Scaling up Echo-State Networks with multiple light scattering

Jonathan Dong^{1,2,4}, Florent Krzakala², Gilles Wainrib³, Sylvain Gigan¹

¹Laboratoire Kastler Brossel, CNRS UMR 8552 & Ecole Normale Supérieure, Paris 75005, France ²Laboratoire de Physique Statistique, CNRS UMR 8550 & Ecole Normale Supérieure, Paris 75005, France ³ Département d'Informatique, Ecole Normale Supérieure, Paris 75005, France ⁴ LightOn, 2 rue de la Bourse, Paris 75002, France

LightOn

We present an optical device that performs random projections using the physical properties of multiple coherent scattering of light in random media. These efficient optical random projections are used to iterate an Echo-State Network, a Recurrent Neural Network with fixed internal weights. This new method is fast, power efficient and easily scalable to very large networks: we reach sizes that exceed the RAM memory limit.

F

Random projections using light scattering

After propagation in a complex medium, light forms a random speckle pattern

ExamplesWhite paint, milk, biological tissues

Applications

Microscopy, fiber communication, quantum information

Before the complex medium, input light is modulated by a Digital Micromirror Device (DMD).

After the complex medium, the output speckle image is a random projection of the DMD image.

$$I = |HE_{in}|^2$$

Transmission matrix

Fixed dense random matrix

Key features

- Input dimension: 10⁵
- Output dimension: 10⁵
- Speed: 300 Hz

Ref: Popoff et al, PRL 2010

Optical Reservoir Computing

Echo-State Network:

- Recurrent Neural Network with fixed weights to bypass complicated training
- Reservoir Computing:
 Generalization to any dynamical system.

Ref: Jaeger, GMD Report 2001 Lukosevicius et al, Computer Science Review 2009 The update equation involves a multiplication by a random weight matrix

We use the optical implementation above to compute this update equation

 $x(t+1) = f(Wx(t) + Vi(t))_{\text{Input}}$

Notations

Random matrices

- x(t) network state at time t
- i(t) input at time t
- f non-linear activation function

Optical Echo-State Network

- Binary neurons
- Dense connections
- Large dimension

Reservoir state

Display reservoir and input at time t

Threshold activation Read speckle

Update reservoir

Implementation details and results

First lab implementation followed by a high-performance one by LightOn

Lab implementation at LKB

10 Hz 20'000 neurons September 2016 arXiv v1 Implementation at () LightOn

300 Hz

100'000 neurons
February 2018

arXiv v2

Ref: Dong et al, IEEE SSP 2018

Tested on non-linear chaotic time series prediction

Mackey-Glass time series prediction (with 100'000 neurons)

Timestep

This optical implementation is fast and scalable to very large dimension

	CPU Intel Xeon E5- 2690v3 on Microsoft Azure	Optical implementation
Complexity	$O(N^2)$	O(1)
Maximal size	RAM limit 50'000 neurons (56 GB)	Resolution limit 100'000 neurons (> 1M possible)
Time per 1000 iterations (for 50'000 neurons)	720 s	3.2 s

225 times faster at size 50'000 (RAM limit)

We successfully trained a large-scale binary Optical Echo-State Networks on non-linear time series prediction. Based on multiple light scattering, fast optical random projections are very efficient to compute update iterations in Reservoir Computing. Future research directions include the study of the asymptotic behavior of Reservoir Computing, the impact of the binarization scheme and the large-scale linear regression.

200