

elo7

2019

2019

Buyers
9 million
active buyers

entrepreneurship
innovation
artisanship
creativity
technology
humanization
personalization
handcraft

Sellers
30 thousand
active sellers

elo7

Since maternity, Elo7 has been involved in the growth of many babies and children

1 out of 4 brides organize their wedding with Elo7

What it is like to be a data scientist at Elo7?

elo7

Igor Bonadio, PhD
Computer Science
Lead Data Scientist @ Elo7

Cinthia Tanaka, PhD
Applied Math
Data Scientist @ Elo7

Samara Alves, MSc.
Statistics
Data Scientist @ Elo7

Junior A. Koch, PhD
Mathematical Physics
Data Scientist @ Elo7

Renato Cordeiro
Computer Science
ML Engineer @ Elo7

About me

elo7

elo7

www.elo7.com.br

<https://elo7.gupy.io/>

[Engenheir@ de Software Backend](#)

São Paulo-SP Full-time employee

[Engenheiro de Software - DevOps](#)

São Paulo-SP Full-time employee

[Engenheiro de Software Pleno \(Nativo\)](#)

São Paulo-SP Full-time employee

[Engenheiro de Software Pleno \(Nativo\) - Remoto](#)

São Paulo-SP Full-time employee

[Não encontrou uma vaga com o seu perfil? Cadastre-se aqui e faça parte do nosso banco!](#)

São Paulo-SP Talent pool

elo7

Modelos Geradores

2019

Team Hightower
PhD. Junior A. Koch
Data Scientist @ Elo7

I need data, lots of data

elo7

O que é um modelo gerador?

elo7

2019

Machine learning tradicional:
temos os dados e queremos
uma função ou regra que
categoriza os dados.

Abordagem de geradores:
estamos preocupados em
aprender a distribuição dos
dados de cada uma das
classes presentes.

O que é um modelo gerador? Exemplo

elo7

2019

Distribuição dos dados

elo7

Preço dos produtos

Preço do frete

2019

Distribuição dos dados

elo7

$$p_{data}(X) \Rightarrow x \sim p_{data}(X)$$

Dados originais

Amostragem de novos dados

Distribuição dos dados

elo7

$$p_{data}(X) \Rightarrow x \sim p_{data}(X, Y)$$

Dados originais

Amostragem de novos dados

Tipos de modelos geradores

elo7

Taxonomy of Generative Models

Figure copyright and adapted from Ian Goodfellow, Tutorial on Generative Adversarial Networks, 2017.

Tipos de modelos geradores

elo7

2019

Modelos Geradores são difíceis

elo7

Pipeline de aprendizado comum no estudo de machine learning:

1. Basics
 1. Supervised,unsupervised,reinforcement
 2. Bias-variance trade-off
 3. Overfitting, underfitting
2. Gradient descent:
3. Linear discriminant analysis (LDA)
4. Principal Component Analysis(PCA)
5. Learning Vector Quantization (LVQ)
6. Regularization methods
7. Kernel smoothing methods
8. Ensemble learning
9. Ordinary least squares
10. ...

Por que (na minha opinião)?

1. Exige mais modelagem
2. É difícil criar uma biblioteca standard
3. Cada aplicação apresenta suas próprias peculiaridades

Associação e causa

elo7

Podemos dizer que **SE** aumentarmos x_1 e x_2 **então** y' vai aumentar também?

Lei zero de inferência causal:

Associação e causa são diferentes.

Em ML tradicional apenas aprendemos uma função que de adequa aos dados e isso não quer dizer que podemos inferir que as features escolhidas são a causa da variável de saída.

Como fazer inferência causal?

elo7

Exemplo de gráfico causal:

Wasserman, Larry. *All of statistics: a concise course in statistical inference*. Springer Science & Business Media, 2013.

Dependência entre características dos dados

elo7

Kocaoglu, Murat, et al. "Causalgan: Learning causal implicit generative models with adversarial training." *arXiv preprint arXiv:1709.02023* (2017).

Variational Autoencoder

elo7

$$Loss = \mathbb{E} [\log p(x|z)] - KL [q(z|x)||p(z)]$$

$$\min \left\{ \begin{array}{l} \mathbb{E} [\log p(x|z)] \rightarrow \text{cross entropy}(x, x') \\ KL [q(z|x)||p(z)] \rightarrow \frac{1}{2} \sum_n (e^\sigma + \mu^2 - 1 - \sigma) \end{array} \right.$$

Kingma, Diederik P., and Max Welling. "Auto-encoding variational bayes." *arXiv preprint arXiv:1312.6114* (2013).

Variational Autoencoder

elo7

elo7

GANs e Treino Adversarial

2019

Team Hightower
PhD. Junior A. Koch
Data Scientist @ Elo7

Por que GANs?

elo7

Aplicações: CycleGAN

elo7

Zhu, Jun-Yan, et al. "Unpaired image-to-image translation using cycle-consistent adversarial networks." *Proceedings of the IEEE international conference on computer vision*. 2017.

Text description	this large yellow blossom has numerous yellow stamen and hundreds of very thin yellow petals.	this white flower has rounded petals and a yellow orange stamen.	this flower is purple in color, and has petals that are very skinny.	this flower is yellow in color, and has petals that are rounded and curled around the center.	the flower has pointed pale pink petals and several white anthers.	the flower has yellow petals with a yellow stigma and green pedicel.	this flower has petals that are yellow and has red dots
Stage-2 images							
Stage-2 with cycle consistency							
Generated Captions	this flower has petals that are yellow and very thin	this flower has petals that are white with yellow lines	this flower has petals that are pink and has purple dots	this flower has petals that are orange and has yellow edges	this flower has petals that are pink with white shading	this flower has petals that are yellow and has yellow stamen	this flower has petals that are red and has yellow tips

Aplicações: SRGAN

elo7

2019

Ledig, Christian, et al. "Photo-realistic single image super-resolution using a generative adversarial network." *Proceedings of the IEEE conference on computer vision and pattern recognition*. 2017.

Aplicações: InfoGAN

elo7

Chen, Xi, et al. "Infogan: Interpretable representation learning by information maximizing generative adversarial nets." *Advances in neural information processing systems*. 2016.

(a) Azimuth (pose)

(b) Elevation

(c) Lighting

(d) Wide or Narrow

Dados reais ou falsos?

elo7

2019

Dados reais ou falsos?

elo7

Nome	Entrada 1	Saída 1	Entrada 2	Saída 2
John The Armless	09:03	11:47	13:05	18:15
John The Armless	08:40	12:03	12:54	17:50
John The Armless	09:05	11:50	13:15	19:12
John The Armless	10:20	11:55	13:04	18:39

Nome	Entrada 1	Saída 1	Entrada 2	Saída 2
John The Armless	09:00	12:00	13:00	18:00
John The Armless	09:00	12:00	13:00	18:00
John The Armless	09:00	12:00	13:00	18:00
John The Armless	09:00	12:00	13:00	18:00

2019

Real ou Falso?

elo7

2019

Generative Adversarial Networks

elo7

Generative

2019

The GANfather - Ian Goodfellow, 2014

elo7

2019

Yoshua Bengio

Goodfellow, Ian, Yoshua Bengio, and Aaron Courville. *Deep learning*. MIT press, 2016.

Let's play a game

elo7

Investigador - Discriminador

Falsificador - Gerador

Adversarial Training

elo7

Adversarial Training

elo7

Etapa 1: dados reais

Adversarial Training

elo7

Etapa 2: dados falsos

Adversarial Training

elo7

Etapa 3: treino do discriminador

2019

Adversarial Training

elo7

Etapa 4: treino do gerador

Adversarial Training

elo7

Adversarial Training

elo7

<https://cs.stanford.edu/people/karpathy/gan/>

Loss - MinMax Game

elo7

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

D: tenta maximizar a probabilidade de X ser real e G(z) ser falso

G: tenta minimizar a probabilidade de X real e G(z) ser falso

```
2019
1 for epoch in epochs:
2 prob_X_real = D(X)
3 prob_X_fake = D(G(z))
4 loss_D = max{log(prob_X_real) + log(1-prob_X_fake)}
5 loss_G = min{log(prob_X_real) + log(1-prob_X_fake)}
```


Adversarial Training

elo7

O primeiro desafio: instabilidade

$$J_D - J_G = 0$$

$$C(G) = \max_D V(G, D)$$

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

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

$$= \mathbb{E}_{\mathbf{x} \sim p_{\text{data}}} \left[\log \frac{p_{\text{data}}(\mathbf{x})}{P_{\text{data}}(\mathbf{x}) + p_g(\mathbf{x})} \right] + \mathbb{E}_{\mathbf{x} \sim p_g} \left[\log \frac{p_g(\mathbf{x})}{p_{\text{data}}(\mathbf{x}) + p_g(\mathbf{x})} \right]$$

$$\rightarrow \text{No equilíbrio: } p_{\text{data}}(x) = \frac{1}{2} \text{ e } p_g(x) = \frac{1}{2}$$

Loss - Non Saturating GAN (NSGAN)

elo7

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

$$\max_G V(D, G) = \mathbb{E}_{z \sim noise} [\log D(G(z))]$$

D: tenta maximizar a probabilidade de X ser real e G(z) ser falso

G: tenta maximizar a probabilidade de G(z) ser real


```
1 for epoch in epochs:  
2 prob_X_real = D(X)  
3 prob_X_fake = D(G(z))  
4 loss_D = max{log(prob_X_real) + log(1-prob_X_fake)}  
5 loss_G = max{log(prob_X_fake)}
```

GAN Zoo

elo7

Cumulative number of named GAN papers by month

Mão na massa...

elo7

2019

Conditional GAN

2019

Team Hightower
PhD. Junior A. Koch
Data Scientist @ Elo7

CGAN

elo7

Etapa 1: dados reais

Adversarial Training

elo7

Etapa 2: dados falsos

Adversarial Training

elo7

Etapa 3: treino do discriminador

2019

Adversarial Training

elo7

Etapa 4: treino do gerador

Loss - MinMax Game

elo7

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

D: tenta maximizar a probabilidade de $(X|y)$ ser real e $(G(z|y)|y)$ ser falso

G: tenta maximizar a probabilidade de $(G(z|y)|y)$ ser real

```
1 for epoch in epochs:  
2 prob_X_real = D(X,y)  
3 prob_X_fake = D(G(z,y),y)  
4 loss_D = max{log(prob_X_real) + log(1-prob_X_fake)}  
5 loss_G = max{log(prob_X_fake)}
```

Vantagens do CGAN

elo7

Mode
collapse

Maior
controle

2019

Mão na massa...

elo7

2019