From GAN to Wasserstein GAN

Peng Xu

Columbia University in the City of New York

March 18, 2020

Introduction

- Given a labeled dataset $\{(y_1, x_1), \ldots, (y_n, x_n)\}$ or an unlabeled dataset $\{x_1, \ldots, x_n\}$, it would be useful to learn the data generating distributions, i.e. $P(X \mid Y)$, P(X, Y), and simply P(X). We can use them to make classifications, or even generate new data instances.
- Models that go directly after the distribution of the data is called generative. Some of the classical generative learning models includes: Naïve Bayes, LDA, QDA, etc.
- The Generative Adversarial Network (GAN, [Goo+14]) is a generative model that utilizes neural networks to learn the data distribution and generate new samples. Due to its promising performance, GAN has became extremely popular in the field of machine learning since its introduction.

Introduction

- The idea of GAN is to train not one, but two models simultaneously: a discriminator *D* and a generator *G*. Then let them participate in an adversarial game.
- The generator *G* is trained to generate samples to fool the discriminator, and the discriminator *D* is trained to distinguish between real data and fake samples generated by *G*.
- Through the "competition" between these two players, we hope that their performances will improve and eventually become satisfactory.
- In the language of game theory, we train *D* and *G* until they reach a *Nash equilibrium*.

3 / 40

Introduction

- To be more specific, the generator $G_{\theta}(z)$ is a differentiable function with parameters θ , that takes random noises z as input and produces a sample in the data space \mathcal{X} as output.
- The noises z are the latent variables associated with the data. This setup is analogous to the inverse transform sampling: if we know the CDF F_X for some X, then we can sample $F_X^{-1}(U) \sim X$ with $U \sim \mathcal{U}[0,1]$.
- The discriminator $D_{\delta}(x)$, a function of parameters δ , takes a sample x and returns the score (probability) that x came from the real data rather than G.
- Both *D* and *G* in the original GAN are multilayer perceptrons. A more popular architecture, *deep convolutional generative adversarial network* (DCGAN, [RMC15]), replaced them by deep CNNs.

- Hereinafter, we will denote the noise distribution as Z, the real data distribution as X_R , and the approximated data distribution (by the generator) as X_G .
- Formally, the training of GAN is formulated as a *minimax problem*:

$$\min_{\theta} \max_{\delta} V_{\delta,\theta}(D,G),$$

where

$$V_{\delta,\theta}(D,G) \coloneqq \mathsf{E}_{\boldsymbol{X}_R}\left[\mathsf{In}\,D_{\delta}(\boldsymbol{x})\right] + \mathsf{E}_{\boldsymbol{\mathcal{Z}}}\left[\mathsf{In}\left(1 - D_{\delta}\big[G_{\theta}(\boldsymbol{z})\big]\right)\right].$$

■ The next slide will present an alternating algorithm for solving this minimax problem.

P. Xu (Columbia)

Algorithm of GAN

```
Input: A noise prior Z and a data generating distribution X_R; for t \leftarrow 1, ..., T do
```

for $k \leftarrow 1, ..., K$ do

Sample noises $\{z_1, ..., z_m\}$ from Z;

Sample data $\{x_1, ..., x_m\}$ from X_R ;

Update the discriminator ${\it D}$ by stochastic gradient ascend:

$$\boldsymbol{\delta} \leftarrow \boldsymbol{\delta} + \alpha \nabla_{\boldsymbol{\delta}} \frac{1}{m} \sum_{i=1}^{m} \left[\ln D_{\boldsymbol{\delta}}(\mathbf{x}_i) + \ln \left(1 - D_{\boldsymbol{\delta}} \left[G(\mathbf{z}_i) \right] \right) \right]$$

end

Sample noises $\{z_1, \ldots, z_m\}$ from Z;

Update the generator G by stochastic gradient descend:

$$oldsymbol{ heta} \leftarrow oldsymbol{ heta} - lpha
abla_{oldsymbol{ heta}} rac{1}{m} \sum_{i=1}^m ext{ln} ig(1 - Dig[ext{G}_{oldsymbol{ heta}}(ext{ ext{z}}_i) ig] ig)$$

end

Algorithm 1: Minibatch training of generative adversarial nets.

Algorithm of GAN

- This algorithm alternates between *K* steps of optimizing *D* and 1 step of optimizing *G*. The discriminator *D* was trained multiple times in the hope that it will be maintained near its optimal solution.
- The number of steps K is a hyper-parameter chosen to prevent prohibitive computation and over-fitting in the inner loop.
- The gradient-based updates can be replaced by any standard gradient-based learning rule, e.g. RMSProp, ADAM. (See [Rud16] for details of these methods.)
- We will next examine the objective of GAN in detail. Before doing so, however, let us review two distance measures for distributions: Kullback-Leibler and Jensen-Shannon.

7 / 40

Let μ and ν be probability measures over \mathcal{X} with $\mu \ll \nu$. The Kullback-Leibler divergence between μ and ν is defined as

$$\mathsf{KL}(\mu \parallel \nu) \coloneqq \int_{\mathcal{X}} \ln \frac{d\mu}{d\nu} \, d\mu = \int_{\mathcal{X}} \ln \frac{f(x)}{g(x)} f(x) \, dx,$$

where f and g are the respective densities of μ and ν , assuming that they exist. This divergence is asymmetric, it can also be infinite if the two measures do not share a common support.

A measure closely connected to Kullback-Leibler is the Jensen-Shannon divergence:

$$\mathsf{JS}(\mu \parallel \nu) = \mathsf{KL}\bigg(\mu \parallel \frac{\mu + \nu}{2}\bigg) + \mathsf{KL}\bigg(\nu \parallel \frac{\mu + \nu}{2}\bigg).$$

Unlike the Kullback-Leibler, this divergence is symmetrical and always defined.

P. Xu (Columbia) GAN2WGAN March 18, 2020 8 / 40

■ Through a change-of-variable, V(D, G) can be expanded as

$$V(D,G) = \int_{\mathcal{X}} \left(f_{\boldsymbol{X}_{R}}(\boldsymbol{x}) \ln[D(\boldsymbol{x})] + f_{\boldsymbol{X}_{G}}(\boldsymbol{x}) \ln[1 - D(\boldsymbol{x})] \right) d\boldsymbol{x}.$$

■ Taking derivative of the integrand with respect to D(x), it's not difficult to see that for a fixed G, V(D,G) attains its maximum at

$$D^*(\mathbf{x}) = \frac{f_{\mathbf{X}_R}(\mathbf{x})}{f_{\mathbf{X}_R}(\mathbf{x}) + f_{\mathbf{X}_G}(\mathbf{x})}.$$

In particular, if the generator does a perfect job so that $P_{X_G} \stackrel{a.e.}{=} P_{X_R}$, we will have $D^*(x) = 1/2$. Plug this back into V(D, G), we get

$$V^*(D, G) = -2 \ln 2$$
.

P. Xu (Columbia)

9 / 40

 $lue{}$ By holding D at its optimum, we can derive with some algebra that

$$V(D^*,G) = \mathsf{JS}(P_{\boldsymbol{X}_R} \parallel P_{\boldsymbol{X}_G}) - 2 \ln 2.$$

- Thus, the generator updating step in the GAN algorithm can be seen as minimizing the JS divergence between X_G and X_R .
- This also proves $V^* = -2 \ln 2$ is a global minimum, since $JS(\mu \parallel \nu)$ is non-negative and zero if and only if $\mu \stackrel{a.e.}{=} \nu$.

P. Xu (Columbia)

- GAN's success at generating realistically samples, it seems, can largely be contributed to the use of JS divergence instead of KL.
- To see why, let us first review a fundamental assumption in manifold learning.

- Known as the manifold hypothesis, this assumption states that high dimensional data, in plenty cases of interest, lie in the vicinity of a low dimensional manifold.
- Evidences suggest this assumption is at least approximately correct for many tasks involving images, sounds, or text. ([GBC16])
- An heuristic argument for the hypothesis is that if we samples images uniformly at random, then we will almost always observe noises and never encounter an image with discernible features. Therefore, the set of interesting images must be negligible compare to the entire image space.

- Classical generative models often fit by maximizing likelihood, which asymptotically is equivalent to minimizing $KL(P_{X_R} \parallel P_{X_C})$.
- However, if the manifold hypothesis is true, then the intersection of the supports of X_R and X_G is likely negligible, in which case the KL divergence will become $+\infty$.
- The typical remedy is to add a noise term to the model distribution which forces the supports to overlap. But this in turn degrades the quality of the generated samples.

- Furthermore, imagine trying to model a multi-modal P_{X_R} with a uni-modal P_{X_G} .
- Minimizing $KL(P_{X_R} \parallel P_{X_G})$ corresponds to moment matching, which has a tendency to overgeneralize and generate implausible samples.
- Minimizing $KL(P_{X_G} \parallel P_{X_R})$, on the other hand, leads to a mode-seeking behavior. The optimal P_{X_G} will typically concentrate around the largest mode of P_{X_R} while ignoring the rest.
- The JS divergence can be regarded as an interpolation between the two KL divergences. This fact likely alleviates many of the issues caused by the latter. ([Hus15])
- The JS divergence is also smoother, and defined even in the case of non-overlapping support. These properties suggests it is nicer metric to optimize.

Problems in GAN

- Even though the JS divergence has appealing properties and GAN has been proven to be successful in practice. They are far from perfect.
- The training of GAN is often difficult and unstable. Some of its most prominent problems include:
 - Vanishing gradient;
 - Mode collapse;
 - Non-convergence.

Problems in GAN: Vanishing Gradient

■ JS divergence is not free from the problem caused by the manifold hypothesis. If the supports of X_R and X_G are disjoint or lie on low dimensional manifolds, then (almost surely)

$$\mathsf{JS}(P_{\boldsymbol{X}_R} \parallel P_{\boldsymbol{X}_G}) = 2 \ln 2$$

even if the manifolds lie arbitrarily close. ([AB17])

■ The loss function of GAN is therefore discontinuous near its optimality, and minimize it at this point via gradient is impossible.

Problems in GAN: Vanishing Gradient

■ In addition, if the manifold hypothesis is true, then (again almost surely) there exists an optimal smooth discriminator D^* that discerns X_R and X_G perfectly. It is not difficult to prove that as $D \to D^*$,

$$\left\|\nabla_{\boldsymbol{\theta}}\operatorname{\mathsf{E}}_{\boldsymbol{\mathcal{Z}}}\left[\operatorname{\mathsf{In}}\big(1-D\big[\mathit{G}(\boldsymbol{z})\big]\big)\right]\right\|_{2}\to 0.$$

 Simply put, as the discriminator becomes better and better through training, the gradient for the generator becomes smaller and smaller.
 The model updates are therefore increasingly negligible.

P. Xu (Columbia)

Problems in GAN: Vanishing Gradient

- The original GAN paper has noticed this issue and proposed replacing $+ E_{Z} \left[\ln \left(1 D \left[G(z) \right] \right) \right]$ by $E_{Z} \left[\ln D \left[G(z) \right] \right]$ in training G.
- However, it has been shown in [AB17] that, under some strong assumptions, coordinates of $\mathsf{E}_{Z}\left[-\nabla_{\theta} \ln D\big[G(z)\big]\right]$ are Cauchy, which has undefined mean and variance, implying instability.
- While the assumptions for this result are a bit unrealistic, empirical studies have shown that this alternative gradient indeed becomes increasingly unstable as the discriminator gets better.

Problems in GAN: Mode Collapse

- Another serious issue faced by GAN is mode collapsing, which means the generator fails to output diverse samples. For example, the true distribution X_R is multi-modal, but X_G concentrates only around few of the modes, or even a single point.
- At mode collapse, the generator can still produces good quality samples, and the discriminator will not classify them as fake. This prevents the generator from improving further.

Problems in GAN: Mode Collapse

Figure 1: A demonstration of mode collapse from [Met+16]. Columns show a heatmap of the generator distribution after increasing numbers of training steps. The generator rotates through the modes of the data distribution. It never converges to a fixed distribution, and only ever assigns significant probability mass to a single data mode at once.

Problems in GAN: Mode Collapse

- As in the previous cases, the $KL(P_{X_G} \parallel P_{X_R})$ component in the GAN objective may be the culprit.
- Heuristic techniques, e.g. mini-batch discrimination and historical averaging, have been introduced to deal with the problem. ([Sal+16])
- Extended models, such as the unrolled GAN ([Met+16]), are shown to be effective against mode collapse.
- Certain non-GAN models, such as the Implicit Maximum Likelihood Estimation ([LM18]), also provide insight and potential solutions to the mode collapsing issue. They may be helpful in directing future studies.

Problems in GAN: Non-convergence

- Recall that the algorithm of GAN can be interpreted as finding a Nash equilibrium for a minimax problem through stochastic gradient ascend/decent.
- Unfortunately, stochastic gradient methods are not designed for this kind of problems. There is no theoretical guarantee that the algorithm will ever converge.
- After all, the training of GAN is a highly heuristic process and further studies are still in need.

- In an attempt to cope with some of the aforementioned difficulties, the Wasserstein Generative Adversarial Network (WGAN, [ACB17]) was introduced.
- As the name implied, it replaced the JS divergence in the GAN objective with the Wasserstein distance.
- Wasserstein distance is deeply connected to the problem of optimal transport. Both of which have become of great interest in recent years.

■ Let μ and ν be probability measures over \mathcal{X} , and let $\Gamma(\mu,\nu)$ be the set of all measures over $\mathcal{X} \times \mathcal{X}$ whose respective marginals are μ and ν . The Wasserstein-p distance between μ and ν is defined as

$$\mathsf{W}_p(\mu,\nu) \coloneqq \left(\inf_{\boldsymbol{\gamma} \in \boldsymbol{\Gamma}(\mu,\nu)} \int_{\mathcal{X} \times \mathcal{X}} \|\boldsymbol{x} - \boldsymbol{y}\|^p \, d\boldsymbol{\gamma}(\boldsymbol{x},\boldsymbol{y})\right)^{1/p}.$$

 The WGAN utilized specifically the Wasserstein-1 distance (also known as the earth-mover distance). It can be expressed as

$$W_{1}(\mu,\nu) = \inf_{\gamma \in \Gamma(\mu,\nu)} \mathsf{E}_{\gamma} \left[\|X - Y\| \right],$$

where $(X, Y) \sim \gamma$.

P. Xu (Columbia)

24 / 40

- In the context of GAN, the choice of W₁ offers several benefits over the JS divergence.
- An important property of W_1 is that it induces the weak topology. That is, $W_1(\mu_n, \mu) \to 0$ if and only if $\mu_n \xrightarrow{D} \mu$. This is comparatively weaker than the JS convergence, which is equivalent to the convergence in total variation.
- Intuitively, the easier the convergence, the easier it is to have a continuous mapping between θ and P_{X_G} .

- Indeed, if $G_{\theta}(z)$ is continuous in θ , so is $W_1(P_{X_R}, P_{X_G})$.
- Moreover, if $G_{\theta}(z)$ is locally Lipschitz and satisfies a mild regularity condition, then $W_1(P_{X_R}, P_{X_G})$ is continuous everywhere and differentiable almost everywhere.
- The mild condition we mentioned is automatically satisfied by any feed-forward neural networks, which are function composed by affine transformations and pointwise nonlinearities that are smooth Lipschitz functions.
- As a result, W₁ as an objective in GAN is expected to behave much better than the JS divergence.

• Unfortunately, computing the W_p distance is very difficult. It is usually done in the *Kantorovich-Rubinstein dual form*:

$$\frac{\mathsf{W}_{p}^{p}(\mu,\nu)}{p} = \sup_{\psi \in \Psi_{p}(\mathcal{X})} \int_{\mathcal{X}} \psi \, d\mu + \int_{\mathcal{X}} \psi^{c_{p}} \, d\nu,$$

• ψ^{c_p} here denotes the c_p -conjugate of ψ :

$$\psi^{c_p}(y) \coloneqq \inf_{x \in \mathcal{X}} c_p(x, y) - \psi(x), \qquad c_p(x, y) \coloneqq \frac{\|x - y\|^p}{p}.$$

• $\Psi_p(\mathcal{X})$ is the set of all c_p -concave functions, i.e. functions that can be written as c_p -conjugate of some other functions.

P. Xu (Columbia)

■ Incidentally, the dual form of W₁ distance is quite tame, namely:

$$\mathsf{W}_1(\mu,\nu) = \sup_{\psi \in \Psi_1(\mathcal{X})} \mathsf{E}_{\mu}[\psi] - \mathsf{E}_{\nu}[\psi],$$

where the c_1 -concave set is in fact the set of all 1-Lipschitz function:

$$\Psi_1(\mathcal{X}) = \{\psi \colon \mathcal{X} \to \overline{\mathbb{R}} \mid \|\psi(x) - \psi(y)\| \le \|x - y\| \ \forall x, y \in \mathcal{X}\}.$$

P. Xu (Columbia)

■ Optimize over all 1-Lipschitz functions is no easy task. We can however discretize it in the following way: suppose $\{\psi_{\mathbf{w}}\}_{\mathbf{w} \in \mathcal{W}}$, for some \mathcal{W} compact, is a parameterized family of functions that are all K-Lipschitz for some K, then solving

$$\max_{\mathbf{w} \in \mathcal{W}} \mathsf{E}_{\mathbf{X}_R}[\psi_{\mathbf{w}}] - \mathsf{E}_{\mathbf{X}_G}[\psi_{\mathbf{w}}]$$

yield $W_1(P_{X_R}, P_{X_G})$ up to a multiplicative constant.

Notably, we have

$$\nabla_{\boldsymbol{\theta}} W_1(P_{\boldsymbol{X}_R}, P_{\boldsymbol{X}_G}) = - E_{\boldsymbol{Z}} \left[\nabla_{\boldsymbol{\theta}} \psi_{\boldsymbol{w}} (G(\boldsymbol{z}; \boldsymbol{\theta})) \right],$$

which make gradient methods possible.

■ The next slide will present an algorithm for fitting WGAN.

4□▶4□▶4□▶4□▶ □ ∅Q҈

P. Xu (Columbia) GAN2WGAN March 18, 2020 29 / 40

Algorithm of WGAN

Input: A noise prior Z and a data generating distribution X_R ; for $t \leftarrow 1, \dots, T$ do

for $k \leftarrow 1, \dots, K$ do

Sample noises $\{z_1, \ldots, z_m\}$ from Z;

Sample data $\{x_1, \ldots, x_m\}$ from X_R ;

Update $\psi_{\mathbf{w}}$ by stochastic gradient ascend:

$$\mathbf{w} \leftarrow \mathbf{w} + \alpha \nabla_{\mathbf{w}} \frac{1}{m} \sum_{i=1}^{m} \left[\psi_{\mathbf{w}}(\mathbf{x}_i) - \psi_{\mathbf{w}}(G(\mathbf{z})) \right]$$

Clip the components of \mathbf{w} to [-c, c];

end

Sample noises $\{z_1, \ldots, z_m\}$ from Z;

Update the generator G by stochastic gradient descend:

$$\boldsymbol{\theta} \leftarrow \boldsymbol{\theta} + \alpha \nabla_{\boldsymbol{\theta}} \frac{1}{m} \sum_{i=1}^{m} \psi_{\mathbf{w}} [G_{\boldsymbol{\theta}}(\mathbf{z})]$$

end

Algorithm 2: Minibatch training of Wasserstein generative adversarial nets.

30 / 40

Algorithm of WGAN

- Akin to GAN, this algorithm alternates between updating $\psi_{\mathbf{w}}$ and optimizing G. Note that ψ is no longer a "discriminator", but a helper in computing W_1 . (It is in fact learning the Kantorovich potential.)
- To ensure the parameters \mathbf{w} lies in a compact space, they are clipped to the hypercube $[-c, c]^d$ after each gradient update.

■ The use of Wasserstein distance significantly alleviates the problem of vanish gradients, as demonstrated by the following figure:

Figure 2: Optimal discriminator and critic when learning to differentiate two Gaussians. The GAN discriminator of saturates and results in vanishing gradients. The WGAN critic provides very clean gradients on all parts of the space.

- This means that the discriminator can be trained till optimality, which in turn helps alleviating the mode collapsing issue.
- Nonetheless, the use of parameter clipping remains an issue.
 - Choosing a right clipping parameter c is critical: if c is large, then ψ will take longer to reach its optimality; if c is small, then the problem of vanishing gradients will again appear. ([ACB17])
 - Moreover, parameter clipping biases ψ towards simple functions. As a result, the optimal ψ^* is not in the class of functions that can be generated by the network. ([Gul+17], [PFL17])

Improvement of WGAN

An alternatives to the parameter clipping is to use gradient penalty (WGAN-GP, [Gul+17]). Specifically, the following term was added when training the discriminator of WGAN:

$$\lambda \, \mathsf{E}_{\hat{\boldsymbol{X}}} \left[\left(\| \nabla \psi(\hat{\boldsymbol{x}}) \|_2 - 1 \right)^2 \right].$$

 \hat{X} is defined, implicitly, by sampling uniformly along straight lines between pairs of points from X_R and X_G . That is,

$$\hat{\mathbf{x}} = \alpha \mathbf{x} + (1 - \alpha) \mathbf{y},$$

where $\alpha \sim \textit{U}[0,1]$, $\textbf{\textit{x}} \sim \textbf{\textit{X}}_{\textit{R}}$, $\textbf{\textit{y}} \sim \textbf{\textit{X}}_{\textit{G}}$.

P. Xu (Columbia)

Improvement of WGAN

■ This choice of penalty is based on the following observation: suppose γ^* is the optimal coupling for W₁, and ψ^* is the optimal solution for the dual. Let $\hat{\mathbf{x}} = \alpha \mathbf{x} + (1 - \alpha) \mathbf{y}$, where $(\mathbf{x}, \mathbf{y}) \sim \gamma^*$ and $\alpha \in [0, 1]$. If ψ^* is differentiable, then

$$P\left(\nabla \psi^*(\hat{\mathbf{x}}) = \frac{\mathbf{y} - \hat{\mathbf{x}}}{\|\mathbf{y} - \hat{\mathbf{x}}\|}\right) = 1.$$

This implies γ^* -a.s. that $\|\nabla \psi^*(\hat{\mathbf{x}})\| = 1$.

■ In order for this to work, however, x and y need to be sampled from the optimal coupling, which is not the case in WGAN-GP. In practice, WGAN-GP still suffers from instability.

◄□▶◀圖▶◀臺▶◀臺▶ 臺 ∽Q♡

Improvement of WGAN

■ To improve WGAN-GP, it has been proposed (WGAN-LP, ([PFL17]) to replace the gradient penalty by its one-sided counter part:

$$\lambda \operatorname{E}_{\hat{\boldsymbol{X}}} \left[\max \left(0, \| \nabla \psi(\hat{\boldsymbol{x}}) \|_2 - 1 \right)^2 \right],$$

where \hat{x} is sampled by concatenating and perturbing both $x \sim X_R$ and $y \sim X_G$ ([Kod+17]).

■ Compare to WGAN-GP, WGAN-LP seems to be much more stable in training ψ . It is also less sensitive to the choice of λ .

Discussion

- We have introduced the basic of GAN and WGAN, and discussed why the latter is more attractive on a mathematical ground.
- A large-scale simulation study ([Luc+18]) was conducted to compare the performance of several GAN variants (including WGAN and WGAN-GP). It reported that, given enough computation budget and thorough hyper-parameters tuning, variants of GAN were unable to beat each other consistently.
- We may consider, in the future, investigating the implications of this observation.

References I

Martin Arjovsky and Léon Bottou. *Towards Principled Methods for Training Generative Adversarial Networks*. 2017. arXiv: 1701.04862 [stat.ML].

Martin Arjovsky, Soumith Chintala, and Léon Bottou. Wasserstein GAN. 2017. arXiv: 1701.07875 [stat.ML].

Ian Goodfellow, Yoshua Bengio, and Aaron Courville. *Deep Learning*. http://www.deeplearningbook.org. MIT Press, 2016.

lan Goodfellow et al. "Generative Adversarial Nets". In:

Advances in Neural Information Processing Systems 27. Ed. by

Z. Ghahramani et al. Curran Associates, Inc., 2014,
pp. 2672–2680. URL:

http://papers.nips.cc/paper/5423-generative-

http://papers.nips.cc/paper/b423-generative-adversarial-nets.pdf.

References II

Ishaan Gulrajani et al. *Improved Training of Wasserstein GANs*. 2017. arXiv: 1704.00028 [cs.LG].

Ferenc Huszár. How (not) to Train your Generative Model: Scheduled Sampling, Likelihood, Adversary? 2015. arXiv: 1511.05101 [stat.ML].

Naveen Kodali et al. *On Convergence and Stability of GANs.* 2017. arXiv: 1705.07215 [cs.AI].

Ke Li and Jitendra Malik. *Implicit Maximum Likelihood Estimation*. 2018. arXiv: 1809.09087 [cs.LG].

Mario Lucic et al. "Are GANs Created Equal? A Large-Scale Study". In: Advances in Neural Information Processing Systems 31. Ed. by S. Bengio et al. Curran Associates, Inc., 2018, pp. 700-709. URL: http://papers.nips.cc/paper/7350-are-gans-created-equal-a-large-scale-study.pdf.

References III

Henning Petzka, Asja Fischer, and Denis Lukovnicov. *On the regularization of Wasserstein GANs*. 2017. arXiv: 1709.08894 [stat.ML].

Alec Radford, Luke Metz, and Soumith Chintala. Unsupervised Representation Learning with Deep Convolutional Generative Adversarial Networks. 2015. arXiv: 1511.06434 [cs.LG].

Sebastian Ruder. An overview of gradient descent optimization algorithms. 2016. arXiv: 1609.04747 [cs.LG].

Tim Salimans et al. *Improved Techniques for Training GANs*. 2016. arXiv: 1606.03498 [cs.LG].