

Reservoir Computing Methods

Basics and Recent Advances

Claudio Gallicchio

Contact Information

Claudio Gallicchio, Ph.D.

Assistant Professor

Computational Intelligence and Machine Learning Group

<http://www.di.unipi.it/groups/ciml/>

Dipartimento di Informatica - Universita' di Pisa

Largo Bruno Pontecorvo 3, 56127 Pisa, Italy – Polo Fibonacci

Research on Reservoir Computing

Chair of the IEEE Task Force on RC

<https://sites.google.com/view/reservoir-computing-tf/home>

web: www.di.unipi.it/~gallicch

email: gallicch@di.unipi.it

tel.: +39 050 2213145

Dynamical Recurrent Models

- ▶ Neural network architectures with feedback connections are able to deal with *temporal data* in a natural fashion
- ▶ Computation is based on dynamical systems

Recurrent Neural Networks (RNNs)

- ▶ Feedbacks allows the representation of the **temporal context** in the state (neural memory)
- ▶ Discrete-time non-autonomous **dynamical system**
- ▶ Potentially the input history can be maintained for arbitrary periods of time
- ▶ Theoretically very powerful
 - ▶ Universal approximation through learning

Learning with RNNs (*repetita*)

- ▶ Universal approximation of RNNs (e.g. SRN, NARX) *through learning*
- ▶ Training algorithms involve some downsides that you already know
 - ▶ Relatively high computational training costs and potentially slow convergence
 - ▶ Local minima of the error function (which is generally non-convex)
 - ▶ Vanishing of the gradients and problem of learning long-term dependencies
 - ▶ Alleviated by gated recurrent architectures (although training is made quite complex in this case)

Dynamical Recurrent Networks trained easily

Question:

- ▶ Is it possible to train RNN architectures more efficiently?
- ▶ We can shift the focus from training algorithms to the study of initialization conditions and *stability* of the input-driven system
- ▶ To ensure stability of the dynamical part we must impose a contractive property to the system dynamics

Liquid State Machines

- ▶ W. Maas, T. Natschlaeger, H. Markram (2002)

W. Maass, T. Natschlaeger, and H. Markram, Real-time computing without stable states: A new framework for neural computation based on perturbations, *Neural Computation*. 14(11), 2531–2560, (2002)

Integrate-and-fire

$$\tau_m \frac{du}{dt} = -u(t) + RI(t)$$

Izhikevich

$$\frac{dv}{dt} = 0.04v^2 + 5v + 140 - u + I,$$

$$\frac{du}{dt} = a(bv - u)$$

- ▶ Originated from the study of biologically inspired spiking neurons
- ▶ The liquid should satisfy a pointwise separation property
- ▶ Dynamics provided by a pool of spiking neurons with bio-inspired arch.

Fractal Prediction Machines

- ▶ P. Tino, G. Dorffner (2001)

Tino, P., Dorffner, G.: Predicting the future of discrete sequences from fractal representations of the past. Machine Learning 45 (2001) 187-218

$$\begin{aligned}\mathbf{x}(t) &= f(\mathbf{u}(t) + \mathbf{x}(t-1)) \\ &= \rho \mathbf{x}(t-1) + (1 - \rho) \mathbf{u}(t)\end{aligned}$$

- ▶ Contractive Iterated Function Systems
- ▶ Fractal Analysis

Echo State Networks

- ▶ H. Jaeger (2001)

Jaeger, H.: The "echo state" approach to analysing and training recurrent neural networks. Technical Report GMD Report 148, German National Research Center for Information Technology (2001)

Jaeger, H., Haas, H.: Harnessing nonlinearity: Predicting chaotic systems and saving energy in wireless communication. Science 304 (2004) 78-80

$$x(t) = \tanh(\mathbf{W}_{in}u(t) + \hat{\mathbf{W}}x(t-1))$$

$$\mathbf{y}(t) = \mathbf{W}_{out}x(t)$$

- ▶ Control the spectral properties of the recurrence matrix
- ▶ Echo State Property

Reservoir Computing

- ▶ Reservoir: untrained non-linear recurrent hidden layer
- ▶ Readout: (linear) output layer

$$\mathbf{x}(t) = \tanh(\mathbf{W}_{in} \mathbf{u}(t) + \hat{\mathbf{W}} \mathbf{x}(t - 1))$$

$$\mathbf{y}(t) = \mathbf{W}_{out} \mathbf{x}(t)$$

- ▶ Initialize \mathbf{W}_{in} and $\hat{\mathbf{W}}$ randomly
- ▶ Scale $\hat{\mathbf{W}}$ to meet the contractive/stability property
- ▶ Drive the network with the input signal
- ▶ Discard an initial transient
- ▶ Train the readout

Verstraeten, David, et al. "An experimental unification of reservoir computing methods." *Neural networks* 20.3 (2007): 391-403.

Echo State Networks

Echo state Network: Architecture

- ▶ **Reservoir:** untrained, large, sparsely connected, non-linear layer

$$F : \mathbb{R}^{N_U} \times \mathbb{R}^{N_R} \rightarrow \mathbb{R}^{N_R}$$

$$\mathbf{x}(t) = \tanh(\mathbf{W}_{in}\mathbf{u}(t) + \hat{\mathbf{W}}\mathbf{x}(t-1))$$

- ▶ **Readout:** trained, linear layer

$$g_{out} : \mathbb{R}^{N_R} \rightarrow \mathbb{R}^{N_Y}$$

$$\mathbf{y}(t) = \mathbf{W}_{out}\mathbf{x}(t)$$

Echo state Network: Architecture

Reservoir

Efficient: the recurrent part is left completely untrained

- ▶ Non-linearly embed the input into a higher dimensional feature space where the original problem is more likely to be solved linearly (Cover's Th.)
- ▶ Randomized basis expansion computed by a pool of randomized filters
- ▶ Provides a “rich” set of input-driven dynamics
- ▶ Contextualize each new input given the previous state: memory

Echo state Network: Architecture

Readout

- ▶ Compute the features in the reservoir state space for the output computation
- ▶ Typically implemented by using linear models

Reservoir: State Computation

- ▶ The reservoir layer implements the state transition function of the dynamical system

$$F : \mathbb{R}^{N_U} \times \mathbb{R}^{N_R} \rightarrow \mathbb{R}^{N_R}$$

$$\mathbf{x}(t) = F(\mathbf{u}(t), \mathbf{x}(t-1)) = \tanh(\mathbf{W}_{in}\mathbf{u}(t) + \hat{\mathbf{W}}\mathbf{x}(t-1))$$

- ▶ It is also useful to consider the iterated version of the state transition function
 - ▶ the reservoir state after the presentation of an entire input sequence

$$\hat{F} : (\mathbb{R}^{N_U})^* \times \mathbb{R}^{N_R} \rightarrow \mathbb{R}^{N_R}$$

$\forall \mathbf{s} \in (\mathbb{R}^{N_U})^*$, $\forall \mathbf{x} \in \mathbb{R}^{N_R}$ initial state :

$$\hat{F}(\mathbf{s}, \mathbf{x}) = \begin{cases} \mathbf{x} & \text{if } \mathbf{s} = [] \\ F(\mathbf{u}(n), \hat{F}([\mathbf{u}(1), \dots, \mathbf{u}(n-1)], \mathbf{x})) & \text{if } \mathbf{s} = [\mathbf{u}(1), \dots, \mathbf{u}(n)] \end{cases}$$

Echo State Property (ESP)

A valid ESN should satisfy the “Echo State Property” (ESP)

- ▶ **Def.** An ESN satisfies the ESP whenever:

$\forall \mathbf{s} = [\mathbf{u}(1), \dots, \mathbf{u}(n)] \in (\mathbb{R}^{N_U})^n$ input sequence of length n

$\forall \mathbf{x}, \mathbf{x}' \in \mathbb{R}^{N_R}$ initial states :

$$\|\hat{F}(\mathbf{s}, \mathbf{x}) - \hat{F}(\mathbf{s}, \mathbf{x}')\| \rightarrow 0 \quad \text{as } n \rightarrow \infty$$

- ▶ The state of the network asymptotically depends only on the driving input signal
- ▶ Dependencies on the initial conditions are progressively lost
- ▶ Equivalent definitions: state contractivity, state forgetting and input forgetting

Conditions for the ESP

The ESP can be inspected by controlling the algebraic properties of the recurrent weight matrix $\hat{\mathbf{W}}$

- ▶ **Theorem.** If the maximum singular value of $\hat{\mathbf{W}}$ is less than 1 then the ESN satisfies the ESP.
 - ▶ Sufficient condition for the ESP (contractive dynamics for every input)
$$\sigma(\hat{\mathbf{W}}) = \|\hat{\mathbf{W}}\|_2 < 1$$
- ▶ **Theorem.** If the spectral radius of $\hat{\mathbf{W}}$ is greater than 1 than (under mild assumptions) the ESN does not satisfy the ESP.
 - ▶ Necessary condition for the ESP (stable dynamics)
$$\rho(\hat{\mathbf{W}}) < 1$$
 - ▶ recall: the spectral radius is the maximum among the absolute values of the eigenvalues
$$\rho(\hat{\mathbf{W}}) = \max(|\text{eig}(\hat{\mathbf{W}})|)$$

ESN Initialization: How to setup the Reservoir

- ▶ Elements in \mathbf{W}_{in} are selected randomly in $[-scale_{in}, scale_{in}]$
- ▶ $\hat{\mathbf{W}}$ initialization procedure:
 - ▶ Start with a randomly generated matrix $\hat{\mathbf{W}}_{rand}$
 - ▶ Scale $\hat{\mathbf{W}}_{rand}$ to meet the condition for the ESP (usually: the necessary one)

$$\hat{\mathbf{W}} = \hat{\mathbf{W}}_{rand} \frac{\rho_{desired}}{\rho(\hat{\mathbf{W}}_{rand})}$$

ESN Training

- ▶ Run the network on the whole input sequence and collect the reservoir states

$$\mathbf{X} = [\mathbf{x}(1) \dots \mathbf{x}(N)] \quad \mathbf{Y}_{tg} = [\mathbf{y}_{tg}(1) \dots \mathbf{y}_{tg}(N)]$$

- ▶ Discard an initial transient (washout)
- ▶ Solve the least squares problem defined by

$$\min_{\mathbf{W}_{out}} \|\mathbf{W}_{out} \mathbf{X} - \mathbf{Y}_{tg}\|_2^2$$

Training the Readout

- ▶ On-line training is not the standard choice for ESNs
 - ▶ Least Mean Squares is typically not suitable
 - ▶ High eigenvalue spread (i.e. large condition number) of \mathbf{X}
 - ▶ Recursive Least Squares is more suitable
- ▶ Off-line training is standard in most applications
- ▶ Closed form solution of the least squares problem by direct methods
 - ▶ Moore-Penrose pseudo-inversion
$$\mathbf{W}_{out} = \mathbf{Y}_{tg} \mathbf{X}^+ = \mathbf{Y}_{tg} \mathbf{X}^T (\mathbf{X} \mathbf{X}^T)^{-1}$$
 - ▶ Possible regularization using random noise in the states
 - ▶ Ridge-regression
$$\mathbf{W}_{out} = \mathbf{Y}_{tg} \mathbf{X}^T (\mathbf{X} \mathbf{X}^T + \lambda_r \mathbf{I})^{-1}$$
 - ▶ λ_r is a regularization coefficient (the higher, the more the readout is regularized)

Training the Readout/2

- ▶ Multiple readouts for the same reservoir
 - ▶ Solving more than 1 task with the same reservoir dynamics

- ▶ Other choices for the readout:
 - ▶ Multi-layer Perceptron
 - ▶ Support Vector Machine
 - ▶ K-Nearest Neighbor
 - ▶ ...

ESN – Algorithmic Description: Training

- ▶ Initialization
 - ▶

```
win = 2*rand(Nr,Nu) - 1; win = scale_in * win;
```
 - ▶

```
wh = 2*rand(Nr,Nr) - 1; wh = rho * (wh / max(abs(eig(wh))));
```
 - ▶

```
state = zeros(Nr,1);
```
- ▶ Run the reservoir on the input stream
 - ▶

```
for t = 1:trainingSteps
 state = tanh(win * u(t) + wh * state);
 x(:,end+1) = state;
end
```
- ▶ Discard the washout
 - ▶

```
x = x(:,Nwashout+1:end);
```
- ▶ Train the readout
 - ▶

```
Wout = Ytarget(:,Nwashout+1:end)*x'*inv(x*x'+lambda_r*eye(Nr));
```
- ▶ The ESN is now ready for operation (estimations/predictions)

ESN – Algorithmic Description: Operation Phase

- ▶ Run the reservoir on the input stream (test part)
 - ▶

```
for t = testSteps
 state = tanh(win * u(t) + wh * state);
 output(:,end+1) = wout * state;
end
```
- ▶ Note: when working on a single time-series you do not need to
 - ▶ re-initialize the state
 - ▶ discard the initial transient

ESN Hyper-parameterization & Model Selection

Implement ESNs following a good practice for model selection (like for any other ML/NN model)

- ▶ Careful selection of network's hyper-parameters

- ▶ reservoir dimension N_R
- ▶ spectral radius ρ
- ▶ input scaling $scale_{in}$
- ▶ readout regularization λ_r
- ▶ ...

ESN Major Architectural Variants

- ▶ direct connections from the **input to the readout**

$$\mathbf{y}(t) = \mathbf{W}_{out} \begin{bmatrix} \mathbf{x}(t) \\ \mathbf{u}(t) \end{bmatrix}$$

- ▶ feedback connections from the **output to the reservoir**

$$\mathbf{x}(t) = \tanh(\mathbf{W}_{in}\mathbf{u}(t) + \hat{\mathbf{W}}\mathbf{x}(t-1) + \mathbf{W}_f\mathbf{y}(t-1))$$

- ▶ might affect the stability of the network's dynamics
- ▶ small values are typically used

ESN for sequence-to-element tasks

- ▶ The learning problem requires one single output for each input sequence
- ▶ Granularity of the task is on entire sequences (not on time-steps)
 - ▶ example: sequence classification

- ▶ Last state
 - ▶ $x(s) = x(N_s)$
- ▶ Mean state
 - ▶ $x(s) = 1/N_s \sum_{t=1}^{N_s} x(t)$
- ▶ Sum state
 - ▶ $x(s) = \sum_{t=1}^{N_s} x(t)$

Leaky Integrator ESN (LI-ESN)

- ▶ Use leaky integrator reservoir units

$$\mathbf{x}(t) = (1 - a)\mathbf{x}(t - 1) + a \tanh(\mathbf{W}_{in}\mathbf{u}(t) + \hat{\mathbf{W}}\mathbf{x}(t - 1))$$

- ▶ Apply an exponential moving average to reservoir states
 - ▶ low-pass filter to better handle input signals that change slowly with respect to the sampling frequency
- ▶ the leaking rate parameter $a \in [0,1]$
 - ▶ controls the speed of reservoir dynamics in reaction to the input
 - ▶ smaller values imply reservoir that react more slowly to the input changes
 - ▶ if $a = 1$ then standard ESN dynamics are obtained

Examples of Applications

Applications of ESNs: Examples /1

- ▶ ESNs for modeling chaotic time series
- ▶ Mackey-Glass time series

$$\frac{\partial u(t)}{\partial t} = \frac{0.2u(t - \alpha)}{1 + u(t - \alpha)^{10}} - 0.1u(t).$$

- ▶ for $\alpha > 16.8$ the system has a chaotic attractor
- ▶ most used values are 17 and 30

ESN performance on the MG17 task

Applications of ESNs: Examples /2

► Forecasting of indoor user movements

Generalization of predictive performance to unseen environments

Homogeneous	Heterogeneous
95.95%(± 3.54)	89.52%(± 4.48)

Applications of ESNs: Examples /2

- ▶ Forecasting of indoor user movements – Input data

example of the RSS traces gathered from all the 4 anchors in the WSN, for different possible movement paths

Applications of ESNs: Examples /3

► Human Activity Recognition (HAR) and Localization

- Input from heterogeneous sensor sources (data fusion)
- Predicting event occurrence and confidence
- High accuracy of event recognition/indoor localization
 > 90 % on test data
- Effectiveness in learning a variety of HAR tasks
- Effectiveness in training on new events

Applications of ESNs: Examples /4

▶ Robotics

- ❑ Indoor localization estimation in critical environment (Stella Maris Hospital)
- ❑ Precise robot localization estimation using noisy RSSI data (35 cm)
- ❑ Recalibration in case of environmental alterations or sensor malfunctions
- ❑ Input: temporal sequences of RSSI values (10 dimensional vector for each time step, noisy data)
- ❑ Target: temporal sequences of laser-based localization (x, y)

Applications of ESNs: Examples /7

► Human Activity Recognition

- Classification of human daily activities from RSS data generated by sensors worn by the user
- Input: temporal sequences of RSS values (6 dimensional vector for each time step, noisy data)
- Target: classification of human activity (bending, cycling , lying, sitting, standing, walking)
- Extremely good accuracy ($\approx 0,99$) and F1 score ($\approx 0,96$)
- 2nd Prize at 2013 EvAAL International Competition

Dataset is available online on the UCI repository

<http://archive.ics.uci.edu/ml/datasets/Activity+Recognition+system+based+on+Multisensor+data+fusion+%28AReM%29>

Applications of ESNs: Examples /8

► Autonomous Balance Assessment

- An unobtrusive automatic system for balance assessment in elderly
- Berg Balance Scale (BBS) test: 14 exercises/items (30 min.)

Wii
Balance
Board

- Input: stream of pressure data gathered from the 4 corners Nintendo Wii board during the execution of just 1 (over the 14) BBS exercises
- Target: global BBS score of the user (0-56)
- The use of RNNs allow to automatically exploit the richness of the signal dynamics

Applications of ESNs: Examples /8

▶ Autonomous Balance Assessment

- ▶ Excellent prediction performance using LI-ESNs

LI-ESN model	Test MAE (BBS points)	Test R
standard	$4,80 \pm 0,40$	0,68
+ weight	$4,62 \pm 0,30$	0,69
LR weight sharing (ws)	$4,03 \pm 0,13$	0,71
ws + weight	$3,80 \pm 0,17$	0,76

- Very good comparison
 - with related models (MLPs, TDNN, RNNs, NARX, ...)
 - with literature approaches

- ▶ Practical example of how performance can be improved in a real-world case
 - ▶ By an appropriate design of the task
 - e.g. inclusion of clinical parameters in input
 - ▶ By an appropriate choices for the network design
 - e.g. by using a weight sharing approach on the input-to-reservoir connections

Applications of ESNs: Examples /9

- ▶ Phones recognition with reservoir networks
 - ▶ 2-layered ad-hoc reservoir architecture

- ▶ layers focus on different ranges of frequencies (using appropriate leaky parameters) and focus on different sub-problems

Triefenbach, Fabian, et al. "Phoneme recognition with large hierarchical reservoirs." *Advances in neural information processing systems*. 2010.

Triefenbach, Fabian, et al. "Acoustic modeling with hierarchical reservoirs." *IEEE Transactions on Audio, Speech, and Language Processing* 21.11 (2013): 2439-2450.

Extensions to Structured Data

Learning in Structured Domains

- In many real-world application domains the information of interest can be naturally represented by the means of structured data representations.
- The problems of interest can be modeled as regression or classification tasks on structured domains.

Sequences

MG -Chaotic Time Series Prediction

$$\frac{\partial u(t)}{\partial t} = \frac{0.2u(t-\tau)}{1+u(t-\tau)^{10}} - 0.1u(t)\alpha$$

Trees

QSPR analysis of Alkanes

Graphs

Predictive Toxicology Challenge

Boiling
Point

Learning in Structural Domains

- ▶ Recursive Neural Networks extend the applicability of RNN methodologies to learning in domains of trees and graphs
- ▶ Randomized approaches enable efficient training and state-of-the art performance
- ▶ Echo State Networks extended to discrete structures:
Tree and Graph Echo State Networks

[C. Gallicchio, A. Micheli, Proceedings of IJCNN 2010] [C. Gallicchio, A. Micheli, Neurocomputing, 2013]

- ▶ Basic Idea: the reservoir is applied to each node/vertex of the input structure

Learning in Structured Domains

- ▶ The reservoir operation is generalized from temporal sequences to discrete structures
- ▶ State transition systems on discrete tree/graph structures

Standard ESN

Tree ESN

Graph ESN

TreeESN: Reservoir

- ▶ Large, sparsely connected, untrained layer of non-linear recursive units
- ▶ Input driven dynamical system on discrete tree structures

$$\tau : \mathbb{R}^{N_U} \times \mathbb{R}^{k N_R} \rightarrow \mathbb{R}^{N_R}$$

$$\mathbf{x}(t) = \tanh(\mathbf{W}_{in} \mathbf{u}(t) + \sum_{i=1}^k \hat{\mathbf{W}} \mathbf{x}(ch_i(n)))$$

TreeESN: State mapping and Readout

- ▶ State Mapping function for tree-to-element tasks
 - ▶ one single output vector (unstructured) is required for each input tree
 - ▶ example: document classification

- ▶ Readout computation and training is as in the case of standard Reservoir Computing approaches
 - ▶ tree-to-tree (isomorphic transductions) $\mathbf{y}(n) = \mathbf{W}_{out} \mathbf{x}(n)$
 - ▶ tree-to-element $\mathbf{y}(\mathbf{t}) = \mathbf{W}_{out} \chi(\mathbf{x}(\mathbf{t}))$

TreeESN: Echo State Property

- ▶ The recursive reservoir dynamics can be left untrained provided that a stability property is satisfied
- ▶ Tree ESP: asymptotic stability conditions on tree structures

[C. Gallicchio, A. Micheli, Information Sciences, 2019]

- ▶ for two any initial states, the state computed for the root of the input tree should converge for increasing height of the tree
- ▶ the influence of a perturbation in the label of a node will progressively fade away
- ▶ Sufficient condition for the ESP for trees
 - ▶ being contractive $\|\hat{\mathbf{W}}\|_2 < 1/k$
- ▶ Necessary condition
 - ▶ being stable $\rho(\hat{\mathbf{W}}) < 1/k$

degree

TreeESN: Efficiency

Computational Complexity

Extremely efficient RC approach: only the linear readout parameters are trained

Encoding Process

For each tree t

$$O(|N(t)| k R N_R)$$

number of nodes max degree degree of connectivity number of reservoir units

- Scales linearly with the number of nodes and the reservoir dimension
- The same cost for training and test
- Compares well with state of art methods for trees:
 - RecNNs: extra cost (time + memory) for gradient computations
 - Kernel methods: higher cost of encoding (e.g. Quadratic in PT kernels)

Output Computation

- Depends on the method used (e.g. Direct using SVD or iterative)
- The cost of training the linear TreeESN readout is generally inferior to the cost of training MLPs or SVMs (used in RecNNs and Kernels)

Reservoir in Graph Echo State Networks

- ▶ Input-driven dynamical system on discrete graphs
- ▶ The same reservoir architecture is applied to all the vertices in the structure

$$\mathbf{x}(v) = \tanh(\mathbf{W}_{in}\mathbf{u}(v) + \sum_{v' \in V(g)} \hat{\mathbf{W}}\mathbf{x}(\mathcal{N}_i(v')))$$

Standard ESN

GraphESN

- ▶ Stability of the state update ensures a solution even in case of cyclic dependencies among state variables

GraphESN: Echo State Property

- ▶ A stability constraint is required to achieve usable dynamics
- ▶ Foundational idea: resort to contractive dynamics
 - ▶ Contractive dynamics ensure the convergence of the encoding process (Banach Th.)
 - ▶ Enables an iterative computation of the encoding process

$$\mathbf{x}_t(v) = \tanh(\mathbf{W}_{in}\mathbf{u}(v) + \sum_{v' \in V(\mathbf{g})} \hat{\mathbf{W}}\mathbf{x}_{t-1}(\mathcal{N}_i(v)))$$

- ▶ Sufficient condition $\|\hat{\mathbf{W}}\|_2 < 1/k$
- ▶ Necessary condition $\rho(\hat{\mathbf{W}}) < 1/k$

Research on Reservoir Computing (In our group)

- ▶ Applications to complex real-world tasks
 - ▶ NLP, earthquake time-series, human monitoring, ...
- ▶ Gated Reservoir Computing Models
- ▶ RC-based analysis of fully trained RNNs
- ▶ Unsupervised adaptation of reservoirs
 - ▶ edge of stability/chaos
 - ▶ Bayesian optimization
- ▶ Deep Echo State Networks
 - ▶ Advanced mathematical analysis
 - ▶ Architectural construction of hierarchical RC
- ▶ Deep RC for Structures

Echo State Network Dynamics

Echo State Property

- ▶ **Assumption:** Input and state spaces are compact sets
- ▶ A reservoir network whose state update is ruled by

$$F : \mathbb{R}^{N_U} \times \mathbb{R}^{N_R} \rightarrow \mathbb{R}^{N_R}$$

satisfies the ESP if initial conditions are asymptotically forgotten

$\forall \mathbf{x}, \mathbf{x}' \in \mathbb{R}^{N_R}$ initial states :

$\forall \mathbf{s} = [\mathbf{u}(1), \dots, \mathbf{u}(n)] \in (\mathbb{R}^{N_U})^n$ input sequence of length n

$$\|\hat{F}(\mathbf{s}, \mathbf{x}) - \hat{F}(\mathbf{s}, \mathbf{x}')\| \rightarrow 0 \quad \text{as } n \rightarrow \infty$$

- ▶ The state dynamics provides a pool of “echoes” of the driving input
- ▶ Essentially, this is an **stability** condition (global asymptotic stability in the sense of Lyapunov)

Echo State Property: Stability

- ▶ *Why a stable regime is so important?*
- ▶ An unstable network exhibits sensitivity to input perturbations
 - ▶ Two slightly different (long) input sequences drive the network into (asymptotically very) different states
- ▶ Good for training
 - ▶ The state vectors tend to be more and more linearly separable (for any given task)
- ▶ Bad for generalization: *overfitting!*
 - ▶ No generalization ability if a temporal sequence similar to one in the training set drives the network into completely different states

ESP: Sufficient Condition

- ▶ The sufficient condition for the ESP analyzes the case of *contractive dynamics* of the state transition function
- ▶ Whatever is the driving input signal:
 - If the system is contractive then it will exhibit stability
- ▶ In what follows, we assume state transition functions of the form:

$$F : \mathbb{R}^{N_U} \times \mathbb{R}^{N_R} \rightarrow \mathbb{R}^{N_R}$$

Contractivity

The reservoir state transition function rules the evolution of the corresponding dynamical system

$$F : \mathbb{R}^{N_U} \times \mathbb{R}^{N_R} \rightarrow \mathbb{R}^{N_R} \quad \mathbf{x}(t) = \tanh(\mathbf{W}_{in}\mathbf{u}(t) + \hat{\mathbf{W}}\mathbf{x}(t-1))$$

- ▶ **Def.** The reservoir has **contractive dynamics** whenever its state transition function F is **Lipschitz continuous** with constant $C < 1$

$$\exists C \in \mathbb{R}, 0 \leq C < 1, \quad \forall \mathbf{u} \in \mathbb{R}^{N_U}, \quad \forall \mathbf{x}, \mathbf{x}' \in \mathbb{R}^{N_R} :$$

$$\|F(\mathbf{u}, \mathbf{x}) - F(\mathbf{u}, \mathbf{x}')\| \leq C \|\mathbf{x} - \mathbf{x}'\|$$

Contractivity and the ESP

- ▶ **Theorem.** If an ESN has a contractive state transition function F (*and bounded state space*), then it satisfies the Echo State Property
 - ▶ Assumption: F is contractive with parameter $C < 1$

- ▶ Given this condition:

$$\exists C \in \mathbb{R}, 0 \leq C < 1, \quad \forall \mathbf{u} \in \mathbb{R}^{N_U}, \quad \forall \mathbf{x}, \mathbf{x}' \in \mathbb{R}^{N_R} : \\ \|F(\mathbf{u}, \mathbf{x}) - F(\mathbf{u}, \mathbf{x}')\| \leq C \|\mathbf{x} - \mathbf{x}'\| \quad (\text{Contractivity})$$

- ▶ We want to show that the ESP holds true:

$$\forall \mathbf{s} = [\mathbf{u}(1), \dots, \mathbf{u}(n)] \in (\mathbb{R}^{N_U})^n \quad \text{input sequence of length } n, \\ \forall \mathbf{x}, \mathbf{x}' \in \mathbb{R}^{N_R} : \\ \|\hat{F}(\mathbf{s}, \mathbf{x}) - \hat{F}(\mathbf{s}, \mathbf{x}')\| \rightarrow 0 \text{ as } n \rightarrow \infty \quad (\text{ESP})$$

Contractivity and the ESP

- ▶ **Theorem.** If an ESN has a contractive state transition function F , then it satisfies the Echo State Property
 - ▶ Assumption: F is contractive with parameter $C < 1$

$$\begin{aligned} & \|\hat{F}([\mathbf{u}(1), \dots, \mathbf{u}(n)], \mathbf{x}) - \hat{F}([\mathbf{u}(1), \dots, \mathbf{u}(n)], \mathbf{x}')\| \\ &= \|F(\mathbf{u}(n), \hat{F}([\mathbf{u}(1), \dots, \mathbf{u}(n-1)], \mathbf{x})) - F(\mathbf{u}(n), \hat{F}([\mathbf{u}(1), \dots, \mathbf{u}(n-1)], \mathbf{x}'))\| \\ &\leq C \|\hat{F}([\mathbf{u}(1), \dots, \mathbf{u}(n-1)], \mathbf{x}) - \hat{F}([\mathbf{u}(1), \dots, \mathbf{u}(n-1)], \mathbf{x}')\| \end{aligned}$$

$\leq \dots$

$$\begin{aligned} &\leq C^{n-1} \|\hat{F}([\mathbf{u}(1)], \mathbf{x}) - \hat{F}([\mathbf{u}(1)], \mathbf{x}')\| \\ &= C^{n-1} \|F(\mathbf{u}(1), \hat{F}([\mathbf{u}(1)], \mathbf{x})) - F(\mathbf{u}(1), \hat{F}([\mathbf{u}(1)], \mathbf{x}'))\| \\ &= C^{n-1} \|F(\mathbf{u}(1), \mathbf{x}) - F(\mathbf{u}(1), \mathbf{x}')\| \\ &\leq C^n \|\mathbf{x} - \mathbf{x}'\| \xrightarrow{\text{goes to 0 as } n \text{ goes to infinity}} \text{the ESP holds} \end{aligned}$$

Contractivity and Reservoir Initialization

- ▶ If the reservoir is initialized to implement a contractive mapping than the ESP is guaranteed (in any norm, for any input)
- ▶ Formulation of a sufficient condition for the ESP $\sigma(\hat{\mathbf{W}}) = \|\hat{\mathbf{W}}\|_2 < 1$

- ▶ Assumptions:

- ▶ Euclidean distance as metric in the state space (use L2-norm)
- ▶ Reservoir units with $tanh$ activation function (note: squashing nonlinearities bound the state space)

$$\|F(\mathbf{u}, \mathbf{x}) - F(\mathbf{u}, \mathbf{x}')\|_2$$

$$= \|\tanh(\mathbf{W}_{in}\mathbf{u} + \hat{\mathbf{W}}\mathbf{x}) - \tanh(\mathbf{W}_{in}\mathbf{u} + \hat{\mathbf{W}}\mathbf{x}')\|_2$$

$$\leq \max(|\tanh'|) \|\hat{\mathbf{W}}(\mathbf{x} - \mathbf{x}')\|_2$$

$$\leq \|\hat{\mathbf{W}}\|_2 \|\mathbf{x} - \mathbf{x}'\|_2$$

$\|\hat{\mathbf{W}}\|_2 < 1 \Rightarrow F$ is contractive \Rightarrow the ESP holds

Markovian Nature of state space organizations

- ▶ Contractive dynamical systems are related to suffix-based state space organizations
- ▶ States assumed in correspondence of different input sequences sharing a common suffix are close to each other proportionally to the length of the common suffix
 - ▶ similar sequences are mapped to close states
 - ▶ different sequences are mapped to different states
 - ▶ similarities and dissimilarities are intended in a suffix-based fashion
- ▶ RNNs initialized with small weights (with contractive state transition function) and bounded state space implement (approximate arbitrarily well) definite memory machines

Hammer, B., Tino, P.: Recurrent neural networks with small weights implement definite memory machines. Neural Computation 15 (2003) 1897–1929

Markovian Nature of state space organizations

- ▶ Markovian Architectural bias of RNNs
 - ▶ recurrent weights are typically initialized with small values
 - ▶ this leads to a typically contractive initialization of recurrent dynamics
 - ▶ Iterated Function Systems, fractal theory, architectural bias of RNNs
 - ▶ RNNs initialized with small weights (with contractive state transition function) and bounded state space implement (approximate arbitrarily well) definite memory machines

Hammer, B., Tino, P.: Recurrent neural networks with small weights implement definite memory machines. Neural Computation 15 (2003) 1897–1929

- ▶ This characterization is a *bias* for fully trained RNNs: holds in the early stages of learning

Markovianity and ESNs

- ▶ Using dynamical systems with contractive state transition functions (in any norm) implies the Echo State Property (for any input)
- ▶ ESNs featured by fixed contractive dynamics
 - ▶ Relations with the universality of RC for bounded memory computation (LSMs theory)

Maass, W., Natschläger, T., Markram, H.: Real-time computing without stable states: A new framework for neural computation based on perturbations. *Neural Computation* 14 (2002) 2531–2560

- ▶ **ESNs with untrained contractive reservoirs are already able to distinguish input sequences on a suffix-based fashion**
- ▶ In the RC framework this is no longer a bias, it is a fixed characterization of the RNN model

Gallicchio C, Micheli A. Architectural and Markovian Factors of Echo State Networks. *Neural Networks* 2011;24(5):440–456.

Why do Echo State Networks work?

- ▶ Because they exploit the Markovian state space organization
- ▶ The reservoir constructs a high-dimensional Markovian state space representation of the input history
- ▶ Input sequences sharing a common suffix drive the system into close states
 - ▶ The states are close to each other proportionally to the length of the common suffix
 - ▶ A simple output (readout) tool can then be sufficient to separate the different cases

Gallicchio C, Micheli A. Architectural and Markovian Factors of Echo State Networks. Neural Networks 2011;24(5):440-456.

When do Echo State Networks work?

- ▶ When the target matches the Markovian assumption behind the reservoir state space organization
- ▶ Markovianity can be used to characterize easy/hard tasks for ESNs

Example: easy task

When do Echo State Networks work?

- ▶ When the target matches the Markovian assumption behind the reservoir state space organization
- ▶ Markovianity can be used to characterize easy/hard tasks for ESNs

Example: hard task

ESP: Necessary Condition

- ▶ Investigating the stability of reservoir dynamics from a dynamical system perspective
- ▶ **Theorem.** If an ESN has unstable dynamics around the zero state and the zero sequence is an admissible input, then the ESP is not satisfied.
- ▶ Approach this study by linearizing the state transition function

$$\mathbf{x}(t) = \mathbf{J}_F(\mathbf{u}(t), \mathbf{x}_0)(\mathbf{x}(t-1) - \mathbf{x}_0) + F(\mathbf{u}(t), \mathbf{x}_0)$$

$$\mathbf{J}_{F,\mathbf{x}}(\mathbf{u}(t), \mathbf{x}_0) = \begin{pmatrix} \mathbf{J}_{F^{(1)},\mathbf{x}^{(1)}}(\mathbf{u}(t), \mathbf{x}_0) & \mathbf{J}_{F^{(1)},\mathbf{x}^{(2)}}(\mathbf{u}(t), \mathbf{x}_0) & \dots & \mathbf{J}_{F^{(1)},\mathbf{x}^{(N_L)}}(\mathbf{u}(t), \mathbf{x}_0) \\ \mathbf{J}_{F^{(2)},\mathbf{x}^{(1)}}(\mathbf{u}(t), \mathbf{x}_0) & \mathbf{J}_{F^{(2)},\mathbf{x}^{(2)}}(\mathbf{u}(t), \mathbf{x}_0) & \dots & \mathbf{J}_{F^{(2)},\mathbf{x}^{(N_L)}}(\mathbf{u}(t), \mathbf{x}_0) \\ \vdots & \vdots & \ddots & \vdots \\ \mathbf{J}_{F^{(N_L)},\mathbf{x}^{(1)}}(\mathbf{u}(t), \mathbf{x}_0) & \mathbf{J}_{F^{(N_L)},\mathbf{x}^{(2)}}(\mathbf{u}(t), \mathbf{x}_0) & \dots & \mathbf{J}_{F^{(N_L)},\mathbf{x}^{(N_L)}}(\mathbf{u}(t), \mathbf{x}_0) \end{pmatrix}$$

Jacobian matrix

ESP: Necessary Condition

- ▶ Linearization around the zero state and for null input

$$\mathbf{x}(t) = \mathbf{J}_F(\mathbf{0}, \mathbf{0})\mathbf{x}(t - 1)$$

- ▶ Remember:

$$F : \mathbb{R}^{N_U} \times \mathbb{R}^{N_R} \rightarrow \mathbb{R}^{N_R}$$

$$\mathbf{x}(t) = \tanh(\mathbf{W}_{in}\mathbf{u}(t) + \hat{\mathbf{W}}\mathbf{x}(t - 1))$$

- ▶ The Jacobian with \tanh neurons is given by

$$\mathbf{J}_F = \begin{bmatrix} 1 - x_1(t - 1)^2 & 0 & \dots & 0 \\ 0 & 1 - x_2(t - 1)^2 & \dots & 0 \\ \dots 0 & 0 & \dots & 1 - x_{N_R}(t - 1)^2 \end{bmatrix} \hat{\mathbf{W}}$$

ESP: Necessary Condition

- ▶ Linearization around the zero state and for null input

$$\mathbf{x}(t) = \mathbf{J}_F(\mathbf{0}, \mathbf{0})\mathbf{x}(t - 1)$$

- ▶ Remember:

$$F : \mathbb{R}^{N_U} \times \mathbb{R}^{N_R} \rightarrow \mathbb{R}^{N_R}$$

$$\mathbf{x}(t) = \tanh(\mathbf{W}_{in}\mathbf{u}(t) + \hat{\mathbf{W}}\mathbf{x}(t - 1))$$

- ▶ The Jacobian with \tanh neurons is given by

$$\mathbf{J}_F = \begin{bmatrix} 1 - \cancel{x_1(t-1)^2} & 0 & \dots & 0 \\ 0 & 1 - \cancel{x_2(t-1)^2} & \dots & 0 \\ \dots 0 & 0 & \dots & 1 - \cancel{x_{N_R}(t-1)^2} \end{bmatrix} \hat{\mathbf{W}}$$

Null input assumption

ESP: Necessary Condition

- ▶ The linearized system now reads:

$$\mathbf{x}(t) = \hat{\mathbf{W}}\mathbf{x}(t - 1)$$

- ▶ 0 is a fixed point. Is it stable?
- ▶ Linear dynamical systems theory tells us that
If $\rho(\hat{\mathbf{W}}) < 1$ then the fixed point is stable
- ▶ Otherwise: 0 is not stable
if we start from a state near 0 and we drive the network with a
(infinite-length) null sequence we do not end up in 0
- ▶ The null sequence is a counter-example: the ESP does not hold!
 - ▶ There are at least two different orbits resulting from the same input sequence

ESP: Necessary Condition

- ▶ A sufficient condition (under our assumptions) for the absence of the ESP is that $\rho(\widehat{\mathbf{W}}) \geq 1$
- ▶ Hence, a necessary condition for the ESP is that $\rho(\widehat{\mathbf{W}}) < 1$
- ▶ In general: $\rho(\widehat{\mathbf{W}}) \leq \|\widehat{\mathbf{W}}\|_2$
- ▶ Typically, in applications:
 - ▶ The sufficient condition is often too restrictive
 - ▶ The necessary condition for the ESP is often used to scale the recurrent weight matrix (e.g. to a value of the spectral radius of 0.9)
- ▶ However, note that scaling the spectral radius below 1 *in presence of driving input* is neither sufficient nor necessary for ensuring echo states

ESP Index: a concrete perspective

- ▶ Driving input is not properly taken into account in conventional reservoir initialization strategies
- ▶ Idea: calculate average deviations of reservoir state orbits from different initial conditions and under the influence of the same driving external input

stable dynamics

- all orbits synchronize
- unique attracting input-dependent orbit
- **the ESP is empirically satisfied**

unstable dynamics

- orbits are sensitive to initial conditions
- dynamics are prone to overfitting

ESP Index: a concrete perspective

- The set of configurations that satisfy the ESP in real cases are well beyond those commonly adopted in ESN practice
- A large portion of "good" reservoirs are usually neglected in common practice

C. Gallicchio, "Chasing the Echo State Property", ESANN 2019.

Advances on Echo State Networks

Research on Echo State Networks

- ▶ The research on ESNs follows two major complementary objectives:
 - ▶ Study the intrinsic properties of RNNs, taking aside the aspects related to training of the recurrent connections
 - ▶ Develop efficiently trained RNNs
- ▶ Advances...
 - ▶ Theoretical analysis
 - ▶ Quality of reservoir dynamics
 - ▶ Architectural studies
 - ▶ Deep Echo State Networks
 - ▶ Reservoir Computing for Structures

Echo State Property: Advances

- ▶ Much of the theoretical advances in the study of ESNs aim to establish simple conditions for reservoir initialization
- ▶ Focus of the theoretical investigations is shifted to the study of stability constraint
- ▶ Analysis of the system stability *given the input*

I.B. Yildiz, H. Jaeger, and S.J. Kiebel. Re-visiting the echo state property. *Neural networks*, 35:1-9, 2012.

- ▶ Non-autonomous dynamical systems

G. Manjunath and H. Jaeger. Echo state property linked to an input: Exploring a fundamental characteristic of recurrent neural networks. *Neural computation*, 25(3):671-696, 2013.

- ▶ Mean Field Theory

M. Massar and S. Massar. Mean-field theory of echo state networks. *Physical Review E*, 87(4):042809, 2013.

- ▶ Local Lyapunov exponents

G. Wainrib and M.N. Galtier. A local echo state property through the largest lyapunov exponent. *Neural Networks*, 76:39-45, 2016.

Applications to Real-world Problems

- ▶ Successful applications in several real-world problems
 - ▶ Chaotic time-series modeling
 - ▶ Non-linear system identification
 - ▶ Speech recognition
 - ▶ Financial forecasting
 - ▶ Bio-medical applications
 - ▶ Robot localization & control
 - ▶ ...
- ▶ High dimensional reservoirs are often needed to achieve excellent performance in complex real-world tasks
- ▶ Question: can we combine training efficiency with compact (i.e. small size) ESNs?

Quality of Reservoir Dynamics

- ▶ How to establish the quality of a reservoir?
- ▶ If I can find a suitable way to characterize how good a reservoir is I can try to optimize it
- ▶ Entropy of recurrent units activations
 - ▶ Unsupervised adaptation of reservoirs using Intrinsic Plasticity
- ▶ Study the short-term memory ability of the system
 - ▶ Memory Capacity and relations to linearity
- ▶ Edge of stability/chaos: reservoir dynamics at the border of stability
 - ▶ Recurrent systems close to instability show optimal performances whenever the task at hand requires long short-term memory

Short-term Memory Capacity

- ▶ An aspect of great importance in the study of dynamical systems is the analysis of their memory abilities
- ▶ Jaeger introduced a learning task, called Memory Capacity (MC) to quantify it

Jaeger, Herbert. *Short term memory in echo state networks*. Vol. 5. GMD-Forschungszentrum Informationstechnik, 2001.

- ▶ Train individual output units to recall increasingly delayed versions of a univariate i.i.d. input signal

$$\begin{aligned} \Rightarrow \textcircled{1} \quad & y_1(t) = u(t-1) \\ \Rightarrow \textcircled{2} \quad & y_2(t) = u(t-2) \\ \Rightarrow \textcircled{3} \quad & y_3(t) = u(t-3) \\ & \vdots \end{aligned}$$

$$MC = \sum_{k=1}^{\infty} r^2(u(t-k), y_k(t))$$

MC is the sum of squared correlation coefficients between the delayed signals and the outputs

Short-term Memory Capacity

- ▶ Forgetting curves to study the memory structure
- ▶ Plot the squared correlation (Y-axis, i.e. $detCoeff$) with respect to individual delays (X-axis)

B

linear reservoir units

tanh reservoir units

Short-term Memory Capacity

Some fundamental theoretical results:

- ▶ The MC of a network with N recurrent units is upper-bounded by N
 - ▶ $MC \leq N$
 - ▶ It is impossible to train an ESN on tasks which require unbounded-time memory
- ▶ Linear reservoirs can achieve the maximum bound
 - ▶ e.g. sufficient condition: the matrix $\hat{\mathbf{W}}^1 \mathbf{w}_{in} \hat{\mathbf{W}}^2 \mathbf{w}_{in} \dots \hat{\mathbf{W}}^N \mathbf{w}_{in}$ has full rank
 - ▶ example: unitary recurrent matrices (i.e. orthogonal matrices in the real case)
- ▶ Memory versus Non-linearity dilemma
 - ▶ Linear reservoirs are featured by longer short-term memories, but non-linear reservoirs are required to solve complex real-world problems....
- ▶ Memory Capacity vs Predictive Capacity

Architectural Setup

- ▶ How to construct “better” reservoirs than just random reservoirs?
- ▶ Critical Echo State Networks: relevance of orthogonal recurrence weight matrices (e.g. permutation matrices)

[M.A. Hajnal, A. Lorincz, 2006]

Cyclic Reservoirs

[A. Rodan, P. Tino, 2011]
[T. Strauss et al., 2012]
[J. Boedecker et al., 2009]

Delay Line Reservoirs

[M. Cernansky, P. Tino 2008]
[A. Rodan, P. Tino 2012]

Edge of Stability

- ▶ Reservoir dynamical regime close to the transition between stable and unstable dynamics
 - ▶ E.g., study of Lyapunov exponents
 - ▶ $\lambda = 0$ identifies the transition between (locally) stable ($\lambda < 0$) and unstable ($\lambda > 0$) dynamics

[J. Boedecker, O. Obst, J.T. Lizier, N.M. Mayer, and M. Asada. Information processing in echo state networks at the edge of chaos. *Theory in Biosciences*, 131(3):205–213, 2012.]

Deep Neural Networks

Deep Learning is an attractive research area

- ▶ Hierarchy of many non-linear models
- ▶ Ability to learn data representations at different (higher) levels of abstraction

Deep Neural Networks (DeepNNs)

- ▶ Feed-forward hierarchy of multiple hidden layers of non-linear units

- ▶ Impressive **performance** in real-world problems (especially in the cognitive area)
- ▶ Remember: deep learning has a strong biological plausibility

Deep Recurrent Neural Networks

Extension of the deep learning methodology to temporal processing.

Aim at naturally capture temporal feature representations at different time-scales

- ▶ Text, speech, language processing
- ▶ Multi-layered processing of temporal information with feedbacks has a strong biological plausibility

The analysis of deep RNNs is still young

- ▶ Deep Reservoir Computing: Investigate the actual role of layering in deep recurrent architectures
- ▶ Stability: characterize the dynamics of hierarchically organized recurrent models

Deep Echo State Network

C. Gallicchio, A. Micheli, L. Pedrelli, "Deep Reservoir Computing: A Critical Experimental Analysis", Neurocomputing, 2017

- ▶ What is the **intrinsic role** of **layering** in recurrent architectures?
- ▶ Develop novel **efficient approaches** to exploit
 - ▶ Multiple time-scales representations
 - ▶ Extreme efficiency of training

Deep RNN Architecture: The role of Layering

Constraints to the architecture of a fully connected RNN, by:

- ▶ Removing connection from input to higher layers
- ▶ Removing connections from higher layers to lower ones
- ▶ Removing connections to layers at levels higher than +1

Less weights to store than a fully connected RNN

DeepESN: Output Computation

$$\mathbf{y}(t) = \mathbf{W}_{out}(\mathbf{x}^{(1)}, \mathbf{x}^{(2)}, \dots, \mathbf{x}^{(N_L)})$$

- ▶ The readout can modulate the (qualitatively different) temporal features developed at the different layers

DeepESN: Architecture and Dynamics

first layer

$$\begin{aligned} x^{(1)}(t) &= F(u(t), x^{(1)}(t-1)) \\ &= (1 - a^{(1)})x^{(1)}(t-1) + f(\mathbf{W}^{(1)}u(t) + \hat{\mathbf{W}}^{(1)}x^{(1)}(t-1)), \end{aligned}$$

l -th layer ($|l| > 1$)

$$\begin{aligned} x^{(l)}(t) &= F(x^{(l-1)}(t), x^{(l)}(t-1)) \\ &= (1 - a^{(l)})x^{(l)}(t-1) + f(\mathbf{W}^{(l)}x^{(l-1)}(t) + \hat{\mathbf{W}}^{(l)}x^{(l)}(t-1)). \end{aligned}$$

- Each layer has its own:
- leaky integration constant
 - Input scaling
 - Spectral radius
 - Inter-layer scaling

DeepESN: Architecture and Dynamics

The recurrent part of the system is hierarchically structured. Interestingly, this naturally entails a structure into the developed system dynamics

l -th layer ($|l| > 1$)

$$\begin{aligned} x^{(l)}(t) &= F(x^{(l-1)}(t), x^{(l)}(t-1)) \\ &= (1 - a^{(l)})x^{(l)}(t-1) + f(W^{(l)}x^{(l-1)}(t) + \hat{W}^{(l)}x^{(l)}(t-1)). \end{aligned}$$

$$\hat{W}^{(1)}x^{(1)}(t-1)),$$

- leaky integration constant
- Input scaling
- Spectral radius
- Inter-layer scaling

Intrinsically Richer Dynamics

Layering in RNN: a convenient way of architectural setup

- ▶ Multiple time-scales representations
- ▶ Richer dynamics closer to the edge of stability
- ▶ Longer short-time memory

DeepESN: Hierarchical Temporal Features

Structured representation of temporal data through the deep architecture

Empirical Investigations

- ▶ Effects of input perturbations lasts longer in higher layers
- ▶ **Multiple time-scales representation**
- ▶ Ordered along the network's hierarchy

C. Gallicchio, A. Micheli, L. Pedrelli,
"Deep Reservoir Computing: A Critical
Experimental Analysis", Neurocomputing,
2017

DeepESN: Hierarchical Temporal Features

Structured representation of temporal data through the deep architecture

Frequency Analysis

- ▶ Diversified magnitudes of FFT components
- ▶ Multiple frequency representation
- ▶ Ordered along the network's hierarchy
- ▶ Higher layers tend to focus on lower frequencies

[C. Gallicchio, A. Micheli, L. Pedrelli,
WIRN 2017]

DeepESN: Mathematical Background

Structured representation of temporal data through the deep architecture

Theoretical Analysis [C. Gallicchio, A. Micheli. Cognitive Computation (2017).]

- ▶ Higher layers intrinsically implement less contractive dynamics
$$C^{(i)} = (1 - a^{(i)}) + a^{(i)}(C^{(i-1)}\|\mathbf{W}_{in}^{(i)}\| + \|\hat{\mathbf{W}}^{(i)}\|) < 1$$
- ▶ Echo State Property for Deep ESNs
- ▶ Deeper networks naturally develop richer dynamics, closer to the edge of stability [C. Gallicchio, A. Micheli, L. Silvestri. Neurocomputing 2018.]

$$\lambda_{max} = \max_{i,k} \frac{1}{N_s} \sum_{t=1}^{N_s} \ln \left(|eig_k \left((1 - a^{(i)})\mathbf{I} + a^{(i)}\mathbf{D}^{(i)}(t)\hat{\mathbf{W}}^{(i)} \right)| \right)$$

DeepESN: Performance in Applications

Formidable trade-off between performance and computational time

Model	total recurrent units	free-parameters	test ACC	computation time
Piano-midi.de				
DeepESN	6000	540088	33.33 (0.11) %	386
ESN	6000	540088	30.43 (0.06) %	748
SRN	652	540596	29.48 (0.35) %	3185
LSTM	316	539816	28.98 (2.93) %	2333
GRU	369	539566	31.38 (0.21) %	2821
MuseData				
DeepESN	6000	504082	36.32 (0.06) %	789
ESN	6000	504082	35.95 (0.04) %	997
SRN	632	503786	34.02 (0.28) %	8825
LSTM	307	504176	34.71 (1.17) %	18274
GRU	358	503072	35.89 (0.17) %	18104
JSBchorales				
DeepESN	6000	324052	30.82 (0.12) %	83
ESN	6000	324052	29.14 (0.09) %	140
SRN	519	323908	29.68 (0.17) %	341
LSTM	254	325172	29.80 (0.38) %	532
GRU	295	323372	29.63 (0.64) %	230
Nottingham				
DeepESN	6000	360058	69.43 (0.05) %	677
ESN	6000	360058	69.12 (0.08) %	1473
SRN	545	360848	65.89 (0.49) %	2252
LSTM	266	361286	70.00 (0.24) %	26175
GRU	309	359116	71.50 (0.77) %	11844

C. Gallicchio, A. Micheli,
L. Pedrelli, "Comparison
between DeepESNs and gated
RNNs on multivariate time-
series prediction", ESANN
2019.

Deep Tree Echo State Networks

- ▶ Deep Tree Echo State Networks
- ▶ Untrained multi-layered recursive neural network

$$x^{(1)}(n) = \tanh (\mathbf{W}^{(1)}u(n) + \frac{1}{d(n)} \sum_{i=1}^{d(n)} \hat{\mathbf{W}}^{(1)} x^{(1)}(ch_i(n)))$$

$$x^{(l)}(n) = \tanh (\mathbf{W}^{(l)}x^{(l-1)}(n) + \frac{1}{d(n)} \sum_{i=1}^{d(n)} \hat{\mathbf{W}}^{(l)} x^{(l)}(ch_i(n)))$$

Gallicchio, Micheli, IJCNN, 2018.
 Gallicchio, Micheli, Information Sciences, 2019.

Deep Tree Echo State Networks: Unfolding

Deep Tree Echo State Networks: Advantages

- ▶ Effective in applications

- ▶ Extremely efficient
 - ▶ Layered recursive architecture $\mathcal{O}(|\mathcal{N}(t)| k N_L N_R^2)$
 - ▶ Shallow case $\mathcal{O}(|\mathcal{N}(t)| k N_L^2 N_R^2)$

Model	INEX 2006		Cystic		Leukemia	
	TR	TS	TR	TS	TR	TS
DeepTESN	4.18'	4.20'	0.43''	0.04''	1.65''	0.18''
TESN	39.91'	40.37'	1.60''	0.17''	7.55''	0.83''

Conclusions

- ▶ **Reservoir Computing**: paradigm for efficient modeling of RNNs
- ▶ **Reservoir**: non-linear dynamic component, untrained after contractive initialization
- ▶ **Readout**: linear feed-forward component, trained
- ▶ **Easy** to implement, **fast** to train
- ▶ **Markovian** flavour of reservoir **state dynamics**
- ▶ **Successful applications** Recent extensions toward:
 - ▶ Deep Learning architecture
 - ▶ Structured Domains

References

- ▶ Jaeger H. The “echo state” approach to analysing and training recurrent neural networks - with an erratum note. Tech. rep. GMD - German National Research Institute for Computer Science, Tech. Rep. 2001.
- ▶ Jaeger H, Haas H. Harnessing nonlinearity: predicting chaotic systems and saving energy in wireless communication. *Science*. 2004;304(5667):78–80.
- ▶ Gallicchio C, Micheli A. Architectural and Markovian Factors of Echo State Networks. *Neural Networks* 2011;24(5):440–456.
- ▶ Lukoševičius, Mantas, and Herbert Jaeger. "Reservoir computing approaches to recurrent neural network training." *Computer Science Review* 3.3 (2009): 127-149.
- ▶ Lukoševičius, Mantas. "A practical guide to applying echo state networks." *Neural networks: Tricks of the trade*. Springer Berlin Heidelberg, 2012. 659-686.

References

- ▶ Gallicchio, Claudio, Alessio Micheli, and Luca Pedrelli. "Deep reservoir computing: A critical experimental analysis." *Neurocomputing* 268 (2017): 87-99.
- ▶ Gallicchio, Claudio, Alessio Micheli, and Luca Pedrelli. "Design of deep echo state networks." *Neural Networks* 108 (2018): 33-47.
- ▶ Gallicchio, Claudio, and Alessio Micheli. "Deep echo state network (deepesn): A brief survey." *arXiv preprint arXiv:1712.04323* (2017).
- ▶ Gallicchio, Claudio, and Alessio Micheli. "Deep Reservoir Neural Networks for Trees." *Information Sciences* 480 (2019): 174-193.
- ▶ Gallicchio, Claudio, and Alessio Micheli. "Graph echo state networks." *The 2010 International Joint Conference on Neural Networks (IJCNN)*. IEEE, 2010.