Wasserstein GAN

Martin Arjovsky¹, Soumith Chintala², and Léon Bottou^{1,2}

 $^{1}\mathrm{Courant}$ Institute of Mathematical Sciences $^{2}\mathrm{Facebook}$ AI Research

Improved Training of Wasserstein GANs

Ishaan Gulrajani¹, Faruk Ahmed¹, Martin Arjovsky², Vincent Dumoulin¹, Aaron Courville^{1,3}

¹ Montreal Institute for Learning Algorithms

² Courant Institute of Mathematical Sciences

³ CIFAR Fellow igul222@gmail.com

{faruk.ahmed, vincent.dumoulin, aaron.courville}@umontreal.ca ma4371@nyu.edu

Nishant Gurnani

Kreutz-Delgado Group

April 14th, 2017

Recently a large number of GAN frameworks have been proposed - BGAN, LSGAN, DCGAN, DiscoGAN . . .

- Recently a large number of GAN frameworks have been proposed - BGAN, LSGAN, DCGAN, DiscoGAN . . .
- Wasserstein GAN is yet another GAN training algorithm, however it is backed up by rigorous theory in addition to good performance

- Recently a large number of GAN frameworks have been proposed - BGAN, LSGAN, DCGAN, DiscoGAN . . .
- Wasserstein GAN is yet another GAN training algorithm, however it is backed up by rigorous theory in addition to good performance
- ► WGAN removes the need to balance generator updates with discriminator updates, thus removing a key source of training instability in the original GAN

- Recently a large number of GAN frameworks have been proposed - BGAN, LSGAN, DCGAN, DiscoGAN . . .
- Wasserstein GAN is yet another GAN training algorithm, however it is backed up by rigorous theory in addition to good performance
- WGAN removes the need to balance generator updates with discriminator updates, thus removing a key source of training instability in the original GAN
- Empirical results show correlation between discriminator loss and perceptual quality thus providing a rough measure of training progress

- Recently a large number of GAN frameworks have been proposed - BGAN, LSGAN, DCGAN, DiscoGAN . . .
- Wasserstein GAN is yet another GAN training algorithm, however it is backed up by rigorous theory in addition to good performance
- WGAN removes the need to balance generator updates with discriminator updates, thus removing a key source of training instability in the original GAN
- Empirical results show correlation between discriminator loss and perceptual quality thus providing a rough measure of training progress

Goal - Convince you that WGAN is the "best" GAN

Outline

Introduction

Different Distances

Standard GAN

Wasserstein GAN

Improved Wasserstein GAN

Outline

Introduction

Different Distances

Standard GAN

Wasserstein GAN

Improved Wasserstein GAN

What does it mean to learn a probability distribution?

When learning generative models, we assume the data we have comes from some unknown distribution \mathbb{P}_r .

Want to learn a distribution \mathbb{P}_{θ} that approximates \mathbb{P}_{r} , where θ are the parameters of the distribution.

There are two approaches for doing this:

What does it mean to learn a probability distribution?

When learning generative models, we assume the data we have comes from some unknown distribution \mathbb{P}_r .

Want to learn a distribution \mathbb{P}_{θ} that approximates \mathbb{P}_r , where θ are the parameters of the distribution.

There are two approaches for doing this:

1. Directly learn the probability density function \mathbb{P}_{θ} and then optimize through maximum likelihood estimation

What does it mean to learn a probability distribution?

When learning generative models, we assume the data we have comes from some unknown distribution \mathbb{P}_r .

Want to learn a distribution \mathbb{P}_{θ} that approximates \mathbb{P}_r , where θ are the parameters of the distribution.

There are two approaches for doing this:

- 1. Directly learn the probability density function \mathbb{P}_{θ} and then optimize through maximum likelihood estimation
- 2. Learn a function that transforms an existing distribution Z into \mathbb{P}_{θ} . Here, g_{θ} is some differentiable function, Z is a common distribution (usually uniform or Gaussian), and $\mathbb{P}_{\theta} = g_{\theta}(Z)$

Recall that for continuous distributions \mathbb{P} and \mathbb{Q} the KL divergence is:

$$\mathit{KL}(\mathbb{P}||\mathbb{Q}) = \int_{\mathcal{X}} \mathbb{P}(x) \log \frac{\mathbb{P}(x)}{\mathbb{Q}(x)} dx$$

and given function \mathbb{P}_{θ} , the MLE objective is

$$\max_{\theta \in \mathbb{R}^d} \frac{1}{m} \sum_{i=1}^m \log \mathbb{P}_{\theta}(x^{(i)})$$

In the limit (as $m \to \infty$), samples will appear based on the data distribution \mathbb{P}_r , so

$$\lim_{m \to \infty} \max_{\theta \in \mathbb{R}^d} \frac{1}{m} \sum_{i=1}^m \log \mathbb{P}_{\theta}(x^{(i)}) = \max_{\theta \in \mathbb{R}^d} \int_{x} \mathbb{P}_{r}(x) \log \mathbb{P}_{\theta}(x) dx$$

$$\lim_{m \to \infty} \max_{\theta \in \mathbb{R}^d} \frac{1}{m} \sum_{i=1}^m \log \mathbb{P}_{\theta}(x^{(i)}) = \max_{\theta \in \mathbb{R}^d} \int_{x} \mathbb{P}_r(x) \log \mathbb{P}_{\theta}(x) dx$$

$$= \min_{\theta \in \mathbb{R}^d} - \int_{x} \mathbb{P}_r(x) \log \mathbb{P}_{\theta}(x) dx$$

$$= \min_{\theta \in \mathbb{R}^d} \int_{x} \mathbb{P}_r(x) \log \mathbb{P}_r(x) dx - \int_{x} \mathbb{P}_r(x) \log \mathbb{P}_r(x) dx$$

$$= \min_{\theta \in \mathbb{R}^d} KL(\mathbb{P}_r || \mathbb{P}_{\theta})$$

$$\begin{split} \lim_{m \to \infty} \max_{\theta \in \mathbb{R}^d} \frac{1}{m} \sum_{i=1}^m \log \mathbb{P}_{\theta}(x^{(i)}) &= \max_{\theta \in \mathbb{R}^d} \int_{x} \mathbb{P}_r(x) \log \mathbb{P}_{\theta}(x) dx \\ &= \min_{\theta \in \mathbb{R}^d} - \int_{x} \mathbb{P}_r(x) \log \mathbb{P}_{\theta}(x) dx \\ &= \min_{\theta \in \mathbb{R}^d} \int_{x} \mathbb{P}_r(x) \log \mathbb{P}_r(x) dx - \int_{x} \mathbb{P}_r(x) \log \mathbb{P}_r(x) dx \\ &= \min_{\theta \in \mathbb{R}^d} KL(\mathbb{P}_r || \mathbb{P}_{\theta}) \end{split}$$

Note if $\mathbb{P}_{\theta} = 0$ at an x where $\mathbb{P}_r > 0$, the KL divergence goes to $+\infty$ (bad for the MLE if \mathbb{P}_{θ} has low dimensional support)

$$\begin{split} \lim_{m \to \infty} \max_{\theta \in \mathbb{R}^d} \frac{1}{m} \sum_{i=1}^m \log \mathbb{P}_{\theta}(x^{(i)}) &= \max_{\theta \in \mathbb{R}^d} \int_x \mathbb{P}_r(x) \log \mathbb{P}_{\theta}(x) dx \\ &= \min_{\theta \in \mathbb{R}^d} - \int_x \mathbb{P}_r(x) \log \mathbb{P}_{\theta}(x) dx \\ &= \min_{\theta \in \mathbb{R}^d} \int_x \mathbb{P}_r(x) \log \mathbb{P}_r(x) dx - \int_x \mathbb{P}_r(x) \log \mathbb{P}_r(x) dx \\ &= \min_{\theta \in \mathbb{R}^d} KL(\mathbb{P}_r || \mathbb{P}_{\theta}) \end{split}$$

- Note if $\mathbb{P}_{\theta} = 0$ at an x where $\mathbb{P}_r > 0$, the KL divergence goes to $+\infty$ (bad for the MLE if \mathbb{P}_{θ} has low dimensional support)
- Typical remedy is to add a noise term to the model distribution to ensure distribution is defined everywhere

$$\begin{split} \lim_{m \to \infty} \max_{\theta \in \mathbb{R}^d} \frac{1}{m} \sum_{i=1}^m \log \mathbb{P}_{\theta}(x^{(i)}) &= \max_{\theta \in \mathbb{R}^d} \int_x \mathbb{P}_r(x) \log \mathbb{P}_{\theta}(x) dx \\ &= \min_{\theta \in \mathbb{R}^d} - \int_x \mathbb{P}_r(x) \log \mathbb{P}_{\theta}(x) dx \\ &= \min_{\theta \in \mathbb{R}^d} \int_x \mathbb{P}_r(x) \log \mathbb{P}_r(x) dx - \int_x \mathbb{P}_r(x) \log \mathbb{P}_r(x) dx \\ &= \min_{\theta \in \mathbb{R}^d} KL(\mathbb{P}_r || \mathbb{P}_{\theta}) \end{split}$$

- Note if $\mathbb{P}_{\theta} = 0$ at an x where $\mathbb{P}_r > 0$, the KL divergence goes to $+\infty$ (bad for the MLE if \mathbb{P}_{θ} has low dimensional support)
- Typical remedy is to add a noise term to the model distribution to ensure distribution is defined everywhere
- This unfortunately introduces some error, and empirically people have needed to add a lot of random noise to make models train

Shortcomings of the maximum likelihood approach motivate the second approach of learning a g_{θ} (a generator) to transform a known distribution Z.

Advantages of this approach:

Shortcomings of the maximum likelihood approach motivate the second approach of learning a g_{θ} (a generator) to transform a known distribution Z.

Advantages of this approach:

 Unlike densities, this approach can represent distributions confined to a low dimensional manifold

Shortcomings of the maximum likelihood approach motivate the second approach of learning a g_{θ} (a generator) to transform a known distribution Z.

Advantages of this approach:

- Unlike densities, this approach can represent distributions confined to a low dimensional manifold
- It's very easy to generate samples given a trained g_{θ} , simply sample random noise $z \sim Z$, and evaluate $g_{\theta}(z)$

Shortcomings of the maximum likelihood approach motivate the second approach of learning a g_{θ} (a generator) to transform a known distribution Z.

Advantages of this approach:

- Unlike densities, this approach can represent distributions confined to a low dimensional manifold
- It's very easy to generate samples given a trained g_{θ} , simply sample random noise $z \sim Z$, and evaluate $g_{\theta}(z)$

VAEs and GANs are well known examples of this approach

VAEs focus on the approximate likelihood of the examples and so share the limitation that you need to fiddle with additional noise terms.

Shortcomings of the maximum likelihood approach motivate the second approach of learning a g_{θ} (a generator) to transform a known distribution Z.

Advantages of this approach:

- Unlike densities, this approach can represent distributions confined to a low dimensional manifold
- It's very easy to generate samples given a trained g_{θ} , simply sample random noise $z \sim Z$, and evaluate $g_{\theta}(z)$

VAEs and GANs are well known examples of this approach

VAEs focus on the approximate likelihood of the examples and so share the limitation that you need to fiddle with additional noise terms.

GANs offer much more flexibility but their training is unstable.

To train g_{θ} (and by extension \mathbb{P}_{θ}), we need a measure of distance between distributions i.e. $d(\mathbb{P}_r, \mathbb{P}_{\theta})$.

To train g_{θ} (and by extension \mathbb{P}_{θ}), we need a measure of distance between distributions i.e. $d(\mathbb{P}_r, \mathbb{P}_{\theta})$.

Distance Properties

To train g_{θ} (and by extension \mathbb{P}_{θ}), we need a measure of distance between distributions i.e. $d(\mathbb{P}_r, \mathbb{P}_{\theta})$.

Distance Properties

▶ Distance *d* is weaker than distance *d'* if every sequence that converges under *d'* converges under *d*

To train g_{θ} (and by extension \mathbb{P}_{θ}), we need a measure of distance between distributions i.e. $d(\mathbb{P}_r, \mathbb{P}_{\theta})$.

Distance Properties

- ▶ Distance *d* is weaker than distance *d'* if every sequence that converges under *d'* converges under *d*
- ▶ Given a distance d, we can treat $d(\mathbb{P}_r, \mathbb{P}_{\theta})$ as a loss function

To train g_{θ} (and by extension \mathbb{P}_{θ}), we need a measure of distance between distributions i.e. $d(\mathbb{P}_r, \mathbb{P}_{\theta})$.

Distance Properties

- ▶ Distance *d* is weaker than distance *d'* if every sequence that converges under *d'* converges under *d*
- ▶ Given a distance d, we can treat $d(\mathbb{P}_r, \mathbb{P}_{\theta})$ as a loss function
- ▶ We can minimize $d(\mathbb{P}_r, \mathbb{P}_{\theta})$ with respect to θ as long as the mapping $\theta \mapsto \mathbb{P}_{\theta}$ is continuous (true if g_{θ} is a neural network)

To train g_{θ} (and by extension \mathbb{P}_{θ}), we need a measure of distance between distributions i.e. $d(\mathbb{P}_r, \mathbb{P}_{\theta})$.

Distance Properties

- ▶ Distance *d* is weaker than distance *d'* if every sequence that converges under *d'* converges under *d*
- ▶ Given a distance d, we can treat $d(\mathbb{P}_r, \mathbb{P}_{\theta})$ as a loss function
- ▶ We can minimize $d(\mathbb{P}_r, \mathbb{P}_{\theta})$ with respect to θ as long as the mapping $\theta \mapsto \mathbb{P}_{\theta}$ is continuous (true if g_{θ} is a neural network)

How do we define *d*?

Introduction

Different Distances

Standard GAN

Wasserstein GAN

Improved Wasserstein GAN

Notation

 χ - compact metric set (such as the space of images $[0,1]^d$)

 Σ - set of all Borel subsets of χ

 $\operatorname{Prob}(\chi)$ - space of probability measures defined on χ

Notation

 χ - compact metric set (such as the space of images $[0,1]^d$)

 Σ - set of all Borel subsets of χ

 $\operatorname{Prob}(\chi)$ - space of probability measures defined on χ

Total Variation (TV) distance

$$\delta(\mathbb{P}_r, \mathbb{P}_{\theta}) = \sup_{A \in \Sigma} |\mathbb{P}_r(A) - \mathbb{P}_{\theta}(A)|$$

Notation

 χ - compact metric set (such as the space of images $[0,1]^d$)

 Σ - set of all Borel subsets of χ

 $\operatorname{Prob}(\chi)$ - space of probability measures defined on χ

Total Variation (TV) distance

$$\delta(\mathbb{P}_r, \mathbb{P}_{\theta}) = \sup_{A \in \Sigma} |\mathbb{P}_r(A) - \mathbb{P}_{\theta}(A)|$$

Kullback-Leibler (KL) divergence

$$\mathit{KL}(\mathbb{P}_r||\mathbb{P}_{ heta}) = \int_{x} \mathbb{P}_r(x) \log rac{\mathbb{P}_r(x)}{\mathbb{P}_{ heta}(x)} d\mu(x)$$

where both \mathbb{P}_r and \mathbb{P}_θ are assumed to be absolutely continuous with respect to a same measure μ defined on χ .

Jensen-Shannon (JS) Divergence

$$JS(\mathbb{P}_r, \mathbb{P}_{\theta}) = KL(\mathbb{P}_r||\mathbb{P}_m) + KL(\mathbb{P}_{\theta}||\mathbb{P}_m)$$

where \mathbb{P}_m is the mixture $(\mathbb{P}_r + \mathbb{P}_{\theta})/2$

Jensen-Shannon (JS) Divergence

$$JS(\mathbb{P}_r, \mathbb{P}_{\theta}) = KL(\mathbb{P}_r||\mathbb{P}_m) + KL(\mathbb{P}_{\theta}||\mathbb{P}_m)$$

where \mathbb{P}_m is the mixture $(\mathbb{P}_r + \mathbb{P}_{\theta})/2$

Earth-Mover (EM) distance or Wasserstein-1

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

where $\Pi(\mathbb{P}_r, \mathbb{P}_{\theta})$ denotes the set of all join distributions $\gamma(x, y)$ whose marginals are respectively \mathbb{P}_r and \mathbb{P}_{θ}

Main Idea

Probability distributions are defined by how much mass they put on each point.

Main Idea

Probability distributions are defined by how much mass they put on each point.

Imagine we started with distribution \mathbb{P}_r , and wanted to move mass around to change the distribution into \mathbb{P}_{θ} .

Main Idea

Probability distributions are defined by how much mass they put on each point.

Imagine we started with distribution \mathbb{P}_r , and wanted to move mass around to change the distribution into \mathbb{P}_{θ} .

Moving mass m by distance d costs $m \cdot d$ effort.

Main Idea

Probability distributions are defined by how much mass they put on each point.

Imagine we started with distribution \mathbb{P}_r , and wanted to move mass around to change the distribution into \mathbb{P}_{θ} .

Moving mass m by distance d costs $m \cdot d$ effort.

The earth mover distance is the minimal effort we need to spend.

Main Idea

Probability distributions are defined by how much mass they put on each point.

Imagine we started with distribution \mathbb{P}_r , and wanted to move mass around to change the distribution into \mathbb{P}_{θ} .

Moving mass m by distance d costs $m \cdot d$ effort.

The earth mover distance is the minimal effort we need to spend.

Transport Plan

Each $\gamma \in \Pi$ is a transport plan and to execute the plan, for all x, y move $\gamma(x, y)$ mass from x to y.

What properties does the plan need to satisfy to transform \mathbb{P}_r into \mathbb{P}_{θ} ?

What properties does the plan need to satisfy to transform \mathbb{P}_r into \mathbb{P}_{θ} ?

The amount of mass that leaves x is $\int_{y} \gamma(x, y) dy$. This must equal $\mathbb{P}_{r}(x)$, the amount of mass originally at x.

What properties does the plan need to satisfy to transform \mathbb{P}_r into \mathbb{P}_{θ} ?

The amount of mass that leaves x is $\int_{y} \gamma(x, y) dy$. This must equal $\mathbb{P}_{r}(x)$, the amount of mass originally at x.

The amount of mass that enters y is $\int_x \gamma(x,y)dx$. This must equal $\mathbb{P}_{\theta}(y)$, the amount of mass that ends up at y.

What properties does the plan need to satisfy to transform \mathbb{P}_r into \mathbb{P}_{θ} ?

The amount of mass that leaves x is $\int_{y} \gamma(x, y) dy$. This must equal $\mathbb{P}_{r}(x)$, the amount of mass originally at x.

The amount of mass that enters y is $\int_{x} \gamma(x, y) dx$. This must equal $\mathbb{P}_{\theta}(y)$, the amount of mass that ends up at y.

This shows why the marginals of $\gamma \in \Pi$ must be \mathbb{P}_r and \mathbb{P}_{θ} . For scoring, the effort spent is

$$\int_{x} \int_{y} \gamma(x, y) ||x - y|| dy dx = \mathbb{E}_{(x, y) \sim \gamma}[||x - y||]$$

What properties does the plan need to satisfy to transform \mathbb{P}_r into \mathbb{P}_{θ} ?

The amount of mass that leaves x is $\int_{y} \gamma(x, y) dy$. This must equal $\mathbb{P}_{r}(x)$, the amount of mass originally at x.

The amount of mass that enters y is $\int_x \gamma(x,y)dx$. This must equal $\mathbb{P}_{\theta}(y)$, the amount of mass that ends up at y.

This shows why the marginals of $\gamma \in \Pi$ must be \mathbb{P}_r and \mathbb{P}_{θ} . For scoring, the effort spent is

$$\int_{x} \int_{y} \gamma(x, y) ||x - y|| dy dx = \mathbb{E}_{(x, y) \sim \gamma}[||x - y||]$$

Computing the infimum of this over all valid γ gives the earth mover distance

Let $Z \sim U[0,1]$ and let \mathbb{P}_0 be the distribution of $(0,Z) \in \mathbb{R}^2$, uniform on a straight vertical line passing through the origin. Now let $g_{\theta}(z) = (\theta,z)$ with θ a single real parameter.

Let $Z \sim U[0,1]$ and let \mathbb{P}_0 be the distribution of $(0,Z) \in \mathbb{R}^2$, uniform on a straight vertical line passing through the origin. Now let $g_{\theta}(z) = (\theta,z)$ with θ a single real parameter.

Let $Z \sim U[0,1]$ and let \mathbb{P}_0 be the distribution of $(0,Z) \in \mathbb{R}^2$, uniform on a straight vertical line passing through the origin. Now let $g_{\theta}(z) = (\theta,z)$ with θ a single real parameter.

We'd like our optimization algorithm to learn to move θ to 0. As $\theta \to 0$, the distance $d(\mathbb{P}_0, \mathbb{P}_{\theta})$ should decrease.

For many common distance functions, this doesn't happen.

For many common distance functions, this doesn't happen.

$$\delta(\mathbb{P}_0, \mathbb{P}_{\theta}) = \begin{cases} 1 & \text{if } \theta \neq 0 \\ 0 & \text{if } \theta = 0 \end{cases}$$

$$JS(\mathbb{P}_0, \mathbb{P}_{\theta}) = \begin{cases} \log 2 & \text{if } \theta \neq 0 \\ 0 & \text{if } \theta = 0 \end{cases}$$

$$KL(\mathbb{P}_{\theta}, \mathbb{P}_0) = KL(\mathbb{P}_0, \mathbb{P}_{\theta}) = \begin{cases} +\infty & \text{if } \theta \neq 0 \\ 0 & \text{if } \theta = 0 \end{cases}$$

$$W(\mathbb{P}_0, \mathbb{P}_{\theta}) = |\theta|$$

Theoretical Justification

Theorem (1)

Let \mathbb{P}_r be a fixed distribution over χ . Let Z be a random variable over another space \mathcal{Z} . Let $g: \mathcal{Z} \times \mathbb{R}^d \to \chi$ be a function, that will be denote $g_{\theta}(z)$ with z the first coordinate and θ the second. Let \mathbb{P}_{θ} denote the distribution of $g_{\theta}()$. Then,

- 1. If g is continuous in θ , so is $W(\mathbb{P}_r, \mathbb{P}_{\theta})$.
- 2. If g is locally Lipschitz and satisfies regularity assumption 1, then $W(\mathbb{P}_r, \mathbb{P}_{\theta})$ is continuous everywhere, and differentiable almost everywhere
- 3. Statements 1-2 are false for the Jensen-Shannon divergence $JS(\mathbb{P}_r, \mathbb{P}_{\theta})$ and all the KLs.

Theoretical Justification

Theorem (2)

Let $\mathbb P$ be a distribution on a compact space χ and $(\mathbb P_n)_{n\in\mathbb N}$ be a sequence of distributions on χ . Then, considering all limits as $n\to\infty$,

- 1. The following statements are equivalent
 - $\delta(\mathbb{P}_n,\mathbb{P}) \to 0$
 - ▶ $JS(\mathbb{P}_n,\mathbb{P}) \to 0$
- 2. The following statements are equivalent
 - $W(\mathbb{P}_n,\mathbb{P}) \to 0$
 - ▶ $\mathbb{P}_n \stackrel{D}{\to} \mathbb{P}$ where $\stackrel{D}{\to}$ represents convergence in distribution for random variables
- 3. $KL(\mathbb{P}_n||\mathbb{P}) \to 0$ or $KL(\mathbb{P}||\mathbb{P}_n) \to 0$ imply the statements in (1).
- 4. The statements in (1) imply the statements in (2).

Introduction

Different Distances

Standard GAN

Wasserstein GAN

Improved Wasserstein GAN

Recall that the GAN training strategy is to define a game between two competing networks.

Recall that the GAN training strategy is to define a game between two competing networks.

The generator network G maps a source of noise to the input space.

Recall that the GAN training strategy is to define a game between two competing networks.

The generator network G maps a source of noise to the input space.

The discriminator network D receives either a generated sample or a true data sample and must distinguish between the two.

Recall that the GAN training strategy is to define a game between two competing networks.

The generator network G maps a source of noise to the input space.

The discriminator network D receives either a generated sample or a true data sample and must distinguish between the two.

The generator is trained to fool the discriminator.

Formally we can express the game between the generator G and the discriminator D with the minimax objective:

$$\min_{G} \max_{D} \mathbb{E}_{\mathbf{x} \sim \mathbb{P}_r}[\log(D(\mathbf{x}))] + \mathbb{E}_{\widetilde{\mathbf{x}} \sim \mathbb{P}_g}[\log(1 - D(\widetilde{\mathbf{x}}))]$$

where \mathbb{P}_r is the data distribution and \mathbb{P}_g is the model distribution implicitly defined by $\widetilde{x} = G(z)$, $z \sim p(z)$

Remarks

Remarks

▶ If the discriminator is trained to optimality before each generator parameter update, minimizing the value function amounts to minimizing the Jensen-Shannon divergence between the data and model distributions on *x*

Remarks

- ▶ If the discriminator is trained to optimality before each generator parameter update, minimizing the value function amounts to minimizing the Jensen-Shannon divergence between the data and model distributions on x
- This is expensive and often leads to vanishing gradients as the discriminator saturates

Remarks

- ▶ If the discriminator is trained to optimality before each generator parameter update, minimizing the value function amounts to minimizing the Jensen-Shannon divergence between the data and model distributions on *x*
- ► This is expensive and often leads to vanishing gradients as the discriminator saturates
- In practice, this requirement is relaxed, and the generator and discriminator are update simultaneously

Introduction

Different Distances

Standard GAN

Wasserstein GAN

Improved Wasserstein GAN

Kantorivich-Rubinstein Duality

Unfortunately, computing the Wasserstein distance exactly is intractable.

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

Kantorivich-Rubinstein Duality

Unfortunately, computing the Wasserstein distance exactly is intractable.

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

However, a result from the Kantorivich-Rubinstein Duality (Villani 2008) shows W is equivalent to

$$W(\mathbb{P}_r, \mathbb{P}_{\theta}) = \sup_{\|f\|_{L} \le 1} \mathbb{E}_{x \sim \mathbb{P}_r}[f(x)] - \mathbb{E}_{x \sim \mathbb{P}_{\theta}}[f(x)]$$

where the supremum is taken over all 1-Lipschitz functions

Kantorivich-Rubinstein Duality

Unfortunately, computing the Wasserstein distance exactly is intractable.

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

However, a result from the Kantorivich-Rubinstein Duality (Villani 2008) shows W is equivalent to

$$W(\mathbb{P}_r, \mathbb{P}_{\theta}) = \sup_{\|f\|_{L} \le 1} \mathbb{E}_{x \sim \mathbb{P}_r}[f(x)] - \mathbb{E}_{x \sim \mathbb{P}_{\theta}}[f(x)]$$

where the supremum is taken over all 1-Lipschitz functions

Calculating this is still intractable, but now it's easier to approximate.

Wasserstein GAN Approximation

Wasserstein GAN Approximation

Note that if we replace the supremum over 1-Lipschitz functions with the supremum over K-Lipschitz functions, then the supremum is $K \cdot W(\mathbb{P}_r, \mathbb{P}_\theta)$ instead.

Note that if we replace the supremum over 1-Lipschitz functions with the supremum over K-Lipschitz functions, then the supremum is $K \cdot W(\mathbb{P}_r, \mathbb{P}_\theta)$ instead.

Suppose we have a parametrized function family $\{f_w\}_{w\in W}$, where w are the weights and W is the set of all possible weights

Furthermore suppose these functions are all K-Lipschitz for some K.

Note that if we replace the supremum over 1-Lipschitz functions with the supremum over K-Lipschitz functions, then the supremum is $K \cdot W(\mathbb{P}_r, \mathbb{P}_\theta)$ instead.

Suppose we have a parametrized function family $\{f_w\}_{w\in W}$, where w are the weights and W is the set of all possible weights

Furthermore suppose these functions are all K-Lipschitz for some K. Then we have

$$egin{aligned} \max_{w \in \mathcal{W}} \mathbb{E}_{x \sim \mathbb{P}_r}[f_w(x)] - \mathbb{E}_{x \sim \mathbb{P}_{ heta}}[f_w(x)] &\leq \sup_{||f||_L \leq \mathcal{K}} \mathbb{E}_{x \sim \mathbb{P}_r}[f(x)] - \mathbb{E}_{x \sim \mathbb{P}_{ heta}}[f(x)] \\ &= \mathcal{K} \cdot \mathcal{W}(\mathbb{P}_r, \mathbb{P}_{ heta}) \end{aligned}$$

Note that if we replace the supremum over 1-Lipschitz functions with the supremum over K-Lipschitz functions, then the supremum is $K \cdot W(\mathbb{P}_r, \mathbb{P}_\theta)$ instead.

Suppose we have a parametrized function family $\{f_w\}_{w\in W}$, where w are the weights and W is the set of all possible weights

Furthermore suppose these functions are all K-Lipschitz for some K. Then we have

$$egin{aligned} \max_{w \in W} \mathbb{E}_{x \sim \mathbb{P}_r}[f_w(x)] - \mathbb{E}_{x \sim \mathbb{P}_{ heta}}[f_w(x)] &\leq \sup_{||f||_L \leq K} \mathbb{E}_{x \sim \mathbb{P}_r}[f(x)] - \mathbb{E}_{x \sim \mathbb{P}_{ heta}}[f(x)] \\ &= K \cdot W(\mathbb{P}_r, \mathbb{P}_{ heta}) \end{aligned}$$

If $\{f_w\}_{w\in W}$ contains the true supremum among K-Lipschitz functions, this gives the distance exactly.

Note that if we replace the supremum over 1-Lipschitz functions with the supremum over K-Lipschitz functions, then the supremum is $K \cdot W(\mathbb{P}_r, \mathbb{P}_\theta)$ instead.

Suppose we have a parametrized function family $\{f_w\}_{w\in W}$, where w are the weights and W is the set of all possible weights

Furthermore suppose these functions are all K-Lipschitz for some K. Then we have

$$egin{aligned} \max_{w \in W} \mathbb{E}_{x \sim \mathbb{P}_r}[f_w(x)] - \mathbb{E}_{x \sim \mathbb{P}_{ heta}}[f_w(x)] &\leq \sup_{||f||_L \leq K} \mathbb{E}_{x \sim \mathbb{P}_r}[f(x)] - \mathbb{E}_{x \sim \mathbb{P}_{ heta}}[f(x)] \\ &= K \cdot W(\mathbb{P}_r, \mathbb{P}_{ heta}) \end{aligned}$$

If $\{f_w\}_{w\in W}$ contains the true supremum among K-Lipschitz functions, this gives the distance exactly.

In practice this won't be true!

Looping all this back to generative models, we'd like to train $\mathbb{P}_{\theta} = g_{\theta}(z)$ to match \mathbb{P}_{r} .

Looping all this back to generative models, we'd like to train $\mathbb{P}_{\theta} = g_{\theta}(z)$ to match \mathbb{P}_{r} .

Intuitively, given a fixed g_{θ} , we can compute the optimal f_w for the Wasserstein distance.

Looping all this back to generative models, we'd like to train $\mathbb{P}_{\theta} = g_{\theta}(z)$ to match \mathbb{P}_{r} .

Intuitively, given a fixed g_{θ} , we can compute the optimal f_w for the Wasserstein distance.

We can then backpropagate through $W(\mathbb{P}_r, g_{\theta}(Z))$ to get the gradient for θ .

$$\begin{split} \nabla_{\theta} W(\mathbb{P}_r, \mathbb{P}_{\theta}) &= \nabla_{\theta} (\mathbb{E}_{x \sim \mathbb{P}_r} [f_w(x)] - \mathbb{E}_{z \sim Z} [f_w(g_{\theta}(z))]) \\ &= -\mathbb{E}_{z \sim Z} [\nabla_{\theta} f_w(g_{\theta}(z))] \end{split}$$

The training process now has three steps:

The training process now has three steps:

1. For a fixed θ , compute an approximation of $W(\mathbb{P}_r, \mathbb{P}_{\theta})$ by training f_w to convergence

The training process now has three steps:

- 1. For a fixed θ , compute an approximation of $W(\mathbb{P}_r, \mathbb{P}_{\theta})$ by training f_w to convergence
- 2. Once we have the optimal f_w , compute the θ gradient $-\mathbb{E}_{z\sim Z}[\nabla_{\theta}f_w(g_{\theta}(z))]$ by sampling several $z\sim Z$

The training process now has three steps:

- 1. For a fixed θ , compute an approximation of $W(\mathbb{P}_r, \mathbb{P}_{\theta})$ by training f_w to convergence
- 2. Once we have the optimal f_w , compute the θ gradient $-\mathbb{E}_{z\sim Z}[\nabla_{\theta}f_w(g_{\theta}(z))]$ by sampling several $z\sim Z$
- 3. Update θ , and repeat the process

The training process now has three steps:

- 1. For a fixed θ , compute an approximation of $W(\mathbb{P}_r, \mathbb{P}_{\theta})$ by training f_w to convergence
- 2. Once we have the optimal f_w , compute the θ gradient $-\mathbb{E}_{z\sim Z}[\nabla_{\theta}f_w(g_{\theta}(z))]$ by sampling several $z\sim Z$
- 3. Update θ , and repeat the process

Important Detail

The entire derivation only works when the function family $\{f_w\}_{w\in W}$ is K-Lipschitz.

The training process now has three steps:

- 1. For a fixed θ , compute an approximation of $W(\mathbb{P}_r, \mathbb{P}_{\theta})$ by training f_w to convergence
- 2. Once we have the optimal f_w , compute the θ gradient $-\mathbb{E}_{z\sim Z}[\nabla_{\theta}f_w(g_{\theta}(z))]$ by sampling several $z\sim Z$
- 3. Update θ , and repeat the process

Important Detail

The entire derivation only works when the function family $\{f_w\}_{w\in W}$ is K-Lipschitz.

To guarantee this is true, the authors use weight clamping. The weights w are constrained to lie within [-c,c], by clipping w after every update to w.

Algorithm 1 WGAN, our proposed algorithm. All experiments in the paper used the default values $\alpha=0.00005,\,c=0.01,\,m=64,\,n_{\rm critic}=5.$

```
Require: \alpha, the learning rate. c, the clipping parameter. m, the batch size.
 n_{\text{critic}}, the number of iterations of the critic per generator iteration.
Require: : w_0, initial critic parameters. \theta_0, initial generator's parameters.
 1: while \theta has not converged do
 for t = 0, ..., n_{\text{critic}} do
 Sample \{x^{(i)}\}_{i=1}^m \sim \mathbb{P}_r a batch from the real data.
 3:
 Sample \{z^{(i)}\}_{i=1}^m \sim p(z) a batch of prior samples.
 g_w \leftarrow \nabla_w \left[ \frac{1}{m} \sum_{i=1}^m f_w(x^{(i)}) - \frac{1}{m} \sum_{i=1}^m f_w(g_\theta(z^{(i)})) \right]
 5:
 w \leftarrow w + \alpha \cdot \text{RMSProp}(w, q_w)
 6:
 w \leftarrow \text{clip}(w, -c, c)
 7:
 end for
 8:
 Sample \{z^{(i)}\}_{i=1}^m \sim p(z) a batch of prior samples.
 g_{\theta} \leftarrow -\nabla_{\theta} \frac{1}{m} \sum_{i=1}^{m} f_{w}(g_{\theta}(z^{(i)}))
10:
 \theta \leftarrow \theta - \alpha \cdot \text{RMSProp}(\theta, q_{\theta})
11:
12: end while
```

▶ In GANs, the discriminator maximizes

$$\frac{1}{m} \sum_{i=1}^{m} \log D(x^{(i)}) + \frac{1}{m} \sum_{i=1}^{m} \log(1 - D(g_{\theta}(z^{(i)})))$$

▶ In GANs, the discriminator maximizes

$$\frac{1}{m} \sum_{i=1}^{m} \log D(x^{(i)}) + \frac{1}{m} \sum_{i=1}^{m} \log(1 - D(g_{\theta}(z^{(i)})))$$

where we constrain D(x) to always be a probability $p \in (0,1)$

▶ In WGANs, nothing requires the f_w to output a probability and hence it is referred to as a critic instead of a discriminator

▶ In GANs, the discriminator maximizes

$$\frac{1}{m} \sum_{i=1}^{m} \log D(x^{(i)}) + \frac{1}{m} \sum_{i=1}^{m} \log(1 - D(g_{\theta}(z^{(i)})))$$

- ▶ In WGANs, nothing requires the f_w to output a probability and hence it is referred to as a critic instead of a discriminator
- ► Although GANs are formulated as a min max problem, in practice we never train *D* to convergence

▶ In GANs, the discriminator maximizes

$$\frac{1}{m} \sum_{i=1}^{m} \log D(x^{(i)}) + \frac{1}{m} \sum_{i=1}^{m} \log(1 - D(g_{\theta}(z^{(i)})))$$

- ▶ In WGANs, nothing requires the f_w to output a probability and hence it is referred to as a critic instead of a discriminator
- ▶ Although GANs are formulated as a min max problem, in practice we never train *D* to convergence
- Consequently, we're updating G against an objective that kind of aims towards the JS divergence, but doesn't go all the way

▶ In GANs, the discriminator maximizes

$$\frac{1}{m} \sum_{i=1}^{m} \log D(x^{(i)}) + \frac{1}{m} \sum_{i=1}^{m} \log(1 - D(g_{\theta}(z^{(i)})))$$

- ▶ In WGANs, nothing requires the f_w to output a probability and hence it is referred to as a critic instead of a discriminator
- ▶ Although GANs are formulated as a min max problem, in practice we never train *D* to convergence
- Consequently, we're updating G against an objective that kind of aims towards the JS divergence, but doesn't go all the way
- ▶ In constrast, because the Wasserstein distance is differentiable nearly everywhere, we can (and should) train f_w to convergence before each generator update, to get as accurate an estimate of $W(\mathbb{P}_r, \mathbb{P}_\theta)$ as possible

Introduction

Different Distances

Standard GAN

Wasserstein GAN

Improved Wasserstein GAN

An open question is how to effectively enforce the Lipschitz constraint on the critic?

An open question is how to effectively enforce the Lipschitz constraint on the critic?

Previously (Arjovksy et. al 2017) we've seen that you can clip the weights of the critic to lie within the compact space [-c,c]

An open question is how to effectively enforce the Lipschitz constraint on the critic?

Previously (Arjovksy et. al 2017) we've seen that you can clip the weights of the critic to lie within the compact space [-c,c]

To understand why weight clipping is problematic in WGAN critic we need to understand what are the properties of the optimal WGAN critic?

If the optimal critic under the Kantorovich-Rubinstein dual D^* is differentiable, and x is a point from our generator distribution \mathbb{P}_{θ} , then there is a point y sampled from the true distribution \mathbb{P}_r such that the gradient of D^* at all points $x_t = (1-t)x + ty$ lie on a straight line between x and y.

If the optimal critic under the Kantorovich-Rubinstein dual D^* is differentiable, and x is a point from our generator distribution \mathbb{P}_{θ} , then there is a point y sampled from the true distribution \mathbb{P}_r such that the gradient of D^* at all points $x_t = (1-t)x + ty$ lie on a straight line between x and y.

In other words,
$$\nabla D^*(x_t) = \frac{y - x_t}{||y - x_t||}$$
.

If the optimal critic under the Kantorovich-Rubinstein dual D^* is differentiable, and x is a point from our generator distribution \mathbb{P}_{θ} , then there is a point y sampled from the true distribution \mathbb{P}_r such that the gradient of D^* at all points $x_t = (1-t)x + ty$ lie on a straight line between x and y.

In other words,
$$abla D^*(x_t) = rac{y - x_t}{||y - x_t||}$$
.

This implies that the optimal WGAN critic has gradients with norm 1 almost everywhere under \mathbb{P}_r and \mathbb{P}_{θ}

We consider an alternative method to enforce the Lipschitz constraint on the training objective.

We consider an alternative method to enforce the Lipschitz constraint on the training objective.

A differentiable function is 1-Lipschitz if and only if it has gradients with norm less than or equal to 1 everywhere.

We consider an alternative method to enforce the Lipschitz constraint on the training objective.

A differentiable function is 1-Lipschitz if and only if it has gradients with norm less than or equal to 1 everywhere.

This implies we should directly constrain the gradient norm of our critic function with respect to its input.

We consider an alternative method to enforce the Lipschitz constraint on the training objective.

A differentiable function is 1-Lipschitz if and only if it has gradients with norm less than or equal to 1 everywhere.

This implies we should directly constrain the gradient norm of our critic function with respect to its input.

Enforcing a soft version of this we get:

$$L = \underbrace{\mathbb{E}_{\tilde{\boldsymbol{x}} \sim \mathbb{P}_g} \left[D(\tilde{\boldsymbol{x}}) \right] - \mathbb{E}_{\boldsymbol{x} \sim \mathbb{P}_r} \left[D(\boldsymbol{x}) \right]}_{\text{Original critic loss}} + \underbrace{\lambda \mathop{\mathbb{E}}_{\hat{\boldsymbol{x}} \sim \mathbb{P}_{\hat{\boldsymbol{x}}}} \left[(\|\nabla_{\hat{\boldsymbol{x}}} D(\hat{\boldsymbol{x}})\|_2 - 1)^2 \right]}_{\text{Our gradient penalty}}$$

WGAN with gradient penalty

Algorithm 1 WGAN with gradient penalty. We use default values of $\lambda=10$, $n_{\rm critic}=5$, $\alpha=0.0001, \beta_1=0.5, \beta_2=0.9$.

Require: The gradient penalty coefficient λ , the number of critic iterations per generator iteration n_{critic} , the batch size m, Adam hyperparameters α , β_1 , β_2 .

Require: initial critic parameters w_0 , initial generator parameters θ_0 .

```
1: while \theta has not converged do
 2:
 for t = 1, ..., n_{\text{critic}} do
 3:
 for i = 1, ..., m do
 Sample real data x \sim \mathbb{P}_r, latent variable z \sim p(z), a random number \epsilon \sim U[0,1].
 4:
 5:
 \tilde{\boldsymbol{x}} \leftarrow G_{\theta}(\boldsymbol{z})
 \hat{\boldsymbol{x}} \leftarrow \epsilon \boldsymbol{x} + (1 - \epsilon)\tilde{\boldsymbol{x}}
 6:
 L^{(i)} \leftarrow D_w(\tilde{x}) - D_w(x) + \lambda (\|\nabla_{\hat{x}} D_w(\hat{x})\|_2 - 1)^2
 7:
 8:
 end for
 w \leftarrow \operatorname{Adam}(\nabla_w \frac{1}{m} \sum_{i=1}^m L^{(i)}, w, \alpha, \beta_1, \beta_2)
 9:
10:
 end for
 Sample a batch of latent variables \{z^{(i)}\}_{i=1}^m \sim p(z).
11:
 \theta \leftarrow \text{Adam}(\nabla_{\theta} \frac{1}{m} \sum_{i=1}^{m} -D_{w}(G_{\theta}(z)), \theta, \alpha, \beta_{1}, \beta_{2})
12:
13: end while
```