

InfoGAN: Interpretable Representation Learning by Information Maximizing Generative Adversarial Nets

Xi Chen, Yan Duan, Rein Houthooft, John Schulman,
Ilya Sutskever, Pieter Abbeel (UC Berkeley, Open AI)

Presenter: Shuhei M. Yoshida (Dept. of Physics, UTokyo)

Goal

Unsupervised learning of disentangled representations

Approach

GANs + Maximizing Mutual Information

between generated images and input codes

Benefit

Interpretable representation obtained
without supervision and substantial additional costs

Reference

<https://arxiv.org/abs/1606.03657> (with Appendix sections)

Implementations

<https://github.com/openai/InfoGAN> (by the authors, with TensorFlow)

<https://github.com/yosham/InfoGAN> (by the presenter, with Chainer)

Motivation

How can we achieve
unsupervised learning of disentangled representation?

In general, learned representation is entangled,
i.e. encoded in a data space in a complicated manner

When a representation is disentangled, it would be
more interpretable and easier to apply to tasks

Related works

which the presenter has almost no knowledge about.

- Unsupervised learning of representation
(no mechanism to force disentanglement)
 - ✓ Stacked (often denoising) autoencoder, RBM
 - ✓ Many others, including semi-supervised approach
- Supervised learning of disentangled representation
 - ✓ Bilinear models, multi-view perceptron
 - ✓ VAEs, adversarial autoencoders
- Weakly supervised learning of disentangled representation
 - ✓ disBM, DC-IGN
- Unsupervised learning of disentangled representation
 - ✓ hossRBM, applicable only to discrete latent factors

This work:

Unsupervised learning of disentangled representation
applicable to both continuous and discrete latent factors

Generative Adversarial Nets(GANs)

Generative model trained by competition between two neural nets:

✓ **Generator** $x = G(z)$, $z \sim p_z(Z)$

$p_z(Z)$: an arbitrary noise distribution

✓ **Discriminator** $D(x) \in [0,1]$:

probability that x is sampled from the data dist. $p_{\text{data}}(X)$ rather than generated by the generator $G(z)$

Optimization problem to solve:

$$\min_G \max_D V_{\text{GAN}}(G, D), \text{ where}$$

$$V_{\text{GAN}}(G, D) \equiv E_{x \sim p_{\text{data}}(X)} [\ln D(x)] + E_{z \sim p_z(Z)} [\ln (1 - D(G(z)))]$$

Problems with GANs

From the perspective of representation learning:

✓ No restrictions on how $G(z)$ uses z

- z can be used in a highly entangled way
- Each dimension of z does not represent any salient feature of the training data

Proposed Resolution: InfoGAN -Maximizing Mutual Information -

Observation in conventional GANs:

a generated date x does not have much information on the noise z from which x is generated

because of heavily entangled use of z

Proposed resolution = InfoGAN:

the generator $G(z, c)$ trained so that

it **maximize the mutual information $I(C|X)$** between the latent code C and the generated data X

$$\min_G \max_D \{V_{\text{GAN}}(G, D) - \lambda I(C|X = G(Z, C))\}$$

Mutual Information

$$I(X; Y) = H(X) - H(X|Y), \text{ where}$$

- $H(X) = E_{x \sim p(X)}[-\ln p(X = x)]$:
Entropy of the prior distribution
- $H(X|Y) = E_{y \sim p(Y), x \sim p(X|Y=y)}[-\ln p(X = x|Y = y)]$:
Entropy of the posterior distribution

Avoiding increase of calculation costs

Major difficulty:

Evaluation of $I(C|X)$ based on
evaluation and sampling from the posterior $p(C|X)$

Two strategies:

- ✓ **Variational maximization** of mutual information
 - ✓ Use an approximate function $Q(c|x) = p(C = c|X = x)$
- ✓ **Sharing the neural net**
between $Q(c|x)$ and the discriminator $D(x)$

Variational Maximization of MI

For an arbitrary function $Q(c, x)$,

$$E_{x \sim p_G(X), c \sim p(C|X=x)} [\ln p(C = c | X = x)]$$

$$= E_{x \sim p_G(X), c \sim p(C|X=x)} [\ln Q(c, x)] + E_{x \sim p_G(X), c \sim p(C|X=x)} \left[\ln \frac{p(C = c | X = x)}{Q(c, x)} \right]$$

$$= E_{x \sim p_G(X), c \sim p(C|X=x)} [\ln Q(c, x)] + E_{x \sim p_G(X)} [D_{\text{KL}}(p(C|X=x) || Q(C, x))]$$

$$\geq E_{x \sim p_G(X), c \sim p(C|X=x)} [\ln Q(c, x)] \quad (\because \text{positivity of KL divergence})$$

Variational Maximization of MI

- ✓ With $Q(c, x)$ approximating $p(C = c|X = x)$, we obtain an variational estimate of the mutual information:

$$\begin{aligned} L_I(G, Q) &\equiv E_{x \sim p_G(X), c \sim p(C|X=x)} [\ln Q(c, x)] + H(C) \\ &\lesssim I(C|X = G(Z, C)) \end{aligned}$$

- ✓ Maximizing $L_I(G, Q)$ w.r.t. G and Q

- ↔
- Achieving the equality by setting $Q(c, x) = p(C = c|X = x)$
 - **Maximizing the mutual information**

Optimization problem to solve in InfoGAN:

$$\min_{G, Q} \max_D \{V_{\text{GAN}}(G, D) - \lambda L_I(G, Q)\}$$

Eliminate sampling from posterior

Lemma

$$E_{x \sim p(X), y \sim p(Y|X=x)}[f(x, y)] = E_{x \sim p(X), y \sim p(Y|X=x), x' \sim p(x'|Y=y)}[f(x', y)].$$

By using this lemma and noting that

$$\begin{aligned} & E_{x \sim p_G(X), c \sim p(C|X=x)}[\ln Q(c, x)] \\ &= E_{c \sim p(C), z \sim p_Z(Z), x = G(z, c), c \sim p(C|X=x)}[\ln Q(c, x)], \end{aligned}$$

we can eliminate the sampling from $p(C|X = x)$:

$$E_{x \sim p_G(X), c \sim p(C|X=x)}[\ln Q(c, x)] = \textcolor{brown}{E_{c \sim p(C), z \sim p_Z(Z), x = G(z, c)} [\ln Q(c, x)]}$$

Easy to estimate!

Proof of lemma

Lemma

$$E_{x \sim p(X), y \sim p(Y|X=x)}[f(x, y)] = E_{x \sim p(X), y \sim p(Y|X=x), x' \sim p(x'|Y=y)}[f(x', y)].$$

$$\begin{aligned}\text{l.h.s.} &= \int_x \int_y p(X=x) p(Y=y|X=x) f(x, y) \\&= \int_x \int_y p(Y=y) p(X=x|Y=y) f(x, y) \quad \because \text{Bayes' theorem} \\&= \int_x \int_y \int_{x'} p(X=x', Y=y) p(X=x|Y=y) f(x, y) \\&= \int_x \int_y \int_{x'} p(X=x') p(Y=y|X=x') p(X=x|Y=y) f(x, y) \\&= \text{r.h.s.}\end{aligned}$$

Sharing layers between D and Q

- ✓ Model $Q(c, x)$ using neural network
- ✓ Reduce the calculation costs by
sharing all the convolution layers with D

Experiment – MI Maximization

- InfoGAN on MNIST dataset
- Latent code c
= 10-class categorical code

L_I quickly saturates to
 $H(c) = \ln 10 \sim 2.3$ in InfoGAN

Figure 1 in the original paper

Experiment – Disentangled Representation –

- InfoGAN on MNIST dataset
- Latent codes
 - ✓ c_1 : 10-class categorical code
 - ✓ c_2, c_3 : continuous code

- ✓ c_1 can be used as a classifier with 5% error rate.
- ✓ c_2 and c_3 captured the rotation and width, respectively

	(b) Varying c_1 on regular GAN (No clear meaning)
	(c) Varying c_2 from -2 to 2 on InfoGAN (Rotation)
	(d) Varying c_3 from -2 to 2 on InfoGAN (Width)

Figure 2 in the original paper

Experiment – Disentangled Representation –

Dataset: P. Paysan, *et al.*, AVSS, 2009, pp. 296–301.

(a) Azimuth (pose)

(b) Elevation

(c) Lighting

(d) Wide or Narrow

Figure 3 in the original paper

Experiment – Disentangled Representation –

Dataset: M. Aubry, *et al.*, CVPR, 2014, pp. 3762–3769.

(a) Rotation

(b) Width

Figure 4 in the original paper

InfoGAN learned salient features **without supervision**

Experiment – Disentangled Representation –

Dataset: Street View House Number

(a) Continuous variation: Lighting

(b) Discrete variation: Plate Context

Figure 5 in the original paper

Experiment – Disentangled Representation –

Dataset: CelebA

(a) Azimuth (pose)

(b) Presence or absence of glasses

(c) Hair style

(d) Emotion

Figure 6 in the original paper

Future Prospect and Conclusion

- ✓ Mutual information maximization can be applied to other methods, e.g. VAE
- ✓ Learning hierarchical latent representation
- ✓ Improving semi-supervised learning
- ✓ High-dimensional data discovery

Goal

Unsupervised learning of disentangled representations

Approach

GANs + Maximizing Mutual Information
between generated images and input codes

Benefit

Interpretable representation obtained
without supervision and substantial additional costs