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

Evaluation

Outline

- Why evaluating GANs is hard
- Two properties: fidelity and diversity

Classifier

GAN

Two Important Properties

Fidelity: quality of images

(Left) Available at: https://github.com/NVIabs/stylegan

Two Important Properties

Fidelity: quality of images

Diversity: variety of images

(Left) Available at: https://github.com/NVlabs/stylegan

Fidelity

Fidelity

7777

Fake

Fidelity

Diversity

Summary

- No ground-truth = challenging to evaluate
- Fidelity measures image quality and diversity measures variety
- Evaluation metrics try to quantify fidelity & diversity

Comparing Images

Outline

- Pixel distance
- Feature distance

Pixel Distance

Pixel Distance

Real

Fake

2 eyes, 2 droopy ears, 1 nose, ...

Fake

2 eyes, 1 droopy ear, 5 legs, 1 nose, ...

Summary

- Pixel distance is simple but unreliable
- Feature distance uses the higher level features of an image, making it more reliable

Feature Extraction

Outline

- Feature extraction using pre-trained classifiers
- ImageNet dataset

Classifier → Feature Extractor

Classifier → Feature Extractor

Extensively pre-trained classifiers available to use

ImageNet

© 2016 Stanford Vision Lab

ImageNet Attributes

- > 14 million images
- > 20,000 categories

Summary

- Classifiers can be used as feature extractors by cutting the network at earlier layers
- The last pooling layer is most commonly used for feature extraction
- Best to use classifiers that have been trained on large datasets—ImageNet

Inception-v3 and Embeddings

Outline

- Inception-v3 architecture
- Comparing extracted feature embeddings

Inception-v3 Architecture

Based on: https://medium.com/@sh.tsang/review-inception-v3-1st-runner-up-image-classification-in-ilsvrc-2015-17915421f77c

Embeddings

Embeddings

Comparing Embeddings

Fake

Comparing Embeddings

Fake

Real

Summary

- Commonly used feature extractor: Inception-v3 classifier, which is pre-trained on ImageNet, with the output layer cut off
- These features are called embeddings
- Compare embeddings to get the feature distance

Fréchet Inception Distance (FID)

Outline

- Fréchet distance
- Evaluation method: Fréchet Inception Distance (FID)
- FID shortcomings

Fréchet Distance

Fréchet Distance

Fréchet Distance Between Normal Distributions

Fréchet Distance Between Normal Distributions

$$\Sigma = \left(\begin{array}{cc} 1 & 0 \\ 0 & 1 \end{array}\right)$$
 Covariance matrix

O's everywhere but the diagonal = all dimensions are *independent*

$$\Sigma = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$
 Covariance matrix

Non-0's not on the diagonal = dimensions covary

$$\Sigma = \begin{pmatrix} 2 & -1 \\ -1 & 2 \end{pmatrix}$$
 Covariance matrix

Univariate Normal Fréchet Distance =

$$(\mu_X - \mu_Y)^2 + (\sigma_X - \sigma_Y)^2$$

$$\|\mu_X - \mu_Y\|^2 + \operatorname{Tr}\left(\Sigma_X + \Sigma_Y - 2\sqrt{\Sigma_X \Sigma_Y}\right)$$

Univariate Normal Fréchet Distance =

$$(\mu_X - \mu_Y)^2 + (\sigma_X - \sigma_Y)^2$$

$$\|\mu_X - \mu_Y\|^2 + \operatorname{Tr}\left(\Sigma_X + \Sigma_Y - 2\sqrt{\Sigma_X \Sigma_Y}\right)$$

Univariate Normal Fréchet Distance =

$$(\sigma_X^2 + \sigma_Y^2 - 2\sigma_X\sigma_Y)$$

$$(\mu_X - \mu_Y)^2 + (\sigma_X - \sigma_Y)^2 -$$

$$\|\mu_X - \mu_Y\|^2 + \operatorname{Tr}\left(\Sigma_X + \Sigma_Y - 2\sqrt{\Sigma_X \Sigma_Y}\right)$$

Univariate Normal Fréchet Distance =

$$(\mu_X - \mu_Y)^2 + (\sigma_X^2 + \sigma_Y^2 - 2\sigma_X\sigma_Y)$$

$$\|\mu_X - \mu_Y\|^2 + \operatorname{Tr}\left(\Sigma_X + \Sigma_Y - 2\sqrt{\Sigma_X \Sigma_Y}\right)$$

Fréchet Inception Distance (FID)

FID =
$$\|\mu_X - \mu_Y\|^2 + \text{Tr}\left(\Sigma_X + \Sigma_Y - 2\sqrt{\Sigma_X \Sigma_Y}\right)$$

Real and fake embeddings are two multivariate normal distributions

Fréchet Inception Distance (FID)

Lower FID = closer
distributions

$$\|\mu_X - \mu_Y\|^2 + \operatorname{Tr}\left(\Sigma_X + \Sigma_Y - 2\sqrt{\Sigma_X \Sigma_Y}\right)$$

Real and fake embeddings are two multivariate normal distributions

Fréchet Inception Distance (FID)

FID =

<u>Lower</u> FID = <u>closer</u> distributions

$$\|\mu_X - \mu_Y\|^2 + \operatorname{Tr}\left(\Sigma_X + \Sigma_Y - 2\sqrt{\Sigma_X \Sigma_Y}\right)$$

Real and fake embeddings are two multivariate normal distributions

Use large sample size to reduce noise

• Uses pre-trained Inception model, which may not capture all features

- Uses pre-trained Inception model, which may not capture all features
- Needs a large sample size

© 2016 Stanford Vision Lab

- Uses pre-trained Inception model, which may not capture all features
- Needs a large sample size
- Slow to run

- Uses pre-trained Inception model, which may not capture all features
- Needs a large sample size
- Slow to run
- Limited statistics used: only mean and covariance

Summary

- FID calculates the difference between reals and fakes
- FID uses the Inception model and multivariate normal Fréchet distance
- Sample size needs to be large for FID to work well

deeplearning.ai

Inception Score

Outline

- Another evaluation metric: Inception Score (IS)
 - Intuition, notation, shortcomings

Inception Model Classification

KL Divergence

Inception Score (IS)

$$ext{IS} = \exp(\mathbb{E}_{x \sim p_arepsilon} D_{KL}(p(y \mid x) \| p(y)))$$

Shortcomings of IS

- Can be exploited or gamed
 - Generate one realistic image of each class

Shortcomings of IS

- Can be exploited or gamed
 - Generate one realistic image of each class
- Only looks at fake images
 - No comparison to real images

$$p(y|x)$$
 $p(y)$

Shortcomings of IS

- Can be exploited or gamed
 - Generate one realistic image of each class
- Only looks at fake images
 - No comparison to real images
- Can miss useful features
 - ImageNet isn't everything

Summary

- Inception Score tries to capture fidelity & diversity
- Inception Score has many shortcomings
 - Can be gamed too easily
 - Only looks at fake images, not reals
 - ImageNet doesn't teach a model all features
- Worse than Fréchet Inception Distance

Sampling and Truncation

Outline

- Sampling reals vs. fakes
- The truncation trick
- HYPE!

Sampling Fakes

Truncation Trick

Truncation Trick

HYPE and Human Evaluation

- Crowdsourced evaluation from Amazon Mechanical Turk
- HYPE_{time} measures time-limited perceptual thresholds
- HYPE∞ measures error rate on a percentage of images
- Ultimately, evaluation depends on the type of downstream task

Available from: https://arxiv.org/abs/1904.01121

Summary

- Fakes are sampled using the training or prior distribution of z
- Truncate more for higher fidelity, lower diversity
- Human evaluation is still necessary for sampling

Precision and Recall

Outline

- Precision and recall in GANs evaluation
- Relating precision and recall to fidelity and diversity

Precision and Recall

Available at: https://arxiv.org/abs/1904.06991

Precision

- Relates to fidelity
- Looks at overlap between reals and fakes, over how much extra gunk the generator produces (non-overlap red)

 $Diagram\ available\ at:\ https://arxiv.org/abs/1904.06991; Tennis\ dog\ available\ at:\ https://arxiv.org/abs/1809.11096$

Recall

- Relates to diversity
 - Looks at overlap between reals and fakes, over all the reals that the generator cannot model (non-overlap blue)

Diagram available at: https://arxiv.org/abs/1904.06991

Summary

- Precision is to fidelity as to recall is to diversity
- Models tend to be better at recall
- Use truncation trick to improve precision

