Introduction to Diffusion Models

2022.01.03.

KAIST ALIN-LAB

Sangwoo Mo

- Diffusion model is SOTA on image generation
 - Beat BigGAN and StyleGAN on high-resolution images

Figure 1: Selected samples from our best ImageNet 512×512 model (FID 3.85)

Model	FID	sFID	Prec	Rec
LSUN Bedrooms 256×256				
DCTransformer [†] [42]	6.40	6.66	0.44	0.56
DDPM [25]	4.89	9.07	0.60	0.45
IDDPM [43]	4.24	8.21	0.62	0.46
StyleGAN [27]	2.35	6.62	0.59	0.48
ADM (dropout)	1.90	5.59	0.66	0.51
ImageNet 512×512				
BigGAN-deep [5]	8.43	8.13	0.88	0.29
ADM	23.24	10.19	0.73	0.60
ADM-G (25 steps)	8.41	9.67	0.83	0.47
ADM-G	7.72	6.57	0.87	0.42

- Diffusion model is SOTA on density estimation
 - Beat autoregressive models on likelihood score

ImageNet 64x64 State-of-the-art models in each of the 5 past years (lower is better) 3.65 Autoregressive models 3.60 Gated PixelCNN Bits per dimension (test set) 3.55 SPN 3.50 Sparse Routing Transformer 3.45 Transformer VDM (ours) 3.40 3.35 3.30 2016-2017 2018 2019 2020 2021 Year

(a) CIFAR-10 without data augmentation

(b) ImageNet 64x64

- Diffusion model is useful for image editing
 - Editing = Rough scribble + diffusion (i.e., naturalization)
 - Scribbled images are unseen for GANs, but diffusion models still can denoise them

Original image Stroke edited input GAN baselines SDEdit (Ours)

- Diffusion model is useful for image editing
 - Also can be combined with vision-and-language model

"zebras roaming in the field"

"a girl hugging a corgi on a pedestal"

"a man with red hair"

"a vase of flowers"

- Diffusion model is also effective for non-visual domains
 - Continuous domains like speech, and even for discrete domains like text

Diffusion Model is All We Need?

- Trilemma of generative models: Quality vs. Diversity vs. Speed
 - Diffusion model produces diverse and high-quality samples, but generations is slow

Outline

Today's content

- Diffusion Probabilistic Model ICML'15
- Denoising Diffusion Probabilistic Model (DDPM) NeurIPS'20
 - Improve quality & diversity of diffusion model
- Denoising Diffusion Implicit Model (DDIM) ICLR'21
 - Improve generation speed of diffusion model

Not covering

- Relation of diffusion model and score matching
- Extension to stochastic differential equation
 - terioron to otoonaotio anreferitar equation

→ See **Score SDE** (ICLR'21)

There are lots of new interesting works (see NeurIPS'21, ICLR'22)

- Diffusion model aims to learn the reverse of noise generation procedure
 - Forward step: (Iteratively) Add noise to the original sample
 - \rightarrow The sample x_0 converges to the complete noise x_T (e.g., $\sim \mathcal{N}(0, I)$)

Forward (diffusion) process

- Diffusion model aims to learn the reverse of noise generation procedure
 - Forward step: (Iteratively) Add noise to the original sample
 - \rightarrow The sample x_0 converges to the complete noise x_T (e.g., $\sim \mathcal{N}(0, I)$)
 - Reverse step: Recover the original sample from the noise
 - → Note that it is the "generation" procedure

Reverse process

Forward (diffusion) process

- Diffusion model aims to learn the reverse of noise generation procedure
 - Forward step: (Iteratively) Add noise to the original sample
 - \rightarrow Technically, it is a product of conditional noise distributions $q(\mathbf{x}_t|\mathbf{x}_{t-1})$
 - Usually, the parameters β_t are fixed (one can jointly learn, but not beneficial)
 - Noise annealing (i.e., reducing noise scale $\beta_t < \beta_{t-1}$) is crucial to the performance

$$q(\mathbf{x}_{1:T}|\mathbf{x}_0) \coloneqq \prod_{t=1}^T q(\mathbf{x}_t|\mathbf{x}_{t-1}), \qquad q(\mathbf{x}_t|\mathbf{x}_{t-1}) \coloneqq \mathcal{N}(\mathbf{x}_t; \sqrt{1-\beta_t}\mathbf{x}_{t-1}, \beta_t \mathbf{I})$$

- Diffusion model aims to learn the reverse of noise generation procedure
 - Forward step: (Iteratively) Add noise to the original sample
 - \rightarrow Technically, it is a product of conditional noise distributions $q(\mathbf{x}_t|\mathbf{x}_{t-1})$

$$q(\mathbf{x}_{1:T}|\mathbf{x}_0) \coloneqq \prod_{t=1}^T q(\mathbf{x}_t|\mathbf{x}_{t-1}), \qquad q(\mathbf{x}_t|\mathbf{x}_{t-1}) \coloneqq \mathcal{N}(\mathbf{x}_t; \sqrt{1-\beta_t}\mathbf{x}_{t-1}, \beta_t \mathbf{I})$$

- Reverse step: Recover the original sample from the noise
 - \rightarrow It is also a product of conditional (de)noise distributions $p_{\theta}(\mathbf{x}_{t=1}|\mathbf{x}_t)$
 - Use the **learned** parameters: denoiser $\mu_{ heta}$ (main part) and randomness $\Sigma_{ heta}$

$$p_{\theta}(\mathbf{x}_{0:T}) \coloneqq p(\mathbf{x}_T) \prod_{t=1}^{T} p_{\theta}(\mathbf{x}_{t-1}|\mathbf{x}_t), \qquad p_{\theta}(\mathbf{x}_{t-1}|\mathbf{x}_t) \coloneqq \mathcal{N}(\mathbf{x}_{t-1}; \boldsymbol{\mu}_{\theta}(\mathbf{x}_t, t), \boldsymbol{\Sigma}_{\theta}(\mathbf{x}_t, t))$$

- Diffusion model aims to learn the reverse of noise generation procedure
 - Forward step: (Iteratively) Add noise to the original sample
 Reverse step: Recover the original sample from the noise

$$q(\mathbf{x}_{1:T}|\mathbf{x}_0) \coloneqq \prod_{t=1}^T q(\mathbf{x}_t|\mathbf{x}_{t-1}), \qquad p_{\theta}(\mathbf{x}_{0:T}) \coloneqq p(\mathbf{x}_T) \prod_{t=1}^T p_{\theta}(\mathbf{x}_{t-1}|\mathbf{x}_t),$$

• Training: Minimize variational lower bound of the model $p_{\theta}(\mathbf{x}_0)$

$$\mathbb{E}[-\log p_{\theta}(\mathbf{x}_0)] \leq \mathbb{E}_q \left[-\log \frac{p_{\theta}(\mathbf{x}_{0:T})}{q(\mathbf{x}_{1:T}|\mathbf{x}_0)} \right]$$

- Diffusion model aims to learn the reverse of noise generation procedure
 - Forward step: (Iteratively) Add noise to the original sample
 Reverse step: Recover the original sample from the noise

$$q(\mathbf{x}_{1:T}|\mathbf{x}_0) \coloneqq \prod_{t=1}^T q(\mathbf{x}_t|\mathbf{x}_{t-1}), \qquad p_{\theta}(\mathbf{x}_{0:T}) \coloneqq p(\mathbf{x}_T) \prod_{t=1}^T p_{\theta}(\mathbf{x}_{t-1}|\mathbf{x}_t),$$

• Training: Minimize variational lower bound of the model $p_{\theta}(\mathbf{x}_0)$

$$\mathbb{E}[-\log p_{\theta}(\mathbf{x}_0)] \leq \mathbb{E}_q \left[-\log \frac{p_{\theta}(\mathbf{x}_{0:T})}{q(\mathbf{x}_{1:T}|\mathbf{x}_0)} \right]$$

 \rightarrow It can be decomposed to the **step-wise** losses (for each step t)

$$\mathbb{E}_{q}\left[\underbrace{D_{\mathrm{KL}}(q(\mathbf{x}_{T}|\mathbf{x}_{0}) \parallel p(\mathbf{x}_{T}))}_{L_{T}} + \sum_{t>1} \underbrace{D_{\mathrm{KL}}(q(\mathbf{x}_{t-1}|\mathbf{x}_{t},\mathbf{x}_{0}) \parallel p_{\theta}(\mathbf{x}_{t-1}|\mathbf{x}_{t}))}_{L_{t-1}} \underbrace{-\log p_{\theta}(\mathbf{x}_{0}|\mathbf{x}_{1})}_{L_{0}}\right]$$

- Diffusion model aims to learn the reverse of noise generation procedure
 - Training: Minimize variational lower bound of the model $p_{\theta}(\mathbf{x}_0)$
 - \rightarrow It can be decomposed to the **step-wise** losses (for each step t)

$$\mathbb{E}_{q}\left[\underbrace{D_{\mathrm{KL}}(q(\mathbf{x}_{T}|\mathbf{x}_{0}) \parallel p(\mathbf{x}_{T}))}_{L_{T}} + \sum_{t>1} \underbrace{D_{\mathrm{KL}}(q(\mathbf{x}_{t-1}|\mathbf{x}_{t},\mathbf{x}_{0}) \parallel p_{\theta}(\mathbf{x}_{t-1}|\mathbf{x}_{t}))}_{L_{t-1}} \underbrace{-\log p_{\theta}(\mathbf{x}_{0}|\mathbf{x}_{1})}_{L_{0}}\right]$$

- Here, the true reverse step $q(\mathbf{x}_{t-1}|\mathbf{x}_t,\mathbf{x}_0)$ can be computed as a **closed form** of β_t
 - Note that we only define the true forward step $q(\mathbf{x}_t|\mathbf{x}_{t-1})$

$$q(\mathbf{x}_{t-1}|\mathbf{x}_t, \mathbf{x}_0) = \mathcal{N}(\mathbf{x}_{t-1}; \tilde{\mu}_t(\mathbf{x}_t, \mathbf{x}_0), \tilde{\beta}_t^3 \mathbf{I})$$
where $\tilde{\boldsymbol{\mu}}_t(\mathbf{x}_t, \mathbf{x}_0) := \tilde{\beta}_t^1 \mathbf{x}_0 + \tilde{\beta}_t^2 \mathbf{x}_t$

Since all distributions above are Gaussian, the KL divergences are tractable

- Diffusion model aims to learn the reverse of noise generation procedure
 - Network: Use the image-to-image translation (e.g., U-Net) architectures
 - Recall that input is x_t and output is x_{t-1} , both are images
 - It is expensive since both input and output are high-dimensional
 - Note that the denoiser $\mu_{\theta}(\mathbf{x}_t, t)$ shares weights, but conditioned by step t

^{*} Image from the pix2pix-HD paper Sohl-Dickstein et al. Deep Unsupervised Learning using Nonequilibrium Thermodynamics. ICML'15

- Diffusion model aims to learn the reverse of noise generation procedure
 - Sampling: Draw a random noise x_T then apply the reverse step $p_{\theta}(\mathbf{x}_{t=1}|\mathbf{x}_t)$
 - It often requires the hundreds of reverse steps (very slow)

Early and late steps change the high- and low-level attributes, respectively

^{*} Image from the DDPM paper Sohl-Dickstein et al. Deep Unsupervised Learning using Nonequilibrium Thermodynamics. ICML'15

Denoising Diffusion Probabilistic Model (DDPM)

- DDPM reparametrizes the reverse distributions of diffusion models
 - **Key idea:** The original reverse step fully creates the denoiser $\mu_{\theta}(\mathbf{x}_t, t)$ from \mathbf{x}_t
 - However, \mathbf{x}_{t-1} and \mathbf{x}_t share most information, and thus it is redundant
 - \rightarrow Instead, create the **residual** $\epsilon_{\theta}(\mathbf{x}_{t},t)$ and add to the original \mathbf{x}_{t}

Denoising Diffusion Probabilistic Model (DDPM)

- DDPM reparametrizes the reverse distributions of diffusion models
 - **Key idea:** The original reverse step fully creates the denoiser $\mu_{\theta}(\mathbf{x}_t, t)$ from \mathbf{x}_t
 - However, \mathbf{x}_{t-1} and \mathbf{x}_t share most information, and thus it is redundant
 - \rightarrow Instead, create the **residual** $\epsilon_{\theta}(\mathbf{x}_{t},t)$ and add to the original \mathbf{x}_{t}
 - Formally, DDPM reparametrizes the learned reverse distribution as¹

$$\boldsymbol{\mu}_{\theta}(\mathbf{x}_{t}, t) = \frac{1}{\sqrt{\alpha_{t}}} \left(\mathbf{x}_{t} - \frac{\beta_{t}}{\sqrt{1 - \bar{\alpha}_{t}}} \boldsymbol{\epsilon}_{\theta}(\mathbf{x}_{t}, t) \right)$$

and the step-wise objective L_{t-1} can be reformulated as²

$$\mathbb{E}_{t,\mathbf{x}_0,\boldsymbol{\epsilon}} \left[\left\| \boldsymbol{\epsilon} - \boldsymbol{\epsilon}_{\theta} (\sqrt{\bar{\alpha}_t} \mathbf{x}_0 + \sqrt{1 - \bar{\alpha}_t} \boldsymbol{\epsilon}, t) \right\|^2 \right]$$

^{1.} α_t are some constants determined by β_t

^{2.} Note that we need no "intermediate" samples, and only compare the forward noise ϵ and reverse noise ϵ_{θ} conditioned on \mathbf{x}_0 Ho et al. Denoising Diffusion Probabilistic Models. NeurIPS'20

Denoising Diffusion Probabilistic Model (DDPM)

- DDPM initiated the diffusion model boom
 - Achieved SOTA on CIFAR-10, with high-resolution scalability
 - It produces more diverse samples than GAN (no mode collapse)

DDIM roughly sketches the final sample, then refine it with the reverse process

Motivation:

- Diffusion model is slow due to the iterative procedure
- GAN/VAE creates the sample by one-shot forward operation
- ⇒ Can we combine the advantages for **fast sampling** of diffusion models?

Technical spoiler:

Instead of naïvely applying diffusion model upon GAN/VAE,
 DDIM proposes a principled approach of rough sketch + refinement

- DDIM roughly sketches the final sample, then refine it with the reverse process
 - Key idea:
 - Given \mathbf{x}_t , generate the rough sketch \mathbf{x}_0 and refine $p_{\theta}(\mathbf{x}_{t-1}|\mathbf{x}_t,\mathbf{x}_0)^1$
 - Unlike original diffusion model, it is not a Markovian structure

Figure 1: Graphical models for diffusion (left) and non-Markovian (right) inference models.

- DDIM roughly sketches the final sample, then refine it with the reverse process
 - **Key idea:** Given x_t , generate the rough sketch x_0 and refine $q(x_{t-1}|x_t,x_0)$

• Formulation: Define the forward distribution $q(\mathbf{x}_{t-1}|\mathbf{x}_t,\mathbf{x}_0)$ as

$$q_{\sigma}(\boldsymbol{x}_{t-1}|\boldsymbol{x}_{t},\boldsymbol{x}_{0}) = \mathcal{N}\left(\sqrt{\alpha_{t-1}}\boldsymbol{x}_{0} + \sqrt{1-\alpha_{t-1}-\sigma_{t}^{2}} \cdot \frac{\boldsymbol{x}_{t}-\sqrt{\alpha_{t}}\boldsymbol{x}_{0}}{\sqrt{1-\alpha_{t}}}, \sigma_{t}^{2}\boldsymbol{I}\right)$$

then, the forward process is derived from Bayes' rule

$$q_{\sigma}(m{x}_t|m{x}_{t-1},m{x}_0) = rac{q_{\sigma}(m{x}_{t-1}|m{x}_t,m{x}_0)q_{\sigma}(m{x}_t|m{x}_0)}{q_{\sigma}(m{x}_{t-1}|m{x}_0)}$$

- DDIM roughly sketches the final sample, then refine it with the reverse process
 - **Key idea:** Given x_t , generate the rough sketch x_0 and refine $q(x_{t-1}|x_t,x_0)$

• Formulation: Forward process is $q_{\sigma}(m{x}_t|m{x}_{t-1},m{x}_0)=rac{q_{\sigma}(m{x}_{t-1}|m{x}_t,m{x}_0)q_{\sigma}(m{x}_t|m{x}_0)}{q_{\sigma}(m{x}_{t-1}|m{x}_0)}$

and reverse process is

$$\boldsymbol{x}_{t-1} = \sqrt{\alpha_{t-1}} \underbrace{\left(\frac{\boldsymbol{x}_t - \sqrt{1 - \alpha_t} \boldsymbol{\epsilon}_{\boldsymbol{\theta}}^{(t)}(\boldsymbol{x}_t)}{\sqrt{\alpha_t}} \right)}_{\text{"direction pointing to } \boldsymbol{x}_t"} + \underbrace{\sqrt{1 - \alpha_{t-1} - \sigma_t^2} \cdot \boldsymbol{\epsilon}_{\boldsymbol{\theta}}^{(t)}(\boldsymbol{x}_t)}_{\text{"direction pointing to } \boldsymbol{x}_t"} + \underbrace{\sigma_t \boldsymbol{\epsilon}_t}_{\text{random noise}}$$

- DDIM roughly sketches the final sample, then refine it with the reverse process
 - **Key idea:** Given x_t , generate the rough sketch x_0 and refine $q(x_{t-1}|x_t,x_0)$

Formulation: Forward process is $q_{\sigma}(m{x}_t|m{x}_{t-1},m{x}_0) = rac{q_{\sigma}(m{x}_{t-1}|m{x}_t,m{x}_0)q_{\sigma}(m{x}_t|m{x}_0)}{q_{\sigma}(m{x}_{t-1}|m{x}_0)}$

and reverse process is
$$x_{t-1} = \sqrt{\alpha_{t-1}} \underbrace{\left(\frac{x_t - \sqrt{1 - \alpha_t} \epsilon_{\theta}^{(t)}(x_t)}{\sqrt{\alpha_t}} \right)}_{\text{"predicted } x_0\text{"}} + \underbrace{\sqrt{1 - \alpha_{t-1} - \sigma_t^2} \cdot \epsilon_{\theta}^{(t)}(x_t)}_{\text{"direction pointing to } x_t\text{"}} + \underbrace{\sigma_t \epsilon_t}_{\text{random nois}}$$

- Training: The variational lower bound of DDIM is identical to the one of DDPM¹
 - It is surprising since the forward/reverse formulation is totally different

- DDIM significantly reduces the sampling steps of diffusion model
 - Creates the outline of the sample after only 10 steps (DDPM needs hundreds)

Take-home Message

- New golden era of generative models
 - Competition of various approaches: GAN, VAE, flow, diffusion model¹
 - Also, lots of hybrid approaches (e.g., score SDE = diffusion + continuous flow)

Which model to use?

- Diffusion model seems to be a nice option for high-quality generation
- However, GAN is (currently) still a more practical solution which needs fast sampling (e.g., real-time apps.)

Thank you for listening!