

Differentiable Generator Nets

Sargur N. Srihari

srihari@cedar.buffalo.edu

Topics in Deep Generative Models

1. Boltzmann machines
 2. Restricted Boltzmann machines
 3. Deep Belief Networks
 4. Deep Boltzmann machines
 5. Boltzmann machines for continuous data
 6. Convolutional Boltzmann machines
 7. Boltzmann machines for structured and sequential outputs
 8. Other Boltzmann machines
9. Backpropagation through random operations
10. Directed generative nets
11. Drawing samples from autoencoders
12. Generative stochastic networks
13. Other generative schemes
14. Evaluating generative models
15. Conclusion

Topics in Directed Generative Nets

1. Sigmoid Belief Networks
2. Differentiable generator nets
3. Variational Autoencoders
4. Generative Adversarial Networks
5. Generative Moment Matching Networks
6. Convolutional Generative Networks
7. Autoregressive Networks
8. Linear Auto-Regressive Networks
9. Neural Auto-Regressive Networks
10. NADE

Differentiable Generator Nets

- Many generative models are based on idea of using a differentiable generator network
- The model transforms samples of latent variables z to samples x or to distributions over samples x using a differentiable function
 - $g(z; \theta^{(g)})$ which is represented by a neural network

Differentiable Generator Nets

- This model class includes

- Variational autoencoders (VAE)

- Which pair the generator network with an inference net

- Generative Adversarial networks (GAN)

- Which pair the generator network with a discriminator network

- Techniques that train isolated generator networks

Without/with reparametrization

What are generator networks?

- Generator networks are used to generate samples
- They are parameterized computational procedures for generating samples
 - Architecture provides family of possible distributions to sample from
 - Parameters select a distribution from within family
- As an example, consider standard procedure for drawing samples from a normal distribution
 - With mean μ and covariance matrix Σ

Ex: Generating samples from $N(\boldsymbol{\mu}, \boldsymbol{\Sigma})$

- Standard procedure for samples $\boldsymbol{x} \sim N(\boldsymbol{\mu}, \boldsymbol{\Sigma})$:
 - Feed samples \boldsymbol{z} from $N(\mathbf{0}, \mathbf{I})$ into a simple generator network that has just one affine layer:

$$\boldsymbol{x} = g(\boldsymbol{z}) = \boldsymbol{\mu} + \boldsymbol{L}\boldsymbol{z}$$

- where \boldsymbol{L} is the Cholesky decomposition of $\boldsymbol{\Sigma}$
 - Decomposition: $\boldsymbol{\Sigma} = \boldsymbol{L}\boldsymbol{L}^T$ where \boldsymbol{L} is lower triangular
 - Affine transform is a linear mapping method:
 - that preserves straight lines, planes, e.g., translation, rotation
 - Generator network takes \boldsymbol{z} as input and produces \boldsymbol{x} as output

Generating samples from any $p(\mathbf{x})$

• Inverse transform sampling

1. To obtain samples from $p(\mathbf{x})$

- Define its cdf $h(\mathbf{x})$
- Which will have a value between 0 and 1
- To get $h(\mathbf{x})$ requires indefinite integral

$$h(\mathbf{x}) = \int_{-\infty}^{\mathbf{x}} p(\mathbf{v}) d\mathbf{v}, \quad \text{then} \quad h^{-1}(z) = p(\mathbf{x})$$

2. Take input z from $U(0,1)$

3. Produce as output $h^{-1}(z)$ which is returned as the value of $g(z)$

- Need ability to compute inverse!

$$x = g(z) = h^{-1}(z) \sim p(x)$$

$h(z)$ is the cdf of $p(x)$

Samples from complicated distributions

- For distributions that are complicated:
 - Difficult to specify directly, or
 - Difficult to integrate over, or
 - Resulting integrals are difficult to invert
- We use a feedforward network to represent a parametric family of nonlinear functions g and
 - use training data to infer the parameters selecting the desired function

Principle for mapping z to \mathbf{x}

- g provides a nonlinear change of variables
 - to transform distribution over z into desired distribution over \mathbf{x}

- The distributions of z and \mathbf{x} is governed by

$$p_z(z) = p_x(g(z)) \left| \det\left(\frac{\partial g}{\partial z}\right) \right|$$

- This implicitly imposes a distribution over \mathbf{x}

$$p_x(\mathbf{x}) = \frac{p_z(g^{-1}(\mathbf{x}))}{\left| \det\left(\frac{\partial g}{\partial z}\right) \right|}$$

- The formula may be difficult to evaluate
 - So we often use indirect means of learning g
 - Rather than try to maximize $\log p(\mathbf{x})$ directly

Generating a conditional

- Instead of g providing a sample directly we use g to define a conditional distribution over \mathbf{x}
 - Example: use a generator net whose final layer are sigmoid outputs to provide mean parameters of Bernoullis: $p(x_i = 1 | \mathbf{z}) = g(\mathbf{z})_i$
 - In this case when we use g to define $p(\mathbf{x} | \mathbf{z})$ we impose a distribution over \mathbf{x} by marginalizing \mathbf{z} :
$$p(\mathbf{x}) = \mathbb{E}_{\mathbf{z}} p(\mathbf{x} | \mathbf{z})$$
- Both approaches define a distribution $p_g(\mathbf{x})$ and allow us to train various criteria of $p_g(\mathbf{x})$ using the reparameterization trick

Comparison of two approaches

1. Emitting parameters of conditional distribution
 - Capable of generating discrete and continuous data
2. Directly generating a sample
 - Can only generate continuous data
 - We could introduce discretization in forward propagation, but we can no longer train using backpropagation
 - No longer forced to use simple conditional forms
 - Approaches based on differentiable generator networks are motivated success of gradient descent in classification
 - Can this transfer to generative modeling?

Complexity of Generative Modeling

- Generative modeling is more complex than classification because
 - Learning requires optimizing intractable criteria
 - Because data does not specify both input z and output x of the generator network
- In classification both input and output are given
 - Optimization only needs to learn the mapping
- In generative modeling, learning procedure needs to determine how to arrange z space in a useful way and how to map z to x