated_output} - \text{real_output} \right| \right)$$

multiple samples

Summary

- Pix2Pix adds a Pixel Distance Loss term to the generator loss function
- This loss term calculates the difference between the fake and the real target outputs
- Softly encourages the generator with this additional supervision
 - The target output labels are the supervision
 - Generator essentially “sees” these labels

deeplearning.ai

Pix2Pix: Putting It All Together

Outline

- Put the Pix2Pix architecture together!
 - U-Net generator
 - Pixel Distance Loss term
 - PatchGAN discriminator

Pix2Pix

Real input

Image available from: <https://arxiv.org/abs/1611.07004>

Pix2Pix

Images available from: <https://arxiv.org/abs/1611.07004>

Pix2Pix

Images available from: <https://arxiv.org/abs/1611.07004>

Pix2Pix

Images available from: <https://arxiv.org/abs/1611.07004>

Pix2Pix: Discriminator Loss

Images available from: <https://arxiv.org/abs/1611.07004>

Pix2Pix: Discriminator Loss

We want to get as close as possible to real image

Images available from: <https://arxiv.org/abs/1611.07004>

Pix2Pix: Generator Loss

Images available from: <https://arxiv.org/abs/1611.07004>

Pix2Pix: Generator Loss

PatchGAN
Discriminator

vs.

1	1	1	1
1	1	1	1
1	1	1	1
1	1	1	1

Real matrix

$$\lambda^*$$

Generated output

Real output

+
Pixel Distance
Loss Term

in generator
loss only

not in discrim

Images available from: <https://arxiv.org/abs/1611.07004>

Summary

- U-Net generator: image → image
- PatchGAN discriminator
 - Inputs input image and paired output (either real target or fake)
 - Outputs classification matrix
- Generator loss has a regularization term

deeplearning.ai

Pix2Pix Advancements

Outline

- Improvements and extensions of Pix2Pix for paired image-to-image translation
 - Higher resolution images
 - Image editing

Pix2PixHD

Available from: <https://github.com/NVIDIA/pix2pixHD>

GauGAN

Available from: <https://blogs.nvidia.com/blog/2019/03/18/gaugan-photorealistic-landscapes-nvidia-research/>

Summary

- Pix2PixHD and GauGAN are successors of Pix2Pix
- They are designed for higher resolution images
- They highlight opportunities for image editing using paired image-to-image translation
 - Pix2Pix can do this too, of course!

