The Mutual Autoencoder: Controlling Information in Latent Code Representations

Bui Thi Mai Phuong¹ Nate Kushman² Sebastian Nowozin² Ryota Tomioka² Max Welling³

Summary

- Variational autoencoders fail to learn a representation when an expressive model class is used.
- We propose to explicitly constrain the mutual information between data and the representation.
- On small problems, our method learns useful representations even if a trivial solution exists.

Variational autoencoders (VAEs)

- VAEs: popular approach to generative modelling, i.e. given samples $x_i \sim p_{\text{true}}(x)$, we want to approximate $p_{\text{true}}(x)$.
- Consider the model $p_{\theta}(x) = p(z)p_{\theta}(x|z)$, where z is unobserved (latent) and $p(z) = \mathcal{N}(z|o,I)$.

Figure 1: The VAE model.

• For interesting model classes $\{p_{\theta}: \theta \in \Theta\}$, the log-likelihood is intractable,

$$\log p(x) = \log \int p(z)p_{\theta}(x|z)dz,$$

but can be lower-bounded by

$$\mathbb{E}_{z \sim q_{\theta}(.|x)} \log p_{\theta}(x|z) - \text{KL}[q_{\theta}(z|x)||p(z)]$$
 (ELBO)

for any $q_{\theta}(z|x)$.

- VAEs maximise the lower bound jointly in p_{θ} and q_{θ} .
- The objective can be interpreted as encoding an observation $x_{\rm data}$ via q_{θ} into a code z, decoding it back into $x_{\rm gen}$, and measuring the reconstruction error.
- The KL term acts as a regulariser.

Figure 2: VAE objective illustration.

VAEs for representation learning

VAEs can learn meaningful representations (latent codes).

Figure 3: Example of a VAE successfully learning a representation (here angle and emotion of a face). Shown are samples from $p_{\theta}(x|z)$ for a grid of z. Adapted from [6].

VAEs can fail to learn a representation

- Consider setting $p_{\theta}(x|z) = p_{\theta}(x)$.
- The ELBO and the log-likelihood attain a global maximum for

$$p_{\theta}(x|z) = p_{\text{true}}(x)$$
 and $q_{\theta}(z|x) = p(z)$,

but z, x are independent.

- ⇒ Useless representation!
- The representation must come from the limited capacity of the decoder family $\{p_{\theta}: \theta \in \Theta\}$.

Figure 4: Maximising the log-likelihood (y-axis) enforces mutual information between x and z for appropriately restricted model classes (solid), but not for expressive ones (dashed). Also see [4].

The mutual autoencoder (MAE)

Aims:

- Explicit control of information between x and z.
- Representation learning with powerful decoders.

Idea:

$$\max_{ heta} \mathbb{E}_{x \sim p_{\mathsf{data}}} \log \int p(z) p_{ heta}(x|z) \mathrm{d}z,$$
 subject to $I_{p_{ heta}}(z,x) = M,$

where $M \ge 0$ determines the degree of coupling.

Tractable approximation:

- ELBO to approximate the objective.
- Variational infomax bound [1] for the constraint,

$$I_{p_{\theta}}(z, x) = H(z) - H(z|x)$$

$$= H(z) + \mathbb{E}_{z, x \sim p_{\theta}} \log p_{\theta}(z|x)$$

$$\geq H(z) + \mathbb{E}_{z, x \sim p_{\theta}} \log r_{\omega}(z|x)$$

for any $r_{\omega}(z|x)$.

Related literature

- In [2], the LSTM decoder learns trivial latent codes, unless weakened via word drop-out.
- In [3], the authors show how to encode specific information in z by deliberate construction of the decoder family.
- For powerful decoders, the KL term in ELBO is commonly annealed from 0 to 1 during training (used e.g. in [2], [5]).

MAE, categorical example

- Data: $x \in \{0, \dots, 9\}$, discrete; $p_{\mathsf{true}} = \mathsf{Uniform}(\{0, \dots, 9\}).$
- Model: $z \sim \mathcal{N}(0, 1)$.
- $p_{\theta}(x|z)$: 2-layer FC net with softmax output.
- $q_{\theta}(z|x), r_{\omega}(z|x)$: normal with means and log-variances modelled by 2-layer FC nets.

Figure 5: Each row shows the learnt $p_{\theta}(x|z)$ as a function of z. Different rows correspond to different settings of $I_{p_{\theta}}(z,x)$.

Splitting the normal

- Data: $x \in \mathbb{R}$, continuous; $p_{\mathsf{true}} = \mathcal{N}(\mathbf{o}, \mathbf{1})$.
- Model: $z \sim \mathcal{N}(0, 1)$.
- $p_{\theta}(x|z), q_{\theta}(z|x), r_{\omega}(z|x)$: normal with means and log-variances modelled by 2-layer FC nets.
- The model has to learn to represent a normal as an infinite mixture of normals.
- A trivial solution ignoring z exists and is recovered by VAEs. Can MAEs obtain an informative representation?

Figure 6: Each row shows the learnt $p_{\theta}(x|z)p(z)$ (a Gaussian curve) for a grid of z (different colours). Different rows correspond to different settings of $I_{p_{\theta}}(x,z)$.

References

- [1] David Barber and Felix Agakov.The IM algorithm: a variational approach to information maximization.In NIPS, 2003.
- [2] Samuel R. Bowman, Luke Vilnis, Oriol Vinyals, Andrew M. Dai, Rafal Jozefowicz, and Samy Bengio.
 - Generating sentences from a continuous space. arXiv:1511.06349, 2015.
- [3] Xi Chen, Diederik P. Kingma, Tim Salimans, Yan Duan, Prafulla Dhariwal, John Schulman, Ilya Sutskever, and Pieter Abbeel.

 Variational lossy autoencoder.

 arXiv:1611.02731, 2016.
 - Ferenc Huszár.

 Is maximum likelihood useful for representation learning?

 http://www.inference.vc/
 maximum-likelihood-for-representation-learning-2/, 2017.
- [5] Casper Kaae Sønderby, Tapani Raiko, Lars Maaløe, Søren Kaae Sønderby, and Ole Winther.
 - How to train deep variational autoencoders and probabilistic ladder networks. arXiv:1602.02282, 2016.
- [6] Diederik P. Kingma and Max Welling. Auto-encoding variational Bayes. arXiv:1312.6114, 2013.