

PDE-Driven Spatiotemporal Disentanglement

Jérémie Donà, Jean-Yves Franceschi, Sylvain Lamprier, Patrick Gallinari

► To cite this version:

Jérémie Donà, Jean-Yves Franceschi, Sylvain Lamprier, Patrick Gallinari. PDE-Driven Spatiotemporal Disentanglement. The Ninth International Conference on Learning Representations, May 2021, Vienne (virtual), Austria. . hal-03181039

HAL Id: hal-03181039

<https://hal.science/hal-03181039>

Submitted on 25 Mar 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Motivation

- Disentanglement improves interpretability and prediction
- Prior spatiotemporal disentanglement works are often complex and do seldom analysis of its meaning
- We aim at grounding spatiotemporal disentanglement on stronger foundations

Separation of Variables as Disentanglement

- Consider the heat equation:

$$\frac{\partial u}{\partial t} = c^2 \frac{\partial^2 u}{\partial x^2}, \quad u(0, t) = u(L, t) = 0, \quad u(x, 0) = f(x),$$
with separable solutions:

$$u(x, t) = \underbrace{\mu \sin\left(\frac{n\pi}{L}x\right)}_{\phi(x)} \underbrace{\exp\left(-\left(\frac{cn\pi}{L}\right)^2 t\right)}_{\psi(t)} = \xi(\phi(x) \times \psi(t))$$
- This method **separates factors of variations** and can be generalized and applied to numerous systems

Separation of Variables for Observations

- **State** u_v : $(x, t) \mapsto u_v(x, t)$, observations $v = (v_{t_0}, \dots, v_{t_1})$ corresponding to a **spatial measurement** of u :

$$v_t = \zeta(u_v(\cdot, t))$$
- Following the **functional separation of variables**, we seek ϕ, ψ, U, ξ and ζ such that:

$$z = \xi(\phi(x), \psi(t)), \quad u(x, t) = U(z), \quad v_t = \zeta(u(\cdot, t)),$$
with associated ODEs or PDEs on ϕ, ψ and U
- We abstract the unknown spatial coordinates:

$$v_t = (\zeta \circ U \circ \xi)(\phi(\cdot), \psi(t)) = D(\phi, \psi(t))$$
- In practice, we learn vectorial $\phi \equiv S$ and $\psi \equiv T$
- S and T_{t_0} are inferred with encoders E_S and E_T from conditioning frames:

$$V_\tau(t_0) = (v_{t_0}, \dots, v_{t_0+\tau})$$

Prediction Constraints

- $T \equiv \psi$ is driven by an ODE: $\frac{\partial T_t}{\partial t} = f(T_t)$
- Forecasting and alignment losses:

$$\mathcal{L}_{\text{pred}} = \sum_t \|\hat{v}_t - v_t\|_2^2$$

$$\mathcal{L}_{\text{AE}} = \left\| D\left(S, E_T(V_\tau(t'))\right) - v_{t'} \right\|_2^2$$

