

DECSAI

Departamento de Ciencias de la Computación e I.A.

Universidad de Granada

Modelos con adversario [GANs]

Fernando Berzal, berzal@acm.org

Modelos con adversario

<http://xkcd.com/1425/>

Modelos con adversario

GANs

Generative Adversarial Networks

What are GANs?

First, an intuition

Goal: produce counterfeit money
that is as similar as real money.

Goal: distinguish between real and
counterfeit money.

12

SlideShare, [Thomas da Silva Paula](#), HP

Modelos con adversario

GANs

Generative Adversarial Networks

Combinación de dos modelos:

- **Modelo discriminativo** (tradicional):
Probabilidad condicional, $P(y|x)$
- **Modelo generativo**:
Probabilidad conjunta, $P(x,y)$

Modelos con adversario

GANs

Generative Adversarial Networks

What are GANs?

First, an intuition

Goal: produce counterfeit money that is as similar as real money.

discriminator

Goal: distinguish between real and counterfeit money.

13

SlideShare, [Thomas da Silva Paula](#), HP

Modelos con adversario

GANs

Generative Adversarial Networks

What are GANs?

14

SlideShare, [Thomas da Silva Paula](#), HP

Modelos con adversario

GANs

Generative Adversarial Networks

Los dos modelos compiten entre sí:

- El **modelo generativo** intenta construir instancias que confundan al **modelo discriminativo**.
- El **modelo discriminativo** utiliza tanto el conjunto de entrenamiento como las muestras sintetizadas por **modelo discriminativo** para ser más robusto.

Modelos con adversario

GANs

Generative Adversarial Networks

Más formalmente:

Modelos con adversario

GANs

Generative Adversarial Networks

Como problema de optimización:

$$\min_G \max_D V(D, G) = \underbrace{\mathbb{E}_{\mathbf{x} \sim p_{\text{data}}(\mathbf{x})} [\log D(\mathbf{x})]}_{\text{real}} + \underbrace{\mathbb{E}_{\mathbf{z} \sim p_{\mathbf{z}}(\mathbf{z})} [\log(1 - D(G(\mathbf{z})))]}_{\text{fake}}.$$

SOLUCIÓN

Algoritmo de aprendizaje basado en el gradiente ascendente para el discriminador y en el gradiente descendente para el generador

Modelos con adversario

GANs

Generative Adversarial Networks

Algoritmo original

Algorithm 1 Minibatch stochastic gradient descent training of generative adversarial nets. The number of steps to apply to the discriminator, k , is a hyperparameter. We used $k = 1$, the least expensive option, in our experiments.

```
for number of training iterations do
 for  $k$  steps do
 • Sample minibatch of  $m$  noise samples  $\{\mathbf{z}^{(1)}, \dots, \mathbf{z}^{(m)}\}$  from noise prior  $p_g(\mathbf{z})$ .
 • Sample minibatch of  $m$  examples  $\{\mathbf{x}^{(1)}, \dots, \mathbf{x}^{(m)}\}$  from data generating distribution  $p_{\text{data}}(\mathbf{x})$ .
 • Update the discriminator by ascending its stochastic gradient:
```

$$\nabla_{\theta_d} \frac{1}{m} \sum_{i=1}^m [\log D(\mathbf{x}^{(i)}) + \log(1 - D(G(\mathbf{z}^{(i)})))] .$$

```
 end for
 • Sample minibatch of  $m$  noise samples  $\{\mathbf{z}^{(1)}, \dots, \mathbf{z}^{(m)}\}$  from noise prior  $p_g(\mathbf{z})$ .
 • Update the generator by descending its stochastic gradient:
```

$$\nabla_{\theta_g} \frac{1}{m} \sum_{i=1}^m \log(1 - D(G(\mathbf{z}^{(i)}))) .$$

```
end for
The gradient-based updates can use any standard gradient-based learning rule. We used momentum in our experiments.
```


Modelos con adversario

Modelo generativo

Probabilidad conjunta, $P(x,y)$

Modelo de la distribución de probabilidad que da lugar a los datos observados en el conjunto de entrenamiento.

Modelos con adversario

Modelo generativo

Ejemplos de muestras generadas

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

Yellow boxes are real data samples that are nearest matches to last column of fake images. This shows the generator didn't merely memorize training examples

Modelos con adversario

Modelo generativo

Ejemplos de muestras generadas

Dormitorios

<https://arxiv.org/abs/1511.06434>

Modelos con adversario

Modelo generativo

Ejemplos de muestras generadas

Orientación de las caras

Modelos con adversario

Modelo generativo

Ejemplos de muestras generadas

Aritmética de caras...

Modelos con adversario

Modelo generativo

Ejemplos de muestras generadas

Caras generadas (fila superior),
envejecidas (fila central)
y con una “sonrisa” (fila inferior)

<http://www.foldl.me/2015/conditional-gans-face-generation/>

Modelos con adversario

Síntesis de imágenes

<https://thispersondoesnotexist.com/>

StyleGAN <https://arxiv.org/abs/1812.04948> CVPR'2019

Modelos con adversario

Modelo generativo

Modelos con adversario

Entrenamiento: Al principio...

Modelos con adversario

Entrenamiento: Con algo más de práctica...

Modelos con adversario

DCGAN

Deep Convolutional GAN

Recomendaciones arquitectónicas:

- Strided convolutions: Sustituir las capas de pooling por convoluciones con paso >1.
- Sin capas completamente conectadas: La salida se conecta directamente a las capas convolutivas.
- Entrenamiento usando normalización por lotes (escala las entradas de cada capa, de forma que tengan media 0 y varianza 1).
- Generador con unidades ReLU y discriminador con unidades “leaky” ReLU (para imágenes en color).

Modelos con adversario

DCGAN

Deep Convolutional GAN

Generador

Modelos con adversario

Aplicaciones

Figure 6: Original (top) vs. enhanced (bottom) images for iPhone 6, HTC One M9 and Huawei P9 cameras.

WESPE: Weakly Supervised Photo Enhancer for Digital Cameras. CVPR 2018. <https://arxiv.org/abs/1709.01118>

Modelos con adversario

Aplicaciones

CycleGAN Unpaired Image-to-Image Translation using Cycle-Consistent Adversarial Networks, ICCV'2017

Modelos con adversario

Aplicaciones

CycleGAN Unpaired Image-to-Image Translation using Cycle-Consistent Adversarial Networks, ICCV'2017

24

Modelos con adversario

Aplicaciones

CycleGAN Unpaired Image-to-Image Translation using Cycle-Consistent Adversarial Networks, ICCV'2017

25

Modelos con adversario

Unsupervised Image-to-Image Translation Networks,
NIPS'2017

Modelos con adversario

Aplicaciones: "You sketch, the AI paints"

GauGAN, NVIDIA, CVPR'2019

Modelos con adversario

Ejemplos diseñados por un adversario (o cómo engañar fácilmente a una red neuronal)

Inception v3, trained on ImageNet

Enter a valid image URL or select an image from the dropdown.
enter image url
<http://i.imgur.com/iI0yXAA.png> or select image

Use GPU
 Show computation flow

toaster | 98%
Crock Pot | 1%
Siamese cat | 0%
wallaby | 0%
carton | 0%

Modelos con adversario

El proceso de entrenamiento habitual...

Training the Neural Network

Modelos con adversario

Lo deseable...

Modelos con adversario

Lo que puede pasar...

Modelos con adversario

Ejemplos diseñados por un adversario (o cómo engañar fácilmente a una red neuronal)

Si conocemos la red, podemos saber exactamente cómo modificar mínimamente la entrada para confundir a la red neuronal...

... en la dirección
del gradiente !!!

32

Modelos con adversario

Ejemplos diseñados por un adversario (o cómo engañar fácilmente a una red neuronal)

Generating a Hacked Picture

33

Modelos con adversario

**Ejemplos diseñados por un adversario
(o cómo engañar fácilmente a una red neuronal)**

Original Image

Hacked Image

<https://transcranial.github.io/keras-js/#/inception-v3>

Modelos con adversario

Implicaciones en seguridad

Referencias

GANs

- Ian J. Goodfellow, Jean Pouget-Abadie, Mehdi Mirza, Bing Xu, David Warde-Farley, Sherjil Ozair, Aaron Courville & Yoshua Bengio:
“Generative Adversarial Networks”
arXiv, June 2014
<https://arxiv.org/abs/1406.2661>

DCGANs

- Alec Radford, Luke Metz & Soumith Chintala:
“Unsupervised Representation Learning with Deep Convolutional Generative Adversarial Networks”
arXiv, November 2015
<https://arxiv.org/abs/1511.06434>

Referencias

Adversarial examples (ejemplos diseñados por un adversario)

- Christian Szegedy, Wojciech Zaremba, Ilya Sutskever, Joan Bruna, Dumitru Erhan, Ian Goodfellow & Rob Fergus:
“Intriguing properties of neural networks”
arXiv, December 2013
<https://arxiv.org/abs/1312.6199>
- Ian J. Goodfellow, Jonathon Shlens & Christian Szegedy:
“Explaining and Harnessing Adversarial Examples”
arXiv, December 2014 & ICLR’2015
<https://arxiv.org/abs/1412.6572>
- Nicolas Papernot, Patrick McDaniel, Ian Goodfellow, Somesh Jha, Z. Berkay Celik & Ananthram Swami:
“Practical Black-Box Attacks against Machine Learning”
arXiv, February 2016 & ACM CCS’2017
<https://arxiv.org/abs/1602.02697>

