Machine Intelligence & Deep Learning Workshop

Raymond Ptucha, Majid Rabbani, Mark Smith

The Kate Gleason COLLEGE OF ENGINEERING

Generative Adversarial Networks


Raymond Ptucha
June 27-29, 2018
Rochester Institute of Technology
www.rit.edu/kgcoe/cqas/machinelearning


© 2018 Ray Ptucha, Rochester Institute of Technology

Fair Use Agreement

This agreement covers the use of all slides in this document, please read carefully.

- You may freely use these slides for personal use, if:
 - My name (R. Ptucha) appears on each slide.
- You may freely use these slides externally, if:
 - You send me an email telling me the conference/venue/company name in advance, and which slides you wish to use.
 - You receive a positive confirmation email back from me.
 - My name (R. Ptucha) appears on each slide you use.
- (c) Raymond Ptucha, rwpeec@rit.edu

© 2018 Ray Ptucha, Rochester Institute of Technology

Agenda

Wed, June 27

- 9-10:30am

Regression and Classification

- 10:30-10:45pm

Boosting and SVM 10:45-12:15pm

12:15-1:30pm

- 1:30-3:30pm Neural Networks and Dimensionality Reduction - 3:30-5pm

Hands-on Python and Machine Learning

Thur, June 28

- 9-10:30am

Introduction to deep learning - 10:30-10:45pm Break

Break

Convolutional Neural Networks - 10:45-12:15pm

12:15-1:30pm

1:30-3:30pm Region and pixel-level convolutions

Hands-on CNNs

Fri, June 29

- 3:30-5pm

- 9-10:30am Recurrent neural networks

- 10:30-10:45pm Break

- 10:45-12:15pm Language and Vision

12:15-1:30pm

- 1:30-3:30pm Graph convolutional neural networks; Generative adversarial networks

- 3:30-5pm Hands-on regional CNNs, RNNs


© 2018 Ray Ptucha, Rochester Institute of Technology

3

Intuition

• Bad guy analyzes real money and tries to make counterfeit bills

· Bank considers itself an expert at classifying money as real or counterfeit


Generator


Jointly learn prob of input and labels simultaneously P(x,y)


Two-player game

Discriminator

Given x, what is its class, P(y|x)


 $Images from \ https://www.slideshare.net/Thomas DaSilva Paula/a-very-gentle-introduction-to-generative-adversarial-networks-aka-gans-71614428$ © 2018 Ray Ptucha, Rochester Institute of Technology


Structure of GANs


- When done, we generally toss the Discriminator.
- The Generator is now useful for data augmentation, unsupervised training, sample generation, sample understanding, ...


What is Going On??

- Pick any domain, say images, sentences, sounds, etc; use millions of such samples to train a model to generate data to look as if it came from the original distribution.
- Unsupervised as no need for GT collection.
- Eventually GANs might be able to automatically discover and learn features of our world in an unsupervised fashion- once properly grouped only a few labelled exemplars are needed.


GANs For Image Generation

 GANs have outperformed other statistical methods at image generation.


"Unsupervised Representation Learning with Deep Convolutional Generative Adversarial Networks"

© 2018 Ray Ptucha, Rochester Institute of Technology

Seminal Paper

Generative Adversarial Nets

Ian J. Goodfellow, Jean Pouget-Abadie," Mehdi Mirza, Bing Xu, David Warde-Farley, Sherjil Ozair, Aaron Courville, Yoshua Bengio[†]
Département d'informatique et de recherche opérationnelle
Université de Montréal
Montréal, QC H3C 317

Abstract

We propose a new framework for estimating generative models via an adversarial process, in which we simultaneously train two models: a generative model ${\cal G}$ that captures the data distribution, and a discriminative model ${\cal D}$ that estimates that captures the data distribution, and a discriminative model D that estimates the probability that a sample came from the training data rather than G. The training procedure for G is to maximize the probability of D making a mistake. This framework corresponds to a minimax two-player game. In the space of arbitrary functions G and D, a unique solution exists, with G recovering the training data distribution and D equal to $\frac{1}{2}$ everywhere. In the case where G and D are defined by multilayer perceptrons, the entire system can be trained with backpropagation.

© 2018 Ray Ptucha, Rochester Institute of Technology

11

Goodfellow et al. '14

- Train discriminator, D to maximize probability of detecting real vs. fake images.
- Train generator, G to minimize log(1-D(G(z))).

$$\min_{G} \max_{D} V(D,G) = \mathbb{E}_{x \sim p_{data}(x)}[\log D(x)] + \mathbb{E}_{z \sim p_{z}(z)}[\log(1 - D(G(z))))]$$

Stress Reduction Kit

at.ML] 10 Jun 2014


Kit Directions:

- 1. Place kit on firm surface
- 2. Follow directions in circle of kit
- 3. Repeat step 2 as necessary, or unconscious
- 4. If unconscious, cease stress reduction activity.

© 2018 Ray Ptucha, Rochester Institute of Technology

Goodfellow et al. '14

- Train discriminator, D to maximize probability of detecting real vs. fake images.
- Train generator, G to minimize log(1-D(G(z))).

$$\min_{G} \max_{D} V(D,G) = \mathbb{E}_{x \sim p_{data}(x)}[\log D(x)] + \mathbb{E}_{z \sim p_{z}(z)}[\log(1 - D(G(z)))]$$
 Real data Fake data

- Discriminator, *D* trained to output a 0 when fake input, 1 when real. Discriminator *D* output values in range {0:1}.
- Generator, G wants to trick discriminator, so G is trained such that when output of generator, G(z) is passed into discriminator D(G(z)), then the discriminator gets fooled and outputs a 1.


© 2018 Ray Ptucha, Rochester Institute of Technology


13

Goodfellow et al. '14

- Train discriminator, *D* to maximize probability of detecting real vs. fake images.
- Train generator, G to minimize log(1-D(G(z))).


$$\min_{G} \max_{D} V(D,G) = \mathbb{E}_{x \sim p_{data}(x)}[\log D(x)] + \mathbb{E}_{z \sim p_{z}(z)}[\log (1 - D(G(z))))]$$


Goodfellow et al. '14

- Train discriminator, D to maximize probability of detecting real vs. fake images.
- Train generator, G to minimize log(1-D(G(z))).


Goodfellow et al. '14

- Train discriminator, *D* to maximize probability of detecting real vs. fake images.
- Train generator, G to minimize log(1-D(G(z))).


Generator Loss in Practice

Note: this is for generator loss only-discriminator loss does not change.

- Instead of training generator, G to minimize log(1-D(G(z)));
- train generator, G to maximize -log(D(G(z)));

```
Real data
 Fake data
\min_{C} \max_{D} V(D, G) = \mathbb{E}_{x \sim p_{data}(x)} [\log D(x)] + \mathbb{E}_{z \sim p_{z}(z)} [\log (1 - D(G(z))))]
\max_{D} V(D,G) = \mathbb{E}_{x \sim p_{data}(x)}[\log D(x)] + \mathbb{E}_{z \sim p_{z}(z)}[-\log(D(G(z))))]
 Generator on Fake
 This is where we need
 to learn or improve
 Data:
 This is where
 generator.
 Generator wants to
 we need to
 Note steep (good)
 fake discriminator, or
 learn or
 Gradient signal
 gradient here.
 cause discriminator
  improve
 dominated by
 No need to learn
 much here, generator
```

generator. region where Note low generator (poor) slope already good. here. 0.5 0.6 0.7 © 2018 Ray Ptucha, Rochester Institute of Technology

to output a 1.

0.3 0.4 0.5 0.6 Output from Discrimina 17

already good here.

Training

```
for number of training iterations do
 // Step 1: First train discriminator
 for k steps do
 • Sample minibatch of m noise samples \{z^{(1)}, \dots, z^{(m)}\} from noise prior p_a(z).
Some folks
 • Sample minibatch of m examples \{x^{(1)}, \dots, x^{(m)}\} from data generating distribution
 use k=1,
others use
 • Update the discriminator by ascending its stochastic gradient:
 k>1.
 \nabla_{\theta_d} \frac{1}{m} \sum_{i=1}^{m} \left[ \log D_{\theta_d}(x^{(i)}) + \log(1 - D_{\theta_d}(G_{\theta_g}(z^{(i)}))) \right]
 See
Wasserstei
 // Step 2: Train generator
 n GAN
 • Sample minibatch of m noise samples \{z^{(1)},\ldots,z^{(m)}\} from noise prior p_g(z).
• Update the generator by ascending its stochastic gradient (improved objective):
 paper to
get around
 this
 \nabla_{\theta_g} \frac{1}{m} \sum_{i=1}^m \log(D_{\theta_d}(G_{\theta_g}(z^{(i)})))
problem.
 end for
 Stanford cs231n: Lecture 13
 18
 © 2018 Ray Ptucha, Rochester Institute of Technology
```

RESEARCH

An introduction to Generative Adversarial Networks (with code in TensorFlow)

August 24, 2016 - Research


 Introductory description as well as TensorFlow code with 1D Gaussian example. Handful of existing GAN projects.


http://blog.aylien.com/introductiongenerative-adversarial-networkscode-tensorflow/ https://blog.openai.com/generative-models/

© 2018 Ray Ptucha, Rochester Institute of Technology

19

Other Good Resources

- Listing of hundreds of GAN papers:
 - The GAN Zoo- <u>https://github.com/hindu</u> <u>puravinash/the-gan-zoo</u>
- Tips and tricks for training GANs:
 - https://github.com/soumi th/ganhacks


© 2018 Ray Ptucha, Rochester Institute of Technology

Training Difficulties

- Finding Nash equilibrium (each player feels like they are in a local optimum) difficult.
- Mode collapse- the generator starts to produce several copies of the same (good) instance.
- Oscillation between solutions.
- Initially, hard for generator, easy for discriminator.

© 2018 Ray Ptucha, Rochester Institute of Technology

21

LAPGAN


Laplacian Pyramid GAN, Denton et al. (2015) https://arxiv.org/abs/1506.05751

- **GAN** creates discriminator and generator.
- After training, discard discriminator
- Generator creates natural images up to 64×64 pixels.

Blurand subsample Level 1 /2 resolution Blur and subsample Level 0 Original image

© 2018 Ray Ptucha, Rochester Institute of Technology

DCGAN Deep Convolutional GAN, Radford et al. (2016) • Fully convolutional deep CNN generator. • Solve for parameters, such that when given 100 random numbers, generates a 64x64 image that looks like the training data. 1024 32 Code Project and Deconv 1 reshape Deconv 2 Input is 100 Deconv 3 random (uniform Output is distribution) https://arxiv.org/abs/1511.06434 numbers 64×64×3 image 23 © 2018 Ray Ptucha, Rochester Institute of Technology


Improved Techniques for Training GANs, Salimans et al. (2016)

https://arxiv.org/abs/1606.03498

- Techniques to encourage convergence.
- Very difficult as cost functions are not convex, parameters are continuous, and parameter space is high dimensional.
- Modified cost function to encourage better generator.
- Minibatch discrimination to avoid mode collapse:
 - Compute feature statistics across the entire minibatch (not only from individual images). Images generated from each minibatch will exhibit similar statistics.
- Replace batch norm with virtual batch normalization (which uses a reference batch).

© 2018 Ray Ptucha, Rochester Institute of Technology

25

Improved Techniques for Training GANs, Salimans et al. (2016)


https://arxiv.org/abs/1606.03498

 Use human judges to access quality as well as introduce inception score.


CIFAR10 generated images © 2018 Ray Ptucha, Rochester Institute of Technology


Improved Techniques for Training GANs, Salimans et al. (2016)

https://arxiv.org/abs/1606.03498

- Also introduced a method to generate a label along with the generated image.
- This is useful for data augmentation on datasets with few samples.
- For example, they achieved 99.14% MNIST accuracy with only 10 labeled examples per class (most approaches use 60K training samples)

© 2018 Ray Ptucha, Rochester Institute of Technology

27


InfoGAN Chen et al. (2016)


https://arxiv.org/abs/1606.03657

- Steering or encourage generator to learn specific representations
- Disentangled representations (facial expression, eye color, hairstyle, glasses, ...)
- Uses noise, z and latent code c.

28

© 2018 Ray Ptucha, Rochester Institute of Technology


© 2018 Ray Ptucha, Rochester Institute of Technology

31

cGAN (conditional GAN)


© 2018 Ray Ptucha, Rochester Institute of Technology

Super resolution


© 2018 Ray Ptucha, Rochester Institute of Technology


Generator Evaluation

- GANs create generator and discriminator.
- After training, discriminator often thrown away.
- How do you know which resulting generator implementation is best?

Is this a good image generator output?


How about this?


© 2018 Ray Ptucha, Rochester Institute of Technology

35

Generator Evaluation

- Can ask humans to evaluate and rank output from several methods.
- Salimans et al. introduced the concept of an inception score.


https://arxiv.org/pdf/1606.03498.pdf

Code: https://github.com/openai/improved-gan/tree/master/inception score


© 2018 Ray Ptucha, Rochester Institute of Technology

Assessment of Image Quality of Generated Images

- With no specific objective function which measures image quality, we need to resort to other methods.
- The discriminator should ideally be able to tell real from fake images, but it is easily tricked, and it itself is part of what is being trained.
- Human evaluators can look at images and manually label fake from real.
- Salimans'16 used Mturk to evaluate performance.

© 2018 Ray Ptucha, Rochester Institute of Technology

37


Inception Score

- Use any ImageNet model (such as Google's Inception) to classify an image.
- For each image, a p(y|x), where x is the image, and y is the class distribution is generated.
 - We expect for real images, p(y|x) will concentrate on a few classes; and for fake images, p(y|x) will be more random.
 - As such, we can look at the entropy of p(y|x)

© 2018 Ray Ptucha, Rochester Institute of Technology

Entropy
$$Entropy = -\sum_{j} p(x_{j})log_{2}(p(x_{j}))$$

- Entropy is a measure of uncertainty.
- We anticipate P(y|x) will have low entropy for real images.
- We anticipate P(y|x) will have high entropy for fake images.


KL Divergence


$$D_{KL}(p||q) = -\sum_{j} p(x_{j}) \left(log_{2} \left(p(x_{j}) \right) - log_{2} \left(q(x_{j}) \right) \right)$$

- Kullback-Leibler (KL) divergence is a measure of how one probability distribution differs from a second.
- For example, given an actual distribution, and an estimate, KL divergence will measure the information lost by using the estimate.
- Generally, you are better off using the distribution with the least information lost.

© 2018 Ray Ptucha, Rochester Institute of Technology

Code: https://github.com/openai/improvedgan/tree/master/inception score Should be nxC, where n is # samples, C is # classes preds = np.concatenate(preds, 0) Extract 1/10th of preds at a time scores = [] note: a//b is int(a/b) for i in range(splits): For i=0:9 part = preds[(i * preds.shape[0] // splits):((i + 1) * preds.shape[0] // splits), :] kl = part * (np.log(part) - np.log(np.expand_dims(np.mean(part, 0), 0))) kl = np.mean(np.sum(kl, 1)) . scores.append(np.exp(kl)) Part*(log(part) - log(mean(part))) Mean is done over all samples, one return np.mean(scores), np.std(scores) mean for each class, so get 1xC, which is expanded to (n/10)xC KI is (n/10)×C scores will be nx1 mean(sum(kl)), mean across classes KI is (n/10)×1 43 © 2018 Ray Ptucha, Rochester Institute of Technology


General Math

Metropolis-adjusted Langevin algorithm converted to a Markov chain Monte Carlo update rule: Normal gradient ascent to

$$x_{t+1} = x_t + \epsilon_{12} \nabla \log p(x_t) + N(0, \epsilon_3^2)$$
 (1)

 x_t input image

 x_{t+1} output image

 $p(x_t)$ prob that x_t looks like a real image (softmax output).

Update rule used in this paper:
$$x_{t+1} = x_t + \epsilon_1 \frac{\partial \log p(x_t)}{\partial x_t} + \epsilon_2 \frac{\partial \log p(y=y_c|x_t)}{\partial x_t} + N(0, \epsilon_3^2) \tag{5}$$

Take a step from x_t to x_{t+1} in a direction such that x_{t+1} looks more like a real image (from any class).

Take a step from x_t to x_{t+1} in a direction such that x_{t+1} looks more like a real image from class y_c . Add noise to encourage diversity in generated image.

© 2018 Ray Ptucha, Rochester Institute of Technology

46


generate new images, but

add a noise term for

Modified (1) for signal generation purposes.

randomness.


Take a step from x_t to x_{t+1} in a direction such that x_{t+1} looks more like a real image (from any class).

Take a step from x_t to x_{t+1} in a direction such that x_{t+1} looks more like a real image from class y_t .

Add noise to encourage diversity in generated image.


- Probability image looks like a real image (from any class)
- Theorized that a Denoising Autoencoder (DAE) can approximate this step: R_v(x)-x


47

Sampler Update Rule: p(x)

- Probability image looks like a real image (from any class)
- Theorized that a Denoising Autoencoder (DAE) can approximate this step: $R_v(x)-x$


Reduced dim space, just like bottleneck of DAE.

- Modeling DAE in image space has two problems:
 - 1. Does not model distribution accurate enough
 - 2. Small update contributions
- Improvements suggest to first encode image to h, some image2vec encoded space (say fc6 from AlexNet).

© 2018 Ray Ptucha, Rochester Institute of Technology

Sampler Update Rule: p(x)

- Probability image looks like a real image (from any class)
- Theorized that a Denoising Autoencoder (DAE) can approximate this step: $R_x(x)-x$


- Improvements suggest to first encode image to *h*, some image2vec encoded space (say fc6 from AlexNet).
- Empirical studies found that this did not work too well either, but modeling h via x seems to help.

© 2018 Ray Ptucha, Rochester Institute of Technology

49


Sampler Update Rule: p(x)


Hmm...our task is to generate good looking images via a generator!

- Suggest to first encode image to h, some image2vec encoded space (say fc6 from AlexNet), then back to x (use generator).
- Empirical studies found that this did not work too well either, but modeling h via x seems to help.
- Try updating in h instead of x!

© 2018 Ray Ptucha, Rochester Institute of Technology


PPGN In Practice: Generate Images for a Certain Class

- Start with random h, compare generated class with desired
- Backprop error to h (fixed G and CNN), regenerate class,
- Repeat until convergence

 Softmax, class=="cardoon"?


© 2018 Ray Ptucha, Rochester Institute of Technology

53

PPGN In Practice: Generate Images for a Certain Class

- Start with random h, compare generated class with desired
- Backprop error to h (fixed G and CNN), regenerate class,
- Repeat until convergence


Softmax, class=="cardoon"?


© 2018 Ray Ptucha, Rochester Institute of Technology

PPGN In Practice: Generate Images from a Caption

- Start with random h, compare generated caption with desired
- Backprop error to h (fixed G and CNN), regenerate caption,
- Repeat until convergence


http://research.nvidia.com/sites/default/files/pubs/2017-10 Progressive-Growing-of/karras2018iclr-paper.pdf

Published as a conference paper at ICLR 2018

PROGRESSIVE GROWING OF GANS FOR IMPROVED QUALITY, STABILITY, AND VARIATION

 $\begin{array}{c|cccc} \textbf{Tero Karras} & \textbf{Timo Aila} & \textbf{Samuli Laine} & \textbf{Jaakko Lehtinen} \\ \textbf{NVIDIA} & \textbf{NVIDIA} & \textbf{NVIDIA} & \textbf{NVIDIA} & \textbf{NVIDIA} & \textbf{and Aalto University} \\ \{\texttt{tkarras,taila,slaine,jlehtinen}\} \\ \texttt{envidia.com} & \textbf{Samuli Laine} \\ \text{the problem of the problem of t$

ABSTRACT

We describe a new training methodology for generative adversarial networks. The key idea is to grow both the generator and discriminator progressively: starting from a low resolution, we add new layers that model increasingly fine details as training progresses. This both speeds the training up and greatly stabilizes it, allowing us to produce images of unprecedented quality, e.g., CELEBA images at 1024². We also propose a simple way to increase the variation in generated images, and achieve a record inception score of 8.80 in unsupervised CIFAR10. Additionally, we describe several implementation details that are important for discouraging unhealthy competition between the generator and discriminator. Finally, we suggest a new metric for evaluating GAN results, both in terms of image quality and variation. As an additional contribution, we construct a higher-quality version of the CELEBA dataset.


57

© 2018 Ray Ptucha, Rochester Institute of Technology


CelebA-HQ
1024 × 1024
Progressive growing
Latent space interpolations

http://research.nvidia.com/sites/default/files/pubs/2017-10_Progressive-Growing-of/karras2017gan-paper.pdf


Feathering from Lower to Higher Res


- During the transition (b), layers that operate on the higher resolution like a residual block, increase using weight α linearly from 0 to 1 over time.
- When training the discriminator, real images are downscaled to match the current resolution of the network.

© 2018 Ray Ptucha, Rochester Institute of Technology

61

Normalization

- Unhealthy competition between networks G and D are prone to the escalation of signal magnitudes.
- Prior works use batch normalization in the generator, and often also in the discriminator.
- This paper did not observe much covariance shift in GANs, and concludes batchnorm's benefit is really constraining signal magnitudes during training. Instead, this paper used:
 - Equalized Learning Rate- simple variation of He 2015
 Xiavier for ReLU applied at runtime.
 - Pixelwise normalization in generator- similar to local response normalization (Krizhevsky, 2012).

© 2018 Ray Ptucha, Rochester Institute of Technology

