VARIATIONAL AUTO-ENCODERS FOR TEXT GENERATION

Stéphane d'Ascoli

ROADMAP

- A reminder on auto-encoders
 - a. Basics
 - b. Denoising and sparse encoders
 - c. Why do we need VAEs ?
- 2. Understanding variational auto-encoders
 - a. Key ingredients
 - b. The reparametrization trich
 - c. The underlying math
- 3. More on VAEs
 - a. Adding a discrete condition
 - b. Applications
 - c. Comparison with GANs
- 4. Do it yourself in PyTorch
 - a. Build a basic denoising encoder
 - b. Build a conditional VAE

AUTO-ENCODERS

BASICS

Decoder

Input Code Output

Linear vs nonlinear dimensionality reduction

Encoder

$$\mathcal{L}(x) = \frac{1}{2} (x - \theta(\phi(x)))^2$$

DENOISING AND SPARSE AUTO-ENCODERS

Denoising:

Sparse: enforces specialization of hidden units

$$\mathcal{L}\left(x,\hat{x}\right) + \lambda \sum_{i} \left| a_{i}^{(h)} \right|$$

Contractive: enforces that close inputs give close outputs

$$\mathcal{L}(x,\hat{x}) + \lambda \sum_{i} \left\| \nabla_{x} a_{i}^{(h)}(x) \right\|^{2}$$

WHY DO WE NEED VAE?

VAE's are used as generative models: sample a latent vector, decode and you have a new sample

Q : Why can't we use normal auto-encoders ?

A : If we choose an arbitrary latent vector, we get garbage

Q: Why?

A : Because latent space has no structure !

VARIATIONAL AUTO-ENCODERS

KEY INGREDIENTS

Generative models: unsupervised learning, aim to learn the distribution underlying the input data

VAEs: Map the complicated data distribution to a simpler distribution (encoder) we can sample from (Kingma & Welling 2014) to generate images (decoder)

FIRST INGREDIENT: ENCODE INTO DISTRIBUTIONS

Q: Why encode into distributions rather than discrete values?

A: To impose that close values of z give close values of x: latent space becomes more meaningful

Now if we sample z anywhere inside the distribution obtained with x, we reconstruct x. But we want to generate new images!

Problem: if we sample z elsewhere, we get garbage...

SECOND INGREDIENT: IMPOSE STRUCTURE

Q: How can we make the images generated look realistic whatever the sampled z?

A : Make sure that $Q(z \mid x)$ for different x's are close together !

$$z \sim \mathcal{N}(\mu_{\phi}(x), \sigma_{\phi}(x))$$

SECOND INGREDIENT: IMPOSE STRUCTURE

Q : How do we keep the distributions close together ?

A: By enforcing the overall distribution in latent space to follow a standard Gaussian prior

Q : How ?

A : KL divergence !

$$\mathcal{L}_{KL} = \mathbb{E}_{x \sim dataset} \left[D_{KL} \{ Q_{\phi}(z|x) || p(z) \} \right], p \sim \mathcal{N}(0, 1)$$

THE REPARAMETRIZATION TRICK

Q : How can we backpropagate when one of the nodes is non-deterministic ?

A : Use the reparametrization trick !

THE UNDERLYING INFORMATION THEORY

Q : Why "variational" auto-encoders ?

A: Relies on a variational method

$$P(z|x) = \frac{P(x|z)P(z)}{P(x)} = \frac{P(x|z)P(z)}{\sum_{z} P(x|z)P(z)}$$

Consider a tractable distribution Q instead

Intractable !

$$\begin{split} D_{KL}(Q(z|x)||P(z|x)) &= \sum_{z} Q(z|x) \log \frac{Q(z|x)}{P(z|x)} \\ &= \log P(x) + \sum_{z} Q(z|x) \log \frac{Q(z|x)}{P(z)} - \sum_{z} Q(z|x) \log P(x|z) \\ &= \log P(x) + \underbrace{D_{KL}(Q(z|x)||P(z)) - \mathbb{E}_{z \sim Q} \log P(x|z)}_{\text{Regularizer}} \end{split}$$
 Reconstruction loss

$$\mathbb{E}_{x \sim \mathcal{D}} \log P(x) = \mathbb{E}_{x \sim \mathcal{D}} \left[D_{KL}(Q(z|x)||P(z|x)) + \mathcal{L} \right]$$
ELBO

DISENTANGLEMENT: BETA-VAE

We saw that the objective function is made of a reconstruction and a regularization part.

$$\mathcal{L} = \mathbb{E}_{z \sim Q} \log P(x|z) - \beta D_{KL}(Q(z|x)||P(z))$$

By adding a tuning parameter we can control the tradeoff.

If we increase beta:

- The dimensions of the latent representation are more disentangled
- But the reconstruction loss is less good

GENERATING CONDITIONALLY: CVAES

Add a one-hot encoded vector to the latent space and use it as categorical variable, hoping that it will encode discrete features in data (number in MNIST)

Q: The usual reparametrization trick doesn't work here, because we need to sample discrete values from the distribution! What can we do?

A : Gumbel-Max trick

Q: How do I balance the regularization terms for the continuous and discrete parts?

A : Control the KL divergences independently

$$\mathcal{L}(\theta, \phi) = \mathbb{E}_{q_{\phi}(\mathbf{z}, \mathbf{c} | \mathbf{x})} [\log p_{\theta}(\mathbf{x} | \mathbf{z}, \mathbf{c})]$$

$$-\gamma |D_{KL}(q_{\phi}(\mathbf{z}|\mathbf{x}) \parallel p(\mathbf{z})) - C_z| - \gamma |D_{KL}(q_{\phi}(\mathbf{c}|\mathbf{x}) \parallel p(\mathbf{c})) - C_c|$$

APPLICATIONS

Image generation: Dupont et al. 2018

Text generation: Bowman et al. 2016

" i want to talk to you . "

"i want to be with you."

"i do n't want to be with you."

i do n't want to be with you.

she did n't want to be with him.

he was silent for a long moment.

 $he\ was\ silent\ for\ a\ moment$.

 $it\ was\ quiet\ for\ a\ moment$.

it was dark and cold.

there was a pause.

it was my turn.

COMPARISON WITH GANS

VAE	GAN
Easy metric : reconstruction loss	Cleaner images
Interpretable and disentangled latent space	Low interpretability
Easy to train	Tedious hyperparameter searching
Noisy generation	Clean generation

TOWARDS A MIX OF THE TWO?

DO IT YOURSELF IN PYTORCH

AUTO-ENCODER

1. Example: a simple fully-connected auto-encoder

```
class AutoEncoder(nn.Module):
 def __init__(self, input_dim, encoding_dim):
 super(AutoEncoder, self).__init__()
 self.encoder = nn.Linear(input_dim, encoding_dim)
 self.decoder = nn.Linear(encoding_dim, input_dim)

def forward(self, x):
 encoded = F.relu(self.encoder(x))
 decoded = self.decoder(encoded)
 return decoded
```

2. DIY: implement a denoising convolutional auto-encoder for MNIST

VARIATIONAL AUTO-ENCODER

1. Example: a <u>simple</u> VAE

```
def train(model, data_loader=data_loader,num_epochs=num_epochs):
 for epoch in range(num_epochs):
 for i, (x, _) in enumerate(data_loader):

 # Forward pass
 x = x.to(device).view(-1, image_size)
 x_reconst, mu, log_var = model(x)

# Compute reconstruction loss and kl divergence
 reconst_loss = F.binary_cross_entropy(x_reconst, x, reduction='sum')
 kl_div = - 0.5 * torch.sum(1 + log_var - mu.pow(2) - log_var.exp())

# Backprop and optimize
 loss = reconst_loss + kl_div
 optimizer.zero_grad()
 loss.backward()
 optimizer.step()
```

```
class VAE(nn.Module):
 def __init (self, image size=784, h dim=400, z dim=20):
 super(VAE, self). init ()
 self.fc1 = nn.Linear(image size, h dim)
 self.fc2 = nn.Linear(h dim, z dim)
 self.fc3 = nn.Linear(h dim, z dim)
 self.fc4 = nn.Linear(z dim. h dim)
 self.fc5 = nn.Linear(h dim, image size)
 def encode(self, x):
 h = F.relu(self.fc1(x))
 return self.fc2(h), self.fc3(h)
 def reparameterize(self, mu, log var):
 std = torch.exp(log var/2)
 eps = torch.randn like(std)
 return mu + eps * std
 def decode(self, z):
 h = F.relu(self.fc4(z))
 return torch.sigmoid(self.fc5(h))
 def forward(self, x):
 mu, log var = self.encode(x)
 z = self.reparameterize(mu, log_var)
 x_reconst = self.decode(z)
 return x reconst, mu, log var
```

2. DIY: implement a <u>conditional</u> VAE for MNIST

THANK YOU!