

GAN: Mode Collapse

Sargur N. Srihari

srihari@cedar.buffalo.edu

Topics in GAN

1. GAN Motivation

2. GAN Theory

3. GAN Mode Collapse

1. Recap of GAN

2. Problems of GAN Models

3. Mode Collapse

4. Nash equilibrium

5. Proposed Solutions

→. Discussed here

4. Wasserstein GAN

5. GAN Variants

Difficulty of Generative Models

- GAN generates samples
- Generating samples is a harder problem compared to discriminative models
 - It is easier to recognize a Monet painting than to paint one

Recap of GAN

- GAN samples noise z using a normal or uniform distribution and utilizes deep network generator G to create an image $x = G(z)$

Objective functions and gradients

- GAN is defined as a minimax game with an objective function

$$\min_G \max_D V(D, G) = \mathbb{E}_{\mathbf{x} \sim p_{\text{data}}(\mathbf{x})} [\log D(\mathbf{x})] + \mathbb{E}_{\mathbf{z} \sim p_{\mathbf{z}}(\mathbf{z})} [\log(1 - D(G(\mathbf{z})))].$$

– We train D and G using the corresponding gradient

GAN disadvantages

- GAN has advantages/ disadvantages relative to other modeling frame-works.
- Disadvantages:
 - 1.No explicit representation of $p_g(\mathbf{x})$, and
 2. D must be synchronized well with G during training
 - G must not be trained too much without updating D , to avoid “the Helvetica scenario”
 - Where G causes too many values of z to collapse to the same value of \mathbf{x} to have enough diversity to model p_{data}

Problems of GAN Models

1. Mode collapse:

- G collapses providing limited sample variety

2. Non-convergence:

- model parameters oscillate, destabilize and never converge

3. Diminished gradient:

- D is so successful that the G gradient vanishes and learns nothing

- Imbalance between G and D causes overfitting
- High sensitivity to hyperparameters

Mode Collapse

- Real-life data is multimodal (10 in MNIST)
- Mode collapse: when few modes generated
- Samples generated by two different GANs:

Row 1 has all
10 modes

Row 2 has only
1 mode for 6

Partial Mode Collapse

- Mode collapse: a hard problem to solve in GAN
- A complete collapse is not common but a partial collapse happens often
- Images below with the same underlined color look similar and the mode starts collapsing

Reason for Mode Collapse

- Objective of G : create images to fool D

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

- Case when G is trained without updates to D
 - Generated images converge to x^* that fool D the most -- most realistic from the D perspective
 - In this extreme, x^* will be independent of z

$$x^* = \operatorname{argmax}_x D(x)$$

- Mode collapses to a *single point*

- Gradient associated with z approaches zero

$$\frac{\partial J}{\partial z} \approx 0$$

Reason for Mode Collapse

- When we restart the training in D , the most effective way to detect generated images is to detect this single mode
 - Since G desensitizes the impact of z already, the gradient from D will likely push the single point around for the next most vulnerable mode
 - This is not hard to find. G produces such an imbalance of modes in training that it deteriorates its capability to detect others.
 - Now, both networks are overfitted to exploit the short-term opponent weakness. This turns into to a cat-and-mouse game and the model will not converge.

Nash Equilibrium

- GAN is a zero-sum non-cooperative game
 - If one wins the other loses
 - Zero-sum game is also called minimax
 - Our opponent wants to maximize its actions and our actions are to minimize them
- In game theory, GAN converges when D and G reach a Nash equilibrium.
 - This is the optimal point for the minimax equation:

$$\min_G \max_D V(D, G) = \mathbb{E}_{x \sim p_r(x)} [\log D(x)] + \mathbb{E}_{z \sim p_z(z)} [\log(1 - D(G(z)))]$$

Example of Nash Equilibrium

- Nash equilibrium: when one player will not change action irrespective of opponent action
- Consider two player A and B which control the values x and y respectively
 - A to maximize xy while B wants to minimize it

$$\min_B \max_A V(D, G) = xy$$

- Nash equilibrium is $x = y = 0$
 - The only state where action of opponent does not matter.
 - The only state that any opponent actions will not change game outcome

Nash Equilibrium & Gradient Descent

- We update x and y based on gradients of V

$$\Delta x = \alpha \frac{\partial(xy)}{\partial(x)}$$
$$\Delta y = -\alpha \frac{\partial(xy)}{\partial(y)}$$

- where α is the learning rate

- From plots of x , y , xy against training iterations, solution does not converge

Proposed Solutions for Mode Collapse

1. AdaGAN

- Learns a mixture of GANs by boosting approaches to ML

2. VEEGAN

- Reconstruction network F_θ , inverts G by mapping data or sample x to random noise z

3. Wasserstein GAN

4. Unrolled GAN

- Unrolled optimization of D creates surrogate G objective

- Tested wrt common metrics for mode collapse

- AdaGAN performs better
- Wasserstein GAN performs poorly

References

- https://medium.com/@jonathan_hui/gan-why-it-is-so-hard-to-train-generative-adversary-networks-819a86b3750b