Generative Adversarial Networks

Sahin Olut

Department of Computer Engineering Istanbul Technical University

November 4, 2017

1 / 23

- Motivation
 - Why should we study generative models?
 - Some results from recent GAN works
- 2 How does GAN work?
 - GAN Architecture
 - Formutalation of GAN
 - Training procedure of GANs
- Applications of GANs
 - Computer Vision
 - Reinforcement Learning

- Motivation
 - Why should we study generative models?
 - Some results from recent GAN works
- 2 How does GAN work?
 - GAN Architecture
 - Formutalation of GAN
 - Training procedure of GANs
- Applications of GANs
 - Computer Vision
 - Reinforcement Learning

3 / 23

Motivation

 We can restore the missing data by generative models. (Image inpaiting, super-resolution)

Motivation

- We can restore the missing data by generative models. (Image inpaiting, super-resolution)
- We can generate new examples to enhance our classifier networks.
 (Data augmentation strategy)

Motivation

- We can restore the missing data by generative models. (Image inpaiting, super-resolution)
- We can generate new examples to enhance our classifier networks.
 (Data augmentation strategy)
- If we want our computers to understand, we have to teach them to create. (I do not understand what I cannot create. – Richard Feynman)

- Motivation
 - Why should we study generative models?
 - Some results from recent GAN works
- 2 How does GAN work?
 - GAN Architecture
 - Formutalation of GAN
 - Training procedure of GANs
- Applications of GANs
 - Computer Vision
 - Reinforcement Learning

Recent works

 Photo-Realistic Single Image Super-Resolution Using a Generative Adversarial Network [Ledig et al., 2016]

Figure: Work by Ledig et al., 2016

Recent works

 Plug & Play Generative Networks: Conditional Iterative Generation of Images in Latent Space [Nguyen et al., 2017]

Figure: Synthetic images generated from ImageNet classes.

- Motivation
 - Why should we study generative models?
 - Some results from recent GAN works
- 2 How does GAN work?
 - GAN Architecture
 - Formutalation of GAN
 - Training procedure of GANs
- Applications of GANs
 - Computer Vision
 - Reinforcement Learning

Discriminator and Generator Networks

• What is a generative model?

Discriminator and Generator Networks

- What is a generative model?
- Discriminator's role in GAN is to predict whether the input is generated or sampled from training data.
- The aim of generator is to capture the distribution of the training data.
- According to Goodfellow et al., it is a minimax game between generator and discriminator where generator tries to fool discriminator. (There are some debates about it.)

- Motivation
 - Why should we study generative models?
 - Some results from recent GAN works
- 2 How does GAN work?
 - GAN Architecture
 - Formutalation of GAN
 - Training procedure of GANs
- Applications of GANs
 - Computer Vision
 - Reinforcement Learning

• The description of GANs leads us to formulation for loss:

$$\min_{G} \max_{D} V(D,G) = \mathbb{E}_{x \sim p_{\text{data}}(x)}[\log D(x)] + \mathbb{E}_{z \sim p_{z}(z)}[\log(1 - D(G(z)))]$$
(1)

• Where both networks rely on gradients flowing through discriminator.

- Motivation
 - Why should we study generative models?
 - Some results from recent GAN works
- 2 How does GAN work?
 - GAN Architecture
 - Formutalation of GAN
 - Training procedure of GANs
- Applications of GANs
 - Computer Vision
 - Reinforcement Learning

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 $\{z^{(1)}, \ldots, z^{(m)}\}$ from noise prior $p_q(z)$.
- Sample minibatch of m examples $\{x^{(1)}, \dots, x^{(m)}\}$ from data generating distribution $p_{\text{data}}(\boldsymbol{x}).$
- Update the discriminator by ascending its stochastic gradient:

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

end for

- Sample minibatch of m noise samples $\{z^{(1)}, \dots, z^{(m)}\}$ from noise prior $p_a(z)$.
- Update the generator by descending its stochastic gradient:

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

end for

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

GAN Framework

From now and on, we have a basic grasp of GAN, therefore we can code our own GAN! The starter code can be found in my GitHub Repository: github.com/norveclibalikci/InzvaGanStarter

- Motivation
 - Why should we study generative models?
 - Some results from recent GAN works
- 2 How does GAN work?
 - GAN Architecture
 - Formutalation of GAN
 - Training procedure of GANs
- Applications of GANs
 - Computer Vision
 - Reinforcement Learning

Computer Vision Applications

- Image generation(Plug and Play GAN)
- Style transfer(CycleGAN)
- Image inpainting, super-resolution(SRGAN)
- Image to text (Image captioning Generative Adversarial Text to Image Synthesis)

Computer Vision Applications

- Image generation(Plug and Play GAN)
- Style transfer(CycleGAN)
- Image inpainting, super-resolution(SRGAN)
- Image to text (Image captioning Generative Adversarial Text to Image Synthesis)
- There are many applications which are not covered above.

- Motivation
 - Why should we study generative models?
 - Some results from recent GAN works
- 2 How does GAN work?
 - GAN Architecture
 - Formutalation of GAN
 - Training procedure of GANs
- Applications of GANs
 - Computer Vision
 - Reinforcement Learning

Applications to real life

- Discriminator can be rewarded for labeling correctly and a new loss can be defined by that way. (Still on research)
- Generating environment and test for reinforcement learning applications.
- Simulating particle experiments like they do in CERN.

Many things can be done with GANs however, GANs have limitations as well.

• There is no training procedure that has been proven to be successful.

- There is no training procedure that has been proven to be successful.
- Sometimes discriminator learns faster than generator(predicts everything correctly), which leads a gradient problem to generator. In some cases, it is vice-versa as well.

- There is no training procedure that has been proven to be successful.
- Sometimes discriminator learns faster than generator(predicts everything correctly), which leads a gradient problem to generator. In some cases, it is vice-versa as well.
- After from some point, generator keeps generating similar examples.

- There is no training procedure that has been proven to be successful.
- Sometimes discriminator learns faster than generator(predicts everything correctly), which leads a gradient problem to generator. In some cases, it is vice-versa as well.
- After from some point, generator keeps generating similar examples.
- Losses of models are not meaningful as classifier's. It just keep oscillating back and forth.

Loss graphic of a GAN

Figure: Taken from http://www.rricard.me

Summary

- GANs are very powerful tools for generating new samples from data yet it has serious issues.
- GAN uses semi-supervised approach therefore, there is no need for data-labeling.
- Unsupervised learning is the cake of true Al. (Yann LeCun, Head of Facebook Research)

For Further Reading I

GAN Hacks github.com/soumith/ganhacks

Goodfellow et al.

Generative Adversarial Networks *arXiv*: 1406.2661, 2014.