

Conditional GAN

Deep Image Processing Seminar

Agenda

- Conditional Gan (Nov 2014)
- Image-to-Image Translation (Nov 2017)
- Unpaired Image-to-Image Translation using Cycle-Consistent Adversarial Networks (Feb 2018)

Conditional Gan

Mehdi Mirza,
Simon Osindero
Nov 2014

Conditional GAN

Why do we need a conditional GAN?

In an unconditioned generative model, there is no control on modes of the data being generated.

In the Conditional GAN (CGAN), the generator learns to generate a fake sample with a specific condition or characteristics (such as a label associated with an image or more detailed tag) rather than a generic sample from unknown noise distribution.

Conditional generative adversarial nets for convolutional face generation
Jon Gauthier

Conditional GAN

In the discriminator x and y are presented as inputs to a discriminative function.

In the generator the prior input noise z , and y are combined in joint hidden representation.

Conditional GAN

Why do we still need z ?

GAN min-max reminder

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

Train discriminator to
maximize the probability
of the training data

Train the discriminator to
minimize the probability of the
data sampled from the generator

Train the generator to maximize
the probability that the
discriminator assigns to its own
sample

Conditional GAN min-max

$$\min_G \max_D (\mathbb{E}_{y,x \sim p_{data}(y,x)} [\log D(y, x)] + \mathbb{E}_{x \sim p_x, z \sim p_z(z)} [\log(1 - D(G(z, x), x))])$$

Train discriminator to
maximize the probability
of the training data

Train the discriminator to
minimize the probability of the
data sampled from the generator

Train the generator to maximize
the probability that the
discriminator assigns to its own
sample

Experimental Results

[1, 0, 0, 0, 0, 0, 0, 0, 0, 0]	→	0 0
[0, 1, 0, 0, 0, 0, 0, 0, 0, 0]	→	1 1
[0, 0, 1, 0, 0, 0, 0, 0, 0, 0]	→	2 2
[0, 0, 0, 1, 0, 0, 0, 0, 0, 0]	→	3 3
[0, 0, 0, 0, 1, 0, 0, 0, 0, 0]	→	4 4
[0, 0, 0, 0, 0, 1, 0, 0, 0, 0]	→	5 5
[0, 0, 0, 0, 0, 0, 1, 0, 0, 0]	→	6 6
[0, 0, 0, 0, 0, 0, 0, 1, 0, 0]	→	7 7
[0, 0, 0, 0, 0, 0, 0, 0, 1, 0]	→	8 8
[0, 0, 0, 0, 0, 0, 0, 0, 0, 1]	→	9 9

Experimental Results - auto tagging of images

	User tags + annotations	Generated tags
	montanha, trem, inverno, frio, people, male, plant life, tree, structures, transport, car	taxi, passenger, line, transportation, railway station, passengers, railways, signals, rail, rails
	food, raspberry, delicious, homemade	chicken, fattening, cooked, peanut, cream, cookie, house made, bread, biscuit, bakes
	water, river	creek, lake, along, near, river, rocky, treeline, valley, woods, waters
	people, portrait, female, baby, indoor	love, people, posing, girl, young, strangers, pretty, women, happy, life

UCM
User generated metadata

Table 2: Samples of generated tags

Image-to-Image Translation

Philip Isola, Jun-Yan Zhu
Tinghui Zhou, Alexei A. Efros
Nov 2017

Let's start with a demo

Image to image mapping

Generalization

- Setting is always the same: predicting pixels from pixels
- Conditional adversarial nets are a general-purpose solution that appears to work well on a wide variety of these problems. Same architecture and objective, and simply train on different data.
- Similar direction: CNNs.
Problem: designing effective losses.
Loss: “Minimize Euclidean distance between predicted and ground truth”
- Better:
Goal: “make output indistinguishable from reality”
Loss: learn automatically from goal (GAN!)
- GANs loss functions adapt to data

Image → image transformations.

Why do we need a **conditional** GAN for that?

Conditional generative model:
We'll condition on the input image

Method - training process

Objective

$$\begin{aligned}\mathcal{L}_{cGAN}(G, D) &= \mathbb{E}_{x,y}[\log D(x, y)] + \mathbb{E}_{x,z}[\log(1 - D(x, G(x, z)))] \\ G^* &= \arg \min_G \max_D \mathcal{L}_{cGAN}(G, D).\end{aligned}$$

Tested importance of conditioning the discriminator:

$$\mathcal{L}_{GAN}(G, D) = \mathbb{E}_y[\log D(y)] + \mathbb{E}_{x,z}[\log(1 - D(G(x, z)))]$$

Mixing the GAN objective

Previous approaches found it beneficial to mix the GAN objective with a traditional loss function.

$$\mathcal{L}_{L1}(G) = \mathbb{E}_{x,y,z}[\|y - G(x, z)\|_1]$$

$$G^* = \arg \min_G \max_D \mathcal{L}_{cGAN}(G, D) + \lambda \mathcal{L}_{L1}(G)$$

Dropout

Addressing overfitting concerns:

- Using z , past cGANs used Gaussian noise as z
- Here: provide noise only in form of dropout

Still:

Output not stochastic enough

(a) Standard Neural Net

(b) After applying dropout.

Srivastava, Nitish, et al. "Dropout: a simple way to prevent neural networks from overfitting", JMLR 2014

Network Architectures - Generator

Network Architectures - Discriminator

For low frequencies,
L1/L2 loss will suffice for
enforcing correctness.

We'll restrict the GAN
discriminator to only
model high frequencies.

Sufficient to restrict
attention only to local
image patches:
PatchGAN

Network Architectures - Discriminator

PatchGAN

- Classifies if each $N \times N$ patch in the image is real or fake
- This discriminator is run convolutionally across the image, averaging all responses to provide D's output.
- Patch is smaller than image

Experiments and Evaluation

Experiments and Evaluation

- *Semantic labels*↔*photo*, trained on the Cityscapes dataset [11].
- *Architectural labels*→*photo*, trained on CMP Facades [44].
- *Map*↔*aerial photo*, trained on data scraped from Google Maps.
- *BW*→*color photos*, trained on [50].
- *Edges*→*photo*, trained on data from [64] and [59]; binary edges generated using the HED edge detector [57] plus postprocessing.
- *Sketch*→*photo*: tests edges→photo models on human-drawn sketches from [18].
- *Day*→*night*, trained on [32].
- *Thermal*→*color photos*, trained on data from [26].
- *Photo with missing pixels*→*inpainted photo*, trained on Paris StreetView from [13].

400 images in dataset, less than 2 hours of training

Experiments and Evaluation

Experiments and Evaluation

Experiments and Evaluation

Experiments and Analysis

How do you evaluate synthesized images?

- Plausibility to a human observer is the ultimate goal → With actual people: using AMT
- Measuring to see if off-the-shelf recognition systems can recognize them → FCN-score, using pre-training semantic classifiers

Loss	Photo → Map	Map → Photo
	% Turkers labeled <i>real</i>	% Turkers labeled <i>real</i>
L1	2.8% ± 1.0%	0.8% ± 0.3%
L1+cGAN	6.1% ± 1.3%	18.9% ± 2.5%

Table 4: AMT “real vs fake” test on maps↔aerial photos.

Method	% Turkers labeled <i>real</i>
L2 regression from [61]	16.3% ± 2.4%
Zhang et al. 2016 [61]	27.8% ± 2.7%
Ours	22.5% ± 1.6%

Table 5: AMT “real vs fake” test on colorization.

Loss	Per-pixel acc.	Per-class acc.	Class IOU
Encoder-decoder (L1)	0.35	0.12	0.08
Encoder-decoder (L1+cGAN)	0.29	0.09	0.05
U-net (L1)	0.48	0.18	0.13
U-net (L1+cGAN)	0.55	0.20	0.14

Objective function analysis

- L1 alone - blurry, greyish
- cGAN alone - imaginative
Better with colors
- Removing conditioning data from the discriminator resulted in:
only cares that the output is realistic

Generator analysis

U-Net architecture allowed low-level information to shortcut across the network.
Did this improve results?

Loss	Per-pixel acc.	Per-class acc.	Class IOU
Encoder-decoder (L1)	0.35	0.12	0.08
Encoder-decoder (L1+cGAN)	0.29	0.09	0.05
U-net (L1)	0.48	0.18	0.13
U-net (L1+cGAN)	0.55	0.20	0.14

Discriminator analysis

PatchGAN

Tested the effect of varying the patch size.

Discriminator receptive field	Per-pixel acc.	Per-class acc.	Class IOU
1×1	0.39	0.15	0.10
16×16	0.65	0.21	0.17
70×70	0.66	0.23	0.17
286×286	0.42	0.16	0.11

L1

1×1

16×16

70×70

286×286

Organic Applications

#edges2cats by Christopher Hesse

sketch by Ivy Tsai

[Twitter #edges2cats](#)

Organic Applications

Organic Applications

Background removal

by Kaihu Chen

Sketch → Pokemon

by Bertrand Gondouin

Palette generation

by Jack Qiao

“Do as I do”

by Brannon Dorsey

Sketch → Portrait

by Mario Klingemann

#fotogenerator

sketch by Yann LeCun

More results

5. Conclusion

The results in this paper suggest that conditional adversarial networks are a promising approach for many image-to-image translation tasks, especially those involving highly structured graphical outputs. These networks learn a loss adapted to the task and data at hand, which makes them applicable in a wide variety of settings.

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

Jun-Yan Zhu, Taesung Park, Phillip Isola, Alexei A. Efros
Feb 2018

Unpaired Image to Image

Given any two unordered image collections X and Y, our algorithm learns to automatically “translate” an image from one into the other and vice versa

Unpaired Image to Image

We are **not** using a training set of aligned image pairs
We'll translate an image from a source domain X to a target
domain Y in the absence of paired examples

Unpaired Image to Image

“Our approach builds on the “pix2pix” framework of Isola et al., which uses a conditional generative adversarial network to learn a mapping from input to output images”

Unpaired Image to Image

We want:

Mapping $G : X \rightarrow Y$ such that the output $\hat{y} = G(x), x \in X$ is indistinguishable from images $y \in Y$ by an adversary trained to classify \hat{y} apart from y .

Problems:

Meaningful pairing

In practice - mode collapse

We need to add more structure to our objective

Unpaired Image to Image

We need to add more structure to our objective →
Translation should be “cycle consistent”

$$F : Y \rightarrow X \quad G : X \rightarrow Y$$

$$F(G(x)) \approx x \text{ and } G(F(y)) \approx y$$

Combining this loss with adversarial losses on domains X and Y yields our full objective for unpaired image-to-image translation

Consistency Cycle loss

Consistency Cycle loss

Adversarial losses:

$$G : X \rightarrow Y$$

$$\mathcal{L}_{\text{GAN}}(G, D_Y, X, Y) = \mathbb{E}_{y \sim p_{\text{data}}(y)} [\log D_Y(y)] + \mathbb{E}_{x \sim p_{\text{data}}(x)} [\log(1 - D_Y(G(x)))]$$

Also the opposite way $\mathcal{L}_{\text{GAN}}(F, D_X, Y, X)$

Cycle consistency loss:

$$\begin{aligned} \mathcal{L}_{\text{cyc}}(G, F) = & \mathbb{E}_{x \sim p_{\text{data}}(x)} [\|F(G(x)) - x\|_1] \\ & + \mathbb{E}_{y \sim p_{\text{data}}(y)} [\|G(F(y)) - y\|_1]. \end{aligned}$$

Full objective

$$\begin{aligned}\mathcal{L}(G, F, D_X, D_Y) = & \mathcal{L}_{\text{GAN}}(G, D_Y, X, Y) \\ & + \mathcal{L}_{\text{GAN}}(F, D_X, Y, X) \\ & + \lambda \mathcal{L}_{\text{cyc}}(G, F),\end{aligned}$$

$$G^*, F^* = \arg \min_{G, F} \max_{D_X, D_Y} \mathcal{L}(G, F, D_X, D_Y)$$

Experiments and Evaluation

Experiments and Analysis

How do you evaluate synthesized images?

- Plausibility to a human observer is the ultimate goal → With actual people: using AMT
- Measuring to see if off-the-shelf recognition systems can recognize them → FCN-score, using pre-training semantic classifiers

Loss	Map → Photo % Turkers labeled <i>real</i>	Photo → Map % Turkers labeled <i>real</i>
CoGAN [30]	$0.6\% \pm 0.5\%$	$0.9\% \pm 0.5\%$
BiGAN/ALI [8, 6]	$2.1\% \pm 1.0\%$	$1.9\% \pm 0.9\%$
SimGAN [45]	$0.7\% \pm 0.5\%$	$2.6\% \pm 1.1\%$
Feature loss + GAN	$1.2\% \pm 0.6\%$	$0.3\% \pm 0.2\%$
CycleGAN (ours)	$26.8\% \pm 2.8\%$	$23.2\% \pm 3.4\%$

Table 1: AMT “real vs fake” test on maps↔aerial photos at 256×256 resolution.

Loss	Per-pixel acc.	Per-class acc.	Class IOU
CoGAN [30]	0.40	0.10	0.06
BiGAN/ALI [8, 6]	0.19	0.06	0.02
SimGAN [45]	0.20	0.10	0.04
Feature loss + GAN	0.06	0.04	0.01
CycleGAN (ours)	0.52	0.17	0.11
pix2pix [21]	0.71	0.25	0.18

Table 2: FCN-scores for different methods, evaluated on Cityscapes labels→photo.

Experiments and Analysis

Experiments and Analysis

Loss	Per-pixel acc.	Per-class acc.	Class IOU
Cycle alone	0.22	0.07	0.02
GAN alone	0.51	0.11	0.08
GAN + forward cycle	0.55	0.18	0.12
GAN + backward cycle	0.39	0.14	0.06
CycleGAN (ours)	0.52	0.17	0.11

Table 4: Ablation study: FCN-scores for different variants of our method, evaluated on Cityscapes labels→photo.

Loss	Per-pixel acc.	Per-class acc.	Class IOU
Cycle alone	0.10	0.05	0.02
GAN alone	0.53	0.11	0.07
GAN + forward cycle	0.49	0.11	0.07
GAN + backward cycle	0.01	0.06	0.01
CycleGAN (ours)	0.58	0.22	0.16

Table 5: Ablation study: classification performance of photo→labels for different losses, evaluated on Cityscapes.

Experiments and Analysis

Unpaired image-to-Image Translation, Jun-Yan Zhu, Taesung Park, Phillip Isola, Alexei A. Efros (Feb 2018)

Input

Output

horse → zebra

zebra → horse

winter Yosemite → summer Yosemite

summer Yosemite → winter Yosemite

Unpaired image-to-Image Translation, Jun-Yan Zhu, Taesung Park, Phillip Isola, Alexei A. Efros (Feb 2018)

Face to Ramen

Unpaired image-to-Image Translation, Jun-Yan Zhu, Taesung Park, Phillip Isola, Alexei A. Efros (Feb 2018)

Resurrecting Ancient Cities

Unpaired image-to-Image Translation, Jun-Yan Zhu, Taesung Park, Phillip Isola, Alexei A. Efros (Feb 2018)

Limitations

References

- Conditional Gan, Mehdi Mirza and Simon Osindero (Nov 2014)
- Image-to-Image Translation, Philip Isola, Jun-Yan Zhu, Tinghui Zhou, Alexei A. Efros (Nov 2017)
- Unpaired Image-to-Image Translation using Cycle-Consistent Adversarial Networks Jun-Yan Zhu, Taesung Park, Phillip Isola, Alexei A. Efros (Feb 2018)