Deep Learning

Vazgen Mikayelyan

YSU, Krisp

December 18, 2019

Outline

Generative Adversarial Networks

2 Ensemble of Neural Networks

Let $\mathcal X$ be a compact metric set (e.g $[0,1]^d$) and let Σ denote the set of all Borel subsets of $\mathcal X$.

Let \mathcal{X} be a compact metric set (e.g $[0,1]^d$) and let Σ denote the set of all Borel subsets of \mathcal{X} .

Total Variation (TV) distance

$$\delta(\mathbb{P}_r, \mathbb{P}_g) = \sup_{A \in \Sigma} |\mathbb{P}_r(A) - \mathbb{P}_g(A)|.$$

Let \mathcal{X} be a compact metric set (e.g $[0,1]^d$) and let Σ denote the set of all Borel subsets of \mathcal{X} .

Total Variation (TV) distance

$$\delta(\mathbb{P}_r, \mathbb{P}_g) = \sup_{A \in \Sigma} |\mathbb{P}_r(A) - \mathbb{P}_g(A)|.$$

Kullback-Leibler (KL) divergence

$$KL(\mathbb{P}_r||\mathbb{P}_g) = \int_{\mathbb{R}} \log \left(\frac{p_r(x)}{p_g(x)} \right) p_r(x) d\mu(x).$$

Let \mathcal{X} be a compact metric set (e.g $[0,1]^d$) and let Σ denote the set of all Borel subsets of \mathcal{X} .

Total Variation (TV) distance

$$\delta(\mathbb{P}_r, \mathbb{P}_g) = \sup_{A \in \Sigma} |\mathbb{P}_r(A) - \mathbb{P}_g(A)|.$$

Kullback-Leibler (KL) divergence

$$KL(\mathbb{P}_r||\mathbb{P}_g) = \int_{\mathbb{R}} \log \left(\frac{p_r(x)}{p_g(x)} \right) p_r(x) d\mu(x).$$

• Jensen-Shannon (JS) distance

$$JS(\mathbb{P}_r \| \mathbb{P}_g) = \frac{1}{2} \left(KL(\mathbb{P}_r \| \mathbb{P}_m) + KL(\mathbb{P}_g \| \mathbb{P}_m) \right)$$

where
$$\mathbb{P}_m = \frac{\mathbb{P}_r + \mathbb{P}_g}{2}$$
.

• The Earth-Mover (EM) distance or Wasserstein-1

$$W\left(\mathbb{P}_{r},\mathbb{P}_{g}\right)=\inf_{\gamma\in\Pi\left(\mathbb{P}_{r},\mathbb{P}_{g}\right)}\mathbb{E}_{\left(x,y\right)\sim\gamma}\left(\left\|x-y\right\|\right)$$

where $\Pi(\mathbb{P}_r, \mathbb{P}_g)$ denotes the set of all joint distributions $\gamma(x, y)$ whose marginals are respectively \mathbb{P}_r and \mathbb{P}_g .

$$\bullet \ \delta\left(\mathbb{P}_0,\mathbb{P}_\theta\right) = \begin{cases} 1, \ \text{if} \ \theta \neq 0 \\ 0, \ \text{if} \ \theta = 0, \end{cases}$$

$$\bullet \ \delta\left(\mathbb{P}_0,\mathbb{P}_\theta\right) = \begin{cases} 1, \ \text{if } \theta \neq 0 \\ 0, \ \text{if } \theta = 0, \end{cases}$$

•
$$\mathit{KL}(\mathbb{P}_0||\mathbb{P}_\theta) = \begin{cases} \infty, & \text{if } \theta \neq 0 \\ 0, & \text{if } \theta = 0, \end{cases}$$

$$\bullet \ \delta\left(\mathbb{P}_0,\mathbb{P}_\theta\right) = \begin{cases} 1, \ \text{if } \theta \neq 0 \\ 0, \ \text{if } \theta = 0, \end{cases}$$

•
$$\mathit{KL}(\mathbb{P}_0||\mathbb{P}_\theta) = \begin{cases} \infty, & \text{if } \theta \neq 0 \\ 0, & \text{if } \theta = 0, \end{cases}$$

•
$$JS\left(\mathbb{P}_0\|\mathbb{P}_{\theta}\right) = \begin{cases} \log 2, & \text{if } \theta \neq 0 \\ 0, & \text{if } \theta = 0, \end{cases}$$

$$\bullet \ \delta\left(\mathbb{P}_0,\mathbb{P}_\theta\right) = \begin{cases} 1, \ \text{if} \ \theta \neq 0 \\ 0, \ \text{if} \ \theta = 0, \end{cases}$$

•
$$\mathit{KL}\left(\mathbb{P}_{0}||\mathbb{P}_{\theta}\right) = \begin{cases} \infty, & \text{if } \theta \neq 0 \\ 0, & \text{if } \theta = 0, \end{cases}$$

•
$$JS\left(\mathbb{P}_0\|\mathbb{P}_{\theta}\right) = \begin{cases} \log 2, & \text{if } \theta \neq 0 \\ 0, & \text{if } \theta = 0, \end{cases}$$

•
$$W(\mathbb{P}_0, \mathbb{P}_{\theta}) = |\theta|$$

Note that

Note that

• All distances other than EM are not continuous.

Note that

- All distances other than EM are not continuous.
- When $\theta_t \to 0$, the sequence $(\mathbb{P}_{\theta_t})_{t \in \mathbb{N}}$ converges to \mathbb{P}_0 under the EM distance, but does not converge at all under either the JS, KL, reverse KL or TV divergences.

Note that

- All distances other than EM are not continuous.
- When $\theta_t \to 0$, the sequence $(\mathbb{P}_{\theta_t})_{t \in \mathbb{N}}$ converges to \mathbb{P}_0 under the EM distance, but does not converge at all under either the JS, KL, reverse KL or TV divergences.
- Only EM distance has informative gradient.

Lipschitz functions

Definition 1

Let X and Y are normed vector spaces. A function $f: X \to Y$ is called

• K-Lipschitz if there exists a real constant K>0 such that, for all x_1 and x_2 in X

$$||f(x_1) - f(x_2)|| \le K||x_1 - x_2||.$$

• local Lipschitz if for every $x \in X$ there exists a neighbourhood U of x such that f is Lipschitz on U.

Lipschitz functions

Definition 1

Let X and Y are normed vector spaces. A function $f: X \to Y$ is called

• K-Lipschitz if there exists a real constant K>0 such that, for all x_1 and x_2 in X

$$||f(x_1) - f(x_2)|| \le K||x_1 - x_2||.$$

• local Lipschitz if for every $x \in X$ there exists a neighbourhood U of x such that f is Lipschitz on U.

Theorem 1

If function $f: \mathbb{R}^n \to \mathbb{R}$ has bounded gradient, then f is a Lipschitz function.

Theorem 1. Let \mathbb{P}_r be a fixed distribution over \mathcal{X} . Let Z be a random variable (e.g Gaussian) over another space \mathcal{Z} . Let $g: \mathcal{Z} \times \mathbb{R}^d \to \mathcal{X}$ be a function, that will be denoted $g_{\theta}(z)$ with z the first coordinate and θ the second. Let \mathbb{P}_{θ} denote the distribution of $g_{\theta}(Z)$. Then,

- 1. If g is continuous in θ , so is $W(\mathbb{P}_r, \mathbb{P}_{\theta})$.
- 2. If g is locally Lipschitz and satisfies regularity assumption 1, then $W(\mathbb{P}_r, \mathbb{P}_{\theta})$ is continuous everywhere, and differentiable almost everywhere.
- 3. Statements 1-2 are false for the Jensen-Shannon divergence $JS(\mathbb{P}_r, \mathbb{P}_{\theta})$ and all the KLs.

Theorem 1. Let \mathbb{P}_r be a fixed distribution over \mathcal{X} . Let Z be a random variable (e.g Gaussian) over another space \mathcal{Z} . Let $g: \mathcal{Z} \times \mathbb{R}^d \to \mathcal{X}$ be a function, that will be denoted $g_{\theta}(z)$ with z the first coordinate and θ the second. Let \mathbb{P}_{θ} denote the distribution of $g_{\theta}(Z)$. Then,

- 1. If g is continuous in θ , so is $W(\mathbb{P}_r, \mathbb{P}_{\theta})$.
- 2. If g is locally Lipschitz and satisfies regularity assumption 1, then $W(\mathbb{P}_r, \mathbb{P}_{\theta})$ is continuous everywhere, and differentiable almost everywhere.
- 3. Statements 1-2 are false for the Jensen-Shannon divergence $JS(\mathbb{P}_r, \mathbb{P}_{\theta})$ and all the KLs.

Corollary 1. Let g_{θ} be any feedforward neural network⁴ parameterized by θ , and p(z) a prior over z such that $\mathbb{E}_{z \sim p(z)}[\|z\|] < \infty$ (e.g. Gaussian, uniform, etc.). Then assumption 1 is satisfied and therefore $W(\mathbb{P}_r, \mathbb{P}_{\theta})$ is continuous everywhere and differentiable almost everywhere.

Theorem 2. Let \mathbb{P} be a distribution on a compact space \mathcal{X} and $(\mathbb{P}_n)_{n\in\mathbb{N}}$ be a sequence of distributions on \mathcal{X} . Then, considering all limits as $n\to\infty$,

- 1. The following statements are equivalent
 - $\delta(\mathbb{P}_n, \mathbb{P}) \to 0$ with δ the total variation distance.
 - $JS(\mathbb{P}_n, \mathbb{P}) \to 0$ with JS the Jensen-Shannon divergence.
- 2. The following statements are equivalent
 - $W(\mathbb{P}_n, \mathbb{P}) \to 0$.
 - $\mathbb{P}_n \xrightarrow{\mathcal{D}} \mathbb{P}$ where $\xrightarrow{\mathcal{D}}$ represents convergence in distribution for random variables.
- 3. $KL(\mathbb{P}_n||\mathbb{P}) \to 0$ or $KL(\mathbb{P}||\mathbb{P}_n) \to 0$ imply the statements in (1).
- 4. The statements in (1) imply the statements in (2).

Summary 1

Wasserstein (or EM) loss for neural networks is continuous and differentiable almost everywhere. Moreover, Convergence in KL implies convergence in TV and JS which implies convergence in EM.

Kantorovich-Rubinstein duality 2

$$W\left(\mathbb{P}_{r}, \mathbb{P}_{\theta}\right) = \sup_{\|f\|_{L} \leq 1} \left(\mathbb{E}_{x \sim \mathbb{P}_{r}}\left[f\left(x\right)\right] - \mathbb{E}_{x \sim \mathbb{P}_{\theta}}\left[f\left(x\right)\right]\right)$$

where the supremum is over all the 1-Lipschitz functions $f: \mathcal{X} \to \mathbb{R}$.

Kantorovich-Rubinstein duality 2

$$W\left(\mathbb{P}_{r},\mathbb{P}_{\theta}\right) = \sup_{\|f\|_{L} \leq 1} \left(\mathbb{E}_{x \sim \mathbb{P}_{r}}\left[f\left(x\right)\right] - \mathbb{E}_{x \sim \mathbb{P}_{\theta}}\left[f\left(x\right)\right]\right)$$

where the supremum is over all the 1-Lipschitz functions $f: \mathcal{X} \to \mathbb{R}$.

Note that if we replace $||f||_L \leq 1$ for $||f||_L \leq K$ (consider K-Lipschitz for some constant K) then we end up with $K \cdot W(\mathbb{P}_r, \mathbb{P}_g)$.

Kantorovich-Rubinstein duality 2

$$W\left(\mathbb{P}_{r}, \mathbb{P}_{\theta}\right) = \sup_{\|f\|_{L} \leq 1} \left(\mathbb{E}_{x \sim \mathbb{P}_{r}}\left[f\left(x\right)\right] - \mathbb{E}_{x \sim \mathbb{P}_{\theta}}\left[f\left(x\right)\right]\right)$$

where the supremum is over all the 1-Lipschitz functions $f: \mathcal{X} \to \mathbb{R}$.

Note that if we replace $||f||_L \le 1$ for $||f||_L \le K$ (consider K-Lipschitz for some constant K) then we end up with $K \cdot W$ ($\mathbb{P}_r, \mathbb{P}_{\mathscr{E}}$).

Therefore, if we have a parameterized family of functions $\{f_w\}_{w\in\mathcal{W}}$ that are all K-Lipschitz for some K, we could consider solving the problem

$$\max_{w \in \mathcal{W}} \left(\mathbb{E}_{x \sim \mathbb{P}_r} \left[f_w \left(x \right) \right] - \mathbb{E}_{z \sim p(z)} \left[f_w \left(g_\theta \left(z \right) \right) \right] \right)$$

for estimating $W(\mathbb{P}_r, \mathbb{P}_{\theta})$.

Theorem 3. Let \mathbb{P}_r be any distribution. Let \mathbb{P}_{θ} be the distribution of $g_{\theta}(Z)$ with Z a random variable with density p and g_{θ} a function satisfying assumption 1. Then, there is a solution $f: \mathcal{X} \to \mathbb{R}$ to the problem

$$\max_{\|f\|_L \le 1} \mathbb{E}_{x \sim \mathbb{P}_r}[f(x)] - \mathbb{E}_{x \sim \mathbb{P}_{\theta}}[f(x)]$$

and we have

$$\nabla_{\theta} W(\mathbb{P}_r, \mathbb{P}_{\theta}) = -\mathbb{E}_{z \sim p(z)} [\nabla_{\theta} f(g_{\theta}(z))]$$

when both terms are well-defined.

Algorithm 1 WGAN, our proposed algorithm. All experiments in the paper used the default values $\alpha = 0.00005$, c = 0.01, m = 64, $n_{\rm critic} = 5$.

Require: : α , the learning rate. c, the clipping parameter. m, the batch size. n_{critic} , the number of iterations of the critic per generator iteration.

Require: : w_0 , initial critic parameters. θ_0 , initial generator's parameters.

```
1: while \theta has not converged do
 for t = 0, ..., n_{\text{critic}} do
 2:
 Sample \{x^{(i)}\}_{i=1}^m \sim \mathbb{P}_r a batch from the real data.
 3:
 Sample \{z^{(i)}\}_{i=1}^m \sim p(z) a batch of prior samples.
 4:
 g_w \leftarrow \nabla_w \left[ \frac{1}{m} \sum_{i=1}^m f_w(x^{(i)}) - \frac{1}{m} \sum_{i=1}^m f_w(g_\theta(z^{(i)})) \right]
 5:
 w \leftarrow w + \alpha \cdot \text{RMSProp}(w, q_w)
 6:
 7:
 w \leftarrow \text{clip}(w, -c, c)
 8:
 end for
 Sample \{z^{(i)}\}_{i=1}^m \sim p(z) a batch of prior samples.
 9:
 q_{\theta} \leftarrow -\nabla_{\theta} \frac{1}{T} \sum_{i=1}^{m} f_{w}(q_{\theta}(z^{(i)}))
10:
 \theta \leftarrow \theta - \alpha \cdot \text{RMSProp}(\theta, q_{\theta})
11:
12: end while
```

Note that

Note that

 By clipping the weight parameters in the critic we force critic to have bounded gradients,

Note that

- By clipping the weight parameters in the critic we force critic to have bounded gradients,
- we can train the critic till optimality,

Note that

- By clipping the weight parameters in the critic we force critic to have bounded gradients,
- we can train the critic till optimality,
- if the clipping parameter is large, then it can take a long time for any weights to reach their limit, thereby making it harder to train the critic till optimality. If the clipping is small, this can easily lead to vanishing gradients when the number of layers is big.

 A meaningful loss metric that correlates with the generator's convergence and sample quality,

- A meaningful loss metric that correlates with the generator's convergence and sample quality,
- improved stability of the optimization process,

- A meaningful loss metric that correlates with the generator's convergence and sample quality,
- improved stability of the optimization process,
- results of WGAN are better than results of DCGAN (with the same generator and discriminator),

- A meaningful loss metric that correlates with the generator's convergence and sample quality,
- improved stability of the optimization process,
- results of WGAN are better than results of DCGAN (with the same generator and discriminator),
- does not work well with momentum-based optimizers e.g. Adam.

- A meaningful loss metric that correlates with the generator's convergence and sample quality,
- improved stability of the optimization process,
- results of WGAN are better than results of DCGAN (with the same generator and discriminator),
- does not work well with momentum-based optimizers e.g. Adam.
- slower to converge than KL loss.

NPUT

OUTPU

TOALIN INPUT INPUT

$$L_{CONST_{A}} = -\mathbb{E}_{x_{A} \sim P_{A}} \left[d \left(G_{BA} \circ G_{AB} \left(x_{A} \right), x_{A} \right) \right],$$

$$L_{CONST_{A}}=-\mathbb{E}_{x_{A}\sim P_{A}}\left[d\left(G_{BA}\circ G_{AB}\left(x_{A}\right),x_{A}\right)\right],$$

$$L_{GAN_{B}} = -\mathbb{E}_{x_{A} \sim P_{A}} \left[\log D_{B} \left(G_{AB} \left(x_{A} \right) \right) \right],$$

$$L_{CONST_{A}} = -\mathbb{E}_{x_{A} \sim P_{A}} \left[d \left(G_{BA} \circ G_{AB} \left(x_{A} \right), x_{A} \right) \right],$$

$$L_{GAN_{B}} = -\mathbb{E}_{x_{A} \sim P_{A}} \left[\log D_{B} \left(G_{AB} \left(x_{A} \right) \right) \right],$$

$$L_{G_{AB}} = L_{CONST_{A}} + L_{GAN_{B}},$$

$$\begin{aligned} L_{CONST_A} &= -\mathbb{E}_{\mathsf{x}_A \sim P_A} \left[d \left(G_{BA} \circ G_{AB} \left(\mathsf{x}_A \right), \mathsf{x}_A \right) \right], \\ \\ L_{GAN_B} &= -\mathbb{E}_{\mathsf{x}_A \sim P_A} \left[\log D_B \left(G_{AB} \left(\mathsf{x}_A \right) \right) \right], \\ \\ L_{G_{AB}} &= L_{CONST_A} + L_{GAN_B}, \\ \\ L_G &= L_{G_{AB}} + L_{G_{BA}}, \end{aligned}$$

$$L_{CONST_A} = -\mathbb{E}_{\mathsf{X}_A \sim P_A} \left[d \left(G_{BA} \circ G_{AB} \left(\mathsf{X}_A \right), \mathsf{X}_A \right) \right],$$
 $L_{GAN_B} = -\mathbb{E}_{\mathsf{X}_A \sim P_A} \left[\log D_B \left(G_{AB} \left(\mathsf{X}_A \right) \right) \right],$ $L_{G_{AB}} = L_{CONST_A} + L_{GAN_B},$ $L_G = L_{G_{AB}} + L_{G_{BA}},$

$$L_{B} = -\mathbb{E}_{\mathsf{x}_{B} \sim P_{B}} \left[\log D_{B} \left(\mathsf{x}_{B} \right) \right] - \mathbb{E}_{\mathsf{x}_{A} \sim P_{A}} \left[\log \left(1 - D_{B} \left(G_{AB} \left(\mathsf{x}_{A} \right) \right) \right) \right],$$

$$L_{CONST_A} = -\mathbb{E}_{\mathsf{x}_A \sim P_A} \left[d \left(G_{BA} \circ G_{AB} \left(\mathsf{x}_A \right), \mathsf{x}_A \right) \right],$$
 $L_{GAN_B} = -\mathbb{E}_{\mathsf{x}_A \sim P_A} \left[\log D_B \left(G_{AB} \left(\mathsf{x}_A \right) \right) \right],$ $L_{GAB} = L_{CONST_A} + L_{GAN_B},$ $L_G = L_{GAB} + L_{GBA},$

$$L_{B} = -\mathbb{E}_{\mathsf{x}_{B} \sim P_{B}} \left[\log D_{B} \left(\mathsf{x}_{B} \right) \right] - \mathbb{E}_{\mathsf{x}_{A} \sim P_{A}} \left[\log \left(1 - D_{B} \left(\mathsf{G}_{AB} \left(\mathsf{x}_{A} \right) \right) \right) \right],$$

$$L_D = L_{D_A} + L_{D_B}.$$

Huber Loss

$$L_{\delta}(y, f(x)) = \begin{cases} \frac{1}{2}(y - f(x))^{2}, & \text{for } |y - f(x)| \leq \delta \\ \delta |y - f(x)| - \frac{1}{2}\delta^{2}, & \text{otherwise.} \end{cases}$$

Outline

Generative Adversarial Networks

Ensemble of Neural Networks

Ensemble of Neural Networks

Ensemble Learning

Ensemble learning that combines the decisions of multiple hypotheses is some of the strongest existing machine learning methods.

