

Practice: VAE and GAN

Hao Dong

Peking University

Practice: VAE + GAN

- Hello World: MNIST Classification
- Introduction of VAE
- VAE Architecture
- VAE Training
- VAE Interpolation
- Sampling
- Introduction of DCGAN
- DCGAN Architecture
- DCGAN Training
- DCGAN Interpolation

Hello World: MNIST Classification

- Introduction of VAE
- VAE Architecture
- VAE Training
- VAE Interpolation
- Sampling
- Introduction of DCGAN
- DCGAN Architecture
- DCGAN Training
- DCGAN Interpolation

MNIST dataset

Image X is a list of row vectors:

```
>>> X_train, y_train, X_val, y_val, X_test, y_test = tl.files.load_mnist_dataset(shape=(-1, 784)) >>> print(X_train.shape) ... (50000, 784)
```

• Image X is a list of images:

```
>>> X_train, y_train, X_val, y_val, X_test, y_test = tl.files.load_mnist_dataset(shape=(-1, 28, 28, 1)) >>> print(X_train.shape) ... (50000, 28, 28, 1)
```


Hello World: MNIST Classification

• Simple Iteration

```
>>> X = np.asarray([['a','a'], ['b','b'], ['c','c'], ['d','d'], ['e','e'], ['f','f']])
>>> y = np.asarray([0,1,2,3,4,5])
>>> for batch in tl.iterate.minibatches(inputs=X, targets=y, batch_size=2, shuffle=False):
>>> print(batch)
... (array([['a', 'a'], ['b', 'b']], dtype='<U1'), array([0, 1]))
... (array([['c', 'c'], ['d', 'd']], dtype='<U1'), array([2, 3]))
... (array([['e', 'e'], ['f', 'f']], dtype='<U1'), array([4, 5]))</pre>
```


Hello World: MNIST Classification

Dataset API

```
def get_mnist(batch_size):
 X_train, y_train, X_val, y_val, X_test, y_test = tl.files.load_mnist_dataset(shape=(-1, 784))
 train_set = X_train
 length = len(train_set)

def generator_train():
 for img in train_set:
 yield (img - 0.5) / 0.5 # a Tensor with values range in [-1, 1]


train_ds = tf.data.Dataset.from_generator(generator_train, output_types=tf.float32)
 ds = train_ds.batch(batch_size)
 ds = ds.prefetch(buffer_size=2)
 return ds, length
```


- Hello World: MNIST Classification
- Introduction of VAE
- VAE Architecture
- VAE Training
- VAE Interpolation
- Sampling
- Introduction of DCGAN
- DCGAN Architecture
- DCGAN Training
- DCGAN Interpolation

- Two network architectures
- Two loss functions
- Reparameterization trick

$$\widetilde{\mathcal{L}}^{B}(\boldsymbol{\theta}, \boldsymbol{\phi}; \mathbf{x}^{(i)}) = -D_{KL}(q_{\boldsymbol{\phi}}(\mathbf{z}|\mathbf{x}^{(i)})||p_{\boldsymbol{\theta}}(\mathbf{z})) + \frac{1}{L} \sum_{l=1}^{L} (\log p_{\boldsymbol{\theta}}(\mathbf{x}^{(i)}|\mathbf{z}^{(i,l)}))$$
where $\mathbf{z}^{(i,l)} = g_{\boldsymbol{\phi}}(\boldsymbol{\epsilon}^{(i,l)}, \mathbf{x}^{(i)})$ and $\boldsymbol{\epsilon}^{(l)} \sim p(\boldsymbol{\epsilon})$

- Hello World: MNIST Classification
- Introduction of VAE
- VAE Architecture
- VAE Training
- VAE Interpolation
- Sampling
- Introduction of DCGAN
- DCGAN Architecture
- DCGAN Training
- DCGAN Interpolation

VAE Architecture

Architecture of Encoder

```
def get_encoder(self, batch_size, origin_units, hidden_units, latent_units):
 init = tf.initializers.he_uniform()
 ni = Input((batch_size, origin_units))
 nn = Dense(hidden_units, act=tf.nn.relu, W_init=init, b_init=init)(ni)

 mean = Dense(latent_units, W_init=init, b_init=init)(nn)
 log_sigma = Dense(latent_units, W_init=init, b_init=init)(nn)


def sample(data):
 mean, log_sigma = data
 stddev = 0.5 * tf.exp[log_sigma])
 out = mean + stddev * tf.random.normal(mean.shape)
 return out

z = Lambda(sample)([mean, log_sigma])
 return tl.models.Model(inputs=ni, outputs=[z, mean, log_sigma])
```


VAE Architecture

Architecture of Decoder/Generator


```
def get_decoder(self, batch_size, origin_units, hidden_units, latent_units):
 init = tf.initializers.he_uniform()
 ni = Input((batch_size, latent_units))
 nn = Dense(hidden_units, act=tf.nn.relu, W_init=init, b_init=init)(ni)
 no = Dense(origin_units, act=tf.nn.sigmoid, W_init=init, b_init=init)(nn)
 return tl.models.Model(inputs=ni, outputs=no)
```


- Hello World: MNIST Classification
- Introduction of VAE
- VAE Architecture
- VAE Training
- VAE Interpolation
- Sampling
- Introduction of DCGAN
- DCGAN Architecture
- DCGAN Training
- DCGAN Interpolation

VAE Training

Reconstruction Loss

```
def recon_loss(x, y, k):
 loss = k * tf.losses.binary_crossentropy(x, y)
 loss = tf.reduce_sum(loss)
 return loss
```


VAE Training

KL-Divergence loss

```
def KL_loss(mu, log_sigma):
 loss = -0.5 * tf.reduce_sum(1 + log_sigma - tf.exp(log_sigma) - mu**2)
 loss = tf.reduce_sum(loss)
 return loss
```


VAE Training

Training Pipeline

```
for epoch in range(flags.n_epoch):
 for step, batch_images in enumerate(images):
 if batch_images.shape[0] != flags.batch_size:|
 break
 step_time = time.time()
 last_batch = batch_images

 with tf.GradientTape(persistent=True) as tape:
 reconstr_img, n_mean, n_log_sigma = vae(batch_images)

 reconstr_loss = recon_loss(batch_images, reconstr_img, k)
 latent_loss = KL_loss(n_mean, n_log_sigma)

 loss = tf.add(reconstr_loss, latent_loss)

grad = tape.gradient(loss, vae.trainable_weights)
 vae_optimizer.apply_gradients(zip(grad, vae.trainable_weights))
 del tape
```


- Hello World: MNIST Classification
- Introduction of VAE
- VAE Architecture
- VAE Training
- VAE Interpolation
- Sampling
- Introduction of DCGAN
- DCGAN Architecture
- DCGAN Training
- DCGAN Interpolation

VAE Interpolation

- Hello World: MNIST Classification
- Introduction of VAE
- VAE Architecture
- VAE Training
- VAE Interpolation
- Sampling
- Introduction of DCGAN
- DCGAN Architecture
- DCGAN Training
- DCGAN Interpolation

Sampling

- Hello World: MNIST Classification
- Introduction of VAE
- VAE Architecture
- VAE Training
- VAE Interpolation
- Sampling
- Introduction of DCGAN
- DCGAN Architecture
- DCGAN Training
- DCGAN Interpolation

- Two network architectures
- Two loss functions

$$\min_{G} \max_{D} V(D,G) = \mathbb{E}_{\boldsymbol{x} \sim p_{\text{data}}(\boldsymbol{x})}[\log D(\boldsymbol{x})] + \mathbb{E}_{\boldsymbol{z} \sim p_{\boldsymbol{z}}(\boldsymbol{z})}[\log (1 - D(G(\boldsymbol{z})))].$$

- Hello World: MNIST Classification
- Introduction of VAE
- VAE Architecture
- VAE Training
- VAE Interpolation
- Sampling
- Introduction of DCGAN
- DCGAN Architecture
- DCGAN Training
- DCGAN Interpolation

DCGAN Architecture

DCGAN Architecture

Architecture of generator


```
def get_generator(shape, gf_dim=64, o_size=32, o_channel=3):
 image_size = o_size
 s4 = image_size // 4
 lrelu = lambda x: tf.nn.leaky_relu(x, 0.2)

 ni = Input(shape)
 nn = Dense(n_units=(gf_dim * 4 * s4 * s4))(ni)
 nn = Reshape(shape=(-1, s4, s4, gf_dim * 4))(nn)
 nn = BatchNorm2d(decay=0.9, act=lrelu)(nn)
 nn = DeConv2d(gf_dim * 2, (5, 5), (1, 1))(nn)
 nn = BatchNorm2d(decay=0.9, act=lrelu)(nn)
 nn = DeConv2d(gf_dim, (5, 5), (2, 2))(nn)
 nn = BatchNorm2d(decay=0.9, act=lrelu)(nn)
 nn = DeConv2d(o_channel, (5, 5), (2, 2), act=tf.nn.tanh)(nn)
 return tl.models.Model(inputs=ni, outputs=nn, name='generator')
```


DCGAN Architecture

- Hello World: MNIST Classification
- Introduction of VAE
- VAE Architecture
- VAE Training
- VAE Interpolation
- Sampling
- Introduction of DCGAN
- DCGAN Architecture
- DCGAN Training
- DCGAN Interpolation

Loss of discriminator

DCGAN Training

Loss of generator


```
# generator: try to fool discriminator to output 1
g_loss = tl.cost.sigmoid_cross_entropy(d_logits, tf.ones_like(d_logits), name='gfake')
```

DCGAN Training

Training pipeline


```
for epoch in range(flags.n epoch):
 for step, batch images in enumerate(images):
 if batch images.shape[0] != flags.batch size: # if the remaining data in this epoch < batch size</pre>
 break
 step_time = time.time()
 with tf.GradientTape(persistent=True) as tape:
 z = np.random.normal(loc=0.0, scale=1.0, size=[flags.batch size, flags.z dim]).astype(np.float32)
 d_logits = D(G(z))
 d2 logits = D(batch images)
 d loss real = tl.cost.sigmoid cross entropy(d2 logits, tf.ones like(d2 logits), name='dreal')
 # discriminator: images from generator (fake) are labelled as 0
 d loss fake = tl.cost.sigmoid cross entropy(d logits, tf.zeros like(d logits), name='dfake')
 # combined loss for updating discriminator
 d loss = d loss real + d loss fake
 # generator: try to fool discriminator to output 1
 g loss = tl.cost.sigmoid cross entropy(d logits, tf.ones like(d logits), name='gfake')
 grad = tape.gradient(g loss, G.trainable weights)
 g optimizer.apply gradients(zip(grad, G.trainable weights))
 grad = tape.gradient(d_loss, D.trainable_weights)
 d optimizer.apply gradients(zip(grad, D.trainable weights))
```


- Hello World: MNIST Classification
- Introduction of VAE
- VAE Architecture
- VAE Training
- VAE Interpolation
- Sampling
- Introduction of DCGAN
- DCGAN Architecture
- DCGAN Training
- DCGAN Interpolation

More

Improved GAN
LSGAN
WGAN
WGAN-GP
BIGAN
VAE-GAN

• • •

with MNIST

Pix2Pix CycleGAN SRGAN

• • •

with other datasets

Proposal Your Projects

Thanks