Generative Adversarial Networks

Speaker Introduction

yunjey

Add a bio

Edit profile

& Korea University

Seoul, Korea

yunjey.choi@gmail.com

B.S. in Computer Science & Engineering at Korea University

M.S. Student in Computer Science & Engineering at Korea University (Current)

Interest: Deep Learning, TensorFlow, PyTorch

GitHub Link: https://github.com/yunjey

Referenced Slides

Namju Kim. Generative Adversarial Networks (GAN)

https://www.slideshare.net/ssuser77ee21/generative-adversarial-networks-70896091

• Taehoon Kim. 지적 대화를 위한 깊고 넓은 딥러닝

https://www.slideshare.net/carpedm20/ss-63116251

O1 (Solution O)

Branches of ML

Supervised Learning

The discriminative model learns how to classify input to its class.

Unsupervised Learning

The generative model learns the distribution of training data.

Probability Basics (Review)

Random variable

X	1	2	3	4	5	6
P(X)	<u>1</u>	<u>1</u>	<u>1</u>	<u>0</u>	<u>1</u>	<u>2</u>
	6	6	6	6	6	6

Probability mass function

What if x is actual images in the training data?

At this point, x can be represented as a (for example) 64x64x3 dimensional vector.

Probability density function

There is a $p_{data}(x)$ that represents the distribution of actual images.

Let's take an example with human face image dataset. Our dataset may contain few images of men with glasses.

 x_1 is a 64x64x3 high dimensional vector representing a man with glasses.

Our dataset may contain many images of women with black hair.

Our dataset may contain very many images of women with blonde hair.

 x_3 is a 64x64x3 high dimensional vector representing a woman with blonde hair.

Our dataset may not contain these strange images.

 x_4 is an 64x64x3 high dimensional vector representing very strange images.

→ Distribution of images generated by the model

The goal of the generative model is to find a $p_{model}(x)$ that approximates $p_{data}(x)$ well.

> Distribution of actual images

Generative Adversarial Networks

(64x64x3)

Objective Function of GAN

Objective function

Objective Function of GAN

Objective function

Training with real images

Training with fake images

Training with real images

Training with fake images

```
import torch
 import torch.nn as nn
 D = nn.Sequential(
 nn.Linear(784, 128),
 nn.ReLU(),
 nn.Linear(128, 1),
 nn.Sigmoid())
 G = nn.Sequential(
 nn.Linear(100, 128),
 nn.ReLU(),
14
 nn.Linear(128, 784),
 nn.Tanh())
 criterion = nn.BCELoss()
 d_optimizer = torch.optim.Adam(D.parameters(), lr=0.01)
 g_optimizer = torch.optim.Adam(G.parameters(), lr=0.01)
 # Assume x be real images of shape (batch size, 784)
 # Assume z be random noise of shape (batch_size, 100)
 while True:
 # train D
 loss = criterion(D(x), 1) + criterion(D(G(z)), 0)
 loss.backward()
 d_optimizer.step()
 # train G
 loss = criterion(D(G(z)), 1)
 loss.backward()
 g_optimizer.step()
```


Define the discriminator

input size: 784 hidden size: 128 output size: I

Discriminator


```
import torch
 import torch.nn as nn
 D = nn.Sequential(
 nn.Linear(784, 128),
 nn.ReLU(),
 nn.Linear(128, 1),
 nn.Sigmoid())
 G = nn.Sequential(
 nn.Linear(100, 128),
 nn.ReLU(),
14
 nn.Linear(128, 784),
 nn.Tanh())
 criterion = nn.BCELoss()
 d optimizer = torch.optim.Adam(D.parameters(), lr=0.01)
 g_optimizer = torch.optim.Adam(G.parameters(), lr=0.01)
 # Assume x be real images of shape (batch size, 784)
 # Assume z be random noise of shape (batch_size, 100)
 while True:
 # train D
 loss = criterion(D(x), 1) + criterion(D(G(z)), 0)
 loss.backward()
 d_optimizer.step()
 # train G
```

loss = criterion(D(G(z)), 1)

loss.backward()

g_optimizer.step()

Define the generator

input size: 100 hidden size: 128 output size: 784


```
Generator

Z \longrightarrow G \longrightarrow G(Z) \longrightarrow D \longrightarrow D(G(Z))

Latent code (100 dimension) Generated image (784 dimension)
```

```
import torch
import torch.nn as nn

D = nn.Sequential(
 nn.Linear(784, 128),
 nn.ReLU(),
 nn.Linear(128, 1),
 nn.Sigmoid())

G = nn.Sequential(
 nn.Linear(100, 128),
 nn.ReLU(),
 nn.Linear(128, 784),
 nn.Tanh())
```

```
criterion = nn.BCELoss()

d_optimizer = torch.optim.Adam(D.parameters(), lr=0.01)
g_optimizer = torch.optim.Adam(G.parameters(), lr=0.01)

# Assume x be real images of shape (batch_size, 784)
# Assume z be random noise of shape (batch_size, 100)


while True:
 # train D
 loss = criterion(D(x), 1) + criterion(D(G(z)), 0)
 loss.backward()
 d_optimizer.step()

# train G
 loss = criterion(D(G(z)), 1)
 loss.backward()
 g_optimizer.step()
```


Binary Cross Entropy Loss (h(x), y)

$$-y \log h(x) - (1-y) \log(1-h(x))$$


```
17 criterion = nn.BCELoss()

18

19 d_optimizer = torch.optim.Adam(D.parameters(), lr=0.01)

20 g_optimizer = torch.optim.Adam(G.parameters(), lr=0.01)

21

22 # Assume x be real images of shape (batch_size, 784)

23 # Assume z be random noise of shape (batch_size, 100)

24

25 while True:

26 # train D

27 loss = criterion(D(x), 1) + criterion(D(G(z)), 0)

28 loss.backward()

29 d_optimizer.step()

30

31 # train G

32 loss = criterion(D(G(z)), 1)


33 loss.backward()

34 g_optimizer.step()
```


Optimizer for D and G


```
import torch
import torch.nn as nn

builded

builded

continued

import torch.nn as nn

builded

builded
```

```
g_optimizer = torch.optim.Adam(G.parameters(), lr=0.01)

21

22  # Assume x be real images of shape (batch_size, 784)

23  # Assume z be random noise of shape (batch_size, 100)

24

25  while True:
 # train D
 loss = criterion(D(x), 1) + criterion(D(G(z)), 0)

28  loss.backward()

29  d_optimizer.step()

30

31  # train G

32  loss = criterion(D(G(z)), 1)

33  loss.backward()
```


g_optimizer.step()

d optimizer = torch.optim.Adam(D.parameters(), lr=0.01)

x is a tensor of shape (batch_size, 784). z is a tensor of shape (batch_size, 100).


```
import torch
 import torch.nn as nn
 D = nn.Sequential(
 nn.Linear(784, 128),
 nn.ReLU(),
 nn.Linear(128, 1),
 nn.Sigmoid())
 G = nn.Sequential(
 nn.Linear(100, 128),
 nn.ReLU(),
14
 nn.Linear(128, 784),
 nn.Tanh())
 criterion = nn.BCELoss()
18
 d optimizer = torch.optim.Adam(D.parameters(), lr=0.01)
 g_optimizer = torch.optim.Adam(G.parameters(), lr=0.01)
 # Assume x be real images of shape (batch size, 784)
 # Assume z be random noise of shape (batch size, 100)
 while True:
 # train D
 loss = criterion(D(x), 1) + criterion(D(G(z)), 0)
 loss.backward()
 d_optimizer.step()
```

train G

loss.backward()

g_optimizer.step()

loss = criterion(D(G(z)), 1)

Train the discriminator with real images

Train the discriminator with fake images

Forward, Backward and Gradient Descent

```
import torch
import torch.nn as nn
D = nn.Sequential(
 nn.Linear(784, 128),
 nn.ReLU(),
 nn.Linear(128, 1),
 nn.Sigmoid())
G = nn.Sequential(
 nn.Linear(100, 128),
 nn.ReLU(),
 nn.Linear(128, 784),
 nn.Tanh())
criterion = nn.BCELoss()
d optimizer = torch.optim.Adam(D.parameters(), lr=0.01)
g_optimizer = torch.optim.Adam(G.parameters(), lr=0.01)
# Assume x be real images of shape (batch size, 784)
# Assume z be random noise of shape (batch_size, 100)
while True:
 # train D
 loss = criterion(D(x), 1) + criterion(D(G(z)), 0)
 loss.backward()
 d optimizer.step()
 # train G
 loss = criterion(D(G(z)), 1)
 loss.backward()
 g_optimizer.step()
```


Train the generator to deceive the discriminator


```
import torch
import torch.nn as nn
D = nn.Sequential(
 nn.Linear(784, 128),
 nn.ReLU(),
 nn.Linear(128, 1),
 nn.Sigmoid())
G = nn.Sequential(
 nn.Linear(100, 128),
 nn.ReLU(),
 nn.Linear(128, 784),
 nn.Tanh())
criterion = nn.BCELoss()
d optimizer = torch.optim.Adam(D.parameters(), lr=0.01)
g_optimizer = torch.optim.Adam(G.parameters(), lr=0.01)
# Assume x be real images of shape (batch size, 784)
# Assume z be random noise of shape (batch_size, 100)
while True:
 # train D
 loss = criterion(D(x), 1) + criterion(D(G(z)), 0)
 loss.backward()
 d_optimizer.step()
 # train G
 loss = criterion(D(G(z)), 1)
 loss.backward()
 g_optimizer.step()
```


The complete code can be found here

https://github.com/yunjey/pytorch-tutorial

```
import torch
import torch.nn as nn
D = nn.Sequential(
 nn.Linear(784, 128),
 nn.ReLU(),
 nn.Linear(128, 1),
 nn.Sigmoid())
G = nn.Sequential(
 nn.Linear(100, 128),
 nn.ReLU(),
 nn.Linear(128, 784),
 nn.Tanh())
criterion = nn.BCELoss()
d optimizer = torch.optim.Adam(D.parameters(), lr=0.01)
g optimizer = torch.optim.Adam(G.parameters(), lr=0.01)
# Assume x be real images of shape (batch size, 784)
# Assume z be random noise of shape (batch size, 100)
while True:
 # train D
 loss = criterion(D(x), 1) + criterion(D(G(z)), 0)
 loss.backward()
 d_optimizer.step()
 # train G
 loss = criterion(D(G(z)), 1)
 loss.backward()
 g_optimizer.step()
```

Non-Saturating Game

$$\min_{G} E_{z \sim p_{z}(z)}[\log(1 - D(G(z))]$$

Objective function of G

Images created by the generator at the beginning of training

At the beginning of training, the discriminator can clearly classify the generated image as fake because the quality of the image is very low.

This means that D(G(z)) is almost zero at early stages of training.

$$y = \log(1 - x)$$

Non-Saturating Game


```
# tensorflow
tf.losses.sigmoid_cross_entropy()

# pytorch
nn.BCELoss()
```


Use binary cross entropy loss function with fake label (I)

$$\begin{aligned} \min E_{z \sim p_{z}(z)}[-y \log D(G(z)) - (1-y) \log (1-D(G(z))] \\ \downarrow & y = 1 \\ \\ \min_{G} E_{z \sim p_{z}(z)}[-\log D\big(G(z)\big)] \end{aligned}$$

$$y = \log(x)$$

Theory in GAN

Why does GANs work?

Because it actually minimizes the distance between the real data distribution and the model distribution.

$$min\ JSD(p_{data}||p_g)$$
 G,D

Jenson-Shannon divergence

$$JSD(P||Q) = \frac{1}{2} KL(P||M) + \frac{1}{2} KL(Q||M)$$
 where $M = \frac{1}{2}(P+Q)$ KL Divergence

Variants of GAN

• Deep Convolutional GAN(DCGAN), 2015

The authors present a model that is still highly preferred.

- No pooling layer (Instead strided convolution)
- Use batch normalization
- Adam optimizer(Ir=0.0002, beta I = 0.5, beta 2 = 0.999)

• Latent vector arithmetic

• Least Squares GAN (LSGAN)

Proposed a GAN model that adopts the least squares loss function for the discriminator.

Vanilla GAN

LSGAN

Remove sigmoid non-linearity in last layer

```
6
 G = nn.Sequential(
 nn.Linear(100, 128),
8
 nn.ReLU(),
9
 nn.Linear(128, 784),
10
11
 nn.Tanh())
12
 # Loss of D
 D_loss = - torch.mean(torch.log(D(x))) - torch.mean(torch.log(1 - D(G(z))))
15
 # Loss of G
16
 G_{loss} = - torch.mean(torch.log(D(G(z))))
```


Vanilla GAN

LSGAN

```
D = nn.Sequential(
 nn.Linear(784, 128),
 nn.ReLU(),
 nn.Linear(128, 1),
4
 nn.Sigmoid())
5
 G = nn.Sequential(
 Generator is the
 nn.Linear(100, 128),
8
 same as original
 nn.ReLU(),
 nn.Linear(128, 784),
 nn.Tanh())
12
 # Loss of D
 D_loss = - torch.mean(torch.log(D(x))) - torch.mean(torch.log(1 - D(G(z))))
15
 # Loss of G
16
 G_{loss} = - torch.mean(torch.log(D(G(z))))
```

```
D = nn.Sequential(
 nn.Linear(784, 128),
 nn.ReLU(),
 nn.Linear(128, 1))
 G = nn.Sequential(
 nn.Linear(100, 128),
 nn.ReLU(),
 nn.Linear(128, 784),
 nn.Tanh())
 # Loss of D
 D_loss = torch.mean((D(x) - 1)**2) + torch.mean(D(G(z))**2)
15
 # Loss of G
 G_{loss} = torch.mean((D(G(z)) - 1)**2)
```

LSGAN

Vanilla GAN

LSGAN

```
D = nn.Sequential(
 D = nn.Sequential(
 nn.Linear(784, 128),
 nn.Linear(784, 128),
 nn.ReLU(),
 nn.ReLU(),
 nn.Linear(128, 1),
 nn.Linear(128, 1))
 nn.Sigmoid())
 G = nn.Sequential(
 G = nn.Sequential(
 nn.Linear(100, 128),
 nn.Linear(100, 128),
8
 D(x) gets closer to I
 Replace cross entropy loss
 nn.ReLU(),
 9
 nn.ReLU(),
9
 D(G(z)) gets closer to 0
 to least squares loss (L2)
 10
 nn.Linear(128, 784),
 nn.Linear(128, 784),
10
 (same as original)
 nn.Tanh())
11
 nn.Tanh())
 11
12
 # Loss of D
 # Loss of D
 D_loss = - torch.mean(torch.log(D(x))) - torch.mean(torch.log(1 - D(G(z))))
 D_{loss} = torch.mean((D(x) - 1)**2) + torch.mean(D(G(z))**2)
 15
15
 # Loss of G
 # Loss of G
 G loss = - torch.mean(torch.log(D(G(z))))
 G_{loss} = torch.mean((D(G(z)) - 1)**2)
```


Vanilla GAN

LSGAN

```
D = nn.Sequential(
 D = nn.Sequential(
 nn.Linear(784, 128),
 nn.Linear(784, 128),
 nn.ReLU(),
 nn.ReLU(),
 nn.Linear(128, 1),
 nn.Linear(128, 1))
 nn.Sigmoid())
 G = nn.Sequential(
 G = nn.Sequential(
 nn.Linear(100, 128),
 nn.Linear(100, 128),
8
 nn.ReLU(),
 nn.ReLU(),
9
 nn.Linear(128, 784),
 nn.Linear(128, 784),
10
11
 nn.Tanh())
 11
 nn.Tanh())
 D(G(z)) gets closer to I
 Replace cross entropy loss
 12
12
 (same as original)
 to least squares loss (L2)
 # Loss of D
 # Loss of D
 13
 D_loss = torch.mean((D(x) - 1)**2) + torch.mean(D(G(z))**2)
 D loss = - torch.mean(torch.log(D(x))) - torch.mean(torch.log(1 - D(G(z))))
15
 # Loss of G
 # Loss of G
 G_{loss} = - torch.mean(torch.log(D(G(z))))
 G_{loss} = torch.mean((D(G(z)) - 1)**2)
```


• Results (LSUN dataset)

(a) Church outdoor.

(b) Dining room.

(c) Kitchen.

LSGAN

• Results (CelebA)

SGAN

one-hot vector representing a fake label

Semi-Supervised GAN

one-hot vector representing 2

SGAN

Results (Game Character)

The generator can create an character image that takes a certain pose.

• Auxiliary Classifier GAN(ACGAN), 2016

Proposed a new method for improved training of GANs using class labels.

ACGAN

How does it work?

(I) FC layer with sigmoid

(2) FC layer with softmax

Training with real images

Training with fake images

Extensions of GAN

• CycleGAN: Unpaired Image-to-Image Translation

presents a GAN model that transfer an image from a source domain A to a target domain B in the absence of paired examples.

How does it work?

Results

winter Yosemite → summer Yosemite

Results

Odd columns contain real images and even columns contain generated images.

StackGAN

• StackGAN: Text to Photo-realistic Image Synthesis

StackGAN

• Generating 128x128 from scratch

Generates a 128x128 image from scratch (not guarantee good result)

StackGAN

• Generating 128x128 from 64x64

Latest Work

Visual Attribute Transfer

Latest Work

User-Interactive Image Colorization

Future of GAN

Convergence Measure

Boundary Equilibrium GAN (BEGAN)

$$\mathcal{M}_{global} = \mathcal{L}(x) + |\gamma \mathcal{L}(x) - \mathcal{L}(G(z_G))|$$

Convergence Measure

Reconstruction Loss

$$\mathcal{L}_{\text{rec}}(G, X) = \frac{1}{m} \sum_{i=1}^{m} \min_{z} ||G(z) - x^{(i)}||^{2}$$

Better Upsampling

Deconvolution Checkboard Artifacts

http://distill.pub/2016/deconv-checkerboard/

Better Upsampling

Deconvolution vs Resize-Convolution

Deconv in last two layers.

Other layers use resize-convolution

Artifacts of frequency 2 and 4.

Deconv only in last layer.

Other layers use resize-convolution

Artifacts of frequency 2.

All layers use resize-convolution.

No artifacts.

http://distill.pub/2016/deconv-checkerboard/

GAN in Supervised Learning

Machine Translation (Seq2Seq)

GAN in Supervised Learning

Machine Translation (GANs)

Thank you

Appendix

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

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

$$Optimal D \quad Get D \ when \ V(D) \ is \ maximum$$

model G distribution for high dimensional vector (e.g. 64×64)

GANs

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

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

$$= E_{x \sim p_{data}(x)} [\log D(x)] + E_{x \sim p_{g}(x)} [\log(1 - D(x))]$$

$$= \int_{\mathcal{X}} p_{data}(x) \log D(x) dx + \int_{\mathcal{X}} p_{g}(x) \log(1 - D(x)) dx$$

Integrate for all possible x

Fix G to make it to a function of D

sampling x from p_g instead of sampling z from p_z

Definition of Expectation

$$E_{x \sim p(x)}[f(x)] = \int_{x} p(x)f(x)dx$$

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

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

$$= E_{x \sim p_{data}(x)} [\log D(x)] + E_{x \sim p_{g}(x)} [\log(1 - D(x))]$$

$$= \int_{x} p_{data}(x) \log D(x) dx + \int_{x} p_{g}(x) \log(1 - D(x)) dx$$

$$= \int_{x} p_{data}(x) \log D(x) + p_{g}(x) \log(1 - D(x)) dx$$

Fix G to make it to a function of D

sampling x from p_g instead of sampling z from p_z

Definition of Expectation

$$E_{x \sim p(x)}[f(x)] = \int_{x} p(x)f(x)dx$$

Basic property of Integral

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

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

$$= E_{x \sim p_{data}(x)} [\log D(x)] + E_{x \sim p_{g}(x)} [\log(1 - D(x))]$$

$$= \int_{x} p_{data}(x) \log D(x) dx + \int_{x} p_{g}(x) \log(1 - D(x)) dx$$

$$= \int_{x} p_{data}(x) \log D(x) + p_{g}(x) \log(1 - D(x)) dx$$

Fix G to make it to a function of D

 $sampling \ x \ from \ p_g$ instead of sampling z from p_z

Definition of Expectation

$$E_{x \sim p(x)}[f(x)] = \int_{x} p(x)f(x)dx$$

Basic property of Integral

$$D^{*}(x) = \arg \max_{D} V(D)$$

$$= \arg \max_{D} p_{data}(x) \log D(x) + p_{g}(x) \log(1 - D(x))$$
The funtion inside integral

$$D^*(x) = arg \max_{D} V(D)$$

$$= arg \max_{D} p_{data}(x) \log D(x) + p_g(x) \log (1 - D(x))$$

$$Substitute \ a = p_{data}(x), \ y = D(x), \ b = p_g(x)$$

$$a \log y + b \log (1 - y)$$

GANs

$$D^*(x) = arg \max_{D} V(D)$$

$$= arg \max_{D} p_{data}(x) \log D(x) + p_g(x) \log (1 - D(x))$$

$$a \log y + b \log (1 - y)$$

$$\sum_{D} \text{Substitute } a = p_{data}(x), \ y = D(x), \ b = p_g(x)$$

$$\frac{a}{y} + \frac{-b}{1 - y} = \frac{a - (a + b)y}{y(1 - y)}$$

$$\sum_{D} \text{Differentiate with respect to } D(x) \text{ using } \frac{d}{dx} \log f(x)$$

$$\sum_{D} \text{Note that } D(x) \text{ can not affect to } p_{data}(x) \text{ and } p_g(x).$$

$$D^*(x) = \arg \max_{D} V(D)$$

$$= \underset{D}{arg \ max} \ p_{data}(x) \log D(x) + p_g(x) \log (1 - D(x))$$

$$a \log y + b \log(1 - y)$$

$$\frac{a}{y} + \frac{-b}{1-y} = \frac{a - (a+b)y}{y(1-y)}$$

$$\frac{a - (a+b)y}{y(1-y)} = 0$$

Substitute $a = p_{data}(x), y = D(x), b = p_g(x)$

Differentiate with respect to
$$D(x)$$
 using $\frac{d}{dx}\log f(x) = \frac{f'(x)}{f(x)}$

Note that D(x) can not affect to $p_{data}(x)$ and $p_g(x)$.

Find the point where the derivative value is 0 (local extreme).

It has a maximum value when
$$y = \frac{a}{a+b}$$

Note that the local maximum is the global maximum when there are no other local extremes.

$$D^*(x) = arg \max_{D} V(D)$$

$$= arg \max_{D} p_{data}(x) \log D(x) + p_g(x) \log (1 - D(x))$$

$$a \log y + b \log (1 - y)$$

$$\frac{a}{y} + \frac{-b}{1 - y} = \frac{a - (a + b)y}{y(1 - y)}$$

$$Differentiate with respect to D(x) using \frac{d}{dx} \log f(x) = \frac{f'(x)}{f(x)}$$

$$Note that D(x) can not affect to p_{data}(x) and p_g(x).$$

$$Find the point where the derivative value is 0 (local extreme).$$

$$D^*(x) = \frac{p_{data}(x)}{p_{data}(x) + p_g(x)}$$

$$Substitute a = p_{data}(x), y = D(x), b = p_g(x)$$

$$\begin{aligned} \min \max_{G} W(D,G) &= \min_{G} V(D^*,G) \\ V(D^*,G) &= E_{x \sim p_{data}} [\log D^*(x)] + E_{x \sim p_g} [\log(1-D^*(x))] \\ &= \int_{x} p_{data}(x) \log \frac{p_{data}(x)}{p_{data}(x) + p_g(x)} dx + \int_{x} p_g(x) \log \frac{p_g(x)}{p_{data}(x) + p_g(x)} dx \\ &= -log4 + log4 + \int_{x} p_{data}(x) \log \frac{p_{data}(x)}{p_{data}(x) + p_g(x)} dx + \int_{x} p_g(x) \log \frac{p_g(x)}{p_{data}(x) + p_g(x)} dx \\ &= -log4 + \int_{x} p_{data}(x) \log \frac{2 \cdot p_{data}(x)}{p_{data}(x) + p_g(x)} dx + \int_{x} p_g(x) \log \frac{2 \cdot p_g(x)}{p_{data}(x) + p_g(x)} dx \\ &= -log4 + KL(p_{data}||\frac{p_{data} + p_g}{2}) + KL(p_g||\frac{p_{data} + p_g}{2}) \\ &= -log4 + 2 \cdot JSD(p_{data}||p_g) \end{aligned}$$

$$\begin{aligned} \min \max V(D,G) &= \min_{G} V(D_{x}^{*},G) \\ &= U(D_{x}^{*},G) = E_{x \sim p_{data}}[\log D^{*}(x)] + E_{x \sim p_{g}}[\log(1-D^{*}(x))] \\ &= \int_{x} p_{data}(x) \log \frac{p_{data}(x)}{p_{data}(x) + p_{g}(x)} dx + \int_{x} p_{g}(x) \log \frac{p_{g}(x)}{p_{data}(x) + p_{g}(x)} dx \\ &= -\log 4 + \log 4 + \int_{x} p_{data}(x) \log \frac{p_{data}(x)}{p_{data}(x) + p_{g}(x)} dx + \int_{x} p_{g}(x) \log \frac{p_{g}(x)}{p_{data}(x) + p_{g}(x)} dx \\ &= -\log 4 + \int_{x} p_{data}(x) \log \frac{2 \cdot p_{data}(x)}{p_{data}(x) + p_{g}(x)} dx + \int_{x} p_{g}(x) \log \frac{2 \cdot p_{g}(x)}{p_{data}(x) + p_{g}(x)} dx \\ &= -\log 4 + KL(p_{data}||\frac{p_{data} + p_{g}}{2}) + KL(p_{g}||\frac{p_{data} + p_{g}}{2}) \end{aligned}$$

$$= -log4 + 2 \cdot JSD(p_{data}||p_g)$$

$$\int_{G \text{ should minimize}}^{A}$$

Optimizing V(D,G) is same as minimizing $JSD(p_{data}||p_g)$