DEEP LEARNING FOR ARTIFICIAL INTELLIGENCE

Master Course UPC ETSETB TelecomBCN Barcelona, Autumn 2017.

Instructors

+ info: http://dlai.deeplearning.barcelona

[course site]

Deep Generative Models II

Santiago Pascual de la Puente

santi.pascual@upc.edu

Outline

- Introduction
- Taxonomy
- PixelCNN & Wavenet
- Variational Auto-Encoders (VAEs)
- Generative Adversarial Networks (GANs)
- Conclusions

Recap from previous lecture...

What is a generative model?

Key Idea: our model cares about what distribution generated the input data points, and we want to mimic it with our probabilistic model. Our learned model should be able to make up new samples from the distribution, not just copy and paste existing samples!

Figure from NIPS 2016 Tutorial: Generative Adversarial Networks (I. Goodfellow)

Taxonomy

Model the probability density function:

- Explicitly
 - With tractable density → PixelRNN, PixelCNN and Wavenet
 - With approximate density → Variational Auto-Encoders
- Implicitly
 - Generative Adversarial Networks

PixelCNN: Factorizing the joint distribution

- Model **explicitly** the **joint probability distribution** of data streams \mathbf{x} as a product of element-wise conditional distributions for each element \mathbf{x}_i in the stream.
 - Example: An image x of size (n, n) is decomposed scanning pixels in raster mode (Row by row and pixel by pixel within every row)
 - Apply **probability chain rule**: x_i is the i-th pixel in the image.

$$p(\mathbf{x}) = \prod_{i=1}^{n^2} p(x_i|x_1, ..., x_{i-1})$$

Variational Auto-Encoder

We can compose our encoder - decoder setup, and place our VAE losses to regularize and reconstruct.

Generative Adversarial Networks

The GAN Epidemic

Figure credit: https://github.com/hindupuravinash/the-gan-zoo

Generative Adversarial Networks (GANs)

We have two modules: **Generator** (G) and **Discriminator** (D).

- They "fight" against each other during training → Adversarial Training
- G mission: Fool D to missclassify.
- D mission: Discriminate between G samples and real samples.

The generator

Deterministic mapping from a latent random vector to sample from Pmodel (or Pg), which should be similar to Pdata

E.g. DCGAN:

The discriminator

Parameterised function that tries to distinguish between real samples from Pdata and generated ones from Pmodel.

Adversarial Training (conceptual)

Adversarial Training

We have networks **G** and **D**, and **training set with pdf** *Pdata*. Notation:

- $\theta(G)$, $\theta(D)$ (Parameters of model **G** and **D** respectively)
- $x^{\prime\prime}$ Pdata (M-dim sample from training data pdf)
- $z \sim N(0, l)$ (sample from prior pdf, e.g. N-dim normal)
- $G(z) = \ddot{x}^{\alpha}$ Pmodel (M-dim sample from G network)

D network receives x or \ddot{x} inputs \rightarrow decides whether input is real or fake. It is **optimized to learn:** x is real (1), \ddot{x} is fake (0) (binary classifier).

$$J^{(D)}(\boldsymbol{\theta}^{(D)}, \boldsymbol{\theta}^{(G)}) = -\frac{1}{2} \mathbb{E}_{\boldsymbol{x} \sim p_{\text{data}}} \log D(\boldsymbol{x}) - \frac{1}{2} \mathbb{E}_{\boldsymbol{z}} \log \left(1 - D\left(G(\boldsymbol{z})\right)\right).$$

G network maps sample **z** to $G(z) = \ddot{x} \rightarrow it$ is **optimized to maximize D mistakes.**

$$J^{(G)} = -\frac{1}{2}\mathbb{E}_{\boldsymbol{z}} \log D(G(\boldsymbol{z}))$$

NIPS 2016 Tutorial: Generative Adversarial Networks. Ian Goodfellow

Adversarial Training (batch update) (1)

- Pick a sample x from training set
- Show x to D and update weights to output 1 (real)

Adversarial Training (batch update) (2)

- G maps sample z to x
- show x and update weights to output 0 (fake)

Adversarial Training (batch update) (3)

- Freeze **D** weights
- Update G weights to make D output 1 (just G weights!)

Algorithm 1 Minibatch stochastic gradient descent training of generative adversarial nets. The number of steps to apply to the discriminator, k, is a hyperparameter. We used k = 1, the least expensive option, in our experiments.

for number of training iterations do

for k steps do

- Sample minibatch of m noise samples $\{z^{(1)}, \ldots, z^{(m)}\}$ from noise prior $p_g(z)$.
- Sample minibatch of m examples $\{x^{(1)}, \ldots, x^{(m)}\}$ from data generating distribution $p_{\text{data}}(x)$.
- Update the discriminator by ascending its stochastic gradient:

$$\nabla_{\theta_d} \frac{1}{m} \sum_{i=1}^m \left[\log D\left(\boldsymbol{x}^{(i)} \right) + \log \left(1 - D\left(G\left(\boldsymbol{z}^{(i)} \right) \right) \right) \right].$$

and for

- Sample minibatch of m noise samples $\{z^{(1)}, \ldots, z^{(m)}\}$ from noise prior $p_g(z)$.
- Update the generator by descending its stochastic gradient:

$$\nabla_{\theta_g} \frac{1}{m} \sum_{i=1}^{m} \log \left(1 - D \left(G \left(\boldsymbol{z}^{(i)} \right) \right) \right).$$

Generator training

Discriminator

training

end for

The gradient-based updates can use any standard gradient-based learning rule. We used momentum in our experiments.

Algorithm 1 Minibatch stochastic gradient descent training of generative adversarial nets. The number of steps to apply to the discriminator, k, is a hyperparameter. We used k=1, the least expensive option, in our experiments.

for number of training iterations do

for k steps do

Q: BUT WHY K

- Sample miniba DISCRIMINATOR $\{z^{(1)},\ldots,z^{(m)}\}$ from noise prior $p_g(z)$.
 Sample minib UPDATES? $\{z^{(1)},\ldots,z^{(m)}\}$ from data generating distribution
- $p_{\text{data}}(\boldsymbol{x})$.
- Update the discriminator by ascending its stochastic gradient:

$$\nabla_{\theta_d} \frac{1}{m} \sum_{i=1}^m \left[\log D\left(\boldsymbol{x}^{(i)}\right) + \log\left(1 - D\left(G\left(\boldsymbol{z}^{(i)}\right)\right) \right) \right].$$

and for

- Sample minibatch of m noise samples $\{z^{(1)}, \dots, z^{(m)}\}$ from noise prior $p_q(z)$.
- Update the generator by descending its stochastic gradient:

$$\nabla_{\theta_g} \frac{1}{m} \sum_{i=1}^m \log \left(1 - D \left(G \left(\boldsymbol{z}^{(i)} \right) \right) \right).$$

Generator training

Discriminator

training

end for

The gradient-based updates can use any standard gradient-based learning rule. We used momentum in our experiments.

Algorithm 1 Minibatch stochastic gradient descent training of generative adversarial nets. The number of steps to apply to the discriminator, k, is a hyperparameter. We used k = 1, the least expensive option, in our experiments.

Generator training

Discriminator

training

end for

The gradient-based updates can use any standard gradient-based learning rule. We used momentum in our experiments.

Training GANs dynamics

Iterate these two steps until convergence (which may not happen)

- Updating the discriminator should make it better at discriminating between real images and generated ones (discriminator improves)
- Updating the generator makes it better at fooling the current discriminator (generator improves)

Eventually (we hope) that the generator gets so good that it is impossible for the discriminator to tell the difference between real and generated images. Discriminator accuracy = 0.5

Imagine we have a counterfeiter (**G**) trying to make fake money, and the police (**D**) has to detect whether money is real or fake.

Key Idea: D is trained to detect fraud, (its parameters learn discriminative features of "what is real/fake"). As backprop goes through **D** to **G** there happens to be information leaking about the requirements for bank notes to look real. This makes **G** perform small corrections to get closer and closer to what real samples would be.

Imagine we have a counterfeiter (**G**) trying to make fake money, and the police (**D**) has to detect whether money is real or fake.

Key Idea: D is trained to detect fraud, (its parameters learn discriminative features of "what is real/fake"). As backprop goes through **D** to **G** there happens to be information leaking about the requirements for bank notes to look real. This makes **G** perform small corrections to get closer and closer to what real samples would be.

Caveat: this means GANs are not suitable for discrete tokens predictions (e.g. words) \rightarrow in that discrete space there is no "small change" criteria to get to a neighbour (but can work in a word embedding space for example).

Imagine we have a counterfeiter (**G**) trying to make fake money, and the police (**D**) has to detect whether money is real or fake.

Imagine we have a counterfeiter (**G**) trying to make fake money, and the police (**D**) has to detect whether money is real or fake.

Imagine we have a counterfeiter (**G**) trying to make fake money, and the police (**D**) has to detect whether money is real or fake.

Imagine we have a counterfeiter (**G**) trying to make fake money, and the police (**D**) has to detect whether money is real or fake.

After enough iterations, and if the counterfeiter is good enough (in terms of **G** network it means "has enough parameters"), the police should be confused.

Conditional GANs

GANs can be conditioned on other info extra to **z**: text, labels, speech, etc..

z might capture random characteristics of the data (variabilities of plausible futures), whilst **c** would condition the deterministic parts!

For details on ways to condition GANs:

<u>Ways of Conditioning Generative</u>

<u>Adversarial Networks (Wack et al.)</u>

Conditional GAN (Mirza & Osindero, 2014)

Conditional GANs

For details on ways to condition GANs:

Ways of Conditioning Generative

Adversarial Networks (Wack et al.)

GANs can be conditioned on other info extra to **z**: text, labels, speech, etc..

z might capture random characteristics of the data (variabilities of plausible futures), whilst **c** would condition the deterministic parts!

Caveats

Where is the downside...?

GANs are tricky and hard to train! We do not want to minimize a cost function. Instead we want both networks to reach Nash equilibria (saddle point).

- Formulated as a "game" between two networks
- Unstable dynamics: hard to keep generator and discriminator in balance
- Optimization can oscillate between solutions
- Generator can collapse

Caveats

Where is the downside...?

GANs are tricky and hard to train! We do not want to minimize a cost function. Instead we want both networks to reach Nash equilibria (saddle point).

Because of extensive experience within the GAN community (with some does-not-work-frustration from time to time), you can find some tricks and tips on how to train a vanilla GAN here:

https://github.com/soumith/ganhacks

Generator collapse = parameter setting where it always emits sample sample.

 When collapse is imminent, gradient of D may point in similar directions for many similar points → There is no coordination b/w D gradients as it processes each sample independently in the minibatch.

Generator collapse = parameter setting where it always emits sample sample.

 When collapse is imminent, gradient of D may point in similar directions for many similar points → There is no coordination b/w D gradients as it processes each sample independently in the minibatch.

Generator collapse = parameter setting where it always emits sample sample.

 Looking at multiple examples combined could potentially help avoiding collapse of generator → model the *closeness* b/w examples in a minibatch

Generator collapse = parameter setting where it always emits sample sample.

 Looking at multiple examples combined could potentially help avoiding collapse of generator → model the *closeness* b/w examples in a minibatch

Generator collapse = parameter setting where it always emits sample sample.

 Looking at multiple examples combined could potentially help avoiding collapse of generator → model the *closeness* b/w examples in a minibatch

Solving the collapse: Minibatch Discrimination

Generator collapse = parameter setting where it always emits sample sample.

 Looking at multiple examples combined could potentially help avoiding collapse of generator → model the *closeness* b/w examples in a minibatch

Introduce a notion of distance between rows of interaction matrix M

$$\mathbf{f}(oldsymbol{x}_i) \; \in \; \mathbb{R}^A$$
 $c_b(oldsymbol{x}_i, oldsymbol{x}_j) \; = \; \exp(-||M_{i,b} - M_{j,b}||_{L_1}) \; \in \; \mathbb{R}^A$ $o(oldsymbol{x}_i)_b = \sum_{j=1}^n c_b(oldsymbol{x}_i, oldsymbol{x}_j) \in \mathbb{R}$ $o(oldsymbol{x}_i) = \left[o(oldsymbol{x}_i)_1, o(oldsymbol{x}_i)_2, \ldots, o(oldsymbol{x}_i)_B
ight] \in \mathbb{R}^B$ $o(oldsymbol{X}) \in \mathbb{R}^{n imes B}$

Solving the collapse: Minibatch Discrimination

Generator collapse = parameter setting where it always emits sample sample.

 Looking at multiple examples combined could potentially help avoiding collapse of generator → model the *closeness* b/w examples in a minibatch

Solving the collapse: Minibatch Discrimination

Generator collapse = parameter setting where it always emits sample sample.

 Looking at multiple examples combined could potentially help avoiding collapse of generator → model the *closeness* b/w examples in a minibatch

Virtual Batch Normalization

Batch Normalization is a technique to re-standardize every layer output distribution to be N(0, I).

(loffe & Szegedy 2015)

Virtual Batch Normalization

Batch Normalization provokes intra-batch correlation, thus being G prone to mode collapse \rightarrow we can use a ref batch to smooth the statistics of our minibatch:

Least Squares GAN

Main idea: shift to loss function that provides smooth & non-saturating gradients in D

- Because of sigmoid saturation in binary classification loss, G gets no info when
 D gets to label true examples → vanishing gradients make G no learn
- Least squares loss improves learning with notion of distance of *Pmodel* to *Pdata*:

$$\begin{split} \min_{D} V_{\text{\tiny LSGAN}}(D) = & \frac{1}{2} \mathbb{E}_{\boldsymbol{x} \sim p_{\text{\tiny data}}(\boldsymbol{x})} \big[(D(\boldsymbol{x}) - 1)^2 \big] + \frac{1}{2} \mathbb{E}_{\boldsymbol{z} \sim p_{\boldsymbol{z}}(\boldsymbol{z})} \big[(D(G(\boldsymbol{z})))^2 \big] \\ \min_{G} V_{\text{\tiny LSGAN}}(G) = & \frac{1}{2} \mathbb{E}_{\boldsymbol{z} \sim p_{\boldsymbol{z}}(\boldsymbol{z})} \big[(D(G(\boldsymbol{z})) - 1)^2 \big], \end{split}$$

Other GAN implementations

Other GAN implementations try to stabilize learning dynamics, imposing new divergences to be measured by $D \rightarrow gradients$ flow better and loss gets correlated with generation quality:

- Wasserstein GAN (Arjovsky et al. 2017)
- BEGAN: Boundary Equilibrium Generative Adversarial Networks (Berthelot et al. 2017)
- Improved Training of Wasserstein GANs (Gulrajani et al. 2017)

GAN Applications

So far GANs have been extensively used in computer vision tasks:

- Generating images/generating video frames.
- Unsupervised feature extraction. Representation learning.
- Manipulating images (like a photoshop advanced level).
- Image coding/Super Resolution.
- Transferring image styles.

But now they're extending to other fields, like speech!

- Speech Enhancement (Waveform)
- Unpaired Voice Conversion (Spectrum)
- Speech synthesis post-filtering (Spectrum)

Generating images/frames

Deep Conv. GAN (DCGAN) effectively generated 64x64 RGB images in a single shot.

Generating images/frames

Deep Conv. GAN (DCGAN) effectively generated 64x64 RGB images in a single shot. For example bedrooms from LSUN dataset.

(Radford et al. 2015)

Generating images/frames conditioned on captions

Generative Adversarial Text to Image Synthesis (Reed et al. 2016b)

Generating images/frames conditioned on captions

StackGAN (<u>Zhang et al. 2016</u>). Increased resolution to 256x256, conceptual two-stage: 'Draft' and 'Fine-grained detalis'

Generating images/frames conditioned on captions

this small bird has a pink breast and crown, and black primaries and secondaries.

the flower has petals that are bright pinkish purple with white stigma

this magnificent fellow is almost all black with a red crest, and white cheek patch.

this white and yellow flower have thin white petals and a round yellow stamen

This small blue bird has a short pointy beak and brown on its wings

This bird is completely red with black wings and pointy beak

A small sized bird that has a cream belly and a short pointed bill

A small bird with a black head and wings and features grey wings

(Reed et al. 2016b)

(Zhang et al. 2016)

Unsupervised feature extraction/learning representations

Similarly to word2vec, GANs learn a distributed representation that disentangles concepts such that we can perform semantic operations on the data manifold:

v(Man with glasses) - v(man) + v(woman) = v(woman with glasses)

(Radford et al. 2015)

Image super-resolution

(Ledig et al. 2016)

Bicubic: not using data statistics. SRResNet: trained with MSE. SRGAN is able to understand that there are multiple correct answers, rather than averaging.

Image super-resolution

(Ledig et al. 2016)

Averaging is a serious problem we face when dealing with complex distributions.

Manipulating images and assisted content creation

https://youtu.be/9c4z6YsBGQ0?t=126

(Zhu et al. 2016)

Speech Enhancement

Speech Enhancement GAN (Pascual et al. 2017)

Speech Enhancement

Conclusions

Conclusions

- Generative models are built to learn the underlying structures hidden in our high-dimensional data.
- There are currently three main deep generative models: pixelCNN, VAE and GAN.
- PixelCNN factorizes an explicitly known discrete distribution with probability chain rule
 - They are the slowest generative models for their recursive nature.
- VAEs and GANs are capable of factorizing our highly-complex PDFs into a simpler prior of our choice z.
- Once we trained VAEs with variational lower bound, we can generate new samples from our learned z manifold.
- GANs use an implicit learning method to mimic our data distribution Pdata.
 - GANs are the sharpiest generators at the moment, and a very active research field.
 - They are the hardest ones to train though, because of their equilibria dynamics.

Thanks! Questions?

References

- NIPS 2016 Tutorial: Generative Adversarial Networks (Goodfellow 2016)
- Pixel Recurrent Neural Networks (van den Oord et al. 2016)
- Conditional Image Generation with PixelCNN Decoders (van den Oord et al. 2016)
- Auto-Encoding Variational Bayes (Kingma & Welling 2013)
- https://wiseodd.github.io/techblog/2016/12/10/variational-autoencoder/
- https://jaan.io/what-is-variational-autoencoder-vae-tutorial/
- <u>Tutorial on Variational Autoencoders (Doersch 2016)</u>
- Improved Techniques for Training GANs (Salimans et al. 2016)
- Generative Adversarial Networks: An Overview (Creswell et al. 2017)
- Generative Adversarial Networks (Goodfellow et al. 2014)