Copyright Notice

These slides are distributed under the Creative Commons License.

<u>DeepLearning.Al</u> makes these slides available for educational purposes. You may not use or distribute these slides for commercial purposes. You may make copies of these slides and use or distribute them for educational purposes as long as you cite <u>DeepLearning.Al</u> as the source of the slides.

For the rest of the details of the license, see https://creativecommons.org/licenses/by-sa/2.0/legalcode


deeplearning.ai

Overview of GAN Applications

Outline

- GAN applications
 - Image-to-image translation and extensions to other modalities such as text, audio, and video
 - Image editing, art, and media
 - Medicine and climate change
- GAN adversarial concept use in other research areas


Image-to-Image


GauGAN

Available from: https://arxiv.org/abs/1903.07291

Image-to-Image


Original image


Sharpened image

Available from: https://arxiv.org/abs/1609.04802

Image-to-Image


Multimodal image-to-image translation

Available from: https://github.com/NVlabs/MUNIT


Text-to-Image

"The bird is black with green and has a very short beak."


Available from: https://arxiv.org/abs/1612.03242

Image-and-Landmark-to-Video


Available from: https://arxiv.org/abs/1905.08233

Application Areas: Image Filters


Available from: https://www.snapchat.com

Application Areas: Image Editing


Image editing software

Available from: https://arxiv.org/abs/1907.11922

Application Areas: Image Editing


Image editing software

Available from: https://arxiv.org/abs/1907.11922

Application Areas: Image Editing


Image editing software

Available from: https://arxiv.org/abs/1907.11922


Application Areas: Stylized Images


Democratized art

Available from: https://www.youtube.com/watch?v=85l961MmY8Y


Application Areas: Data Augmentation


Increasing dataset size and diversity

Available from: https://arxiv.org/abs/1711.04340

Application Areas: Medicine


Simulating tissues

Available from: https://twitter.com/realSharonZhou/status/1182877446690852867

Application Areas: Climate Change


Real input

Generated output

Application Areas: Media


Both pretty cute, actually

Available from: https://en.wikipedia.org/wiki/File:Deepfake_example.gif

Adversarial Research Areas


Predicted class: airliner Predicted probability: 96.8%

Adversarial examples & robustness

Available from: https://adversarial-ml-tutorial.org/introduction/


Summary

- Image translation generalizes to many tasks
- Many immediate application areas, including data augmentation
- Other fields use adversarial techniques for realism and robustness


deeplearning.ai

Data Augmentation Methods and Uses


Outline

- Data augmentation and use cases
- Implementation of data augmentation


Data Augmentation


- Supplement data when real data is...
 - Too expensive
 - Too rare


Data Augmentation

- Supplement data when real data is...
 - Too expensive
 - Too rare


GANs are well suited for this


How to Augment Data


How to Augment Data


(Right) Available from: https://arxiv.org/abs/1809.11096

How to Augment Data


Can mix data augmentation techniques!


(Right) Available from: https://arxiv.org/abs/1809.11096

Use Cases


Generated

Gaze detection

Available from: https://arxiv.org/abs/1711.09767

Use Cases


Speech emotion recognition

Available from: https://pdfs.semanticscholar.org/395b/ea6f025e599db710893acb6321e2a1898a1f.pdf

Use Cases

Synthetic liver lesions


Available from: https://arxiv.org/abs/1803.01229

Summary

- Use GANs to generate fake data when real data is too scarce
- GANs have various use cases in data augmentation and beyond!


deeplearning.ai

Data Augmentation: Pros & Cons

Outline


- Pros and cons of data augmentation
- Various use cases


Pros of GAN Data Augmentation

Better than hand-crafted synthetic examples

Synthetic


GAN refined


Available from: https://arxiv.org/abs/1711.09767

Pros of GAN Data Augmentation


Generate more labeled examples


Training set (reals)


Labeled output (fakes)

Available from: https://arxiv.org/abs/1811.10669

Pros of GAN Data Augmentation

Improve downstream model generalization


Available from: https://www.nature.com/articles/s41598-019-52737-x/figures/3

Cons of GAN Data Augmentation

Diversity is limited to the data available


Training set


Generated outputs

Cons of GAN Data Augmentation

Not useful when overfit to real data


Available from: https://arxiv.org/abs/1902.04202


Summary

Pros:

- Can be better than hand-crafted synthetic examples
- Can generate more labeled examples
- Can improve a downstream model's generalization

Cons:

- Can be limited by the available data in diversity
- Can overfit to the real training data


deeplearning.ai

GANs for Privacy

Outline

- GANs for privacy preservation
- Medical privacy as a motivating example


Motivations for Medical Privacy

Protects real patient data


Motivations for Medical Privacy

- Protects real patient data
- Can encourage data-sharing between institutions


Motivations for Medical Privacy

- Protects real patient data
- Can encourage data-sharing between institutions
- Less expensive and more abundant than real data


Privacy Preservation


GAN tissue patches look real to pathologists


Available from: https://twitter.com/realSharonZhou/status/1182877446690852867

Privacy Preservation


GAN MRIs look realistic


Training set (reals)


Labeled output (fakes)


Available from: https://arxiv.org/abs/1811.10669

Pro of GANs for Privacy


Available from: https://www.ahajournals.org/doi/epub/10.1161/CIRCOUTCOMES.118.005122

Pro of GANs for Privacy


Training with GAN data approaches real data accuracy

Available from: https://www.ahajournals.org/doi/epub/10.1161/CIRCOUTCOMES.118.005122

Con of GANs for Privacy

GAN sample is nearly identical to a real sample


Available from: https://arxiv.org/abs/1902.04202

Summary

- GANs can be useful for preserving privacy
 - Sensitive medical data serves as one example
- Caveat: generated samples may mimic the reals too closely
 - Post-processing may help avoid this data leakage


GANs for Anonymity

Outline

- GANs for anonymity
 - Concealing identity
 - Stealing identity
 - DeepFakes


Anonymity


Original image

De-identified image

Available from: https://arxiv.org/abs/1902.04202

Anonymity


Available from: https://arxiv.org/abs/1909.04538


Pro of GANs for Anonymity

- Provide safe environment for expression to:
 - Stigmatized groups
 - Assault victims
 - Witnesses
 - Activists


Con of GANs for Anonymity

Deepfakes put words into people's mouths


Available from: https://arxiv.org/abs/1905.08233

Summary

- GANs can enable healthy anonymous expression for stigmatized groups
- GANs for anonymization can be used for good or evil
 - Identity theft is not good
 - Use your powers for good

