

Introduction to Generative Models (and GANs)

Haoqiang Fan fhq@megvii.com
April. 2019

Agenda Today

- GAN
- 3D Reconstruction
- Misc topics in Computational Photography

Generative Models: Learning the Distributions

Discriminative: learns the likelihood

Generative: performs Density Estimation (learns the distribution) to allow sampling

Loss function for distribution: Ambiguity and the "blur" effect

MSE: a Discriminative model just smoothes all possibilities.

Ambiguity and the "blur" effect

Photo-Realistic Single Image Super-Resolution Using a Generative Adversarial Network

Face** 旷视

Example Application of Generative

Models

Image Generation from Sketch

iGAN: Interactive Image Generation via Generative Adversarial Networks

Interactive Editing

Image to Image Translation

Face** 旷视

How Generative Models are Trained

Learning Generative Models

$$\boldsymbol{\theta}^* = \arg\max_{\boldsymbol{\theta}} \mathbb{E}_{x \sim p_{\text{data}}} \log p_{\text{model}}(\boldsymbol{x} \mid \boldsymbol{\theta})$$

Taxonomy of Generative Models

Exact Model: NVP (non-volume preserving)

Real NVP: Invertible Non-linear Transforms

$$p_x(\mathbf{x}) = p_z(g^{-1}(\mathbf{x})) \left| \det \left(\frac{\partial g^{-1}(\mathbf{x})}{\partial \mathbf{x}} \right) \right|.$$

(a) Forward propagation

(b) Inverse propagation

Real NVP: Examples

Real NVP

Restriction on the source domain: must be of the same as the target.

Variational Auto-Encoder

Auto-encoding with noise in hidden variable

$$\log p_{\boldsymbol{\theta}}(\mathbf{x}^{(i)}) = D_{KL}(q_{\boldsymbol{\phi}}(\mathbf{z}|\mathbf{x}^{(i)})||p_{\boldsymbol{\theta}}(\mathbf{z}|\mathbf{x}^{(i)})) + \mathcal{L}(\boldsymbol{\theta}, \boldsymbol{\phi}; \mathbf{x}^{(i)})$$

$$\mathcal{L}(\boldsymbol{\theta}, \boldsymbol{\phi}; \mathbf{x}^{(i)}) \simeq \frac{1}{2} \sum_{i=1}^{J} \left(1 + \log((\sigma_j^{(i)})^2) - (\mu_j^{(i)})^2 - (\sigma_j^{(i)})^2 \right) + \frac{1}{L} \sum_{l=1}^{L} \log p_{\boldsymbol{\theta}}(\mathbf{x}^{(i)}|\mathbf{z}^{(i,l)})$$

Variational Auto-Encoder

$$\begin{split} \mathcal{D}\left[Q(z)\|P(z|X)\right] &= E_{z\sim Q}\left[\log Q(z) - \log P(z|X)\right]. \\ \mathcal{D}\left[Q(z)\|P(z|X)\right] &= E_{z\sim Q}\left[\log Q(z) - \log P(X|z) - \log P(z)\right] + \log P(X). \\ \log P(X) - \mathcal{D}\left[Q(z)\|P(z|X)\right] &= E_{z\sim Q}\left[\log P(X|z)\right] - \mathcal{D}\left[Q(z)\|P(z)\right] \\ \log P(X) - \mathcal{D}\left[Q(z|X)\|P(z|X)\right] &= E_{z\sim Q}\left[\log P(X|z)\right] - \mathcal{D}\left[Q(z|X)\|P(z)\right] \end{split}$$

VAE: Examples

Generative Adversarial Networks (GAN)

DCGAN

Train D by Loss(D(real),1), Loss(D(G(random),0)

Train G by Loss(D(G(random)),1)

DCGAN: Examples

DCGAN: Example of Feature Manipulation

Vector arithmetics in feature space

Conditional, Cross-domain Generation

Generative adversarial text to image synthesis

this small bird has a pink breast and crown, and black almost all black with a red primaries and secondaries.

this magnificent fellow is crest, and white cheek patch.

the flower has petals that are bright pinkish purple with white stigma

this white and yellow flower have thin white petals and a round yellow stamen

GAN training problems: unstable losses

http://guimperarnau.com/files/blog/Fantastic-GANs-and-where-to-find-them/crazy_loss_function.jpg

GAN training problems: Mini-batch Fluctuation

Differs much even between consecutive minibatches.

GAN training problems: Mode Collapse

Lack of diversity in generated results.

Improve GAN training: Label Smoothing

Improves stability of training

```
d_on_data = discriminator_logits(data_minibatch)
d_on_samples = discriminator_logits(samples_minibatch)
loss = tf.nn.sigmoid_cross_entropy_with_logits(d_on_data, .9) + \
 tf.nn.sigmoid_cross_entropy_with_logits(d_on_samples, 0.)
```


Improve GAN training: Wasserstein GAN

Use linear instead of log

$$W(\mathbb{P}_r, \mathbb{P}_{\theta}) = \sup_{\|f\|_{L} \le 1} \mathbb{E}_{x \sim \mathbb{P}_r}[f(x)] - \mathbb{E}_{x \sim \mathbb{P}_{\theta}}[f(x)]$$

$$\mathbf{for} \ t = 0, ..., n_{\text{critic}} \ \mathbf{do}$$

$$\operatorname{Sample} \ \{x^{(i)}\}_{i=1}^{m} \sim \mathbb{P}_r \ \text{a batch from the real data.}$$

$$\operatorname{Sample} \ \{z^{(i)}\}_{i=1}^{m} \sim p(z) \ \text{a batch of prior samples.}$$

$$g_w \leftarrow \nabla_w \left[\frac{1}{m} \sum_{i=1}^{m} f_w(x^{(i)}) - \frac{1}{m} \sum_{i=1}^{m} f_w(g_{\theta}(z^{(i)}))\right]$$

$$w \leftarrow w + \alpha \cdot \operatorname{RMSProp}(w, g_w)$$

$$w \leftarrow \operatorname{clip}(w, -c, c)$$

$$\mathbf{end for}$$

$$\operatorname{Sample} \ \{z^{(i)}\}_{i=1}^{m} \sim p(z) \ \text{a batch of prior samples.}$$

$$g_{\theta} \leftarrow -\nabla_{\theta} \frac{1}{m} \sum_{i=1}^{m} f_w(g_{\theta}(z^{(i)}))$$

$$\theta \leftarrow \theta - \alpha \cdot \operatorname{RMSProp}(\theta, g_{\theta})$$

WGAN: Stabilized Training Curve

WGAN: Non-vanishing Gradient

Loss Sensitive GAN

$$\min_{\theta} S_{n,m}(\phi^*, \theta) \triangleq \frac{1}{n} \sum_{i=1}^{n} L_{\theta}(\mathbf{x}_i)$$
 (8)

$$+ \frac{\lambda}{nm} \sum_{i,j=1}^{n,m} \left(\Delta(\mathbf{x}_i, G_{\phi^*}(\mathbf{z}_j)) + L_{\theta}(\mathbf{x}_i) - L_{\theta}(G_{\phi^*}(\mathbf{z}_j)) \right)_{+}$$

and

$$\min_{\phi} T_k(\theta^*, \phi) = \frac{1}{k} \sum_{i=1}^k L_{\theta^*}(G_{\phi}(\mathbf{z}_i')) \tag{9}$$

Face** 旷视

(a) DCGAN

(b) LS-GAN

The GAN Zoo

https://github.com/hindupuravinash/the-gan-zoo

- Face** 旷视 3D-GAN - Learning a Probabilistic Latent Space of Object Shapes via 3D Generative-Adversarial Modeling (github) 3D-IWGAN - Improved Adversarial Systems for 3D Object Generation and Reconstruction (github) . 3D-RecGAN - 3D Object Reconstruction from a Single Depth View with Adversarial Learning (github)
 - ABC-GAN ABC-GAN: Adaptive Blur and Control for improved training stability of Generative Adversarial Networks (github)
 - AC-GAN Conditional Image Synthesis With Auxiliary Classifier GANs.
 - acGAN Face Aging With Conditional Generative Adversarial Networks
 - AdaGAN AdaGAN: Boosting Generative Models

 - AE-GAN AE-GAN: adversarial eliminating with GAN

 - AEGAN Learning Inverse Mapping by Autoencoder based Generative Adversarial Nets

 - AffGAN Amortised MAP Inference for Image Super-resolution
 - . AL-CGAN Learning to Generate Images of Outdoor Scenes from Attributes and Semantic Layouts
 - ALI Adversarially Learned Inference
 - AlignGAN AlignGAN: Learning to Align Cross-Domain Images with Conditional Generative Adversarial Networks
 - AM-GAN Activation Maximization Generative Adversarial Nets
 - AnoGAN Unsupervised Anomaly Detection with Generative Adversarial Networks to Guide Marker Discovery

 - ARAE Adversarially Regularized Autoencoders for Generating Discrete Structures (github)

 - ARDA Adversarial Representation Learning for Domain Adaptation
 - ARIGAN ARIGAN: Synthetic Arabidopsis Plants using Generative Adversarial Network
 - ArtGAN ArtGAN: Artwork Synthesis with Conditional Categorial GANs

 - b-GAN Generative Adversarial Nets from a Density Ratio Estimation Perspective

 - Bayesian GAN Deep and Hierarchical Implicit Models

 - Bayesian GAN Bayesian GAN
 - BCGAN Bayesian Conditional Generative Adverserial Networks

 - BEGAN BEGAN: Boundary Equilibrium Generative Adversarial Networks BGAN - Binary Generative Adversarial Networks for Image Retrieval (github)

- Face** 旷视 BiGAN - Adversarial Feature Learning BS-GAN - Boundary-Seeking Generative Adversarial Networks C-RNN-GAN - C-RNN-GAN: Continuous recurrent neural networks with adversarial training (github)
 - . CaloGAN CaloGAN: Simulating 3D High Energy Particle Showers in Multi-Layer Electromagnetic Calorimeters with Generative Adversarial Networks (github)
 - CAN CAN: Creative Adversarial Networks, Generating Art by Learning About Styles and Deviating from Style Norms
 - CatGAN Unsupervised and Semi-supervised Learning with Categorical Generative Adversarial Networks
 - CausalGAN CausalGAN: Learning Causal Implicit Generative Models with Adversarial Training

 - CC-GAN Semi-Supervised Learning with Context-Conditional Generative Adversarial Networks (github) . CDcGAN - Simultaneously Color-Depth Super-Resolution with Conditional Generative Adversarial Network
 - CGAN Conditional Generative Adversarial Nets
 - CGAN Controllable Generative Adversarial Network
 - Chekhov GAN An Online Learning Approach to Generative Adversarial Networks
 - CM-GAN CM-GANs: Cross-modal Generative Adversarial Networks for Common Representation Learning

 - CoGAN Coupled Generative Adversarial Networks
 - Conditional cycleGAN Conditional CycleGAN for Attribute Guided Face Image Generation
 - constrast-GAN Generative Semantic Manipulation with Contrasting GAN

 - Context-RNN-GAN Contextual RNN-GANs for Abstract Reasoning Diagram Generation
 - Coulomb GAN Coulomb GANs: Provably Optimal Nash Equilibria via Potential Fields

 - Cramèr GAN The Cramer Distance as a Solution to Biased Wasserstein Gradients.

 - crVAE-GAN Channel-Recurrent Variational Autoencoders

 - CS-GAN Improving Neural Machine Translation with Conditional Sequence Generative Adversarial Nets

 - CVAE-GAN CVAE-GAN: Fine-Grained Image Generation through Asymmetric Training

 - CycleGAN Unpaired Image-to-Image Translation using Cycle-Consistent Adversarial Networks (github)
 - D2GAN Dual Discriminator Generative Adversarial Nets

- Face** 旷视 DAN - Distributional Adversarial Networks DCGAN - Unsupervised Representation Learning with Deep Convolutional Generative Adversarial Networks (github) DeliGAN - DeLiGAN : Generative Adversarial Networks for Diverse and Limited Data (github) DiscoGAN - Learning to Discover Cross-Domain Relations with Generative Adversarial Networks DistanceGAN - One-Sided Unsupervised Domain Mapping DM-GAN - Dual Motion GAN for Future-Flow Embedded Video Prediction DR-GAN - Representation Learning by Rotating Your Faces DRAGAN - How to Train Your DRAGAN (github) DSP-GAN - Depth Structure Preserving Scene Image Generation DTN - Unsupervised Cross-Domain Image Generation
 - DualGAN DualGAN: Unsupervised Dual Learning for Image-to-Image Translation
 - Dualing GAN Dualing GANs
 - EBGAN Energy-based Generative Adversarial Network

 - ED//GAN Stabilizing Training of Generative Adversarial Networks through Regularization
 - EGAN Enhanced Experience Replay Generation for Efficient Reinforcement Learning
 - ExprGAN ExprGAN: Facial Expression Editing with Controllable Expression Intensity
 - f-GAN f-GAN: Training Generative Neural Samplers using Variational Divergence Minimization
 - FF-GAN Towards Large-Pose Face Frontalization in the Wild

 - Fila-GAN Synthesizing Filamentary Structured Images with GANs

 - Fisher GAN Fisher GAN

 - Flow-GAN Flow-GAN: Bridging implicit and prescribed learning in generative models

 - GAMN Generative Adversarial Mapping Networks

 - GAN Generative Adversarial Networks (github)

 - GAN-ATV A Novel Approach to Artistic Textual Visualization via GAN

 - GAN-CLS Generative Adversarial Text to Image Synthesis (github) GAN-sep - GANs for Biological Image Synthesis (github)

Face⁺⁺ 旷视

GANCS - Deep Generative Adversarial Networks for Compressed Sensing Automates MRI

 GMM-GAN - Towards Understanding the Dynamics of Generative Adversarial Networks GoGAN - Gang of GANs: Generative Adversarial Networks with Maximum Margin Ranking

GP-GAN - GP-GAN: Gender Preserving GAN for Synthesizing Faces from Landmarks

GP-GAN - GP-GAN: Towards Realistic High-Resolution Image Blending (github)

 ID-CGAN - Image De-raining Using a Conditional Generative Adversarial Network iGAN - Generative Visual Manipulation on the Natural Image Manifold (github)

I-GAN - Representation Learning and Adversarial Generation of 3D Point Clouds

 GRAN - Generating images with recurrent adversarial networks (github) IAN - Neural Photo Editing with Introspective Adversarial Networks (github)

IcGAN - Invertible Conditional GANs for image editing (github)

Improved GAN - Improved Techniques for Training GANs (github)

IWGAN - On Unifying Deep Generative Models

KGAN - KGAN: How to Break The Minimax Game in GAN

(github)

 GANDI - Guiding the search in continuous state-action spaces by learning an action sampling distribution from off-target samples

GAN-VFS - Generative Adversarial Network-based Synthesis of Visible Faces from Polarimetric Thermal Faces

- GAP Context-Aware Generative Adversarial Privacy
- GAWWN Learning What and Where to Draw (github)

- GeneGAN GeneGAN: Learning Object Transfiguration and Attribute Subspace from Unpaired Data (github)

InfoGAN - InfoGAN: Interpretable Representation Learning by Information Maximizing Generative Adversarial Nets

LAGAN - Learning Particle Physics by Example: Location-Aware Generative Adversarial Networks for Physics Synthesis

IRGAN - IRGAN: A Minimax Game for Unifying Generative and Discriminative Information Retrieval models

- Geometric GAN Geometric GAN

- - GMAN Generative Multi-Adversarial Networks

- LAPGAN Deep Generative Image Models using a Laplacian Pyramid of Adversarial Networks (github) Face** 旷视 LD-GAN - Linear Discriminant Generative Adversarial Networks LDAN - Label Denoising Adversarial Network (LDAN) for Inverse Lighting of Face Images LeakGAN - Long Text Generation via Adversarial Training with Leaked Information LeGAN - Likelihood Estimation for Generative Adversarial Networks LR-GAN - LR-GAN: Layered Recursive Generative Adversarial Networks for Image Generation LS-GAN - Loss-Sensitive Generative Adversarial Networks on Lipschitz Densities LSGAN - Least Squares Generative Adversarial Networks
 - MAD-GAN Multi-Agent Diverse Generative Adversarial Networks
 - MAGAN MAGAN: Margin Adaptation for Generative Adversarial Networks

 - MalGAN Generating Adversarial Malware Examples for Black-Box Attacks Based on GAN

 - MaliGAN Maximum-Likelihood Augmented Discrete Generative Adversarial Networks
 - . MARTA-GAN Deep Unsupervised Representation Learning for Remote Sensing Images
 - McGAN McGan: Mean and Covariance Feature Matching GAN
 - MD-GAN Learning to Generate Time-Lapse Videos Using Multi-Stage Dynamic Generative Adversarial Networks
 - MDGAN Mode Regularized Generative Adversarial Networks
 - MedGAN Generating Multi-label Discrete Electronic Health Records using Generative Adversarial Networks MGAN - Precomputed Real-Time Texture Synthesis with Markovian Generative Adversarial Networks (github)
 - MGGAN Multi-Generator Generative Adversarial Nets

 - MIX+GAN Generalization and Equilibrium in Generative Adversarial Nets (GANs)

 - MLGAN Metric Learning-based Generative Adversarial Network

 - MMD-GAN MMD GAN: Towards Deeper Understanding of Moment Matching Network (github)

 - MMGAN MMGAN: Manifold Matching Generative Adversarial Network for Generating Images
 - MoCoGAN MoCoGAN: Decomposing Motion and Content for Video Generation (github) MPM-GAN - Message Passing Multi-Agent GANs
 - MuseGAN MuseGAN: Symbolic-domain Music Generation and Accompaniment with Multi-track Sequential Generative Adversarial Networks
 - MV-BiGAN Multi-view Generative Adversarial Networks.

- OptionGAN OptionGAN: Learning Joint Reward-Policy Options using Generative Adversarial Inverse Reinforcement Face** 旷视 Learning ORGAN - Objective-Reinforced Generative Adversarial Networks (ORGAN) for Sequence Generation Models PAN - Perceptual Adversarial Networks for Image-to-Image Transformation
 - PassGAN PassGAN: A Deep Learning Approach for Password Guessing
 - Perceptual GAN Perceptual Generative Adversarial Networks for Small Object Detection

 - PGAN Probabilistic Generative Adversarial Networks
 - pix2pix Image-to-Image Translation with Conditional Adversarial Networks (github)
 - PixelGAN PixelGAN Autoencoders

 - . Pose-GAN The Pose Knows: Video Forecasting by Generating Pose Futures

 - PPGN Plug & Play Generative Networks: Conditional Iterative Generation of Images in Latent Space

 - PrGAN 3D Shape Induction from 2D Views of Multiple Objects

 - PSGAN Learning Texture Manifolds with the Periodic Spatial GAN
 - PS²-GAN High-Quality Facial Photo-Sketch Synthesis Using Multi-Adversarial Networks
 - RankGAN Adversarial Ranking for Language Generation

 - RCGAN Real-valued (Medical) Time Series Generation with Recurrent Conditional GANs
 - RefineGAN Compressed Sensing MRI Reconstruction with Cyclic Loss in Generative Adversarial Networks RenderGAN - RenderGAN: Generating Realistic Labeled Data

 - ResGAN Generative Adversarial Network based on Resnet for Conditional Image Restoration
 - . RNN-WGAN Language Generation with Recurrent Generative Adversarial Networks without Pre-training (github)
 - RPGAN Stabilizing GAN Training with Multiple Random Projections (github)
 - RTT-GAN Recurrent Topic-Transition GAN for Visual Paragraph Generation

- RWGAN Relaxed Wasserstein with Applications to GANs SAD-GAN - SAD-GAN: Synthetic Autonomous Driving using Generative Adversarial Networks SalGAN - SalGAN: Visual Saliency Prediction with Generative Adversarial Networks (github)

- SBADA-GAN From source to target and back: symmetric bi-directional adaptive GAN SD-GAN - Semantically Decomposing the Latent Spaces of Generative Adversarial Networks
 - - SEGAN SEGAN: Speech Enhancement Generative Adversarial Network

- Face** 旷视 . SeGAN - SeGAN: Segmenting and Generating the Invisible SegAN - SegAN: Adversarial Network with Multi-scale L1 Loss for Medical Image Segmentation SegGAN - SegGAN: Sequence Generative Adversarial Nets with Policy Gradient (github) SGAN - Texture Synthesis with Spatial Generative Adversarial Networks SGAN - Stacked Generative Adversarial Networks (github) SGAN - Steganographic Generative Adversarial Networks . SimGAN - Learning from Simulated and Unsupervised Images through Adversarial Training SketchGAN - Adversarial Training For Sketch Retrieval SL-GAN - Semi-Latent GAN: Learning to generate and modify facial images from attributes SN-GAN - Spectral Normalization for Generative Adversarial Networks (github)
 - - Softmax-GAN Softmax GAN Splitting GAN - Class-Splitting Generative Adversarial Networks

 - SRGAN Photo-Realistic Single Image Super-Resolution Using a Generative Adversarial Network
 - SS-GAN Semi-supervised Conditional GANs
 - ss-InfoGAN Guiding InfoGAN with Semi-Supervision
 - SSGAN SSGAN: Secure Steganography Based on Generative Adversarial Networks
 - SSL-GAN Semi-Supervised Learning with Context-Conditional Generative Adversarial Networks
 - ST-GAN Style Transfer Generative Adversarial Networks: Learning to Play Chess Differently
 - StackGAN StackGAN: Text to Photo-realistic Image Synthesis with Stacked Generative Adversarial Networks SteinGAN - Learning Deep Energy Models; Contrastive Divergence vs. Amortized MLE

 - . SVSGAN SVSGAN: Singing Voice Separation via Generative Adversarial Network

 - S^2GAN Generative Image Modeling using Style and Structure Adversarial Networks

 - TAC-GAN TAC-GAN Text Conditioned Auxiliary Classifier Generative Adversarial Network (github)

 - TAN Outline Colorization through Tandem Adversarial Networks
 - TextureGAN TextureGAN; Controlling Deep Image Synthesis with Texture Patches

TGAN - Tensorizing Generative Adversarial Nets

- TGAN Temporal Generative Adversarial Nets

- TGAN Tensor-Generative Adversarial Network with Two-dimensional Sparse Coding: Application to Real-time Indoor Localization • TP-GAN - Beyond Face Rotation: Global and Local Perception GAN for Photorealistic and Identity Preserving Frontal
 - View Synthesis Triple-GAN - Triple Generative Adversarial Nets
 - Unrolled GAN Unrolled Generative Adversarial Networks (github)

 - VAE-GAN Autoencoding beyond pixels using a learned similarity metric

 - VariGAN Multi-View Image Generation from a Single-View

 - VAW-GAN Voice Conversion from Unaligned Corpora using Variational Autoencoding Wasserstein Generative
 - Adversarial Networks
 - VEEGAN VEEGAN: Reducing Mode Collapse in GANs using Implicit Variational Learning (github)
 - VGAN Generating Videos with Scene Dynamics (github)
 - VGAN Generative Adversarial Networks as Variational Training of Energy Based Models (github) ViGAN - Image Generation and Editing with Variational Info Generative Adversarial Networks
 - VIGAN VIGAN: Missing View Imputation with Generative Adversarial Networks
 - VRAL Variance Regularizing Adversarial Learning
 - WaterGAN WaterGAN: Unsupervised Generative Network to Enable Real-time Color Correction of Monocular

 - Underwater Images

 - WGAN Wasserstein GAN (github)

 - WGAN-GP Improved Training of Wasserstein GANs (github)

Δ-GAN - Triangle Generative Adversarial Networks

- WS-GAN Weakly Supervised Generative Adversarial Networks for 3D Reconstruction

- ZipNet-GAN ZipNet-GAN: Inferring Fine-grained Mobile Traffic Patterns via a Generative Adversarial Neural Network
- α-GAN Variational Approaches for Auto-Encoding Generative Adversarial Networks (github)

Cycle GAN: Correspondence from Unpaired Data

Cycle GAN

Cycle GAN: Bad Cases

DiscoGAN

Cross-domain relation

DiscoGAN

Underdetermined CycleGAN pattern

Information Preserving GeneGAN pattern

GeneGAN: shorter pathway improves training

Cross breeds and reproductions

GeneGAN: Object Transfiguration

Transfer "my" hairstyle to him, not just a hairstyle.

Slide

Github

Math behind Generative Models

Those who don't care about math or theory can open their PyTorch now...

Formulation of Generative Models

sampling v.s. density estimation

RBM

$$p(x) = \frac{1}{Z} \sum_{y \in \{0,1\}^n} e^{x^T A y + x^T b + y^T c}$$

RBM

It is NP-Hard to estimate Z

RBM

$$p(x) = \sum_{y \in \{0,1\}^n} e^{x^T A y + x^T b + y^T c}$$

$$x \xrightarrow{+b}$$

$$x \xrightarrow{+b}$$

$$x \xrightarrow{+b}$$

It is NP-Hard to sample from P

Score Matching

Let L be the likelihood function, score V is:

$$V \equiv V(heta, X) = rac{\partial}{\partial heta} \log \mathcal{L}(heta; X) = rac{1}{\mathcal{L}(heta; X)} rac{\partial \mathcal{L}(heta; X)}{\partial heta}$$

If two distribution's scores match, they also match.

A Connection Between Score Matching and Denoising Autoencoders

Pascal Vincent

vincentp@iro.umontreal.ca

Dept. IRO, Université de Montréal,

CP 6128, Succ. Centre-Ville, Montréal (QC) H3C 3J7, Canada.

Markov Chain Monte Carlo

From each node a,

walk to "neighbor" b with probability **proportional** to p(b).

Neighbors must be reciprocal: a <->b

Walk for long enough time to reach equilibrium

一 四十十四

MCMC in RBM

$$p(x) = \frac{1}{Z} \sum_{y \in \{0,1\}^n} e^{x^T A y + x^T b + y^T c}$$

Sample x given y

Sample y given x

Sample x given y

.

In theory, repeat for long enough time.

In practice, repeat a few times. ("burnin")

RBM: Learned "Filters"

From Density to Sample

Given density function p(x), can we efficiently black-box sample from it?

No!
$$p(x) = MD5(x) = 0$$

Unless query $\Omega(N)$ samples, it is hard to determine.

From Sample to Density

Given black-box sampler G, can we efficiently estimate the density (frequency) of x?

Naive bound: $\Omega(\epsilon^{-2})$ absolute, $\Omega(1/p(x) \epsilon^{-2})$ relative

Cannot essentially do better.

Example: Sample x randomly. Retry iff x=0.

What can be done if only samples are available?

Problem: Given black box sampler G, decide if:

- (1) it is uniform
- (2) it is $\underline{\varepsilon}$ -far from uniform

How to define distance between distributions?

Statistical distance: $\frac{1}{2}$ sum |p(x)-q(x)| p:G q:Uniform

L2 distance: sum $(p(x)-q(x))^2$

KL divergence: sum q(x)log(q(x)/p(x))

Uniformity Check using $q(x)\log(q(x)/p(x))$

Impossible to check unless $\Omega(N)$ samples are obtained.

Consider $\{1,2,...,N\}^T$ and $\{1,2,...,N-1\}^T$. Unbound KL.

Statistical distance = sum max(p(x)-q(x),0)

$$((N-1)/N)^T = 1-o(1)$$
 if $T=o(N)$

Statistical distance is the best distinguisher's advantage over random guess!

advantage = 2*|Pr(guess correct)-0.5|

Uniformity Check using L2 Distance

sum $(p(x)-q(x))^2 = \text{sum } p(x)^2+q(x)^2-2p(x)q(x) = \text{sum } p(x)^2 - 1/N$

 $p(x)^2$: seeing two x in a row

sum $p(x)^2$: counting collisions

Algorithm: Get T samples, count the number of x[i]==x[j] for i < j, divide by C(T,2)

variance calculation: $O(\epsilon^2)$ is enough!

Uniformity Check using L1 Distance

Estimate collision probability to $1\pm O(\epsilon^2)$

 $O(\epsilon^{-4} \text{sqrt}(N))$ samples are enough.

Lessons Learned: What We Can Get From Samples

Given samples, some properties of the distribution can be learned, while others cannot.

Discriminator based distances

 $\max_{D} E(D(x))_{x\sim p} - E(D(y))_{y\sim q}$

0<=D<=1: Statistical Distance

D is Lipschitz Continuous: Wasserstein Distance

Wasserstein Distance

Duality

Earth Mover Distance:

$$W_p(\mu,
u) := \left(\inf_{\gamma \in \Gamma(\mu,
u)} \int_{M imes M} d(x,y)^p \,\mathrm{d}\gamma(x,y)
ight)^{1/p}$$

Definition using Discriminator:

$$W_1(\mu,
u) = \sup \left\{ \int_M f(x) \operatorname{d}(\mu-
u)(x) \middle| \operatorname{continuous} f: M o \mathbb{R}, \operatorname{Lip}(f) \le 1
ight\}$$

Estimating Wasserstein Distance in High Dimension

The curse of dimensionality

There is no algorithm that, for any two distributions P and Q in an n-dimensional space with radius r,

takes poly(n) samples from P and Q and estimates W(P,Q) to precision o(1)*r w.h.p.

Finite Sample Version of EMD

Let $W_N(P,Q)$ be the expected EMD between N samples from P and Q.

$$W_N(P,Q) >= W(P,Q)$$

 $W(P,Q) \ge W_N(P,Q) - \min(W_N(P,P), W_N(Q,Q))$

Projected Wasserstein Distance

The k-dimensional projected EMD: let σ be a random k-dim subspace

$$W^k(P,Q) = \mathcal{E}_{\sigma}W(\sigma(P),\sigma(Q))$$

As a lower bounding approach

$$W(P,Q) \ge \sqrt{n}W^{1}(P,Q) \ge \sqrt{n}(W_{N}^{1}(P,Q) - W_{N}^{1}(P,P))$$

Game Theory: The Generator - Discriminator Game

Stackelberg Game:

min. D max. G

min. G max. D

Nash equilibrium

(G,D) where both G and D will not deviate

Which is the largest?

Linear Model

minimax theorem

Let $X\subset\mathbb{R}^n$ and $Y\subset\mathbb{R}^m$ be compact convex sets. If $f:X imes Y o\mathbb{R}$ is a continuous function that is convex-concave, i.e.

$$f(\cdot,y):X o\mathbb{R}$$
 is convex for fixed y , and $f(x,\cdot):Y o\mathbb{R}$ is concave for fixed x .

Then we have that

$$\min_{x \in X} \max_{y \in Y} f(x,y) = \max_{y \in Y} \min_{x \in X} f(x,y).$$

The Future of GANs

Guaranteed stabilization: new distance

Broader application: apply adversarial loss in XX / different type of data

References

GAN Tutorial: https://arxiv.org/pdf/1701.00160.pdf

Slides: https://media.nips.cc/Conferences/2016/Slides/6202-Slides.pdf

Backup after this slide

GeneGAN: Interpolation in Object Subspace

Check the directions of the hairs.

Bi-linearly interpolated