

Generative Adversarial Networks (GAN)

Hanxiao Liu

April 17, 2017

Outline

- ▶ Implicit Generative Models
- ▶ GAN
- ▶ Variants
 - ▶ f -GAN
 - ▶ Wasserstein GAN
- ▶ Use cases
 - ▶ Conditional generation
 - ▶ SSL

Implicit Generative Models

Working with likelihood could be expensive

- ▶ Variational Autoencoder (variational inference)
- ▶ Boltzmann Machines (MCMC)
- ▶ PixelRNN (conditional prob.)

Representation learning may not require likelihood.

- ▶ Sometimes we are more interested in taking samples from $p(x)$ instead of p itself.

More discussions: [Mohamed and Lakshminarayanan, 2016]

Implicit Generative Models

advocate/penalize samples within the blue/white region.

GAN

Unsupervised learning via supervised learning

GAN

Proposed by [Goodfellow et al., 2014]

A minimax game

$$J^{(D)} = -\frac{1}{2} \mathbb{E}_{x \sim data} \log D(x) - \frac{1}{2} \mathbb{E}_z \log(1 - D(G(z))) \quad (1)$$

$$J^{(G)} = -J^{(D)} \quad (2)$$

- ▶ The optimal discriminator $D^*(x) = \frac{p_{data}(x)}{p_{data}(x) + p_{model}(x)}$.
- ▶ In this case, $J^{(G)} = 2D_{JS}(p_{data} \| p_{model}) + const.$
- ▶ Jenson-Shannon divergence:
$$D_{JS}(p \| q) = \frac{1}{2} D_{KL}(p \| \frac{p+q}{2}) + \frac{1}{2} D_{KL}(q \| \frac{p+q}{2}).$$

GAN

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:

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

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.

GAN

Visualizing the GAN training process

dots: data.

blue: discriminator.

green: generator.

DCGAN

Deep Convolutional GAN [Radford et al., 2015]

DCGAN

Walk around the data manifold

Vector Arithmetic

f -divergence

Can we simply optimize the divergence?

$$D_f(p\|q) = \int q(x)f\left(\frac{p(x)}{q(x)}\right) dx \quad (3)$$

- ▶ recovers KL divergence when $f(u) = u \log u$.
- ▶ optimization $\min_q D_f(p\|q)$ can hardly be carried out with D_f in its original form.

f -GAN [Nowozin et al., 2016]

Fenchel conjugacy: $f(u) = \sup_t tu - f^*(t)$

$$\min_q D_f(P\|Q) \tag{4}$$

$$= \min_q \int q(x) \left[\sup_t \left(t \frac{p(x)}{q(x)} - f^*(t) \right) \right] dx \tag{5}$$

$$\geq \min_q \sup_T \int p(x)T(x) - f^*(T(x))q(x)dx \tag{6}$$

$$= \min_q \sup_T \mathbb{E}_p T(x) - \mathbb{E}_q f^*(T(x)) \tag{7}$$

$$\approx \min_w \max_\theta \mathbb{E}_p T_\theta(x) - \mathbb{E}_{q_\omega} f^*(T_\theta(x)) \tag{8}$$

The above includes GAN as its special case.

Training GAN

Training GAN (finding the equilibrium) is hard.

- ▶ Gradient for G will vanish when D is very good.
- ▶ i.e. when p_{data} and p_{model} are very different.
 - ▶ usually true for high-dimensional data.
 - ▶ f -divergence may be ill-defined.

Wasserstein GAN

Replace the pointwise f -divergence with Wasserstein distance [Arjovsky et al., 2017].

$$D_w(p\|q) = \inf_{\gamma \in \Pi(p,q)} \mathbb{E}_{(x,y) \sim \gamma} dist(x, y) \quad (9)$$

where $\Pi(p, q)$ is the set of all joint distributions $\gamma(x, y)$ which marginal distributions are respectively p and q .

- ▶ well defined even if p and q have different support.
- ▶ leads to a very simple algorithm using a similar variational trick for the f -divergence.

Wasserstein GAN

Algorithm 1 WGAN, our proposed algorithm. All experiments in the paper used the default values $\alpha = 0.00005$, $c = 0.01$, $m = 64$, $n_{\text{critic}} = 5$.

Require: : α , the learning rate. c , the clipping parameter. m , the batch size.
 n_{critic} , the number of iterations of the critic per generator iteration.

Require: : w_0 , initial critic parameters. θ_0 , initial generator's parameters.

```
1: while  $\theta$  has not converged do
2: for  $t = 0, \dots, n_{\text{critic}}$  do
3: Sample  $\{x^{(i)}\}_{i=1}^m \sim \mathbb{P}_r$  a batch from the real data.
4: Sample  $\{z^{(i)}\}_{i=1}^m \sim p(z)$  a batch of prior samples.
5: $g_w \leftarrow \nabla_w [\frac{1}{m} \sum_{i=1}^m f_w(x^{(i)}) - \frac{1}{m} \sum_{i=1}^m f_w(g_\theta(z^{(i)}))]$ 
6: $w \leftarrow w + \alpha \cdot \text{RMSProp}(w, g_w)$ 
7: $w \leftarrow \text{clip}(w, -c, c)$ 
8: end for
9: Sample  $\{z^{(i)}\}_{i=1}^m \sim p(z)$  a batch of prior samples.
10: $g_\theta \leftarrow -\nabla_\theta \frac{1}{m} \sum_{i=1}^m f_w(g_\theta(z^{(i)}))$ 
11: $\theta \leftarrow \theta - \alpha \cdot \text{RMSProp}(\theta, g_\theta)$ 
12: end while
```


Conditional GAN

[Mirza and Osindero, 2014]

Conditional GAN

Image to image translation [Isola et al., 2016].

Semi-supervised Learning

- ▶ Data augmentation
- ▶ Regularization [Salimans et al., 2016]
- ▶ Categorical GAN [Springenberg, 2015]

Reference I

- Arjovsky, M., Chintala, S., and Bottou, L. (2017).
Wasserstein gan.
arXiv preprint arXiv:1701.07875.
- Goodfellow, I., Pouget-Abadie, J., Mirza, M., Xu, B., Warde-Farley, D., Ozair, S., Courville, A., and Bengio, Y. (2014).
Generative adversarial nets.
In *Advances in neural information processing systems*, pages 2672–2680.
- Isola, P., Zhu, J.-Y., Zhou, T., and Efros, A. A. (2016).
Image-to-image translation with conditional adversarial networks.
arXiv preprint arXiv:1611.07004.
- Mirza, M. and Osindero, S. (2014).
Conditional generative adversarial nets.
arXiv preprint arXiv:1411.1784.
- Mohamed, S. and Lakshminarayanan, B. (2016).
Learning in implicit generative models.
arXiv preprint arXiv:1610.03483.

Reference II

- Nowozin, S., Cseke, B., and Tomioka, R. (2016).
f-gan: Training generative neural samplers using variational divergence minimization.
In *Advances in Neural Information Processing Systems*, pages 271–279.
- Radford, A., Metz, L., and Chintala, S. (2015).
Unsupervised representation learning with deep convolutional generative adversarial networks.
arXiv preprint arXiv:1511.06434.
- Salimans, T., Goodfellow, I., Zaremba, W., Cheung, V., Radford, A., and Chen, X. (2016).
Improved techniques for training gans.
In *Advances in Neural Information Processing Systems*, pages 2226–2234.
- Springenberg, J. T. (2015).
Unsupervised and semi-supervised learning with categorical generative adversarial networks.
arXiv preprint arXiv:1511.06390.