DEEP LEARNING FOR ARTIFICIAL INTELLIGENCE

Master Course UPC ETSETB TelecomBCN Barcelona, Autumn 2017.

Instructors

Organizers

Supporters

GitHub Education

+ info: http://dlai.deeplearning.barcelona

[course site]

Deep Generative Models I

Santiago Pascual de la Puente santi.pascual@upc.edu

Outline

- Introduction
- Taxonomy
- PixelCNN & Wavenet
- Variational Auto-Encoders (VAEs)
- Generative Adversarial Networks (GANs)
- Application examples
- Model comparison

Introduction

What we are used to with Neural Nets

Discriminative model: P(Y | X)

$$P(Y = [0,1,0] \mid X = [pixel_1, pixel_2, ..., pixel_{784}])$$

Figure credit: Javier Ruiz

We have generic unlabeled datapoints:

We have generic unlabeled datapoints:

$$X = \{x_1, x_2, ..., x_N\}$$
 follows pdf $P(X) \rightarrow Model$ it!

We have generic labeled datapoints:

We want our model with parameters θ to output samples distributed *Pmodel*, matching the distribution of our training data *Pdata* or P(X).

Example) y = f(x), where y is scalar, make *Pmodel* similar to *Pdata* by training the parameters θ to maximize their similarity.

Key Idea: our model cares about what distribution generated the input data points, and we want to mimic it with our probabilistic model. Our learned model should be able to make up new samples from the distribution, not just copy and paste existing samples!

Figure from NIPS 2016 Tutorial: Generative Adversarial Networks (I. Goodfellow)

Why Generative Models?

- Model very complex and high-dimensional distributions.
- Be able to generate realistic synthetic samples
 - possibly perform data augmentation
 - simulate possible futures for learning algorithms
- Fill the blanks in the data
- Manipulate real samples with the assistance of the generative model
 - Example: edit pictures with guidance

Motivating Applications

Image inpainting

Recover lost information/add enhancing details by learning the natural distribution of pixels.

Speech Enhancement

Recover lost information/add enhancing details by learning the natural distribution of audio samples.

Speech Synthesis

Generate spontaneously new speech by learning its natural distribution along time.

Image Generation

Generate spontaneously new images by learning their spatial distribution.

Figure credit: I. Goodfellow

Super-resolution

Generate spontaneously new images by learning their spatial distribution.

Augment resolution introducing plausible details

Generative Models Taxonomy

Taxonomy

Model the probability density function:

- Explicitly
 - With tractable density → PixelRNN, PixelCNN and Wavenet
 - With approximate density → Variational Auto-Encoders
- Implicitly
 - Generative Adversarial Networks

PixelRNN, PixelCNN & Wavenet

- Model **explicitly** the **joint probability distribution** of data streams \mathbf{x} as a product of element-wise conditional distributions for each element \mathbf{x}_i in the stream.
 - \circ **Example:** An image **x** of size (n, n) is decomposed scanning pixels in raster mode (Row by row and pixel by pixel within every row)
 - \circ Apply **probability chain rule**: x_i is the i-th pixel in the image.

$$p(\mathbf{x}) = \prod_{i=1}^{n^2} p(x_i|x_1, ..., x_{i-1})$$

- To model highly nonlinear and long-range correlations between pixels and their conditional distributions, we will need a powerful non-linear sequential model.
 - O: How can we deal with this (which model)?

$$p(\mathbf{x}) = \prod_{i=1}^{n^2} p(x_i|x_1, ..., x_{i-1})$$

- To model highly nonlinear and long-range correlations between pixels and their conditional distributions, we will need a powerful non-linear sequential model.
 - O: How can we deal with this (which model)?
 - A: Recurrent Neural Network.

$$p(\mathbf{x}) = \prod_{i=1}^{n^2} p(x_i|x_1, ..., x_{i-1})$$

PixelRNN

An RNN predicts the probability of each sample x_i with a categorical output distribution: Softmax

- To model highly nonlinear and long-range correlations between pixels and their conditional distributions, we will need a powerful non-linear sequential model.
 - Q: How can we deal with this (which model)?
 - A: Recurrent Neural Network.
 - B: Convolutional Neural Network.

$$p(\mathbf{x}) = \prod_{i=1}^{n^2} p(x_i|x_1, ..., x_{i-1})$$

- To model highly nonlinear and long-range correlations between pixels and their conditional distributions, we will need a powerful non-linear sequential model.
 - Q: How can we deal with this (which model)?
 - A: Recurrent Neural Network.
 - B: Convolutional Neural Network.

A CNN? Whut??

$$p(\mathbf{x}) = \prod_{i=1}^{n^2} p(x_i|x_1, ..., x_{i-1})$$

Focus in 1D to exemplify causalitaion

Let's say we have a sequence of 100 dimensional vectors describing words.

We can apply a 1D convolutional activation over the 2D matrix: for an arbitrari kernel of width=3

Each 1D convolutional kernel is a 2D matrix of size (3, 100)

Keep in mind we are working with 100 dimensions although here we depict just one for simplicity

The length result of the convolution is well known to be:

seqlength - kwidth +
$$1 = 8 - 3 + 1 = 6$$

So the output matrix will be (6, 100) because there was no padding

When we add zero padding, we normally do so on both sides of the sequence (as in image padding)

My CNN went causal

Add the zero padding just on the left side of the sequence, not symmetrically

The length result of the convolution is well known to be: seglength - kwidth + 1 = 10 - 3 + 1 = 8

So the output matrix will be (8, 100) because we had padding

HOWEVER: now every time-step t depends on the two previous inputs as well as the current time-step → every output **is causal**

Roughly: We make a causal convolution by padding left the sequence with (kwidth - 1) zeros

PixelCNN/Wavenet

We can simply exemplify how causal convolutions help us with the SoTA model for audio generation Wavenet. We have a one dimensional stream of samples of length T:

$$p(\mathbf{x}) = \prod_{t=1}^{T} p(x_t \mid x_1, \dots, x_{t-1})$$

PixelCNN/Wavenet

We can simply exemplify how causal convolutions help us with the SoTA model for audio generation Wavenet. We have a one dimensional stream of samples of length T (e.g. audio):

$$p(\mathbf{x}) = \prod_{t=1}^{T} p(x_t \mid x_1, \dots, x_{t-1})$$

receptive field hast to be T

PixelCNN/Wavenet

We can simply exemplify how causal convolutions help us with the SoTA model for audio generation Wavenet. We have a one dimensional stream of samples of length T:

$$p(\mathbf{x}) = \prod_{t=1}^{T} p(x_t \mid x_1, \dots, x_{t-1})$$

Dilated convolutions help us reach a receptive field sufficiently large to emulate an RNN!

receptive field hast to be T

Conditional PixelCNN/Wavenet

- Q: Can we make the generative model learn the natural distribution of **X** and perform a specific task conditioned on it?
 - A: Yes! we can condition each sample to an embedding/feature vector **h**, which can represent encoded text, or speaker identity, generation speed, etc.

$$p(\mathbf{x} \mid \mathbf{h}) = \prod_{t=1}^{T} p(x_t \mid x_1, \dots, x_{t-1}, \mathbf{h})$$

Conditional PixelCNN/Wavenet

- PixelCNN produces very sharp and realistic samples, but...
- Q: Is this a cheap generative model computationally?

Conditional PixelCNN/Wavenet

- PixelCNN produces very sharp and realistic samples, but...
- Q: Is this a cheap generative model computationally?
 - A: Nope, take the example of wavenet: Forward 16.000 times in autorregressive way to predict 1 second of audio at standard 16kHz sampling.

Auto-Encoder Neural Network

Autoencoders:

- Predict at the output the same input data.
- Do not need labels

Auto-Encoder Neural Network

 Q: What generative thing can we do with an AE? How can we make it generate data?

Auto-Encoder Neural Network

- Q: What generative thing can we do with an AE? How can we make it generate data?
 - A: This "just" memorizes codes C from our training samples!

VAE intuitively:

Introduce a restriction in z, such that our data points x (e.g. images) are distributed in a latent space (manifold) following a specified probability density function Z (normally N(0, I)).

VAE intuitively:

Introduce a restriction in z, such that our data points x (e.g. images) are distributed in a latent space (manifold) following a specified probability density function Z (normally N(0, I)).

VAE, aka. where Bayesian theory and deep learning collide, in depth:

43

VAE, aka. where Bayesian theory and deep learning collide, in depth:

Intuition behind normally distributed z vectors: any output distribution can be achieved from the simple N(0, 1) with powerful non-linear mappings.

Intuition behind normally distributed z vectors: any output distribution can be achieved from the simple N(0, 1) with powerful non-linear mappings.

Who's the strongest non-linear mapper in the universe?

VAE, aka. where Bayesian theory and deep learning collide, in depth:

Now to solve the maximum likelihood problem... We'd like to know P(X|z) and P(z). We introduce P(z|X) as a key piece \to sample values \mathbf{z} likely to produce \mathbf{X} , not just the whole P(z) possibilities.

But P(z|X) is unknown too! **Variational** Inference comes in to play its role: approximate P(z|X) with Q(z|X).

Key Idea behind the variational inference application: find an approximation function that is good enough to represent the real one \rightarrow optimization problem.

Neural network prespective

The approximated function starts to shape up as a neural encoder, going from training datapoints \mathbf{x} to the likely \mathbf{z} points following Q(z|X), which in turn is similar to the real P(z|X).

Credit: Altosaar

Neural network prespective

The (latent→ data) mapping starts to shape up as a neural decoder, where we go from our sampled **z** to the reconstruction, which can have a very complex distribution.

Credit: Altosaar

Continuing with the encoder approximation Q(z|X), we compute the KL divergence with the true distribution:

$$\begin{split} D_{KL}[Q(z|X)\|P(z|X)] &= \sum_z Q(z|X)\,\log\frac{Q(z|X)}{P(z|X)} \\ &= E\left[\log\frac{Q(z|X)}{P(z|X)}\right] \\ &= E[\log Q(z|X) - \log P(z|X)] \end{split}$$
 KL divergence

Continuing with the encoder approximation Q(z|X), we compute the KL divergence with the true distribution:

$$\begin{split} D_{KL}[Q(z|X)||P(z|X)] &= \sum_{z} Q(z|X) \, \log \frac{Q(z|X)}{P(z|X)} \\ &= E\left[\log \frac{Q(z|X)}{P(z|X)}\right] \\ &= E[\log Q(z|X) - \log P(z|X)] \end{split}$$
 Bayes rule
$$\frac{P(X|z)P(z)}{P(X)}$$

Continuing with the encoder approximation Q(z|X), we compute the KL divergence with the true distribution:

$$\begin{split} D_{KL}[Q(z|X) \| P(z|X)] &= E[\log Q(z|X) - \log P(X|z) - \log P(z)] + \log P(X) \\ D_{KL}[Q(z|X) \| P(z|X)] - \log P(X) &= E[\log Q(z|X) - \log P(X|z) - \log P(z)] \\ &= E[\log Q(z|X) - (\log P(X|z) + \log P(z) - \log P(X))] \\ &= E[\log Q(z|X) - \log P(X|z) - \log P(z) + \log P(X)] \end{split}$$

Gets out of expectation for no dependency over **z**.

Continuing with the encoder approximation Q(z|X), we compute the KL divergence with the true distribution:

$$D_{KL}[Q(z|X)\|P(z|X)] = E[\log Q(z|X) - \log P(X|z) - \log P(z)] + \log P(X)$$

$$D_{KL}[Q(z|X)\|P(z|X)] - \log P(X) - E[\log Q(z|X) - \log P(X|z) - \log P(z)]$$

$$D_{KL}[Q(z|X)||P(z|X)] - \log P(X) = E[\log Q(z|X) - \log P(X|z) - \log P(z)]$$

Credit: Kristiadis

Variational Auto-Encoder

Continuing with the encoder approximation Q(z|X), we compute the KL divergence with the true distribution:

$$\begin{split} D_{KL}[Q(z|X)\|P(z|X)] - \log P(X) &= E[\log Q(z|X) - \log P(X|z) - \log P(z)] \\ \log P(X) - D_{KL}[Q(z|X)\|P(z|X)] &= E[\log P(X|z) - (\log Q(z|X) - \log P(z))] \\ &= E[\log P(X|z)] - E[\log Q(z|X) - \log P(z)] \\ &= E[\log P(X|z)] - D_{KL}[Q(z|X)\|P(z)] \end{split}$$

A bit more rearranging with sign and grouping leads us to a new KL term between Q(z|X) and P(z), thus the encoder approximate distribution and our prior.

We finally reach the Variational AutoEncoder objective function.

$$\log P(X) - D_{KL}[Q(z|X)||P(z|X)] = E[\log P(X|z)] - D_{KL}[Q(z|X)||P(z)]$$

We finally reach the Variational AutoEncoder objective function.

$$\log P(X) - D_{KL}[Q(z|X) || P(z|X)] = E[\log P(X|z)] - D_{KL}[Q(z|X) || P(z)]$$

log likelihood of our data

We finally reach the Variational AutoEncoder objective function.

Not computable and non-negative (KL) approximation error.

$$\log P(X) - D_{KL}[Q(z|X) || P(z|X)] = E[\log P(X|z)] - D_{KL}[Q(z|X) || P(z)]$$

log likelihood of our data

We finally reach the Variational AutoEncoder objective function.

Not computable and non-negative (KL) approximation error.

$$\log P(X) - D_{KL}[Q(z|X)||P(z|X)] = E[\log P(X|z)] - D_{KL}[Q(z|X)||P(z)]$$

log likelihood of our data

Reconstruction loss of our data given latent space → NEURAL DECODER reconstruction loss!

We finally reach the Variational AutoEncoder objective function.

Not computable and non-negative (KL) approximation error.

Regularization of our latent representation → NEURAL ENCODER projects over prior.

$$\log P(X) - D_{KL}[Q(z|X)||P(z|X)] = E[\log P(X|z)] - D_{KL}[Q(z|X)||P(z)]$$

log likelihood of our data

Reconstruction loss of our data given latent space → NEURAL DECODER reconstruction loss!

Now, we have to define Q(z|X) shape to compute its divergence against the prior (i.e. to properly condense ${\bf x}$ samples over the surface of ${\bf z}$). Simplest way: distribute over normal distribution with moments: $\mu(X)$ and $\Sigma(X)$.

This allows us to compute the KL-div with P(z) in a closed form :)

$$D_{KL}[N(\mu(X),\Sigma(X))\|N(0,1)] = rac{1}{2}\sum_{k}\left(\Sigma(X) + \mu^2(X) - 1 - \log\Sigma(X)
ight)$$

We can compose our encoder - decoder setup, and place our VAE losses to regularize and reconstruct.

Reparameterization trick

But WAIT, how can we backprop through sampling of $N(\mu(X), \Sigma(X))$? **Not differentiable!**

Reparameterization trick

Generative behavior

Q: How can we now generate new samples once the underlying generating distribution is learned?

Generative behavior

Q: How can we now generate new samples once the underlying generating distribution is learned?

A: We can sample from our prior, for example, discarding the encoder path.

Walking around **z** manifold dimensions gives us spontaneous generation of samples with different shapes, poses, identitites, lightning, etc..

Examples:

MNIST manifold: https://youtu.be/hgyB8RegAlQ

Face manifold: https://www.youtube.com/watch?v=XNZIN7Jh3Sg

Walking around **z** manifold dimensions gives us spontaneous generation of samples with different shapes, poses, identitites, lightning, etc..

Example with MNIST manifold

Walking around **z** manifold dimensions gives us spontaneous generation of samples with different

shapes, poses, identitites, lightning, etc..

Example with Faces manifold

Code show with PyTorch on VAEs!

https://github.com/pytorch/examples/tree/master/vae

```
class VAE(nn.Module):
 def __init__(self):
 Model
 super(VAE, self).__init__()
 self.fc1 = nn.Linear(784, 400)
 self.fc21 = nn.Linear(400, 20)
 self.fc22 = nn.Linear(400, 20)
 self.fc3 = nn.Linear(20, 400)
 self.fc4 = nn.Linear(400, 784)
 self.relu = nn.ReLU()
 self.sigmoid = nn.Sigmoid()
 def encode(self, x):
 h1 = self.relu(self.fc1(x))
 return self.fc21(h1), self.fc22(h1)
 def reparameterize(self, mu, logvar):
 if self.training:
 std = logvar.mul(0.5).exp()
 eps = Variable(std.data.new(std.size()).normal_())
 return eps.mul(std).add_(mu)
 else:
 return mu
 def decode(self, z):
 h3 = self.relu(self.fc3(z))
 return self.sigmoid(self.fc4(h3))
 def forward(self, x):
 mu, logvar = self.encode(x.view(-1, 784))
 z = self.reparameterize(mu, logvar)
 return self.decode(z), mu, logvar
model = VAE()
if args.cuda:
 model.cuda()
```

```
def loss_function(recon_x, x, mu, logvar):
 BCE = F.binary_cross_entropy(recon_x, x.view(-1, 784))

# see Appendix B from VAE paper:
 # Kingma and Welling. Auto-Encoding Variational Bayes. ICLR, 2014
# https://arxiv.org/abs/1312.6114
# 0.5 * sum(1 + log(sigma^2) - mu^2 - sigma^2)
KLD = -0.5 * torch.sum(1 + logvar - mu.pow(2) - logvar.exp())
# Normalise by same number of elements as in reconstruction
KLD /= args.batch_size * 784

LOSS

return BCE + KLD
```

Thanks! Questions?

References

- NIPS 2016 Tutorial: Generative Adversarial Networks (Goodfellow 2016)
- Pixel Recurrent Neural Networks (van den Oord et al. 2016)
- Conditional Image Generation with PixelCNN Decoders (van den Oord et al. 2016)
- Auto-Encoding Variational Bayes (Kingma & Welling 2013)
- https://wiseodd.github.io/techblog/2016/12/10/variational-autoencoder/
- https://jaan.io/what-is-variational-autoencoder-vae-tutorial/
- <u>Tutorial on Variational Autoencoders (Doersch 2016)</u>