DEVDAY

DEV DAY

MLT4

An Introduction to Generative Adversarial Networks

Julien Simon Global Evangelist, AI & Machine Learning Amazon Web Services

@julsimon

What are Generative Adversarial Networks?

- Most Machine Learning problems try to make sense of a real-life dataset
 - Tabular data: regression, classification, clustering
 - Text: sentiment analysis, entity extraction
 - Image: object detection, image segmentation
- Generative Adversarial Networks are fundamentally different
 - Goodfellow, 2014 https://arxiv.org/abs/1406.2661
- A GAN uses a real-life dataset to generate new lookalike samples
 - Not based on statistical analysis, e.g. filling in missing values during feature engineering

A Light Introduction to GAN Theory

Adversarial Networks

- Two deep learning networks compete against one another
- The Generator network creates new samples from random data, not from the data set
 - Start from a random vector (say, 100 bytes) and generate a tensor with the same shape as dataset samples (say, 3x256x256)
- The Discriminator learns how to classify samples
 - Real ones, coming from the data set
 - Fake ones, generated by the Generator
 - Typical Deep Learning process: mini-batch training, backpropagation, etc.


« How do you create something from nothing? »
« How can fake samples look remotely convincing? »
« How does the Generator learn? »

© 2020, Amazon Web Services, Inc. or its affiliates. All rights reserved.


Let's take about convolution for a minute

- Convolution extracts features from complex data samples
- It reduces the total amount of information
- Samples can shrink, keeping only the « good stuff »
 - Padding and stride
- So we know how to go from (3, 256, 256) to [0,1]
 - From images to probabilities
- Can we do the opposite?


Transposed convolution

- Transposed convolution is the reverse operation
- It increases the total amount of information
- Samples grow
- So we know how to go from (100,) to (3, 256, 256)


The Deep Convolutional Generator (DCGAN)

https://arxiv.org/abs/1511.06434


The Deep Convolutional Discriminator (DCGAN)

https://arxiv.org/abs/1511.06434


Training DCGAN


https://medium.com/@julsimon/generative-adversarial-networks-on-apache-mxnet-part-1-b6d39e6b5df1


Demo: training DCGAN with MXNet Gluon

https://gitlab.com/juliensimon/dlnotebooks/-/blob/master/mxnet/07%20-%20DCGAN%20Gluon.ipynb

DEV DAY

Sample Projects

GAN: Welcome to the (un)real world, Neo


Generating new "celebrity" faces https://github.com/tkarras/progressive growing of gans
April 2018

From semantic map to 2048x1024 picture https://tcwang0509.github.io/pix2pixHD/
November 2017

More face generation with GANs


Controlled Image Generation with TL-GAN https://github.com/SummitKwan/transparent latent gan October 2018


Applying the style of a face to another face https://www.youtube.com/watch?v=kSLJriaOumA
March 2019

GAN: Everybody dance now


https://arxiv.org/abs/1808.07371 https://www.youtube.com/watch?v=PCBTZh41Ris


August 2018


Autodesk - Generative Design

https://www.youtube.com/watch?v=A31A8KDC9S4


AWS DeepComposer https://aws.amazon.com/deepcomposer https://github.com/aws-samples/aws-deepcomposer-samples


DEV DAY

Demo


DEV DAY

Getting started


Resources

https://aws.training/machinelearning

https://deeplearning.ai

https://fast.ai

http://www.deeplearningbook.org/

https://d2l.ai/

https://gitlab.com/juliensimon/dlnotebooks

Thank you!