

Generative Models in Deep Learning

Sargur N. Srihari

srihari@cedar.buffalo.edu

Topics

1. Need for Probabilities in Machine Learning
2. Representations
 1. Generative and Discriminative Models
 2. Directed/Undirected Representations
 - Complexity of Learning
 - Sampling and Variational Inference
3. Deep Generative Models: RBMs, DBNs, DBMs
4. Directed Generative Nets: VAEs, GANs
5. Remarks on Deep Learning as a science

Neural Network for Autonomous Vehicle

Why are probabilities used in ML?

1. Conditional probability distributions model the output, e.g., $p(\mathbf{y}|\mathbf{x};\mathbf{w})$
2. Likelihood over $p(\mathbf{y}|\mathbf{x};\mathbf{w})$ is used to define a loss function $E(\mathbf{w})$ (instead of accuracy) which we optimize to determine weights
3. Probability distributions model the joint distribution $p(\mathbf{v},\mathbf{h})$ from which we can infer the output $p(\mathbf{h}|\mathbf{v})$ and $p(\mathbf{v}|\mathbf{h})$

Perceptron did not use probabilities

- Output is $g(\mathbf{x}) = f(\mathbf{w}^T \mathbf{x})$
 - Where f is a threshold function
- Seek \mathbf{w} : if $\mathbf{x}_n \in C_1$, $\mathbf{w}^T \mathbf{x}_n \geq 0$, if $\mathbf{x}_n \in C_2$, $\mathbf{w}^T \mathbf{x}_n < 0$
 - With targets $t_n \in \{+1, -1\}$, we need $\mathbf{w}^T \mathbf{x}_n t_n > 0$
 - Minimize no of misclassified samples M

$$E_P(\mathbf{w}) = -\sum_{n \in M} \mathbf{w}^T \mathbf{x}_n t_n$$

- Implicit 0-1 loss function

– Update rule: $\mathbf{w}^{\tau+1} = \mathbf{w}^{\tau} - \eta \nabla E_P(\mathbf{w}^{\tau}) = \mathbf{w}^{\tau} + \eta \mathbf{x}_n t_n$

Cycle through \mathbf{x}_n
in turn
If incorrectly
classified add to
weight vector

Disadvantage of Accuracy as Loss

- Counting no. of misclassified samples is:

$$E_P(\mathbf{w}) = -\sum_{n \in M} \mathbf{w}^T \mathbf{x}_n t_n$$

- Which we wish to minimize

- Disadvantages

- Piecewise constant function of \mathbf{w} with discontinuities

- No closed form solution

- Intractable even for a linear classifier

- Gradient descent requires gradient direction

- Solution: define the output to be probabilistic

- Output is a distribution $p(y|\mathbf{x};\mathbf{w})$

Surrogate Loss Function

- When output can take one of two values
 - Assuming Bernoulli distribution, $\mathbf{t} = \{t_n\} \quad n=1, \dots, N$, $y_n = \sigma(\mathbf{w}^T \mathbf{x}_n)$ likelihood of observed data using model is

$$p(\mathbf{t} | \mathbf{w}) = \prod_{n=1}^N y_n^{t_n} \{1 - y_n\}^{1-t_n} \quad \text{which we wish to maximize}$$

- *Negative log-likelihood* is cross-entropy, which we wish to minimize

$$E(\mathbf{w}) = -\ln p(\mathbf{t} | \mathbf{w}) = -\sum_{n=1}^N \{t_n \ln y_n + (1 - t_n) \ln(1 - y_n)\}$$

Cross entropy is concave, can use gradient descent

$$\nabla E(\mathbf{w}) = \sum_{n=1}^N (y_n - t_n) \mathbf{x}_n$$

- The model is called **logistic regression**

- Using learnt \mathbf{w} we can predict $p(y | \mathbf{x}; \mathbf{w})$

Surrogate loss for continuous case

- Linear regression $y(\mathbf{x}, \mathbf{w}) = w_0 + \sum_{j=1}^{M-1} w_j \phi_j(\mathbf{x})$
 - Assume output is corrupted by Gaussian noise

$$p(t | \mathbf{x}) \sim N(t; y(\mathbf{x}, \mathbf{w}), \sigma^2)$$

- Negative log-likelihood:

$$E(\mathbf{w}) = -\sum_{n=1}^N \log p(y_n | \mathbf{x}_n; \mathbf{w})$$

$$E(\mathbf{w}) = -N \log \sigma - \frac{N}{2} \log 2\pi - \sum_{n=1}^N \frac{\|y_n - t_n\|^2}{2\sigma^2}$$

Minimize Squared error

$$\nabla E(\mathbf{w}) = \sum_{n=1}^N (y_n - t_n) \mathbf{x}_n$$

- Using learnt \mathbf{w} we can predict $p(y | \mathbf{x}; \mathbf{w})$
 - Can pick class that yields least classification error in expectation

Surrogate may learn more

- Using log-likelihood surrogate,
 - Test set 0-1 loss continues to decrease for a long time after the training set 0-1 loss has reached zero when training
 - Because one can improve classifier robustness by further pushing the classes apart
 - Results in a more confident and robust classifier
 - Thus extracting more information from the training data than with minimizing 0-1 loss
- This sets stage for why we need to determine the conditional distribution $p(y|\mathbf{x})$

Joint and Conditionals are very different

- Input \mathbf{x} , output y
- Joint distribution $p(\mathbf{x}, y)$
 - Given 4 data points: (x, y) : (1,0), (1,0), (2,0), (2, 1)

- Then $p(\mathbf{x}, y)$ is

	<u>$y=0$</u>	<u>$y=1$</u>
$x=1$	$\frac{1}{2}$	0
$x=2$	$\frac{1}{4}$	$\frac{1}{4}$

- Conditional distribution $p(y|\mathbf{x})$

- Then $p(y|\mathbf{x})$ is

	<u>$y=0$</u>	<u>$y=1$</u>
$x=1$	1	0
$x=2$	$\frac{1}{2}$	$\frac{1}{2}$

- But we can use joint to generate conditional using Bayes rule as seen next

Classification → determine conditional

- Conditional $p(y|\mathbf{x})$ is a natural for classification
 1. Discriminative algorithms model $p(y|\mathbf{x})$ directly
 2. Generative algorithms model $p(\mathbf{x}, y)$
 - which can be transformed into $p(y|\mathbf{x})$ by applying Bayes rule and then used for classification

$$p(y|\mathbf{x}) = \frac{p(\mathbf{x}, y)}{p(\mathbf{x})}, \text{ where } p(\mathbf{x}) = \sum_y p(\mathbf{x}, y)$$

- Where $p(\mathbf{x}, y) = p(\mathbf{x}|y)p(y)$, i.e., class-conditional \mathbf{x} prior
- However, $p(\mathbf{x}, y)$ is useful for other purposes.
 - E.g., you could use $p(\mathbf{x}, y)$ to generate likely (\mathbf{x}, y) pairs
- There are examples of both types of classifiers

Single decision vs Sequential decisions

Generative or Discriminative?

- Generative models, which model $p(\mathbf{x}, y)$, appear to be more general and therefore better
- But Discriminative models, which model $p(y|\mathbf{x})$, outperform generative models in classification
 1. Fewer adaptive parameters
 - With M features logistic regression needs M parameters
 - Bayes classifier with $p(\mathbf{x}|y)$ modeled as Gaussian:
 - $2M$ for means + $M(M+1)/2$ for Σ + Class priors $\rightarrow M(M+5)/2 + 1$
 - Grows quadratically with M
 2. Performance depends on $p(\mathbf{x}|y)$ approximations

Deep Generative Models: Overview

- Generative models are built/trained using:
 - PGMs, Monte Carlo methods, Partition Functions, Approximate Inference
- Models represent probability distributions
 - Some allow explicit probability evaluation
 - Others don't but allow sampling
 - Some described by graphs and factors, others not

Directed graphical models

Representation (Bayesian Network)

- CPDs: $p(x_i | pa(x_i))$
- Joint Distribution over N variables

$$p(\mathbf{x}) = \prod_{i=1}^N p(x_i | pa(x_i))$$

$$\mathbf{x} = \{D, I, G, S, L\}$$

$$p(\mathbf{x}) = p(D)p(I)p(G | D, I)p(S | I)p(L | G)$$

Deep Learning Example

Deep Belief Network

Intractability of Inference

$$p(E = e) = \sum_{X \setminus E} \prod_{i=1}^N p(x_i | pa(x_i)) |_{E=e}$$

Summing out variables is #P complete

Undirected Graphical models

Representation (Markov Network)

- **Factors:** $\phi(C)$
- **Joint Distribution**

$$p(\mathbf{x}) = \frac{1}{Z} \hat{p}(\mathbf{x}) \quad Z = \int \tilde{p}(\mathbf{x}) d\mathbf{x} \quad \tilde{p}(\mathbf{x}) = \prod_{C \in \mathcal{G}} \phi(C)$$

$$p(\mathbf{x}) = \frac{1}{Z} \phi_{a,b}(a, b) \phi_{b,c}(b, c) \phi_{a,d}(a, d) \phi_{b,e}(b, e) \phi_{e,f}(e, f)$$

- **Energy Model**

$$E(C) = -\ln \phi(C), \quad \phi(C) = \exp(-E(C))$$

$$E(\mathbf{x}) = E_{a,b}(a, b) + E_{b,c}(b, c) + E_{a,d}(a, d) + E_{b,e}(b, e) + E_{e,f}(e, f)$$

$$p(\mathbf{x}) = \frac{1}{Z} \exp\{-E(\mathbf{x})\}$$

Deep Learning Example

Restricted Boltzmann machine

$$E(\mathbf{v}, \mathbf{h}) = -\mathbf{b}^T \mathbf{v} - \mathbf{c}^T \mathbf{h} - \mathbf{v}^T \mathbf{W} \mathbf{h}$$

$$p(\mathbf{h} | \mathbf{v}) = \prod_i p(h_i | \mathbf{v}) \quad \text{and}$$

$$p(\mathbf{v} | \mathbf{h}) = \prod_i p(v_i | \mathbf{h})$$

Intractability of Inference:

Partition Function:

$$Z = \sum_{\mathbf{x}} E(\mathbf{x})$$

Generative Models more complex

- Modeling is more complex than classification
 - In classification
 - Both input and output are given
 - Optimization only needs to learn the mapping
 - In generative modeling
 - Data doesn't specify both input z and output x
 - How to arrange z space usefully and how to map z to x
 - Requires optimizing intractable criteria

RBM training: Contrastive Divergence

Maximize log-likelihood

$$L(\{\mathbf{x}^{(1)}, \dots, \mathbf{x}^{(M)}\}; \boldsymbol{\theta}) = \sum_m \log \tilde{p}(\mathbf{x}^{(m)}; \boldsymbol{\theta}) - \sum_m \log Z(\boldsymbol{\theta})$$

For stochastic gradient ascent, take derivatives:

$$g_m = \nabla_{\boldsymbol{\theta}} \log p(\mathbf{x}^{(m)}; \boldsymbol{\theta}) = \nabla_{\boldsymbol{\theta}} \log \tilde{p}(\mathbf{x}^{(m)}; \boldsymbol{\theta}) - \nabla_{\boldsymbol{\theta}} \log Z(\boldsymbol{\theta})$$

Gradient Update

Positive phase:

Sample a minibatch of examples
From the training set

Negative Phase:

Gibbs samples from the
model initialized with training
data are used to

Approximate Inference Methods

1. Particle-based (sampling) methods

– To evaluate $E[f] = \int f(z)p(z)dz$ use L samples $z^{(l)}$

$$\hat{f} = \frac{1}{L} \sum_{i=1}^L f(z^{(i)})$$

- Directed models: Ancestral (or Forward) sampling
- Undirected models: Gibbs sampling

2. Variational inference methods

– ELBO $\mathcal{L}(\mathbf{v}, \boldsymbol{\theta}, q)$ is a lower bound on $\log p(\mathbf{h}, \mathbf{v}; \boldsymbol{\theta})$

- Inference is viewed as maximizing \mathcal{L} wrt h

– Mean field approach:

$$q(\mathbf{h} | \mathbf{v}) = \prod_i q(h_i | \mathbf{v})$$

Deep Generative Models use both directed/undirected graphs

RBM is an undirected graphical model based on a bipartite graph

Efficient evaluation and differentiation of $P(\mathbf{v})$
Efficient sampling

Deep Belief Network
Hybrid graphical model with multiple hidden layers

Sampling: Gibbs for top layers, Ancestral for lower

Trained using contrastive divergence

Deep Boltzmann Machine is an undirected graphical model with several layers of latent Variables

Can rewrite as a bipartite Structure and use same Equations as for RBM

Differentiable Generator Nets

- Many generative models are based on the idea of using a *differentiable generator network*
- Model transforms samples of latent variables \mathbf{z} to samples \mathbf{x} or to distributions over samples \mathbf{x} using a differentiable function $g(\mathbf{z};\theta^{(g)})$ represented by a neural network
- Model class includes:
 - Variational autoencoders (VAE)
 - Which pair the generator net with an inference net
 - Generative adversarial networks (GAN)
 - Which pair the generator net with a discriminator net

Autoencoder vs VAE

We have $\mathbf{z} \sim \text{Enc}(x) = q(\mathbf{z}|x)$ and $y \sim \text{Dec}(\mathbf{z}) = p(x|\mathbf{z})$

Adversarial Example: Driving

(a)

(b)

Self driving car correctly decides to turn left for first image
But turns right and crashes into guardrail for a slightly darkened version of (a)

Adversarial Approach

- Carefully craft synthetic images
 - By adding minimal perturbations to an existing image
 - So that they get classified differently than the original picture but still look the same to the human eye.

Adversarial Example Generation

Add to x an imperceptibly small vector
Its elements are equal to the sign of the elements of the gradient of the cost function wrt the input. It changes GoogLeNet's classification of the image

x

+ .007 ×

=

$$x + \epsilon \text{sign}(\nabla_x J(\theta, x, y))$$

y = "panda"
with 58% confidence

y = "nematode"
With 8.2% confidence

y = "gibbon"
With 99% confidence

Generative Adversarial Network

- *A generative model* (G-network)
 - is trained to fool a feedforward classifier
 - A feedforward network that generates images from noise
- *A discriminative model* (D-network)
 - A feedforward classifier that attempts to recognize samples from G as fake and samples from training set as real

Training a GAN

Training procedure for G is to maximize probability that D makes a mistake
Framework corresponds to a minimax two-player game

For arbitrary G and D, a unique solution exists
If G and D are MLPs can be trained using backprop

Loss function for GAN

- Both D and G are playing a minimax game in which we should optimize the following loss function

$$\begin{aligned}\min_G \max_D L(D, G) &= \mathbb{E}_{x \sim p_r(x)} [\log D(x)] + \mathbb{E}_{z \sim p_z(z)} [\log(1 - D(G(z)))] \\ &= \mathbb{E}_{x \sim p_r(x)} [\log D(x)] + \mathbb{E}_{x \sim p_g(x)} [\log(1 - D(x))]\end{aligned}$$

Problems in GANs

- Hard to achieve Nash equilibrium
 - Two models trained simultaneously may not converge
- Vanishing gradient
 - If discriminator behaves badly, generator does not have feedback
 - If discriminator does a great job, gradient drops to zero and learning is superslow
- Mode Collapse
 - During training generator may collapse to a setting where it always produces the same outputs

Wasserstein GAN (WGAN)

- Minimizes a reasonable and efficient approximation of the Earth Mover's distance instead of KL divergence
- GANs output a probability, WGAN outputs a value
- Advantages
 - Improve the stability of learning,
 - Get rid of problems like mode collapse
 - Provide meaningful learning curves useful for debugging and hyperparameter searches.

Importance of GANs

- GANs have been at the forefront of research on generative models in the last couple of years.
- GANs have been used for:
 - Image generation
 - image processing
 - image synthesis from captions
 - data generation for visual recognition
 - many other applications,

Data Sets for GANs

- **LSUN (Large Scale Scene Understanding)**

• Category	Training	Validation
• Bedroom	3,033,042 images (43 GB)	300 images
• Bridge	818,687 images (16 GB)	300 images
• Church Outdoor	126,227 images (2.3 GB)	300 images
• Classroom	168,103 images (3.1 GB)	300 images
• Conference Room	229,069 images (3.8 GB)	300 images
• Dining Room	657,571 images (11 GB)	300 images
• Kitchen	2,212,277 images (34 GB)	300 images
• Living Room	1,315,802 images (22 GB)	300 images
• Restaurant	626,331 images (13 GB)	300 images
• Tower	708,264 images (12 GB)	300 images
• Testing Set	10,000 images	

Visual Quality of Generated Images

WGAN 2017
128x128

ICLR 2018
256 x 256

Architecture/hyperparameters are carefully selected
Latent variables capture important FoVs

Images generated from CelebA

Shortcoming of Adversarial Approach

- While it exposes some erroneous behaviors of a deep learning model, it must limit its perturbations to tiny invisible changes or require manual checks.
- Adversarial images only cover a small part (52.3%) of deep learning system logic

Final Remarks on Deep Learning

- “Artificial Intelligence is poised to disrupt the world”
 - NITI Aayog, National Strategy for Artificial Intelligence, #Aifor all
- Philosophy of Science
 - Karl Popper
 - Thomas Kuhn