Generative Adversarial Networks (GANs)

From Ian Goodfellow et al.

A short tutorial by :-

Binglin, Shashank & Bhargav

Outline

Part 1: Introduction to GANs

Part 2: Some challenges with GANs

Part 3: Applications of GANs

Part 1

- Motivation for Generative Models
- From Adversarial Training to GANs
- GAN's Architecture
- GAN's objective
- DCGANs

GANs

Generative

• Learn a generative model

Adversarial

Trained in an adversarial setting

Networks

Use Deep Neural Networks

Why Generative Models?

- We've only seen discriminative models so far
 - Given an image X, predict a label Y
 - Estimates P(Y|X)

- Discriminative models have several key limitations
 - Can't model P(X), i.e. the probability of seeing a certain image
 - Thus, can't sample from **P(X)**, i.e. can't generate new images

- Generative models (in general) cope with all of above
 - Can model P(X)
 - Can generate new images

Magic of GANs...

Ground Truth

Adversarial

Lotter, William, Gabriel Kreiman, and David Cox. "Unsupervised learning of visual structure using predictive generative networks." arXiv preprint arXiv:1511.06380 (2015).

Magic of GANs...

Which one is Computer generated?

Magic of GANs...

Adversarial Training

In the last lecture, we saw:

- We can generate adversarial samples to fool a discriminative model
- We can use those adversarial samples to make models robust
- We then require more effort to generate adversarial samples
- Repeat this and we get better discriminative model

GANs extend that idea to generative models:

- Generator: generate fake samples, tries to fool the Discriminator
- Discriminator: tries to distinguish between real and fake samples
- Train them against each other
- Repeat this and we get better Generator and Discriminator

GAN's Architecture

- **Z** is some random noise (Gaussian/Uniform).
- **Z** can be thought as the latent representation of the image.

Training Discriminator

Training Generator

GAN's formulation

$$\min_{G} \max_{D} V(D,G)$$

- It is formulated as a **minimax game**, where:
 - The Discriminator is trying to maximize its reward V(D, G)
 - The Generator is trying to minimize Discriminator's reward (or maximize its loss)

$$V(D,G) = \mathbb{E}_{x \sim p(x)}[\log D(x)] + \mathbb{E}_{z \sim q(z)}[\log(1 - D(G(z)))]$$

- The Nash equilibrium of this particular game is achieved at:
 - $P_{data}(x) = P_{gen}(x) \ \forall x$ $D(x) = \frac{1}{2} \ \forall x$

Algorithm 1 Minibatch stochastic gradient descent training of generative adversarial nets. The number of steps to apply to the discriminator, k, is a hyperparameter. We used k = 1, the least expensive option, in our experiments.

for number of training iterations do

for k steps do

- Sample minibatch of m noise samples $\{z^{(1)}, \dots, z^{(m)}\}$ from noise prior $p_g(z)$.
- Sample minibatch of m examples $\{x^{(1)}, \dots, x^{(m)}\}$ from data generating distribution $p_{\text{data}}(x)$.
- Update the discriminator by ascending its stochastic gradient:

$$\nabla_{\theta_d} \frac{1}{m} \sum_{i=1}^m \left[\log D\left(\boldsymbol{x}^{(i)}\right) + \log\left(1 - D\left(G\left(\boldsymbol{z}^{(i)}\right)\right)\right) \right].$$

end for

- Sample minibatch of m noise samples $\{z^{(1)}, \ldots, z^{(m)}\}$ from noise prior $p_g(z)$.
- Update the generator by descending its stochastic gradient:

$$\nabla_{\theta_g} \frac{1}{m} \sum_{i=1}^{m} \log \left(1 - D \left(G \left(\boldsymbol{z}^{(i)} \right) \right) \right).$$

end for

The gradient-based updates can use any standard gradient-based learning rule. We used momentum in our experiments.

Discriminator updates

Generator updates

Faces

CIFAR

Goodfellow, lan, et al. "Generative adversarial nets." Advances in neural information processing systems. 2014.

DCGAN: Bedroom images

Deep Convolutional GANs (DCGANs)

Generator Architecture

Key ideas:

- Replace FC hidden layers with Convolutions
 - Generator: Fractional-Strided convolutions
- Use Batch Normalization after each layer
- Inside Generator
 - Use ReLU for hidden layers
 - Use Tanh for the output layer

Latent vectors capture interesting patterns...

Part 2

- Advantages of GANs
- Training Challenges
 - Non-Convergence
 - Mode-Collapse
- Proposed Solutions
 - Supervision with Labels
 - Mini-Batch GANs
- Modification of GAN's losses
 - Discriminator (EB-GAN)
 - Generator (InfoGAN)

Advantages of GANs

Plenty of existing work on Deep Generative Models

- Boltzmann Machine
- Deep Belief Nets
- Variational AutoEncoders (VAE)

Why GANs?

- Sampling (or generation) is straightforward.
- Training doesn't involve Maximum Likelihood estimation.
- Robust to Overfitting since Generator never sees the training data.
- Empirically, GANs are good at capturing the modes of the distribution.

Problems with GANs

- Probability Distribution is Implicit
 - Not straightforward to compute P(X).
 - Thus Vanilla GANs are only good for Sampling/Generation.
- Training is Hard
 - Non-Convergence
 - Mode-Collapse

Training Problems

- Non-Convergence
- Mode-Collapse

• Deep Learning models (in general) involve a single player

- The player tries to maximize its reward (minimize its loss).
- Use SGD (with Backpropagation) to find the optimal parameters.
- SGD has convergence guarantees (under certain conditions).
- Problem: With non-convexity, we might converge to local optima.

$$\min_{G} L(G)$$

GANs instead involve two (or more) players

- Discriminator is trying to maximize its reward.
- Generator is trying to minimize Discriminator's reward.

$$\min_{G} \max_{D} V(D,G)$$

- SGD was not designed to find the Nash equilibrium of a game.
- Problem: We might not converge to the Nash equilibrium at all.

Problems with GANs

- Non-Convergence
- Mode-Collapse

Mode-Collapse

• Generator fails to output diverse samples

Some real examples

Reed, S., et al. *Generating interpretable images with controllable structure*. Technical report, 2016. 2, 2016.

Part 3

Conditional GANs

- Applications
 - Image-to-Image Translation
 - Text-to-Image Synthesis
 - Face Aging

Advanced GAN Extensions

- Coupled GAN
- LAPGAN Laplacian Pyramid of Adversarial Networks
- Adversarially Learned Inference

Summary

Conditional GANs

MNIST digits generated conditioned on their class label.


```
[1, 0, 0, 0, 0, 0, 0, 0, 0, 0]
 000000
[0, 1, 0, 0, 0, 0, 0, 0, 0, 0]
[0, 0, 1, 0, 0, 0, 0, 0, 0, 0]
[0, 0, 0, 1, 0, 0, 0, 0, 0, 0]
[0, 0, 0, 0, 1, 0, 0, 0, 0, 0]
[0, 0, 0, 0, 0, 1, 0, 0, 0, 0]
[0, 0, 0, 0, 0, 0, 1, 0, 0, 0]
[0, 0, 0, 0, 0, 0, 0, 1, 0, 0]
[0, 0, 0, 0, 0, 0, 0, 0, 1, 0]
[0, 0, 0, 0, 0, 0, 0, 0, 0, 1]
```

Figure 2 in the original paper.

Conditional GANs

• Simple modification to the original GAN framework that conditions the model on additional information for better multi-modal learning.

• Lends to many practical applications of GANs when we have explicit *supervision* available.

Conditional GAN (Mirza & Osindero, 2014)

Image Credit: Figure 2 in Odena, A., Olah, C. and Shlens, J., 2016. Conditional image synthesis with auxiliary classifier GANs. arXiv preprint arXiv:1610.09585.

Part 3

Conditional GANs

Applications

- Image-to-Image Translation
- Text-to-Image Synthesis
- Face Aging

Advanced GAN Extensions

- Coupled GAN
- LAPGAN Laplacian Pyramid of Adversarial Networks
- Adversarially Learned Inference

Summary

Image-to-Image Translation

Figure 1 in the original paper.

Link to an interactive demo of this paper

Image-to-Image Translation

Architecture: DCGAN-based architecture

• Training is conditioned on the images from the source domain.

 Conditional GANs provide an effective way to handle many complex domains without worrying about designing structured loss functions explicitly.

Figure 2 in the original paper.

Text-to-Image Synthesis

Motivation

Given a text description, generate images closely associated.

Uses a conditional GAN with the generator and discriminator being condition on "dense" text embedding.

this small bird has a pink breast and crown, and black primaries and secondaries.

the flower has petals that are bright pinkish purple with white stigma

this magnificent fellow is almost all black with a red crest, and white cheek patch.

this white and yellow flower have thin white petals and a round yellow stamen

Figure 1 in the original paper.

Text-to-Image Synthesis

Figure 2 in the original paper.

Positive Example:

Real Image, Right Text

Negative Examples:

Real Image, Wrong Text Fake Image, Right Text

Face Aging with Conditional GANs

• Differentiating Feature: Uses an *Identity Preservation Optimization* using an auxiliary network to get a better approximation of the latent code (z*) for an input image.

Latent code is then conditioned on a discrete (one-hot) embedding of age

categories. **Latent Vector Approximation** Face Aging Input face x of age y_0 Identity Encoder Resulting face x_{target} Preserving of age "60+" Optimization Optimized reconstruction Initial reconstruction Generator $\overline{x_0}$ of age y_0 \overline{x} of age y_0 "60+" Generator Generator

Figure 1 in the original paper.

Face Aging with Conditional GANs

Antipov, G., Baccouche, M., & Dugelay, J. L. (2017). "Face Aging With Conditional Generative Adversarial Networks". arXiv preprint arXiv:1702.01983.

Conditional GANs

Conditional Model Collapse

- Scenario observed when the Conditional GAN starts ignoring either the code (c) or the noise variables (z).
- This limits the diversity of images generated.

A man in a orange jacket with sunglasses and a hat ski down a hill.

Credit?

Summary

- GANs are generative models that are implemented using two stochastic neural network modules: Generator and Discriminator.
- Generator tries to generate samples from random noise as input
- **Discriminator** tries to distinguish the samples from Generator and samples from the real data distribution.
- Both networks are trained adversarially (in tandem) to fool the other component. In this process, both models become better at their respective tasks.

Why use GANs for Generation?

- Can be trained using back-propagation for Neural Network based Generator/Discriminator functions.
- Sharper images can be generated.
- Faster to sample from the model distribution: *single* forward pass generates a *single* sample.

Reading List

- Goodfellow, I., Pouget-Abadie, J., Mirza, M., Xu, B., Warde-Farley, D., Ozair, S., Courville, A. and Bengio, Y. Generative adversarial nets, NIPS (2014).
- Goodfellow, Ian NIPS 2016 Tutorial: Generative Adversarial Networks, NIPS (2016).
- Radford, A., Metz, L. and Chintala, S., <u>Unsupervised representation learning with deep convolutional generative adversarial networks.</u> arXiv preprint arXiv:1511.06434. (2015).
- Salimans, T., Goodfellow, I., Zaremba, W., Cheung, V., Radford, A., & Chen, X. Improved techniques for training gans. NIPS (2016).
- Chen, X., Duan, Y., Houthooft, R., Schulman, J., Sutskever, I., & Abbeel, P. <u>InfoGAN: Interpretable Representation Learning by Information Maximization</u>
 <u>Generative Adversarial Nets</u>, NIPS (2016).
- Zhao, Junbo, Michael Mathieu, and Yann LeCun. <u>Energy-based generative adversarial network.</u> arXiv preprint arXiv:1609.03126 (2016).
- Mirza, Mehdi, and Simon Osindero. Conditional generative adversarial nets. arXiv preprint arXiv:1411.1784 (2014).
- Liu, Ming-Yu, and Oncel Tuzel. Coupled generative adversarial networks. NIPS (2016).
- Denton, E.L., Chintala, S. and Fergus, R., 2015. Deep Generative Image Models using a Laplacian Pyramid of Adversarial Networks. NIPS (2015)
- Dumoulin, V., Belghazi, I., Poole, B., Lamb, A., Arjovsky, M., Mastropietro, O., & Courville, A. <u>Adversarially learned inference.</u> arXiv preprint arXiv:1606.00704 (2016).

Applications:

- Isola, P., Zhu, J. Y., Zhou, T., & Efros, A. A. Image-to-image translation with conditional adversarial networks. arXiv preprint arXiv:1611.07004. (2016).
- Reed, S., Akata, Z., Yan, X., Logeswaran, L., Schiele, B., & Lee, H. Generative adversarial text to image synthesis. JMLR (2016).
- Antipov, G., Baccouche, M., & Dugelay, J. L. (2017). Face Aging With Conditional Generative Adversarial Networks. arXiv preprint arXiv:1702.01983.

Questions?