

Continual Learning with Echo State Networks

are random recurrent networks suitable for continual learning?

Andrea Cossu, Davide Bacciu, Antonio Carta, Claudio Gallicchio, Vincenzo Lomonaco Scuola Normale Superiore, University of Pisa

Learning continuously without forgetting

an open challenge

Quickly learn new experiences
Exploit existing knowledge
Mitigate catastrophic forgetting

. . .

Recurrent models in continual learning

• Everything is perceived as a sequence... more or less!

What is the impact of existing CL strategies on recurrent models?

Random recurrent networks for CL

You can't forget if you are not changing

No recurrent parameters to learn

Apply CL strategies on trainable parameters only

Treat the untrained components as pre-trained network

Echo State Network

$$\begin{aligned} \mathbf{x_{t+1}} &= \sigma(\mathbf{W}\mathbf{x_t} + \mathbf{W^{in}}\mathbf{u_{t+1}}) \\ \mathbf{y_{t+1}} &= \mathbf{W^{out}}\mathbf{x_{t+1}} \end{aligned}$$

Experiments setting

- Avalanche library
- Split row-MNIST
 - 5 experiences, 2 classes each
- Synthetic Speech Commands
 - 10 experiences, 2 classes each
- EWC, LwF, Replay, Streaming Deep LDA, Naive and Joint Training
- ESN and LSTM

Results

SMNIST	${\rm LSTM}^{\dagger}$	ESN
EWC	$0.21_{\pm 0.02}$	$0.20_{\pm 0.00}$
LWF	$0.31_{\pm 0.07}$	$0.47_{\pm 0.07}$
REPLAY	$0.85_{\pm 0.03}$	$0.74_{\pm 0.03}$
SLDA	_	$0.88_{\pm 0.01}$
NAIVE	$0.20_{\pm 0.00}$	$0.20_{\pm 0.00}$
JOINT	$0.97_{\pm 0.00}$	$0.97_{\pm 0.01}$

SSC	LSTM^{\dagger}	ESN
EWC LWF REPLAY SLDA	$0.10_{\pm 0.00} \ 0.12_{\pm 0.01} \ \mathbf{0.74_{\pm 0.07}} \ -$	$0.09_{\pm 0.02} \ 0.12_{\pm 0.02} \ 0.36_{\pm 0.07} \ 0.57_{\pm 0.03}$
NAIVE JOINT	$0.10_{\pm 0.00}$ $0.89_{\pm 0.02}$	$0.10_{\pm 0.00} \\ 0.91_{\pm 0.02}$

A promising future

- Expand the analysis
 - reservoir topologies
 - unsupervised finetuning
- Continual learning on low-powered devices
 - neuromorphic hardware
- Ad-hoc strategies
 - exploit readout linearity

Questions?

