

Lecture 20: Deep Generative Models IV: Variants of GANs

Xuming He SIST, ShanghaiTech Fall, 2019

Review: Implicit Generative Models

- Implicitly define a probability distribution
- Start by sampling the code vector z from a fixed, simple distribution
- A generator network computes a differentiable function G mapping z to an x in data space

Review: Adversarial Learning

Adversarial loss

Review: Learning procedure

Minimax objective function

$$\min_{\theta_g} \max_{\theta_d} \left[\mathbb{E}_{x \sim p_{data}} \log D_{\theta_d}(x) + \mathbb{E}_{z \sim p(z)} \log (1 - D_{\theta_d}(G_{\theta_g}(z))) \right]$$

Alternate between:

Gradient ascent on discriminator

$$\max_{\theta_d} \left[\mathbb{E}_{x \sim p_{data}} \log D_{\theta_d}(x) + \mathbb{E}_{z \sim p(z)} \log (1 - D_{\theta_d}(G_{\theta_g}(z))) \right]$$

Gradient descent on generator

$$\min_{\theta_g} \mathbb{E}_{z \sim p(z)} \log(1 - D_{\theta_d}(G_{\theta_g}(z)))$$

Why are GANs different

- GAN optimization is fundamentally different from other neural networks
 - Gradient descent is relatively well established
 - Loss functions don't change much
 - Most deep learning research has focused on new components to use within the standard single-player framework (dropout, batchnorm, relu, etc.)
- GANs are an area of research where the objectives and descent methods are still in flux

Potential causes of instability

- Several theories on why GANs are hard to train.
- Main contributing factors:
 - Adversarial optimization is a more general, harder problem than single-player optimization.
 - Two player games do not always converge using gradient descent.
 - ☐ There is a stationary point but no guarantee of reaching it.
 - Simultaneous updates require a careful balance between the two players.
 - Generated points tend to "herd" to probable regions, causing "mode collapse".
 - Discriminator is highly nonlinear, gradient tends to be noisy or non-informative.

Common failures

- There are several common types of GAN failures that provide intuition into ways to make GANs better.
 - "Mode collapse" GAN generates a subspace really well but doesn't cover the entire real distribution. For example, train on MNIST and it only generates threes and eights. https://www.youtube.com/watch?v=ktxhiKhWoEE
 - Sometimes GANs enter into clear cycles. They seem to generate a single digit relatively well, then start generating a dierent digit, etc. Looks like "mode collapse" on a rotating set of samples, but it does not differentiate.
 - Sometimes hard to describe failures, but videos like this are relatively typical. https://www.youtube.com/watch?v=D5akt32hsCQ

м

Outline

- Improving GAN training
 - WGANs
- Conditional GANs
 - □ Text-to-image: StackGANs
 - Image-to-image translation
- CycleGAN
 - Image-to-image translation with unpaired data

Acknowledgement: CMU, UofT, Stanford notes

Optimization techniques

- The main problem with GANs is that they are tricky to train
- There are many tricks to train them better
- Not every trick works all the time or in combination with other tricks
- Most papers claim to have the golden bullet
- Best current solution is really a combination of techniques

https://github.com/soumith/ganhacks

Recall the GAN's formulation

- Real data distribution P_r ; Generator's distribution P_g , implemented as $x = G(z), z \sim P(z)$ $\min_G \max_D V(D, G)$
- Discriminator

$$-\mathbb{E}_{x \sim P_r}[\log D(x)] - \mathbb{E}_{x \sim P_q}[\log(1 - D(x))] \tag{1}$$

D(x): the probability that x from the real data rather than generator.

Generator

$$\mathbb{E}_{x \sim P_q}[\log(1 - D(x))] \qquad \text{GAN}_0 \tag{2}$$

$$\mathbb{E}_{x \sim P_a}[-\log(D(x))] \qquad \text{GAN}_1 \tag{3}$$

- Let's focus on the generator training
 - Generator

$$\mathbb{E}_{x \sim P_q}[\log(1 - D(x))] \qquad \text{GAN}_0 \tag{2}$$

$$\mathbb{E}_{x \sim P_q}[-\log(D(x))] \qquad \text{GAN}_1 \tag{3}$$

Problems [Goodfellow et al., 2014]:

- P1: "In practice, GAN_0 may not provide sufficient gradient for G to learn well", GAN_1 is used instead. (log D trick)
- P2: "G collapses too many values of z to the same value of x" (Mode collapse in GAN_1)

■ P1:

In GAN₀, better discriminator leads to worse vanishing gradient in its generator

□ Reason:

$$D^*(x) = \frac{P_r(x)}{P_r(x) + P_q(x)}$$

$$L = \mathbb{E}_{x \sim P_r} [\log D(x)] + \mathbb{E}_{x \sim P_q} [\log(1 - D(x))]$$

- $\ \square$ If the supports of P_r and P_g almost have no overlap, then the JS divergence is 0 and there is no gradient info
- The probability that the support of P_r and P_g almost have no overlap is 1

■ P2:

 GAN_1 is a conflicting/asymmetric objective, thus (1)unstable gradient (2) mode callapse

□ Reason:

 GAN_1 equals to optimize

$$KL(P_g||P_r) - 2JS(P_g||P_r)$$

- Opposite signs for KL and JS
- Mode dropping KL divergence

 $KL(P_g||P_r)$ assigns an high cost to generating fake looking samples, and an low cost on mode dropping;

 $KL(P_r||P_g)$ assigns an high cost to not covering parts of the data, and an low cost on generating fake looking samples;

- Re-think objective
 - 1 KL

$$KL(P||Q) = \mathbb{E}_P \log \frac{P}{Q}$$

2 JS

$$JS(P||Q) = \frac{1}{2}KL(P||\frac{P+Q}{2}) + \frac{1}{2}KL(Q||\frac{P+Q}{2})$$

- Let's use a different distance between two distributions
 - □ Earth-mover distance/Wasserstein metric

- Earth-mover distance
 - Different transportation plan

The cost of the cheapest transportation plan

Formal definition

Wasserstein

$$W(P||Q) = \inf_{\gamma \in \Pi(P,Q)} \mathbb{E}_{(x,y) \sim \gamma}[||x - y||]$$

- $\Pi(P,Q)$ denotes the set of all joint distributions $\gamma(x,y)$ whose marginals are P and Q, respectively
- $\gamma(x,y)$ indicates a plan to transport "mass" from x to y, when deforming P into Q.

 The Wasserstein (or Earth-Mover) distance is then the "cost" of the **optimal** transport plan

Examples of W-distance

 P_0 : distribution of (0, Z), where $Z \sim U[0, 1]$

 P_{θ} : distribution of (θ, Z) , where θ is a single real parameter

•
$$KL(P_0||P_\theta) = KL(P_\theta||P_0) = \begin{cases} +\infty & \text{if } \theta \neq 0 \\ 0 & \text{if } \theta = 0 \end{cases}$$

•
$$JS(P_0||P_\theta) = \begin{cases} \log 2 & \text{if } \theta \neq 0 \\ 0 & \text{if } \theta = 0 \end{cases}$$

• $W(P_0||P_\theta) = |\theta|$

17

Examples of W-distance

Observations

When the distributions are supported by low dimensional manifolds (such as P_r and P_q in GANs)

- KL or JS are binary, no meaningful gradient
- W is continuous and differentiable, hence always sensible

Use W-distance in GAN

- The infimum is highly intractable
- Wasserstein distance has a duality form

$$W(P_r, P_g) = \sup_{\|f\|_L \le 1} \mathbb{E}_{x \sim P_r}[f(x)] - \mathbb{E}_{x \sim P_g}[f(x)]$$
$$= \frac{1}{K} \sup_{\|f\|_L \le K} \mathbb{E}_{x \sim P_r}[f(x)] - \mathbb{E}_{x \sim P_g}[f(x)]$$

where supremum is over all the K-Lipschitz functions

• Consider a w-parameterized family of functions $\{f_w\}_{w\in W}$ that are all K-Lipschitz

$$W(P_r, P_g) = \max_{w \in W} \mathbb{E}_{x \sim P_r} [f_w(x)] - \mathbb{E}_{x \sim P_g} [f_w(x)]$$

For example, $W = [-c, c]^l$

- Use W-distance in GAN
 - Loss for the discriminator

$$\mathbb{E}_{x \sim P_r}[f_w(x)] - \mathbb{E}_{x \sim P_g}[f_w(x)]$$

Loss for the generator

$$-\mathbb{E}_{x \sim P_g}[f_w(x)] = -\mathbb{E}_{z \sim p(z)}[f_w(g_\theta(z))]$$

- □ Main difference
 - Remove the sigmoid of the last layer in D
 - Remove the log in the loss of D and G.
 - Clip the parameters of D in an inverval centered at 0.

м

Wasserstein GAN

Benefits

Benefits

- A meaningful loss metric that correlates with the generator's convergence and sample quality. WGAN algorithm attempts to train the critic relatively well before each generator update, the loss function at this point is an estimate of the EM distance.
- It allows us to train the critic till optimality, and thus no longer need to balance generator and discriminator's capacity properly

A generator without batch normalization in DCGAN

• In no experiment did the authors see evidence of mode collapse

A generator construuted with MLP

v

Outline

- Improving GAN training
 - □ WGANs
- Conditional GANs
 - □ Text-to-image: StackGANs
 - ☐ Image-to-image translation
- CycleGAN
 - Image-to-image translation with unpaired data

Acknowledgement: CMU, UofT, Stanford notes

23

- Conditional GANs include a label and learn P(X|Y)
 - □ Add conditional variable y into G and D
 - Objective function

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

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

Model architecture

- Positive samples for D
 - True data + corresponding conditioning variable
- Negative samples for D
 - Synthesized data + corresponding conditioning variable
 - □ True data + non-corresponding conditioning variable

MNIST example

- Each row is conditioned on a different label.
- □ A single neural network to generate all 10 digits

Mirza and Osindero 2016

Text-to-Image synthesis

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

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

Reed et al 2015

StackGAN

This bird is

The bird has

This is a small,

This bird is

A coarse-to-fine manner

black bird with This bird is A white bird white, black, white black and This bird has small beak, Text blue with white wings that are and brown in with reddish yellow in color, with a black a white breast escription brown and has and has a very crown and color, with a brown crown and white on with a short black beak short beak a yellow belly yellow beak brown beak and gray belly the wingbars. Stage-I images Stage-II images

Zhang et al. 2016

StackGAN

Use stacked GAN structure

StackGAN

Model design

- Conditioning augmentation
 - Encoder with sampling step
- No random noise vector for Stage-2
- Conditioning both stages on text
- Spatial replication for the text conditional variable
- Negative samples for D
 - True images + non-corresponding texts
 - Synthetic images + corresponding texts

More StackGAN results

Text description This flower is pink, white, and yellow in color, and has petals that are striped This flower has a lot of small purple petals in a dome-like configuration This flower is white and yellow in color, with petals that are wavy and smooth

This flower has petals that are dark pink with white edges and pink stamen

64x64 GAN-INT-CLS

256x256 StackGAN

Conditional image synthesis

- Problem formulation
 - Input: original image (low-res or partially observed)
 - □ Output: target image (high-res or full image)
 - Often formulated as a regression problem

$$\tilde{Y} = F_{net}(X; W)$$

$$\min_{W} E_X[L(Y, \tilde{Y})]$$

- □ However, conventional loss function usually leads to unsatisfactory results.
- Solution: Adding adversarial loss terms
 - Mapping to a distribution instead of a single image
 - Structural loss (distribution-wise) instead of point-wise loss

Image-to-image translation

One-to-many or many-to-one mapping [Isola et al., 2016]

Image-to-image translation

Combine the CGAN objective function with the L1 loss

$$\mathcal{L}_{L1}(G) = \mathbb{E}_{x,y \sim p_{data}(x,y), z \sim p_z(z)} [\|y - G(x,z)\|_1].$$

$$G^* = \arg\min_{G} \max_{D} \mathcal{L}_{cGAN}(G,D) + \lambda \mathcal{L}_{L1}(G).$$

Use the U-net structure for the generator

Image-to-image translation

- Patch-based discriminator
 - □ Separate each image into N x N patches
 - Train a patch-based discriminator

Image-to-image translation

More results

Image-to-image translation

More results

Other im2im translation

CGANs for simulated training data

(Shrivastava et al., 2016)

Sim-to-real synthesis

Refiner network

$$\tilde{\mathbf{x}} = R_{\theta}(\mathbf{x})$$

Learning objective

$$L_D(\phi) = -\sum_i \log(D_\phi(\tilde{\mathbf{x}}_i)) - \sum_j \log(1 - D_\phi(\mathbf{y}_j))$$

$$L_R(\theta) = -\sum_{i} \underbrace{\log(1 - D_{\phi}(R_{\theta}(\mathbf{x}_i)))}_{\text{Realistic style}} + \underbrace{\lambda \|\psi(R_{\theta}(\mathbf{x}_i)) - \psi(\mathbf{x}_i)\|_{1}}_{\text{Label information (content)}}$$

Outline

- Improving GAN training
 - □ WGANs
- Conditional GANs
 - □ Text-to-image: StackGANs
 - □ Image-to-image translation
- CycleGAN
 - □ Image-to-image translation with unpaired data

Image-to-image translation without paired data

If we had paired data (same content in both styles), this would be a supervised learning problem. But this is hard to find.

- If we had paired data (same content in both styles), this would be a supervised learning problem. But this is hard to find.
- The CycleGAN architecture learns to do it from unpaired data.
 - Train two different generator nets to go from style 1 to style 2, and vice versa.
 - Make sure the generated samples of style 2 are indistinguishable from real images by a discriminator net.
 - Make sure the generators are cycle-consistent: mapping from style 1 to style 2 and back again should give you almost the original image.

Input image (real horse image)

Generator 1 learns to map from horse images to zebra images while preserving the structure

Generated sample

Generator 2 learns to map from zebra images to horse images while preserving the structure

Reconstruction

Total loss = discriminator loss + reconstruction loss

Results

Style transfer between road scenes and semantic segmentations (labels of every pixel in an image by object category):

Results

More details

https://hardikbansal.github.io/CycleGANBlog/

Summary

- Variants of GANs
 - □ Improving GANs
 - Conditional GANs: Conditional image synthesis
 - □ CycleGAN: Image-to-image translation with unpaired data
- Next time
 - Deep reinforcement learning