

Chapter 20

Deep Generative Models

Generative Models

Models that are able to

ullet Provide an estimate of the probability distribution function, $p_{\rm data}$, or

• Generate samples from a (likely implicit) distribution

Why Study Generative Models?

- Manipulation of high-dimensional, multi-modal distributions
- Potential uses in reinforcement learning, such as future state prediction
- Training with missing data (e.g. missing labels) and prediction on them
- Generation of realistic samples
- etc.

Taxonomy of Generative Models

- Explicit density, $p_{\mathsf{model}}(\boldsymbol{x};\boldsymbol{\theta})$
 - Tractable (trained with the ordinary ML)
 - Intractable/approximate (trained with approximate inference and/or MCMC approximations)
- Implicit density
 - Single-step sample generation via a network
 - Multi-step sample generation via Markov chains

Generative Adversarial Networks (GAN)

- ullet A differentiable generation network G, paired with a discriminator D for training
- ullet Generator G maps latent noises $oldsymbol{z} \sim p(oldsymbol{z})$ to visible variables $oldsymbol{x}$
 - Conceptually, a graphical model with the same structure as VAE
 - ${m x} = G({m z})$ can be regarded as a sample drawn from some $p_{m g}({m x})$

Generator is what we are concerned with

- ullet Discriminator D divides inputs into real and fake classes
 - An ordinary binary classifier trained supervisedly
 - Inputs are training examples (real) and generated samples (fake)

Training GANs: Two-Player Minimax Game

- $D(x; \theta^{(D)}), G(z; \theta^{(G)})$ are implemented with neural networks, and each has their own cost to minimize
 - Discriminator cost (cross-entropy cost)

$$J^{(D)}(\boldsymbol{\theta}^{(D)}, \boldsymbol{\theta}^{(G)}) = -E_{\boldsymbol{x} \sim p_{\mathsf{data}}} \log D(\boldsymbol{x}) - E_{\boldsymbol{z} \sim p_{\boldsymbol{z}}} \log (1 - D(G(\boldsymbol{z})))$$

where D(x) denotes the probability of x being real

Generator cost

$$J^{(G)}(\boldsymbol{\theta}^{(D)}, \boldsymbol{\theta}^{(G)}) = -J^{(D)}(\boldsymbol{\theta}^{(D)}, \boldsymbol{\theta}^{(G)})$$

Note that the sum of all players' costs is zero (zero-sum game)

• The entire game can be summarized with a value function

$$V(\boldsymbol{\theta}^{(D)}, \boldsymbol{\theta}^{(G)}) \equiv -J^{(D)}(\boldsymbol{\theta}^{(D)}, \boldsymbol{\theta}^{(G)})$$

and the objective is to find a generator

$$\boldsymbol{\theta}^{(G)*} = \arg\min_{\boldsymbol{\theta}^{(G)}} \max_{\boldsymbol{\theta}^{(D)}} V(\boldsymbol{\theta}^{(D)}, \boldsymbol{\theta}^{(G)})$$

Optimization vs. Game

• The solution to an optimization problem is generally a local minimum of an objective function in parameter space, e.g.

$$\arg\min_{\boldsymbol{\theta}^{(G)},\boldsymbol{\theta}^{(D)}} V(\boldsymbol{\theta}^{(D)},\boldsymbol{\theta}^{(G)})$$

where both $oldsymbol{ heta}^{(G)}, oldsymbol{ heta}^{(D)}$ are optimized simultaneously

• The solution to a game problem is generally a saddle point of an objective function in parameter space, e.g.

$$\arg\min_{\boldsymbol{\theta}^{(G)}}\max_{\boldsymbol{\theta}^{(D)}}V(\boldsymbol{\theta}^{(D)},\boldsymbol{\theta}^{(G)})$$

where $m{ heta}^{(G)}, m{ heta}^{(D)}$ are optimized in turn by controlling one of them at a time with the other fixed

The Optimal Discriminator

ullet For a given generator G, the optimal discriminator is seen to be

$$D_G^*(\boldsymbol{x}) = \frac{p_{\mathsf{data}}(\boldsymbol{x})}{p_{\mathsf{data}}(\boldsymbol{x}) + p_{\mathsf{g}}(\boldsymbol{x})}$$

which can be obtained by having

$$\frac{\delta}{\delta D(\boldsymbol{x})} J^{(D)}(\boldsymbol{x}) = 0$$

• When given enough capacity, the discriminator obtains an estimate

$$\frac{p_{\mathsf{data}(\boldsymbol{x})}}{p_{\mathsf{g}(\boldsymbol{x})}}$$

at every $oldsymbol{x}$

This is the key that sets GANs apart from other generative models

• The generator is to learn a model by following a discriminator uphill

The Optimal Generator

• Given $D_G^*(x)$ and enough capacity, the optimal generator is to minimize the Jensen-Shannon divergence between $p_{\rm data}$ and $p_{\rm g}$

$$\begin{split} & \arg\min_{p_{\mathsf{g}}} E_{\boldsymbol{x} \sim p_{\mathsf{data}}} \log D_{G}^{*}(\boldsymbol{x}) + E_{\boldsymbol{x} \sim p_{\mathsf{g}}} \log (1 - D_{G}^{*}(G(\boldsymbol{x}))) \\ & = \arg\min_{p_{\mathsf{g}}} E_{\boldsymbol{x} \sim p_{\mathsf{data}}} \log \frac{p_{\mathsf{data}}(\boldsymbol{x})}{p_{\mathsf{data}}(\boldsymbol{x}) + p_{\mathsf{g}}(\boldsymbol{x})} + E_{\boldsymbol{x} \sim p_{\mathsf{g}}} \log \frac{p_{\mathsf{g}}(\boldsymbol{x})}{p_{\mathsf{data}}(\boldsymbol{x}) + p_{\mathsf{g}}(\boldsymbol{x})} \\ & = \arg\min_{p_{\mathsf{g}}} - \log(4) + \mathsf{KL} \left(p_{\mathsf{data}} \parallel \frac{p_{\mathsf{data}} + p_{\mathsf{g}}}{2} \right) + \mathsf{KL} \left(p_{\mathsf{g}} \parallel \frac{p_{\mathsf{data}} + p_{\mathsf{g}}}{2} \right) \\ & = \arg\min_{p_{\mathsf{g}}} - \log(4) + 2 \times \mathsf{JSD}(p_{\mathsf{data}} \parallel p_{\mathsf{g}}) \end{split}$$

• The minimum is achieved when $p_{\rm g}=p_{\rm data}$, i.e. ${\sf JSD}(p_{\rm data} \parallel p_{\rm g})=0$

Remarks

- The optimization is done w.r.t. $p_{\rm g}$ directly
- The analysis for the discriminator is done w.r.t. $D({m x})$
- Enough capacity in both contexts means that $D_G^*(\boldsymbol{x})$ and $p_{\mathbf{g}}^*(\boldsymbol{x})$ can be implemented by $D(\boldsymbol{x};\boldsymbol{\theta}^{(D)*})$ and $G(\boldsymbol{z};\boldsymbol{\theta}^{(G)*})$, respectively

Implementation

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 $\{z^{(1)}, \dots, z^{(m)}\}$ from noise prior $p_g(z)$.
- Sample minibatch of m examples $\{x^{(1)}, \dots, x^{(m)}\}$ from data generating distribution $p_{\text{data}}(x)$.
- 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 $\{z^{(1)}, \ldots, z^{(m)}\}$ from noise prior $p_g(z)$.
- 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.

• (Convergence) If G and D have enough capacity, and at each step of Algorithm I, the discriminator is allowed to reach its optimum $D_G^*(x)$ given G, and p_g is updated to improve the criterion (reduce the cost)

$$E_{\boldsymbol{x} \sim p_{\mathsf{data}}} \log D_G^*(\boldsymbol{x}) + E_{\boldsymbol{x} \sim p_{\mathsf{g}}} \log(1 - D_G^*(G(\boldsymbol{x})))$$

then $p_{\rm g}$ converges to $p_{\rm data}$

 Nothing is said about the convergence when optimization is done based on simultaneous stochastic gradient descent in parameter space

Non-Convergence of Gradient Descent

Toy problem

$$\min_{x} \max_{y} V(x, y) = xy$$

 \bullet x, y are optimized based on gradient descent with a tiny learning rate

$$x(t + \Delta t) = x(t) - \Delta t \frac{\partial}{\partial x(t)} V(x(t), y(t))$$

$$y(t + \Delta t) = y(t) + \Delta t \frac{\partial}{\partial y(t)} V(x(t), y(t))$$

This amounts to solving

$$\begin{cases} x'(t) = -y(t) \\ y'(t) = x(t) \end{cases} \rightarrow x''(t) = -x(t)$$

which has a solution of the form

$$x(t) = x(0)\cos(t) + y(0)\sin(t)$$

$$y(t) = x(0)\sin(t) + y(0)\cos(t)$$

Other Games

ullet Zero-sum game does not perform well in learning generator: gradients of $J^{(G)}$ w.r.t D(G(z)) vanish when the discriminator performs well

• Heuristic, non-saturating game (to ensure non-zero gradients)

$$J^{(G)} = -E_z \log D(G(z))$$

Maximum likelihood game (to minimize KL divergence)

$$J^{(G)} = -E_z \exp(\sigma^{-1}(D(G(z))))$$

Mode Collapse Problem

ullet The generator learns to map different z to the same x

Top: Data distribution (Mixture Gaussian)

Bottom: Learned generator distribution over time

- The generator distribution produces only a single mode at a time and does not converge in this example
- This is acceptable in some applications but not all

Learned Representation

• The generator can learn a distributed representation that disentangles high-level concepts, e.g. gender vs. wearing glasses

DCGAN

• There are many different implementations for generators, such as DCGAN, LPGAN, and more (study by yourself)

Deep Boltzmann Machines (DBM)

• An energy-based generative model with an explicit density over binary visible \boldsymbol{v} and hidden $\boldsymbol{h}^{(1)}, \boldsymbol{h}^{(2)}, \boldsymbol{h}^{(3)}$ variables

$$p(\mathbf{v}, \mathbf{h}^{(1)}, \mathbf{h}^{(2)}, \mathbf{h}^{(3)}; \boldsymbol{\theta}) = \frac{1}{Z(\boldsymbol{\theta})} \exp(-E(\mathbf{v}, \mathbf{h}^{(1)}, \mathbf{h}^{(2)}, \mathbf{h}^{(3)}; \boldsymbol{\theta}))$$

where

$$E(\mathbf{v}, \mathbf{h}^{(1)}, \mathbf{h}^{(2)}, \mathbf{h}^{(3)}; \boldsymbol{\theta})$$

$$= -\mathbf{v}^T \mathbf{W}^{(1)} \mathbf{h}^{(1)} - \mathbf{h}^{(1)T} \mathbf{W}^{(2)} \mathbf{h}^{(2)} - \mathbf{h}^{(2)T} \mathbf{W}^{(3)} \mathbf{h}^{(3)}$$

and

$$m{ heta} = \{m{W}^{(1)}, m{W}^{(2)}, m{W}^{(3)}\}$$

Note that bias terms are omitted for simplicity

 Graphical model for DBM, where odd layers can be separated from even layers to reveal a bipartite structure

• As a result, variables in odd layers are conditionally independent given even layers and vice versa; this enables block Gibbs sampling

- Likewise, it is seen that variables in a layer are conditionally independent given the neighbouring layers
- In the case of two hidden layers, we have

$$p(v_i = 1 | \boldsymbol{h}^{(1)}) = \sigma(\boldsymbol{W}_{i,:}^{(1)} \boldsymbol{h}^{(1)})$$

$$p(h_i^{(1)} = 1 | \boldsymbol{v}, \boldsymbol{h}^{(2)}) = \sigma(\boldsymbol{v}^T \boldsymbol{W}_{:,i}^{(1)} + \boldsymbol{W}_{i,:}^{(2)} \boldsymbol{h}^{(2)})$$

$$p(h_i^{(2)} = 1 | \boldsymbol{h}^{(1)}) = \sigma(\boldsymbol{h}^{(1)T} \boldsymbol{W}_{:,i}^{(2)})$$

 However, the posterior distribution of all hidden layers given the visible layer does not factorize because of interactions between layers

$$p(\mathbf{h}^{(1)}, \mathbf{h}^{(2)}|\mathbf{v}) \neq \prod_{j} p(h_{j}^{(1)}|\mathbf{v}) \prod_{k} p(h_{k}^{(2)}|\mathbf{v})$$

Approximate inference needs to be sought

DBM Mean Field Inference

ullet To construct a factorial $Q(m{h}|m{v})$ for approximating $p(m{h}|m{v})$

$$p(\mathbf{h}^{(1)}, \mathbf{h}^{(2)}|\mathbf{v}) \approx Q(\mathbf{h}|\mathbf{v}) = \prod_{j} q(h_{j}^{(1)}|\mathbf{v}) \prod_{k} q(h_{k}^{(2)}|\mathbf{v})$$

• In the present case, all hidden variables $h_j^{(1)}, h_k^{(2)}$ are binary; these $q(h|\mathbf{v})$ must have a functional form of the Bernoulli distribution, i.e.

$$q(h_j^{(1)}|\boldsymbol{v}) = (\hat{h}_j^{(1)})^{h_j^{(1)}} (1 - \hat{h}_j^{(1)})^{(1 - h_j^{(1)})}, \forall i$$
$$q(h_k^{(2)}|\boldsymbol{v}) = (\hat{h}_k^{(2)})^{h_k^{(2)}} (1 - \hat{h}_k^{(2)})^{(1 - h_k^{(2)})}, \forall k$$

where $\hat{h}_{j}^{(1)}, \hat{h}_{k}^{(2)} \in [0,1]$ are the corresponding parameters

Carrying out the expectation (needs some work)

$$\tilde{q}_j(h_j|\boldsymbol{v}) = \exp(E_{q_{-j}}(\log p(\boldsymbol{v}, \boldsymbol{h}^{(1)}, \boldsymbol{h}^{(2)}; \boldsymbol{\theta})))$$

yields the following fixed-point update equations

$$\hat{h}_{j}^{(1)} = \sigma \left(\sum_{i} v_{i} W_{i,j}^{(1)} + \sum_{k} W_{j,k}^{(2)} \hat{h}_{k}^{(2)} \right), \forall j$$

$$\hat{h}_k^{(2)} = \sigma \left(\sum_j W_{j,k}^{(2)} \hat{h}_j^{(1)} \right), \forall k$$

DBM Parameter Learning

- DBM learning has to confront both the intractable inference $p(\boldsymbol{h}|\boldsymbol{v})$ and the intractable partition function $Z(\boldsymbol{\theta})$
- Combined variational inference, learning, and MCMC is necessary
- ullet The objective then becomes to find $oldsymbol{W}^{(1)}, oldsymbol{W}^{(2)}$ that minimize

$$\mathcal{L}(Q, \boldsymbol{\theta}) = \sum_{i} \sum_{j} v_{i} W_{i,j}^{(1)} \hat{h}_{j}^{(1)} + \sum_{j} \sum_{k} \hat{h}_{j}^{(1)} W_{j,k}^{(2)} \hat{h}_{k}^{(2)} - \log Z(\boldsymbol{\theta}) + H(Q)$$

which can be done via gradient descent

$$\theta' = \theta - \varepsilon \nabla_{\theta} \mathcal{L}(Q, \theta)$$

(study Algorithm 20.1)

In general, layer-wise pre-training is needed to arrive at a good model

Set ϵ , the step size, to a small positive number Set k, the number of Gibbs steps, high enough to allow a Markov chain of $p(\mathbf{v}, \mathbf{h}^{(1)}, \mathbf{h}^{(2)}; \boldsymbol{\theta} + \epsilon \Delta_{\boldsymbol{\theta}})$ to burn in, starting from samples from $p(\mathbf{v}, \mathbf{h}^{(1)}, \mathbf{h}^{(2)}; \boldsymbol{\theta})$. Initialize three matrices, \tilde{V} , $\tilde{H}^{(1)}$ and $\tilde{H}^{(2)}$ each with m rows set to random values (e.g., from Bernoulli distributions, possibly with marginals matched to the model's marginals). while not converged (learning loop) do Sample a minibatch of m examples from the training data and arrange them as the rows of a design matrix V. Initialize matrices $\hat{H}^{(1)}$ and $\hat{H}^{(2)}$, possibly to the model's marginals. while not converged (mean field inference loop) do $\hat{\boldsymbol{H}}^{(1)} \leftarrow \sigma \left(\boldsymbol{V} \boldsymbol{W}^{(1)} + \hat{\boldsymbol{H}}^{(2)} \boldsymbol{W}^{(2)\top} \right).$ $\hat{\boldsymbol{H}}^{(2)} \leftarrow \sigma \left(\hat{\boldsymbol{H}}^{(1)} \boldsymbol{W}^{(2)} \right).$ end while $\Delta_{\boldsymbol{W}^{(1)}} \leftarrow \frac{1}{m} \boldsymbol{V}^{\top} \hat{\boldsymbol{H}}^{(1)}$ $\Delta_{\boldsymbol{W}^{(2)}} \leftarrow \frac{1}{m} \hat{\boldsymbol{H}}^{(1)} \top \hat{\boldsymbol{H}}^{(2)}$ for l = 1 to k (Gibbs sampling) do Gibbs block 1: $\forall i, j, \tilde{V}_{i,j} \text{ sampled from } P(\tilde{V}_{i,j} = 1) = \sigma \left(\boldsymbol{W}_{j,:}^{(1)} \left(\tilde{\boldsymbol{H}}_{i,:}^{(1)} \right)^{\top} \right).$ $\forall i, j, \tilde{H}_{i,j}^{(2)} \text{ sampled from } P(\tilde{H}_{i,j}^{(2)} = 1) = \sigma\left(\tilde{\boldsymbol{H}}_{i,:}^{(1)}\boldsymbol{W}_{:,j}^{(2)}\right).$ Gibbs block 2: $\forall i, j, \tilde{H}_{i,j}^{(1)} \text{ sampled from } P(\tilde{H}_{i,j}^{(1)} = 1) = \sigma \left(\tilde{V}_{i,:} W_{:,j}^{(1)} + \tilde{H}_{i::}^{(2)} W_{j::}^{(2)\top} \right).$ end for $\begin{array}{l} \boldsymbol{\Delta}_{\boldsymbol{W}^{(1)}} \leftarrow \boldsymbol{\Delta}_{\boldsymbol{W}^{(1)}} - \frac{1}{m} \boldsymbol{V}^{\top} \tilde{\boldsymbol{H}}^{(1)} \\ \boldsymbol{\Delta}_{\boldsymbol{W}^{(2)}} \leftarrow \boldsymbol{\Delta}_{\boldsymbol{W}^{(2)}} - \frac{1}{m} \tilde{\boldsymbol{H}}^{(1)\top} \tilde{\boldsymbol{H}}^{(2)} \end{array}$ $\boldsymbol{W}^{(1)} \leftarrow \boldsymbol{W}^{(1)} + \epsilon \Delta_{\boldsymbol{W}^{(1)}}^{m}$ (this is a cartoon illustration, in practice use a more effective algorithm, such as momentum with a decaying learning rate) $\boldsymbol{W}^{(2)} \leftarrow \boldsymbol{W}^{(2)} + \epsilon \Delta_{\boldsymbol{W}^{(2)}}$

end while

Topics Not Covered

- Optimization for training deep models (Chapter 8)
- Representation learning (Chapter 15)
- Back-prop through random operations (REINFORCE, Chapter 20)
- BM for real-valued data (Chapter 20)
- Generative Stochastic Networks (Chapter 20)
- Deep Belief Networks (Chapter 20)
- Other generative models (Chapter 20)