

Presented by Omer Stein and Moran Rubin

- Given a training dataset, x, try to estimate the distribution, Pdata(x)
- Explicitly or Implicitly (GAN)

Implicitly estimation: Training examples Implicitly estimation: Model samples

- Given a training dataset, x, try to estimate the distribution, Pdata(x)
- Explicitly or Implicitly (GAN)

- Given a training dataset, x, try to estimate the distribution, Pdata(x)
- Explicitly or Implicitly (GAN)

- Given a training dataset, x, try to estimate the distribution, Pdata(x)
- Explicitly or Implicitly (GAN)

Generative Adversarial Networks (GAN)

Training examples

Model samples

WHY GENERATIVE MODEL?

• Realistic samples for artwork, colorization, etc.

- Training GM can enable inference of latent representation that can be useful as general features
- GM can be trained with missing data and can provide predictions on inputs that are missing data
- GM enable machine learning to work with multimodel outputs (produce multiple different correct answers)

• Problem:

- Want to sample from complex, high dimensional training distribution.
- No direct way to do this!

Solution:

- Sample from a simple distribution e.g. random noise.
- Learn complex transformation to training distribution.

• Problem:

- Want to sample from complex, high dimensional training distribution.
- No direct way to do this!

Solution:

- Sample from a simple distribution e.g. random noise.
- Learn complex transformation to training distribution.

Complex transformation = neural network!

• Problem:

- Want to sample from complex, high dimensional training distribution.
- No direct way to do this!

• Solution:

• Sample from a simple distribution e.g. random noise.

Learn complex transformation to training distribution.
 Output: Sample from

Complex transformation = neural network!

Generator Network

Input: Random noise

training distribution

Generator Goal:

Try to fool the discriminator by generating real looking images

- G(z) Generator network.
 - Output in the dimensions of x.
- D(x) Discriminator network.
 - Output in [0,1] where 1 means x is from p_{data} . (log{D(x)} [-inf,0])

$$min_{G}max_{D}V(D,G) = E_{x \sim p_{data}(x)}[\log\{D(x)\}] + E_{z \sim p_{z}(z)}[\log\{1 - D\big(G(z)\big)\}]$$
 Discriminator output for real data Discriminator for output generated fake

data G(z)

$$min_{G}max_{D}V(D,G) = E_{x \sim p_{data}(x)}[\log\{D(x)\}] + E_{z \sim p_{z}(z)}[\log\{1 - D(G(z))\}]$$

Alternate between:

• **Gradient ascent** on discriminator:

$$max_{D}[\;E_{x\sim p_{data}(x)}[\log\{D(x)\}] + E_{z\sim p_{z}(z)}[\log\{1-D\big(G(z)\big)\}]]$$

• **Gradient descent** on generator:

$$min_G[E_{z\sim p_z(z)}[\log\{1-D\big(G(z)\big)\}]]$$

• Equilibrium is a saddle point of the discriminator loss

$$D_G^*(x) = \frac{p_{data}(x)}{p_{data}(x) + p_g(x)} \qquad \xrightarrow{p_g(x) = p_{data}(x)} \qquad 0.5$$

• Estimating this ratio using supervised learning is the key approximation mechanism used by GAN

$$min_{G}max_{D}V(D,G) = E_{x \sim p_{data}(x)}[\log\{D(x)\}] + E_{z \sim p_{z}(z)}[\log\{1 - D(G(z))\}]$$

Alternate between:

Gradient ascent on discriminator:

$$\max_{D}[E_{x\sim p_{data}(x)}[\log\{D(x)\}] + E_{z\sim p_{z}(z)}[\log\{1-D\big(G(z)\big)\}]]$$

Gradient descent on generator:

Generator Loss

$$min_{G}max_{D}V(D,G) = E_{x \sim p_{data}(x)}[\log\{D(x)\}] + E_{z \sim p_{z}(z)}[\log\{1 - D(G(z))\}]$$

Alternate between:

• **Gradient ascent** on discriminator:

$$\max_{D}[E_{x\sim p_{data}(x)}[\log\{D(x)\}] + E_{z\sim p_{z}(z)}[\log\{1-D\big(G(z)\big)\}]]$$

• Gradient ascent on generator:

Generator Loss

 $max_G[E_{z \sim p_z(z)}[\log\{D(G(z))\}]]$

Maximizing likelihood of discriminator being wrong!

Higher gradient for bad samples

- Architecture key insights:
 - Use batch normalization layers in both discriminator and generator.
 - Use convolution with a stride greater than 1 instead of pooling layer.
 - Use Adam optimizer instead of SGD.
 - Use ReLU activation in generator for all layers except for the output, which uses Tanh.
 - Use LeakyReLU activation in the discriminator for all layers.

• Results:

Images of bedrooms generated by a DCGAN

• Results:

Vector space arithmetic

Samples from the model

man with glasses man without glasses

woman without glasses

• Results:

Results:

Vector space arithmetic

GAN: APPLICATIONS

- Single image super-resolution
- Image to image translation
- Text to image
- Style transfer
- Video generation
- Semi-supervised learning

And more...

GAN: APPLICATIONS

- Single image super-resolution
- Image to image translation
- Text to image
- Style transfer
- Video generation
- Semi-supervised learning

And more...

GAN: APPLICATIONS

Single image super-resolution

bicubic (21.59dB/0.6423)

SRResNet (23.53dB/0.7832)

SRGAN (21.15dB/0.6868)

original

From the paper "Photo-Realistic Single Image Super-Resolution Using a Generative Adversarial Network"

GAN: APPLICATIONS

Single image super-resolution

From the paper "Photo-Realistic Single Image Super-Resolution Using a Generative Adversarial Network"

GAN: APPLICATIONS

- Single image super-resolution
- Image to image translation
- Text to image
- Style transfer
- Video generation
- Semi-supervised learning

And more...

• A class of vision and graphics problems where the goal is to learn the mapping between an input image and an output image

- We will focus on 2 papers from 2017 dealing with unsupervised image to image translation
 - Unpaired Image-to-Image Translation using Cycle-Consistent Adversarial Networks (UC Berkeley) cycleGAN
 - Unsupervised Image-to-Image Translation Networks (NVIDIA) – UNIT network

Supervised approach

- \circ Data $\{x_i, y_i\}$
- Goal: Learn mapping from $x_i \rightarrow y_i$ across all pairs

Unsupervised approach

- Data $(\{x\}, \{y\})$
- Goal: learn mapping from group {x} to group {y} by learning underlying structure

Unpaired

Examples:

SUPERVISED LEARNING

Corresponding pairs of images are available

Examples:

UNSUPERVISED LEARNING

Harder to solve, but data collection is easier

- Papers use similar approach to solving this problem:
 - Use GAN generator discriminator model
 - Use VAE latent space encoding as part generator architecture (though only UNIT trains VAE explicitly)
 - Learn translation in both directions at once

UNIT

 assumes a shared latent space: pair of corresponding images can be mapped to same latent representation

UNIT

Table 1: Interpretation of the roles of the subnetworks in the proposed framework.

Networks $\mid \{E_1, G_1\}$	$\{E_1,G_2\}$	$\{G_1,D_1\}$	$\{E_1,G_1,D_1\}$	$\{G_1, G_2, D_1, D_2\}$
Roles VAE for \mathcal{X}_1	Image Translator $\mathcal{X}_1 o \mathcal{X}_2$	GAN for \mathcal{X}_1	VAE-GAN [14]	CoGAN [17]

UNIT

Table 1: Interpretation of the roles of the subnetworks in the proposed framework.

Networks $\mid \{E_1, G_1\}$	$\{E_1,G_2\}$	$\{G_1,D_1\}$	$\{E_1,G_1,D_1\}$	$\{G_1, G_2, D_1, D_2\}$
Roles VAE for \mathcal{X}_1	Image Translator $\mathcal{X}_1 o \mathcal{X}_2$	GAN for \mathcal{X}_1	VAE-GAN [14]	CoGAN [17]

UNIT

- Encoder-generator pair is a VAE
- E1(E2) encodes image x_1 (x_2) to a latent vector z
- G1 (G2) decodes a randomly perturbed version of the code z
- VAE1 and VAE2 share weights: high level layers of E1 and E2, and same for G1 and G2
- VAE training ensure the reconstructed image and the original image are similar

UNIT

- Generator-discriminator pair is a GAN
- Reconstruction is already trained by VAE, so D is only applied to translated images
- G1(G2) generates images for domain 1 (2) from a latent vector z
- o D1 is trained to output True for x_1 , and False for $\tilde{x}_2^{2\to 1}$ (opposite for D2)

• GAN training ensures translated images resemble images in the target domain

UNIT

CYCLE CONSISTENCY

- Shared-latent space implies cycle consistency
- Added weight sharing to regularize training
- Forward translation: x*2 = G2(E1(x1))
- Backward translation: $x^**1 = G1(E2(x^*2))$
- Impose that original image x1 and cycle-translated image x*1 are equal: x1 = x**1 (and similarly: x2 = x**2)

UNIT

• Explicit loss function:

$$\begin{split} \min_{E_1,E_2,G_1,G_2} \max_{D_1,D_2} \mathcal{L}_{\text{VAE}_1}(E_1,G_1) + \mathcal{L}_{\text{GAN}_1}(E_1,G_1,D_1) + \mathcal{L}_{\text{CC}_1}(E_1,G_1,E_2,G_2) \\ \mathcal{L}_{\text{VAE}_2}(E_2,G_2) + \mathcal{L}_{\text{GAN}_2}(E_2,G_2,D_2) + \mathcal{L}_{\text{CC}_2}(E_2,G_2,E_1,G_1). \end{split}$$

$$\mathcal{L}_{\text{VAE}_1}(E_1,G_1) = \lambda_1 \text{KL}(q_1(z_1|x_1)||p_\eta(z)) - \lambda_2 \mathbb{E}_{z_1 \sim q_1(z_1|x_1)}[\log p_{G_1}(x_1|z_1)] \\ \mathcal{L}_{\text{VAE}_2}(E_2,G_2) = \lambda_1 \text{KL}(q_2(z_2|x_2)||p_\eta(z)) - \lambda_2 \mathbb{E}_{z_2 \sim q_2(z_2|x_2)}[\log p_{G_2}(x_2|z_2)]. \\ \mathcal{L}_{\text{GAN}_1}(E_1,G_1,D_1) = \lambda_0 \mathbb{E}_{x_1 \sim P_{\mathcal{X}_1}}[\log D_1(x_1)] + \lambda_0 \mathbb{E}_{z_2 \sim q_2(z_2|x_2)}[\log(1-D_1(G_1(z_2)))] \\ \mathcal{L}_{\text{GAN}_2}(E_2,G_2,D_2) = \lambda_0 \mathbb{E}_{x_2 \sim P_{\mathcal{X}_2}}[\log D_2(x_2)] + \lambda_0 \mathbb{E}_{z_1 \sim q_1(z_1|x_1)}[\log(1-D_2(G_2(z_1)))]. \\ \mathcal{L}_{\text{CC}_1}(E_1,G_1,E_2,G_2) = \lambda_3 \text{KL}(q_1(z_1|x_1)||p_\eta(z)) + \lambda_3 \text{KL}(q_2(z_2|x_1^{1\to 2}))||p_\eta(z)) - \lambda_4 \mathbb{E}_{z_2 \sim q_2(z_2|x_1^{1\to 2})}[\log p_{G_1}(x_1|z_2)] \\ \mathcal{L}_{\text{CC}_2}(E_2,G_2,E_1,G_1) = \lambda_3 \text{KL}(q_2(z_2|x_2)||p_\eta(z)) + \lambda_3 \text{KL}(q_1(z_1|x_2^{2\to 1}))||p_\eta(z)) - \lambda_4 \mathbb{E}_{z_1 \sim q_1(z_1|x_2^{2\to 1})}[\log p_{G_2}(x_2|z_1)]. \end{split}$$

UNIT

• Explicit loss function:

$$\min_{E_1,E_2,G_1,G_2} \max_{D_1,D_2} \sum_{\mathbf{ME}_1} (E_1,G_1) + \mathcal{L}_{\mathsf{GAN}_1}(E_1,G_1,D_1) + \mathcal{L}_{\mathsf{CC}_1}(E_2,G_2,E_1,G_1) \\ \mathcal{L}_{\mathsf{VAE}_2}(E_2,G_2) + \mathcal{L}_{\mathsf{GAN}_2}(E_2,G_2,D_2) + \mathcal{L}_{\mathsf{CC}_2}(E_2,G_2,E_1,G_1). \\ \mathcal{L}_{\mathsf{VAE}_1}(E_1,G_1) = \lambda_1 \mathsf{KL}(q_1(z_1|x_1)||p_\eta(z)) - \lambda_2 \mathbb{E}_{z_1 \sim q_1(z_1|x_1)}[\log p_{G_1}(x_1|z_1)] \\ \mathcal{L}_{\mathsf{VAE}_2}(E_2,G_2) = \lambda_1 \mathsf{KL}(q_2(z_2|x_2)||p_\eta(z)) - \lambda_2 \mathbb{E}_{z_2 \sim q_2(z_2|x_2)}[\log p_{G_2}(x_2|z_2)]. \\ \mathcal{L}_{\mathsf{GAN}_1}(E_1,G_1,D_1) = \lambda_0 \mathbb{E}_{x_1 \sim P_{\mathcal{X}_1}}[\log D_1(x_1)] + \lambda_0 \mathbb{E}_{z_2 \sim q_2(z_2|x_2)}[\log(1-D_1(G_1(z_2)))] \\ \mathcal{L}_{\mathsf{GAN}_2}(E_2,G_2,D_2) = \lambda_0 \mathbb{E}_{x_2 \sim P_{\mathcal{X}_2}}[\log D_2(x_2)] + \lambda_0 \mathbb{E}_{z_1 \sim q_1(z_1|x_1)}[\log(1-D_2(G_2(z_1)))]. \\ \mathcal{L}_{\mathsf{CC}_1}(E_1,G_1,E_2,G_2) = \lambda_2 \mathsf{KL}(q_1(z_1|x_1)||p_\eta(z)) + \lambda_3 \mathsf{KL}(q_2(z_2|x_1^{1\to 2}))||p_\eta(z)) - \lambda_4 \mathbb{E}_{z_2 \sim q_2(z_2|x_1^{1\to 2})}[\log p_{G_1}(x_1|z_2)] \\ \mathcal{L}_{\mathsf{CC}_2}(E_2,G_2,E_1,G_1) = \lambda_3 \mathsf{KL}(q_2(z_2|x_2)||p_\eta(z)) + \lambda_3 \mathsf{KL}(q_1(z_1|x_2^{2\to 1}))||p_\eta(z)) - \lambda_4 \mathbb{E}_{z_1 \sim q_1(z_1|x_2^{2\to 1})}[\log p_{G_2}(x_2|z_1)].$$

CycleGAN

CycleGAN

CycleGAN

• Explicit loss function:

$$\mathcal{L}(G, F, D_X, D_Y) = \mathcal{L}_{GAN}(G, D_Y, X, Y)$$

$$+ \mathcal{L}_{GAN}(F, D_X, Y, X)$$

$$+ \lambda \mathcal{L}_{cyc}(G, F),$$

$$\mathcal{L}_{GAN}(G, D_Y, X, Y) = \mathbb{E}_{y \sim p_{data}(y)} [\log D_Y(y)]$$

$$+ \mathbb{E}_{x \sim p_{data}(x)} [\log(1 - D_Y(G(x))]$$

$$\mathcal{L}_{cyc}(G, F) = \mathbb{E}_{x \sim p_{data}(x)} [\|F(G(x)) - x\|_1]$$

$$+ \mathbb{E}_{y \sim p_{data}(y)} [\|G(F(y)) - y\|_1].$$

CycleGAN

• Generator architecture:

CycleGAN

• Discriminator architecture

CycleGAN

CycleGAN

• Results: video

UNIT

 $night \leftrightarrow day$

 $rain \leftrightarrow sunshine$

UNIT

UNIT

SOME MORE RESULTS CycleGAN

REFERENCES

- o Ian Goodfellow. "NIPS 2016 Tutorial: Generative Adversarial Networks" (2016)
- Jun-Yan Zhu, Tasung Park. "Unpaired Image-to-Image Translation using Cycle-Consistent Adversarial Networks" (2017)
- Ming-Yu Liu, Thomas Breuel. "Unsupervised Image-to-Image Translation Networks" (2017)
- Ian Goodfellow. "Generative adversarial nets" (2014)
- Christian Ledig. "Photo-Realistic Single Image Super-Resolution Using a Generative Adversarial Network" (2017)

Thanks for listening

TIPS AND TRICKS

- Labels improve subjective sample quality: (Denton et al 2015)
 - Learning a conditional model p(y|x) often gives much better samples from all classes than learning p(x) does.
- One-sided label smoothing: (Salimans et al 2016)

```
D_cost = cross_entropy(1., D(data)) + cross_entropy(0., D(samples))
```

```
D*_cost = cross_entropy(.9, D(data)) + cross_entropy(0., D(samples))
```

- Prevent extreme extrapolation behavior in the discriminator.
- Excellent regularizer that doesn't encourage misclassification.