TTIC 31230, Fundamentals of Deep Learning

David McAllester, Winter 2018

Variational Autoencoders

The Latent Variable Cross-Entropy Objective

We will now drop the negation and switch to argmax.

$$\Phi^* = \underset{\Phi}{\operatorname{argmax}} \quad E_{y \sim \operatorname{Pop}} \ln Q_{\Phi}(y)$$

$$Q_{\Phi}(y) = \sum_{\hat{z}} Q_{\Phi}(\hat{z}, y)$$

EG Identity:
$$\nabla_{\Phi} \ln Q_{\Phi}(y) = E_{\hat{z} \sim Q_{\Phi}(\hat{z}|y)} \nabla_{\Phi} \ln Q_{\Phi}(\hat{z}, y)$$

Variational Autoencoders

$$\nabla_{\Phi} \ln Q_{\Phi}(y) = E_{\hat{z} \sim Q_{\Phi}(\hat{z}|y)} \nabla_{\Phi} \ln Q_{\Phi}(\hat{z}, y)$$

Except for directed tree models, this gradient must be approximated — exact computation is #-P hard.

Variational autoencoders approximate $Q_{\Phi}(\hat{z}|y)$ with a model supporting easy sampling of \hat{z} .

Generative Models

A model for which sampling is easy will be called **generative**.

In Variational autoencoders we assume that $Q_{\Phi}(y|\hat{z})$ is generative but that $Q_{\Phi}(\hat{z}|y)$ is not — that sampling from $Q_{\Phi}(\hat{z}|y)$ is hard.

We approximate $Q_{\Phi}(\hat{z}|y)$ with a generative model.

Generation Replaces Search

"Generation replaces search" can be viewed as a general principle of Deep leaning.

Rather than search for a \hat{z} that generates y we strive to directly calculate — to generate — a \hat{z} that generates y.

"Generation replaces search" is exemplified in current parsing architectures.

Variational Autoencoders

$$\nabla_{\Phi} \ln Q_{\Phi}(y) = E_{\hat{z} \sim Q_{\Phi}(\hat{z}|y)} \nabla_{\Phi} \ln Q_{\Phi}(\hat{z}, y)$$

$$\Phi^*, \Psi^* = \underset{\Phi, \Psi}{\operatorname{argmax}} E_{y \sim \operatorname{Pop}} E_{\hat{z} \sim P_{\Psi}(\hat{z}|y)} \ln Q_{\Phi}(\hat{z}, y) + H(P_{\Psi}(\hat{z}|y))$$

Here $P_{\Psi}(\hat{z}|y)$ is a generative approximation of $Q_{\Phi}(\hat{z}|y)$.

The quantity being optimized is called the evidence lower bound (ELBO).

Variational Autoencoders

$$\nabla_{\Phi} \ln Q_{\Phi}(y) = E_{\hat{z} \sim Q_{\Phi}(\hat{z}|y)} \nabla_{\Phi} \ln Q_{\Phi}(\hat{z}, y)$$

$$\Phi^*, \Psi^* = \underset{\Phi, \Psi}{\operatorname{argmax}} E_{y \sim \operatorname{Pop}} E_{\hat{z} \sim P_{\Psi}(\hat{z}|y)} \ln Q_{\Phi}(\hat{z}, y) + H(P_{\Psi}(\hat{z}|y))$$

$$= \underset{\Phi, \Psi}{\operatorname{argmax}} E_{y \sim \operatorname{Pop}} \ln Q_{\Phi}(y) - KL(P_{\Psi}(\hat{z}|y), Q_{\Phi}(\hat{z}|y))$$

The equivalence of the two ELBO expressions is proved below. The first expression supports SGD training through sampling. The second expression establishes that the ELBO is a lower bound on the "evidence" $\ln Q_{\Phi}(y)$ and that $P_{\Psi}(\hat{z}|y)$ should approximate $Q_{\Phi}(\hat{z}|y)$.

Derivation of Equivalence I

$$E_{\hat{z} \sim P_{\Psi}(\hat{z}|y)} \ln Q_{\Phi}(\hat{z}, y)$$

$$= E_{\hat{z} \sim P_{\Psi}(\hat{z}|y)} \left(\ln Q_{\Phi}(y) + \ln Q_{\Phi}(\hat{z}|y) \right)$$

$$= \ln Q_{\Phi}(y) + E_{\hat{z} \sim P_{\Psi}(\hat{z}|y)} \ln Q_{\Phi}(\hat{z}|y)$$

$$= \ln Q_{\Phi}(y) - H(P_{\Psi}(\hat{z}|y), Q_{\Phi}(\hat{z}|y))$$

Derivation of Equivalence II

$$E_{\hat{z} \sim P_{\Psi}(\hat{z}|y)} \ln Q_{\Phi}(\hat{z}, y) + H(P_{\Psi}(\hat{z}|y))$$

$$= \ln Q_{\Phi}(y) - H(P_{\Psi}(\hat{z}|y), Q_{\Phi}(\hat{z}|y)) + H(P_{\Psi}(\hat{z}|y))$$

$$= \ln Q_{\Phi}(y) - KL(P_{\Psi}(\hat{z}|y), Q_{\Phi}(\hat{z}|y))$$

EM is Alternating Optimization of the ELBO

$$E_{\hat{z} \sim P_{\Psi}(\hat{z}|y)} \ln Q_{\Phi}(\hat{z}, y) + H(P_{\Psi}(\hat{z}|y)) \quad (1)$$

=
$$\ln Q_{\Phi}(y) - KL(P_{\Psi}(\hat{z}|y), Q_{\Phi}(\hat{z}|y))$$
 (2)

by (2)
$$\Psi^* = \underset{\Psi}{\operatorname{argmin}} E_{y \sim \text{Pop}} KL(P_{\Psi}(\hat{z}|y), Q_{\Phi}(\hat{z}|y))$$

by (1)
$$\Phi^* = \underset{\Phi}{\operatorname{argmax}} E_{y \sim \operatorname{Pop}} E_{\hat{z} \sim P_{\Psi}(\hat{z}|y)} \ln Q_{\Phi}(\hat{z}, y)$$

EM:
$$\Phi^{t+1} = \operatorname{argmax}_{\Phi} E_{y \sim \text{Pop}} E_{\hat{z} \sim Q_{\Phi^t}(\hat{z}|y)} \log Q_{\Phi}(\hat{z}, y)$$

The Reparameterization Trick

$$\Psi^* = \underset{\Psi}{\operatorname{argmax}} E_{y \sim \operatorname{Pop}} E_{\hat{z} \sim P_{\Psi}(\hat{z}|y)} \ln Q_{\Phi}(\hat{z}, y) + H(P_{\Psi}(\hat{z}|y))$$

How do we differentiate the sampling?

The Reparameterization Trick

$$\Psi^* = \underset{\Psi}{\operatorname{argmax}} E_{y \sim \operatorname{Pop}} E_{\hat{z} \sim P_{\Psi}(\hat{z}|y)} \ln Q_{\Phi}(\hat{z}, y) + H(P_{\Psi}(\hat{z}|y))$$

We note that in practice all sampling is computed by a deterministic function of (pseudo) random numbers.

We can make this explicit.

Model
$$P_{\Psi}(\hat{z}|y)$$
 by $\epsilon \sim \text{noise}, \ \hat{z} = \hat{z}_{\Psi}(y,\epsilon)$

The Reparameterization Trick

$$\Psi^* = \underset{\Psi}{\operatorname{argmax}} E_{y \sim \text{Pop}} E_{\epsilon \sim \text{noise}} \ln Q_{\Phi}(\hat{z}_{\Psi}(y, \epsilon), y) + H(P_{\Psi}(\hat{z}|y))$$

$$H(P_{\Psi}(\hat{z}|y)) = E_{\epsilon \sim \text{noise}} \ln P_{\Psi}(\hat{z}_{\Psi}(y, \epsilon)|y)$$

For VAEs we typically we have $\hat{z}(y,\epsilon) \in \mathbb{R}^d$ with

$$\hat{z}(y,\epsilon)[i] = \mu_{\Psi}(y)[i] + \sigma_{\Psi}(y)[i] \ \epsilon[i]$$

$$\epsilon[i] \sim \mathcal{N}(0,1)$$

This supports easy calculation of $P_{\Psi}(\hat{z}_{\Psi}(y,\epsilon)|y)$.

Decoding with L_2 Distortion

An autoencoder **encodes** and **decodes**.

We can view $\hat{z}_{\Psi}(y,\epsilon)$ as the encoding of y.

We now consider a deterministic decoder $\hat{y}_{\Phi}(\hat{z})$ and define a model

$$Q_{\Phi}(y|\hat{z}) \propto \exp\left(\frac{-||y - \hat{y}_{\Phi}(\hat{z})||^2}{2\sigma^2}\right)$$

A VAE for Images

Auto-Encoding Variational Bayes, Diederik P Kingma, Max Welling, 2013.

[Hyeonwoo Noh et al.]

Deconvoution: Increasing Spatial Dimension

Consider a stride 2 convolution

$$y[i,j,c_y] = W[\Delta i, \Delta j, c_x, c_y]x[2i + \Delta i, 2j + \Delta j, c_x]$$

$$y[i,j,c_y] += B[c_y]$$

For deconvolution we use stride 1 with 4 times the channels.

$$\hat{x}[i, j, c_{\hat{x}}] = W'[\Delta i, \Delta j, c_{\hat{y}}, c_{\hat{x}}] \hat{y}[i + \Delta i, j + \Delta j, c_{\hat{x}}]
\hat{x}[i, j, c_{\hat{x}}] += B[c_{\hat{x}}]$$

The channels at each lower resolution pixel $\hat{x}[i,j]$ are divided among four higher resolution pixels.

This is done by a simple reshaping of \hat{x} .

Decoding with L_2 Distortion

$$\Phi^*, \Psi^* = \underset{\Phi, \Psi}{\operatorname{argmax}} E_{y \sim \operatorname{Pop}} E_{\hat{z} \sim P_{\Psi}(\hat{z}|y)} \ln Q_{\Phi}(\hat{z}, y) + H(P_{\Psi}(\hat{z}|y))$$

The objective now becomes

$$E_{y \sim \text{Pop}} E_{\hat{z} \sim P_{\Psi}(\hat{z}|y)} \left(\ln P_{\Phi}(\hat{z}) - \frac{1}{2\sigma^2} ||y - \hat{y}_{\Phi}(\hat{z})||^2 \right) + H(P_{\Psi}(\hat{z}|y))$$

Decoding with L_2 Distortion

Switching back to minimization, we can now rewrite the objective as

$$\min E_{y,\epsilon} \left(|\hat{z}_{\Psi}(y,\epsilon)|_{\Phi} + \frac{1}{2}\lambda ||y - \hat{y}_{\Phi}(\hat{z}_{\Psi}(y,\epsilon))||^2 \right) - |\hat{z}_{\Psi}(y,\epsilon)|_{\Psi,y}$$

$$|\hat{z}|_{\Phi} = -\log_2 P_{\Phi}(\hat{z})$$
 $|\hat{z}|_{\Psi,y} = -\log_2 P_{\Psi}(\hat{z}|y)$

For \hat{z} discrete, $|\hat{z}|_{\Phi}$ is the code length of $\hat{z}(y, \epsilon)$ under an optimal code for P_{Φ} .

 $|\hat{z}|_{\Psi,y}$ is the code length for \hat{z} under the code for $P_{\Psi}(\hat{z}|y)$.

Soft EM is to Hard EM as VAE is to Rate-Distortion

(Soft) EM:
$$\Phi^{t+1} = \operatorname{argmax}_{\Phi} E_{y \sim \text{Pop}} \quad E_{\hat{z} \sim Q_{\Phi^t}(\hat{z}|y)} \quad \log Q_{\Phi}(\hat{z}, y)$$

Hard EM:
$$\Phi^{t+1} = \operatorname{argmax}_{\Phi} E_{y \sim \text{Pop}} Q_{\Phi}(\hat{z}(y), y)$$

$$\hat{z}(y) = \operatorname{argmax} Q_{\Phi^t}(\hat{z}|y)$$

VAE:
$$\min E_{y,\epsilon} |\hat{z}_{\Psi}(y,\epsilon)|_{\Phi} + \frac{1}{2}\lambda ||y - \hat{y}_{\Phi}(\hat{z}_{\Psi}(y,\epsilon))||^2 - |\hat{z}_{\Psi}(y,\epsilon)|_{\Psi,y}$$

RD:
$$\min E_y |\hat{z}_{\Psi}(y)|_{\Phi} + \frac{1}{2}\lambda||y - \hat{y}_{\Phi}(\hat{z}_{\Psi}(y))||^2$$

Sampling

[Hyeonwoo Noh et al.]

Sampling uses just the second half $Q_{\Phi}(\hat{z}, y)$.

Sampling from Gaussian Variational Autoencoders

[Alec Radford]

Why Blurry?

A common explanation for the blurryness of images generated from VAEs is the use of L_2 as the distortion measure.

It does seem that L_1 works better (see the slides on image-to-image GANs).

However, training on L_2 distortion can produce sharp images in rate-distortion autoencoders (see the slides on rate-distortion autoencoders).

\mathbf{END}