Variational AutoEncoder & Generative Models

What we'll see today

- Generative vs. Discriminative models [1]
- VAE Algorithm Overview [2]
- Putting it to work Semi-supervised [3]

- [1] Deep Neural Networks are Easily Fooled
- [2] Auto-Encoding Variational Bayes
- [3] Semi-Supervised Learning with Deep Generative Models

What we'll ***NOT*** see today

$$\log p(\mathbf{X}) = \sum_{i=1}^{N} \log p(\mathbf{x}^{(i)}), \quad (1)$$

but in general this marginal likelihood is intractable to compute or differentiate directly for flexible generative models that have high-dimensional latent variables and flexible priors and likelihoods. A solution is to introduce $q(\mathbf{z}|\mathbf{x})$, a parametric *inference model* defined over the latent variables, and optimize the *variational lower bound* on the marginal log-likelihood of each observation \mathbf{x} :

$$\log p(\mathbf{x}) \ge \mathbb{E}_{q(\mathbf{z}|\mathbf{x})} [\log p(\mathbf{x}, \mathbf{z}) - \log q(\mathbf{z}|\mathbf{x})] = \mathcal{L}(\mathbf{x}; \theta)$$
 (2)

where θ indicates the parameters of p and q models.

There are various ways to optimize the lower bound $\mathcal{L}(\mathbf{x}; \theta)$; for continuous \mathbf{z} it can be done efficiently through a re-parameterization of $q(\mathbf{z}|\mathbf{x})$ (Kingma & Welling, 2013; Rezende et al., 2014).

This way of optimizing the variational lower bound with a parametric inference network and reparameterization of continuous latent variables is usually called VAE. The "autoencoding" terminology comes from the fact that the lower bound $\mathcal{L}(\mathbf{x}; \theta)$ can be re-arranged:

$$\mathcal{L}(\mathbf{x}; \theta) = \mathbb{E}_{q(\mathbf{z}|\mathbf{x})} [\log p(\mathbf{x}, \mathbf{z}) - \log q(\mathbf{z}|\mathbf{x})]$$
 (3)

$$= \mathbb{E}_{q(\mathbf{z}|\mathbf{x})} \left[\log p(\mathbf{x}|\mathbf{z}) \right] - D_{KL}(q(\mathbf{z}|\mathbf{x})||p(\mathbf{z}))$$
(4)

$$\begin{split} L &= \log{(p(x))} \\ &= \sum_{z} q(z|x) \log{(p(x))} \\ &= \sum_{z} q(z|x) \log{\left(\frac{p(z,x)}{p(z|x)}\right)} \\ &= \sum_{z} q(z|x) \log{\left(\frac{p(z,x)}{q(z|x)} \frac{q(z|x)}{p(z|x)}\right)} \\ &= \sum_{z} q(z|x) \log{\left(\frac{p(z,x)}{q(z|x)} \frac{q(z|x)}{p(z|x)}\right)} \\ &= \sum_{z} q(z|x) \log{\left(\frac{p(z,x)}{q(z|x)} + \sum_{z} q(z|x) \log{\left(\frac{q(z|x)}{p(z|x)}\right)}\right)} \\ &= L^{v} + D_{KL} \left(q(z|x)||p(z|x)\right) \\ &\geq L^{v} \end{split}$$

99.99% ostrich, Struthio camelus

What do we want?

- Generative model
- "Structure constraint" on latent space

Why?

- Semi-Supervised learning
- Visualize z-space
- Not so easily fooled
- More...

AutoEncoder Attempt #1

Encoderq(z|x): get z given x

Decoderp(x|z): get x given z

What's the difference?

AutoEncoder Attempt #1

Problems?

Re-Parameterization Trick

Backpropagation not possible through random sampling!

$$z^{(i,l)} = \mu^{(i)} + \sigma^{(i)} \odot \varepsilon_i$$
$$\varepsilon_i \sim N(0,1)$$

[https://arxiv.org/abs/1609.04468]

Net Structure

• More problems?

L2 distance in pixel space

GAN - Generative Adversarial Networks

"You pit a generative (G) machine against a discriminative (D) machine

and make them fight."

© Soumith Chintala http://soumith.ch/eyescream/

GAN - learn the loss

Arithmetic on faces

[™] Arithmetic on faces

http://www.dpkingma.com/sgvb_mnist_demo/demo.html

Take Aways

- Employ Structure, It's cool
- GAN may be your next loss function
 - Super Res
 - Pixel Level Seg.
 - AutoEncoder (we saw it today)
- Re-Parameterization Trick

References

- https://github.com/oduerr/dl_tutorial/blob/master/tensorflow/vae/vae_demo-2D.ipynb
- https://home.zhaw.ch/~dueo/bbs/files/vae.pdf
- http://kvfrans.com/variational-autoencoders-explained/
- http://blog.fastforwardlabs.com/2016/08/12/introducing-variational-autoencoders-in-prose-and.html
- http://blog.fastforwardlabs.com/2016/08/22/under-the-hood-of-the-variational-autoencoder-in.html
- https://github.com/Newmu/dcgan_code
- http://torch.ch/blog/2015/11/13/gan.html
- https://github.com/soumith/ganhacks
- https://research.fb.com/wp-content/uploads/2016/11/luc16wat.pdf
- https://arxiv.org/pdf/1412.1897.pdf

Re-Parameterization Trick

Sampling (reparametrization trick)

Cannot back propagate through a random drawn number

$$z^{(i,l)} \sim N(\mu^{(i)}, \sigma^{2(i)})$$

$$z^{(i,l)} = \mu^{(i)} + \sigma^{(i)} \odot \varepsilon_i \quad \varepsilon_i \sim N(0,1)$$

z has the same distribution, but now one can back propagate.

Writing z in this form, results in a deterministic part and noise.

Sample from a gaussian distribution

[https://arxiv.org/abs/1609.04468]