

Auto-Encoding Variational Bayes

Diederik P. Kingma, Max Welling, 2014

Motivation – generative model

Problem scenario - Latent Variable Model

step1 : a value $z^{(i)}$ is generated from some prior distribution p(z) (normal or uniform) step2 : a value $x^{(i)}$ is generated from some contional distribution $p(x|g_{\theta^*}(z))$

- $X = \{x^{(i)}\}_{i=1}^N$ dataset
- x
 random variable
- z continuous random variable in space Z
- $p(\cdot)$ pdf of z
- $g_{\theta}(\cdot)$ a deterministic function parameterized by θ in some space Θ $g: Z \times \Theta \to \chi$, χ is some space
- $g(z;\theta) = g_{\theta}(z)$ random variable in the space χ
- $p(\mathbf{x}|g_{\theta}(z)) = p_{\theta}(\mathbf{x}|z)$ likelihood

Goal : maximize $p(X) = \int p(X|g_{\theta}(z))p(z)dz$!!! In VAEs, this output distribution is often istropic gaussian i.e. $p(X|g_{\theta}(z)) = N(X|g_{\theta}(z), \sigma^2 I)$ (Tutorial on VAEs, 3page)

Problem1 - $p_{\theta}(x|z)$

- $p(x) = \int p(x|g_{\theta}(z))p(z)dz$ the integral of the marginal likelihood
 - $\rightarrow \int p(x|g_{\theta}(z))p(z)dz$ is intractable

Solution

Bad solution

임의의 prior distribution에서 z를 샘플링하여 likelihood가 커지도록 θ 를 조절하는 방법

→ 원하는 결과를 얻지 못함. 데이터 셋의 분포를 추정하기 어려움

Good solution

p(z|x)에서 z를 샘플링하여 likelihood가 커지도록 θ 를 조절하는 방법

$$\rightarrow p(z|x) = \frac{p(X|Z)p(z)}{p(x)}$$
 is intractable

→ Variational Inference 방법을 이용하여 해결

Problem2 - Sampling

z를 샘플링 해야한다

$$z^i \sim N(\mu_i, \sigma_i^2 I)$$

• 샘플링을 하면 gradient descent 방법을 사용할 수 없다.

Solution

- Reparameterization trick
- backpropagation 계산이 가능한 방법으로 대체한다.

$$z^{i} = \mu_{i} + \sigma_{i}^{2} \odot \epsilon, \ \epsilon \sim N(0, I)$$

Bad Solution – maximum likelihood estimation directly

step1 : p(z)에서 데이터 n개를 샘플링한다. $\{z^{(1)}, \dots, z^{(2)}\}$

step2 : $p(x) \approx \sum_{i=1}^{n} p(x|g_{\theta}(z^{(i)}))p(z^{(i)})$ * 단, x의 차원이 크면 n도 커야 한다.

step3 : $p(x|g_{\theta}(z))$ 를 Isotropic Gaussian $(N(x|g_{\theta}(z),\sigma^2I))$ 으로 가정하면, $-\log p(x|g_{\theta}(z))$ 는 $g_{\theta}(z)$ 와 x의 Euclidian distance와 비례관계 * MSE를 목적함수로 학습

문제점

$$\|\mathbf{x} - g_{\theta}(z^{(b)})\|^{2} < \|\mathbf{x} - g_{\theta}(z^{(c)})\|^{2} \to p(\mathbf{x}|g_{\theta}(z^{(b)})) > p(\mathbf{x}|g_{\theta}(z^{(c)}))$$

(c)의 샘플로 생성된 이미지가 의미적으로 (a)에 더 비슷하지만, MSE관점에서는 (b)의 샘플이 p(x)에 기여하는 바가 더 크다. * 올바른 학습이 어려움

Good Solution – Variational inference

- z를 임의의 정규분포로부터 샘플링하는 것은 Bad Solution
 - \rightarrow x와 의미적으로 유사한 샘플을 얻기 위하여 p(z|x)로 부터 샘플링
 - $\rightarrow p(z|x)$ 를 알 수 없음
 - \rightarrow 해석하기 쉬운 확률 분포 중 하나 $(q_{\phi}(z|x))$ 를 택하고, ϕ 값을 조정하여 p(z|x)와 유사하게 만들자. * Variational Inference
 - $\rightarrow q_{\phi}(z|x)$ 분포로부터 z를 샘플링

• 요약

- 1. 데이터 셋과 유사한 이미지를 생성하자
- 2. $g_{\theta}(\cdot)$ 와 z를 이용해서 생성하자
- 3. z는 쉬운 확률 분포(정규분포) 에서 샘플링하자
- 4. 데이터셋과 의미적으로 유사한 샘플을 얻을 수 있도록 z = p(z|x)에서 샘플링하자
- 5. p(z|x)를 구하기 어렵다
- 6. 쉬운 확률 분포 $q_{\phi}(z|\mathbf{x})$ 를 택하고 $p(z|\mathbf{x})$ 에 근사하게 파라미터를 조절하자.
- 7. $q_{\phi}(z|\mathbf{x})$ 분포로부터 z를 샘플링하자

Variational inference - ELBO: Evidence Lower BOund

• Relationship among p(x), p(z|x), $q_{\phi}(z|x)$: Derivation 1

$$\log(p(\mathbf{x})) = \log\left(\int p(\mathbf{x}|z)p(z)\,dz\right)$$

$$= \log\left(\int p(\mathbf{x}|z)\frac{p(z)}{q_{\phi}(z|\mathbf{x})}q_{\phi}(z|\mathbf{x})dz\right) \ge \int \log\left(p(\mathbf{x}|z)\frac{p(z)}{q_{\phi}(z|\mathbf{x})}\right)q_{\phi}(z|\mathbf{x})dz$$

Jensen's Ineuqality, log(⋅) is concave

$$\log(p(\mathbf{x})) \ge \int \log(p(\mathbf{x}|z)) q_{\phi}(z|\mathbf{x}) dz - \int \log\left(\frac{q_{\phi}(z|\mathbf{x})}{p(z)}\right) q_{\phi}(z|\mathbf{x}) dz$$

$$= E_{q_{\phi}(z|\mathbf{x})} [\log(p(\mathbf{x}|z))] - KL(q_{\phi}(z|\mathbf{x}) \parallel p(z))$$

$$ELBO(\phi)$$

Variational inference – ELBO: Evidence Lower BOund

• Relationship among p(x), p(z|x), $q_{\phi}(z|x)$: Derivation 2

$$\log(p(\mathbf{x})) = \int \log(p(\mathbf{x})) q_{\phi}(z|\mathbf{x}) dz \qquad \longleftarrow \int q_{\phi}(z|\mathbf{x}) dz = 1$$

$$= \int \log\left(\frac{p(\mathbf{x}, z)}{p(z|\mathbf{x})}\right) q_{\phi}(z|\mathbf{x})$$

$$= \int \log\left(\frac{p(\mathbf{x}, z)}{q_{\phi}(z|\mathbf{x})} \cdot \frac{q_{\phi}(z|\mathbf{x})}{p(z|\mathbf{x})}\right) q_{\phi}(z|\mathbf{x}) dz$$

$$= \int \log\left(\frac{p(\mathbf{x}, z)}{q_{\phi}(z|\mathbf{x})}\right) q_{\phi}(z|\mathbf{x}) dz + \int \log\left(\frac{q_{\phi}(z|\mathbf{x})}{p(z|\mathbf{x})}\right) q_{\phi}(z|\mathbf{x}) dz$$

$$ELBO(\phi) \qquad KL\left(q_{\phi}(z|\mathbf{x}) \parallel p(z|\mathbf{x})\right)$$

KL을 최소화하는 $q_{\phi}(z|\mathbf{x})$ 의 ϕ 값을 구하면 된다.

 $p(z|\mathbf{x})$ 를 알 수 없기 때문에 KL을 최소화하는 대신 ELBO를 최대화하는 ϕ 값을 찾는다.

Variational inference - ELBO: Evidence Lower BOund

• Relationship among p(x), p(z|x), $q_{\phi}(z|x)$: Derivation 2

$$\log(p(\mathbf{x})) = ELBO(\phi) + KL\left(q_{\phi}(z|\mathbf{x}) \parallel p(z|\mathbf{x})\right)$$

Goal: $\underset{\phi}{\operatorname{argmax}} ELBO(\phi)$

$$\begin{split} ELBO(\phi) &= \int \log \left(\frac{p(\mathbf{x}, z)}{q_{\phi}(z|\mathbf{x})} \right) q_{\phi}(z|\mathbf{x}) dz \\ &= \int \log \left(\frac{p(\mathbf{x}|z)p(z)}{q_{\phi}(z|\mathbf{x})} \right) q_{\phi}(z|\mathbf{x}) dz \\ &= \int \log(p(\mathbf{x}|z)) q_{\phi}(z|\mathbf{x}) dz - \int \log \left(\frac{q_{\phi}(z|\mathbf{x})}{p(z)} \right) q_{\phi}(z|\mathbf{x}) dz \\ &= E_{q_{\phi}(z|\mathbf{x})} [\log(p(\mathbf{x}|z))] - KL(q_{\phi}(z|\mathbf{x}) \parallel p(z)) \end{split}$$

$$\log(p(\mathbf{x})) \ge E_{q_{\phi}(z|\mathbf{x})}[\log(p(\mathbf{x}|z))] - KL(q_{\phi}(z|\mathbf{x}) \parallel p(z))$$

Loss function

- $\log(p(\mathbf{x})) \ge E_{q_{\phi}(z|\mathbf{x})}[\log(p(\mathbf{x}|z))] KL(q_{\phi}(z|\mathbf{x}) \parallel p(z))$
- $\log(p(\mathbf{x}|g_{\theta}(z))) \ge E_{q_{\phi}(z|\mathbf{x})}[\log(p(\mathbf{x}|g_{\theta}(z)))] KL(q_{\phi}(z|\mathbf{x}) \parallel p(z))$ $p(\mathbf{x}) = \int p(\mathbf{x}|g_{\theta}(z)) p(z) dz$
- for data $x^{(i)}$,

$$L(\theta, \phi; \mathbf{x}^{(i)}) = -E_{q_{\phi}(\mathbf{z}|\mathbf{x}^{(i)})} \left[\log \left(p(\mathbf{x}^{(i)}|g_{\theta}(\mathbf{z})) \right) \right] + KL\left(q_{\phi}(\mathbf{z}|\mathbf{x}^{(i)}) \parallel p(\mathbf{z}) \right)$$

Note.

논문의 3번 식과 부호가 다르다.

논문에서의 L은 lower bound의 의미, ppt에서의 L은 loss의 의미.

논문의 lower bound를 최대학하는 것은 ppt의 loss를 최소학하는 것과 동일.

Objective function

$$\underset{\phi,\theta}{\operatorname{argmin}} \frac{1}{N} \sum_{i=1}^{N} \left(L(\theta,\phi;\mathbf{x}^{(i)}) \right) = \frac{1}{N} \sum_{i=1}^{N} \left(-E_{q_{\phi}\left(\boldsymbol{z} \middle| \mathbf{x}^{(i)}\right)} \left[\log \left(p\left(\mathbf{x}^{(i)} \middle| g_{\theta}\right) \right) \right] + KL\left(q_{\phi}\left(\boldsymbol{z} \middle| \mathbf{x}^{(i)}\right) \parallel p(\boldsymbol{z}) \right) \right)$$

Encoder – KL divergence

$$\underset{\boldsymbol{\phi},\,\boldsymbol{\theta}}{\operatorname{argmin}} \frac{1}{N} \sum_{i=1}^{N} \left(L(\boldsymbol{\theta},\boldsymbol{\phi};\mathbf{x}^{(i)}) \right) = \frac{1}{N} \sum_{i=1}^{N} \left(-E_{q_{\boldsymbol{\phi}}\left(\boldsymbol{z} \middle| \mathbf{x}^{(i)}\right)} \left[log\left(p(\mathbf{x}^{(i)} \middle| g_{\boldsymbol{\theta}}\right)\right) \right] + KL\left(q_{\boldsymbol{\phi}}\left(\boldsymbol{z} \middle| \mathbf{x}^{(i)}\right) \parallel p(\boldsymbol{z})\right) \right)$$

$$KL\left(q_{\phi}(z|\mathbf{x}^{(i)}) \parallel p(z)\right) = \frac{1}{2} \left\{ tr(\sigma_{i}^{2}I) + \mu_{i}^{T}\mu_{i} - J + \ln\frac{1}{\prod_{j=1}^{J} \sigma_{i,j}^{2}} \right\}$$

$$= \frac{1}{2} \left\{ \sum_{j=1}^{J} \sigma_{i,j}^{2} + \sum_{j=1}^{J} \mu_{i,j}^{2} - J - \sum_{j=1}^{J} \ln(\sigma_{i,j}^{2}) \right\}$$

$$= \frac{1}{2} \sum_{j=1}^{J} \left(\mu_{i,j}^{2} + \sigma_{i,j}^{2} - \ln(\sigma_{i,j}^{2}) - 1 \right)$$

Assumption 1

Isotropic gaussian distribution

$$q_{\phi}(z|x_i) \sim N(\mu_i, \sigma_i^2 I)$$

Assumption 2

Gaussian distribution

$$p(z) \sim N(0, I)$$

The Kullback-Leibler divergence from $N_0(\mu_0, \Sigma_0)$ to $N_1(\mu_1, \Sigma_1)$ for non-singular matrices Σ_0 and Σ_1 is

$$KL(N_0 \parallel N_1) = \frac{1}{2} \left\{ tr(\Sigma_1^{-1} \Sigma_0) + (\mu_1 - \mu_0)^T \Sigma_1^{-1} (\mu_1 - \mu_0) - k + \ln \frac{|\Sigma_1|}{|\Sigma_0|} \right\},\,$$

where k is the dimension of the vector space

Encoder – reparameterised trick

$$\underset{\boldsymbol{\phi},\boldsymbol{\theta}}{\operatorname{argmin}} \frac{1}{N} \sum_{i=1}^{N} \left(L(\boldsymbol{\theta},\boldsymbol{\phi};\mathbf{x}^{(i)}) \right) = \frac{1}{N} \sum_{i=1}^{N} \left(-E_{q_{\boldsymbol{\phi}}\left(\boldsymbol{z} \middle| \mathbf{x}^{(i)}\right)} \left[log\left(\boldsymbol{p}\left(\mathbf{x}^{(i)} \middle| \boldsymbol{g}_{\boldsymbol{\theta}}\right)\right) \right] + KL\left(q_{\boldsymbol{\phi}}\left(\boldsymbol{z} \middle| \mathbf{x}^{(i)}\right) \parallel \boldsymbol{p}(\boldsymbol{z})\right) \right)$$

$$E_{q_{\phi}(z|\mathbf{x}^{(i)})} \left[\log \left(p(\mathbf{x}^{(i)}|g_{\theta}(z)) \right) \right] = \int \log \left(p(\mathbf{x}^{(i)}|g_{\theta}(z)) \right) q_{\phi}(z|\mathbf{x}^{(i)}) dz$$

$$\approx \frac{1}{L} \sum_{z^{(i,l)}} \log \left(p(\mathbf{x}^{(i)}|g_{\theta}(z^{(i,l)})) \right)$$

$\begin{array}{c|c} D & \downarrow & \downarrow \\ X^{(i)} & \downarrow & \downarrow \\ Q_{\phi}(z|X^{(i)}) & \downarrow \\ & \downarrow & \downarrow \\ & \downarrow$

monte-carlo technique

Decoder – likelihood (Bernoulli)

$$\underset{\boldsymbol{\phi},\boldsymbol{\theta}}{\operatorname{argmin}} \frac{1}{N} \sum_{i=1}^{N} \left(L(\boldsymbol{\theta},\boldsymbol{\phi};\mathbf{x}^{(i)}) \right) = \frac{1}{N} \sum_{i=1}^{N} \left(-E_{q_{\boldsymbol{\phi}}\left(\boldsymbol{z} \middle| \mathbf{x}^{(i)}\right)} \left[log\left(p(\mathbf{x}^{(i)} \middle| g_{\boldsymbol{\theta}})\right) \right] + KL\left(q_{\boldsymbol{\phi}}\left(\boldsymbol{z} \middle| \mathbf{x}^{(i)}\right) \parallel p(\boldsymbol{z})\right) \right)$$

$$E_{q_{\phi}\left(\boldsymbol{z} \middle| \mathbf{X}^{(i)}\right)}\left[\log\left(\boldsymbol{p}\left(\mathbf{x}^{(i)} \middle| \boldsymbol{g}_{\theta}(\boldsymbol{z})\right)\right)\right] = \int \log\left(\boldsymbol{p}\left(\mathbf{x}^{(i)} \middle| \boldsymbol{g}_{\theta}(\boldsymbol{z})\right)\right) q_{\phi}\left(\boldsymbol{z} \middle| \mathbf{X}^{(i)}\right) d\boldsymbol{z} \approx \frac{1}{L} \sum_{\boldsymbol{z}^{(i,l)}} \log\left(\boldsymbol{p}\left(\mathbf{x}^{(i)} \middle| \boldsymbol{g}_{\theta}(\boldsymbol{z}^{(i,l)})\right)\right) \approx \log\left(\boldsymbol{p}\left(\mathbf{x}^{(i)} \middle| \boldsymbol{g}_{\theta}(\boldsymbol{z}^{(i)})\right)\right)$$

monte-carlo technique

$$L = 1$$

cross entropy

 $p_{\theta}(\mathbf{x}^{(i)}|g_{\theta}(\mathbf{z}^{(i)})) \sim Bernoulli(p_i)$

Decoder – likelihood (Gaussian)

$$\underset{\boldsymbol{\phi},\boldsymbol{\theta}}{\operatorname{argmin}} \frac{1}{N} \sum_{i=1}^{N} \left(L(\boldsymbol{\theta},\boldsymbol{\phi};\mathbf{x}^{(i)}) \right) = \frac{1}{N} \sum_{i=1}^{N} \left(-E_{q_{\boldsymbol{\phi}}\left(\boldsymbol{z} \middle| \mathbf{x}^{(i)}\right)} \left[log\left(\boldsymbol{p}\left(\mathbf{x}^{(i)} \middle| \boldsymbol{g}_{\boldsymbol{\theta}}\right)\right) \right] + KL\left(q_{\boldsymbol{\phi}}\left(\boldsymbol{z} \middle| \mathbf{x}^{(i)}\right) \parallel \boldsymbol{p}(\boldsymbol{z})\right) \right)$$

$$E_{q_{\phi}\left(\boldsymbol{z} \middle| \mathbf{X}^{(i)}\right)}\left[\log\left(\boldsymbol{p}\left(\mathbf{x}^{(i)} \middle| \boldsymbol{g}_{\theta}(\boldsymbol{z})\right)\right)\right] = \int \log\left(\boldsymbol{p}\left(\mathbf{x}^{(i)} \middle| \boldsymbol{g}_{\theta}(\boldsymbol{z})\right)\right) q_{\phi}\left(\boldsymbol{z} \middle| \mathbf{X}^{(i)}\right) d\boldsymbol{z} \approx \frac{1}{L} \sum_{\boldsymbol{z}^{(i,l)}} \log\left(\boldsymbol{p}\left(\mathbf{x}^{(i)} \middle| \boldsymbol{g}_{\theta}(\boldsymbol{z}^{(i,l)})\right)\right) \approx \log\left(\boldsymbol{p}\left(\mathbf{x}^{(i)} \middle| \boldsymbol{g}_{\theta}(\boldsymbol{z}^{(i)})\right)\right)$$

$$L = 1$$

$$\begin{array}{c|c} D \\ \hline \\ \mu_i \\ \hline \\ \log \left(p_{\theta}(\mathbf{x}^{(i)}|z^{(i)}) \right) = \log \left(N(\mathbf{x}^{(i)}; \ \mu_i, \sigma_i^2 I) \right) \\ = -\sum_{j=1}^D \frac{1}{2} \log (\sigma_{i,j}^2) + \frac{\left(\mathbf{x}^{(i,j)} - \mu_{i,j} \right)^2}{2\sigma_{i,j}^2} \\ \hline \\ \sigma_i \\ \hline \\ \log \left(p_{\theta}(\mathbf{x}^{(i)}|z^{(i)}) \right) \propto -\sum_{j=1}^D \left(\mathbf{x}^{(i,j)} - \mu_{i,j} \right)^2 \\ \hline \end{array}$$

$$\log\left(p_{\theta}\left(\mathbf{x}^{(i)}|z^{(i)}\right)\right) \propto -\sum_{j=1}^{D} \left(\mathbf{x}^{(i,j)} - \mu_{i,j}\right)$$

Structure 1 - Bernoulli

Reparameterization Trick

Structure 2 - Gaussian1

Reparameterization Trick

Structure 3 – Gaussian2

Reparameterization Trick

Tensorflow – VAE(1)

1. inference


```
def inference(input op, dim z, reuse=False):
 with tf.variable_scope('inference', reuse=reuse):
 w init = tf.contrib.layers.variance scaling initializer()
 b init = tf.zeros initializer()
 in_W1 = tf.get_variable(name='in_W1', shape=[784, 500], initializer=w_init)
 in b1 = tf.get variable(name='in_b1', shape=[500], initializer=b init)
 in h1 = tf.nn.sigmoid(tf.nn.bias add(tf.matmul(input op, in W1), in b1), name='in h1')
 in_W2 = tf.get_variable(name='in_W2', shape=[500, 500], initializer=w_init)
 in_b2 = tf.get_variable(name='in_b2', shape=[500], initializer=b_init)
 in h2 = tf.nn.sigmoid(tf.nn.bias add(tf.matmul(in h1, in W2), in b2), name='in_h2')
 in_W3 = tf.get_variable(name='in_W3', shape=[500, dim_z], initializer=w_init)
 in b3 = tf.get variable(name='in_b3', shape=[dim z], initializer=b init)
 z mu = tf.nn.bias add(tf.matmul(in h2, in W3), in b3, name='z_mu')
 in_W4 = tf.get_variable(name='in_W4', shape=[500, dim_z], initializer=w_init)
 in_b4 = tf.get_variable(name='in_b4', shape=[dim_z], initializer=b_init)
 z sigma = tf.nn.softplus(tf.nn.bias add(tf.matmul(in h2, in W4), in b4, name='z_sigma')) + EPSILON
 return z mu, z sigma
```

Tensorflow – VAE(2)

2. generator

```
N(0,1) \xrightarrow{Q_{\phi}(\cdot)} Q_{\phi}(\cdot) \xrightarrow{q_{\phi}(\cdot)} Q_{\phi}(\cdot)
```

```
def generator(z, dim_z, reuse=False):
 with tf.variable_scope("generator", reuse=reuse):
 w_init = tf.contrib.layers.variance_scaling_initializer()
 b_init = tf.zeros_initializer()


 g_W1 = tf.get_variable(name='g_W1', shape=[dim_z, 500], initializer=w_init)
 g_b1 = tf.get_variable(name='g_b1', shape=[500], initializer=b_init)
 g_h1 = tf.nn.sigmoid(tf.nn.bias_add(tf.matmul(z, g_W1), g_b1), name='g_h1')

 g_W2 = tf.get_variable(name='g_W2', shape=[500, 500], initializer=w_init)
 g_b2 = tf.get_variable(name='g_b2', shape=[500], initializer=b_init)
 g_h2 = tf.nn.sigmoid(tf.nn.bias_add(tf.matmul(g_h1, g_W2), g_b2), name='g_h2')

 g_W3 = tf.get_variable(name='g_W3', shape=[500, 784], initializer=w_init)
 y = tf.sigmoid(tf.nn.bias_add(tf.matmul(g_h2, g_W3), g_b3), name='y')
 return y
```

Tensorflow – VAE(3)

3. _build_net


```
Reparameterization Trick
def _build_net(self):
 self.X = tf.placeholder(dtype=tf.float32, shape=[None, 784], name='X')
 self.z in = tf.placeholder(tf.float32, shape=[None, self.dim_z], name='latent_variable')
 mu, sigma = inference(self.X, self.dim z)
 self.z = mu+sigma*tf.random_normal(tf.shape(mu), 0, 1, dtype=tf.float32) ← reparameterization trick
 self.y = generator(self.z, self.dim z)
 self.output = tf.clip by value(self.v, EPSILON, 1-EPSILON)
 marginal likelihood = tf.reduce sum(self.X*tf.log(self.output)+(1-self.X)*tf.log(1-self.output), axis=1)
 KL divergence = 0.5*tf.reduce sum(1+tf.square(mu)+tf.square(sigma)-tf.log(tf.square(sigma)), axis=1)
 self.marginal likelihood = tf.reduce mean(marginal likelihood)
 KL divergence = tf.reduce mean(KL divergence)
 ELBO = self.marginal likelihood - KL divergence
 self.loss = -ELBO
 self.optim = tf.train.AdamOptimizer(0.001).minimize(self.loss)
 self.avg loss = tf.placeholder(tf.float32)
 self.avg loss scalar = tf.summary.scalar('avg_loss', self.avg loss)
```

Tensorflow – VAE(4)

4.result

```
>>> Start Train
 1/ 30], cost : 194.301066, marginal_loss : 189.529322
Epoch : [
 30], cost : 174.079783, marginal loss : 167.888371
Epoch : [
 30], cost : 167.898686, marginal loss : 161.232583
Epoch: [
 30], cost : 164.027869, marginal loss : 157.060536
Epoch: [
 30], cost : 161.095172, marginal_loss : 153.902977
Epoch : [
 6/ 30], cost : 158.553618, marginal loss : 151.199170
Epoch : [
 30], cost : 156.734835, marginal_loss : 149.221140
Epoch: [
 8/ 30], cost : 154.952288, marginal loss : 147.309565
Epoch : [
Epoch : [
 30], cost : 153.715869, marginal loss : 146.000891
 30], cost : 152.372941, marginal loss : 144.552083
Epoch : [
 30], cost : 151.515469, marginal loss : 143.636646
Epoch : [
 30], cost : 150.451680, marginal loss : 142.510940
Epoch : [
 12/
Epoch : [ 13/ 30], cost : 149.507392, marginal loss : 141.502457
 30], cost : 148.735459, marginal loss : 140.662199
 14/
 30], cost : 148.086341, marginal_loss : 139.966753
 16/ 30], cost : 147.483025, marginal loss : 139.324004
 30], cost : 146.752482, marginal loss : 138.548264
Epoch : [
 17/
 30], cost : 146.202709, marginal loss : 137.958504
Epoch : [ 18/
 30], cost : 145.596251, marginal_loss : 137.324189
 20/ 30], cost : 145.088583, marginal loss : 136.783128
Epoch: [ 21/ 30], cost: 144.735438, marginal loss: 136.368010
Epoch : [ 22/
 30], cost : 144.253896, marginal loss : 135.879318
 30], cost : 143.803326, marginal_loss : 135.387492
Epoch : [ 23/
 30], cost : 143.371096, marginal loss : 134.918396
 30], cost : 142.929504, marginal loss : 134.455940
 26/ 30], cost : 142.609865, marginal loss : 134.104701
Epoch : [
 30], cost : 142.218333, marginal loss : 133.703764
Epoch : [
 27/
Epoch: [ 28/ 30], cost: 142.027780, marginal loss: 133.479317
Epoch: [ 29/ 30], cost: 141.657676, marginal loss: 133.075992
Epoch : [ 30/ 30], cost : 141.207189, marginal_loss : 132.616276
```


Tensorflow – VAE(5)

5. generated image plotting

dim_z=2로 설정하여 2차원 [-1.5, 1.5] × [-1.5, 1.5] domain의 각 점에 대하여 생성된 숫자 이미지 plot

```
x = np.linspace(-1.5, 1.5, 15)
y = np.linspace(-1.5, 1.5, 15)
cnt = 0
for i in x:
 for j in y:
 tmp = np.array([[i, j]])
 if cnt == 0:
 tmps = tmp
 cnt += 1
 else:
 tmps = np.append(\frac{tmps}{tmps}, tmp, axis=0)
pred = self.predict(tmps)
pred_im = plot_mnist(pred, 225, 3)
def predict(self, sample z):
 y = generator(self.z_in, self.dim_z, reuse=True)
 return self.sess.run(y, feed dict={self.z in: sample z})
def get_restruction(self, x test):
 y = self.sess.run(self.y, feed_dict={self.X: x_test})
 return v
```

Tensorflow – VAE(6)

real image

recontructed image

generated image