Image Style Transfer, Neural Doodles & Texture Synthesis

Dmitry Ulyanov

MIXAR Moscow, 2016

VGG-style neural networks

- Consist of repeated
 - Convolutions
 - ReLU
 - MaxPool

+

FC + Softmax at the end

- Activations (feature maps)
 - Tensor of size CxWxH

Image credit: Xavier Giro, DeepFix slides

Image generation examples

Mordvintsev, 2015

Simonyan et al. 2014

Presentation structure

- General overview:
 - Texture synthesis
 - 2. Image style transfer
 - 3. Neural doodles

- Our work "Texture networks" (ICML 2016):
 - Fast texture synthesis
 - Fast image style transfer
 - Fast neural doodles

Examples: Texture Synthesis

L. A. Gatys, A. S. Ecker, M. Bethge; "Texture Synthesis Using Convolutional Neural Networks"; NIPS 2015

Examples: Image Artistic Style Transfer

L. A. Gatys, A. S. Ecker, M. Bethge; "Image Style Transfer Using Convolutional Neural Networks"; CVPR 2016

Examples: Neural Doodles

A. J. Champandard. "Semantic Style Transfer and Turning Two-Bit Doodles into Fine Artworks", 2016

How does it work?

Image generation by optimization

$$x^* = \arg\min_{x} \mathcal{L}(x)$$

Gatys et. al.: Optimization-based texture synthesis

- Texture:
- Activations at layer l:
- Gram matrix at layer *l*:

t

 $F^l(t)$

$$G^l(t)$$

$$G_{ij}^{l}(t) = \sum_{k=1}^{M_l N_l} F_{ik}^{l}(t) F_{jk}^{l}(t)$$

Gatys et. al.: Optimization-based texture synthesis

- Image:
- Gram matrix at layer l:

$$G^l(x)$$

Loss at layer
$$l$$
: $L^{l}(x;t) = ||G^{l}(t) - G^{l}(x)||_{2}^{2}$

$$\mathcal{L}_{texture}(x;t) = \sum_{l} L^{l}(x;t)$$

Gatys et. al.: Optimization-based texture synthesis

Loss:

$$\mathcal{L}_{texture}(x;t) = \sum_{l} ||G^{l}(t) - G^{l}(x)||_{2}^{2}$$

Solve

$$\min_{x} \mathcal{L}_{texture}(x;t)$$

By gradient descent
$$x^{k+1} = x^k - \alpha \frac{\partial \mathcal{L}(x;t)}{\partial x}$$

Examples: Texture Synthesis

L. A. Gatys, A. S. Ecker, M. Bethge; "Texture Synthesis Using Convolutional Neural Networks"; NIPS 2015

How to: Neural Doodles

github.com/DmitryUlyanov/fast-neural-doodle

Gatys et. al.: Content loss for style transfer

- Total loss: $\mathcal{L}(x;t,c) = \mathcal{L}_{texture}(x;t) + \mathcal{L}_{content}(x;c)$
- Texture loss: $\mathcal{L}_{texture}(x;t) = \sum_{l} ||G^l(t) G^l(x)||_2^2$
- Content loss: $\mathcal{L}_{content}(x;c) = ?$

Gatys et. al.: Content loss for style transfer

- Content image:
- Activations at layer l:

C

 $F^l(c)$

Gatys et. al.: Content loss for style transfer

- Total loss: $\mathcal{L}(x;t,c) = \mathcal{L}_{texture}(x;t) + \mathcal{L}_{content}(x;c)$
- Texture loss: $\mathcal{L}_{texture}(x;t) = \sum_{l} ||G^l(t) G^l(x)||_2^2$
- Content loss: $\mathcal{L}_{content}(x;t) = \sum_{l} ||F^{l}(t) F^{l}(x)||_{2}^{2}$

What else?

The results are excellent, but...

It is slow! Several minutes on a high-end GPU.

Texture Networks:

Feed-forward Synthesis of Textures and Stylized Images

Dmitry Ulyanov^{1,2}, Vadim Lebedev^{1,2}, Andrea Vedaldi³, Victor Lempitsky²

ICML 2016

Our method: learn a neural net to generate

Instead of solving Solve $\min_{\boldsymbol{\theta}} \mathbb{E} \mathcal{L}(\boldsymbol{g}_{\boldsymbol{\theta}}(\boldsymbol{z})) \quad \boldsymbol{z} \sim \mathrm{U}(0,1)$ $\min \mathcal{L}(x)$ p(z) $g(z_3)$ $g(z_1)$

- Now
 - Generation requires a single $g_{\theta}(z)$ evaluation
- But
 - Need to make sure $g_{\theta}(z)$ does not collapse everything into one point

We propose: texture network

- Solve
- By gradient descent
- Generate x:

$$\min_{\boldsymbol{\theta}} \mathbb{E} \mathcal{L}_{texture}(\boldsymbol{g}_{\boldsymbol{\theta}}(\boldsymbol{z});t), \quad \boldsymbol{z} \sim U(0,1)$$

$$\theta^{k+1} = \theta^k - \alpha \frac{\partial \mathcal{L}(g_{\theta}(z);t)}{\partial \theta}$$

$$x = g_{\theta}(\boldsymbol{z}), \quad \boldsymbol{z} \sim U(0, 1)$$

We propose: stylization network

- Solve
- By gradient descent
- Generate x:

$$\min_{\boldsymbol{\theta}} \mathbb{E} \mathcal{L}(\boldsymbol{g}_{\boldsymbol{\theta}}(\boldsymbol{z}, \boldsymbol{c}); c, t), \quad \boldsymbol{z} \sim U(0, 1)$$

$$\theta^{k+1} = \theta^k - \alpha \frac{\partial \mathcal{L}(g_{\theta}(z))}{\partial \theta}$$

$$x = g_{\theta}(\boldsymbol{z}, \boldsymbol{c}), \quad \boldsymbol{z} \sim U(0, 1)$$

Qualitative evaluation: textures

Almost similar but ours 500 times faster.

Qualitative evaluation: textures

Texture

Gatys et. al. (90 sec.)

Ours (0.06 sec.)

Qualitative evaluation: textures

Qualitative results: stylization

Qualitative results: stylization

Ours Gatys et. al.

Generator network

- Works good with any fully convolutional architectures.
- Use Instance normalization instead of Batch Normalization.

Was the technology used somewhere?

Yes!

Online neural doodles: likemo.net

GIF: prostheticknowledge-online-neural-doodle

Code: aithub.com/DmitryUlyanov/online-neural-doodle

Fast stylization

Made possible many stylization apps for mobile devices

Source code

Source code is open at

https://github.com/DmitryUlyanov/

The last slide

Thank you!

Related work

Feed-forward generator

• **Generative Adversarial Networks** (Goodfellow et. al., NIPS 2014): a neural network aims to produce samples that are indistinguishable from real examples

Similar concurrent work

- Perceptual Losses for Real-Time Style Transfer and Super-Resolution, (Johnson et. al., ECCV 2016): very similar approach fast stylization approach.
- Precomputed Real-Time Texture Synthesis with Markovian Generative
 Adversarial Networks (Li & Wand, ECCV 2016): similar patch-based style transfer acceleration approach.