

Improving the Separability of a Reservoir Facilitates Learning Transfer

David Norton

Dan Ventura

Computer Science Department Brigham Young University

Liquid State Machine

A type of reservoir computing utilizing a recurrent spiking neural network (SNN) as the reservoir (liquid).

Liquid State Machine

- 1. Input is transformed into a series of spikes.
- 2. These spikes are introduced into the liquid.
- 3. Snap-shots of the liquid's state are taken (state vector).
- 4. State vectors are introduced as input into the readout function.

Properties of LSMs

- > Exploit power of recurrent spiking neural networks
- ➤ Random reservoir creation; typically no training of the reservoir
- Requires the creation of at least hundreds of liquids for acceptable results
- When an acceptable reservoir is found, it often can transfer to different problems well
- Acceptable reservoirs work by "effectively separating" different classes of input

Classification Problems

Class 1

Class 2 Class 3 Class 4 Input 1 Input 2 Input 3 Input 4

- Frequency Recognition
 - 4 input neurons
 - 5 classes
 - Identify different combinations of *slow* and *fast* input neurons
- Pattern Recognition
 - 8 input neurons
 - 4, 8, and 12 classes
 - Identify different spiking patterns based on templates

Learning Transfer with Traditional LSMs

Mean Accuracy

Training the Reservoir

- > Randomly create a reservoir in the traditional sense
- Adjust the architecture of the reservoir until it can "effectively separate"
- Training is driven by separation property rather than error

Learning Transfer after Reservoir Training

Mean Accuracy

$$Sep_{\Psi}(O(t)) = \frac{C_d(t)}{C_v(t) + 1}$$

Inter-class distance:

$$C_d(t) = \sum_{m=1}^{N} \sum_{n=1}^{N} \frac{\|\mu(O_m(t)) - \mu(O_n(t))\|_2}{N^2}$$

Intra-class variance:

$$C_v(t) = \frac{1}{N} \sum_{m=1}^{N} \rho(O_m(t))$$

Center of mass for class m:

$$\mu(O_m(t)) = \frac{\sum_{o_n \in O_m(t)} o_n}{|O_m(t)|}$$

Average variance within class m:

$$\rho(O_m(t)) = \frac{\sum_{o_n \in O_m(t)} \|\mu(O_m(t)) - o_n\|_2}{|O_m(t)|}$$

$$Sep_{\Psi}(O(t)) = \frac{C_d(t)}{C_v(t) + 1}$$

Correlation coefficient is 0.6876

Separation Driven Synaptic Modification (SDSM)

- Problems with liquids
 - 1. Too little distance between centers of mass
 - 2. Too much variance within classes
- Solutions
 - Strengthen weak synapses, weaken strong synapses
 - 2. Strengthen strong synapses, weaken weak synapses
- > Chaos
 - 1. Increase chaos in liquid
 - 2. Decrease chaos in liquid

SDSM

Weight update:

$$w_{ij}(t + \Delta t) = sgn(w_{ij}(t))(|w_{ij}(t)| + E(t)\lambda F(t))$$

Effect of separation:

$$E(t) = R_s \left(v_i - d_i \right)$$

Relative synaptic strength:

$$R_s = \frac{|w_{ij}(t)| - \mu_w}{M_w}$$

SDSM

Differentiating classes of input (increase chaos):

$$d_i = \alpha_i \left(1 - \frac{C_d}{Sep_{\Psi}^*} \right)$$

Activity of Neuron i:

$$\alpha_i = \frac{\sum_{k=1}^N \mu_i(O_k(t))}{N}$$

Decreasing variance within classes (decrease chaos):

$$v_i = \frac{\sum_{k=1}^{N} \mu_i(O_k(t)) \rho(O_k(t))}{N}$$

$$C_v(t) = \frac{1}{N} \sum_{m=1}^{N} \rho(O_m(t))$$

Learning Transfer with SDSM

Mean Accuracy

Learning Transfer with Traditional LSMs

Mean Accuracy

Conclusions

- The reservoir in a LSM can be used effectively on different problems
- SDSM successfully trains a reservoir without compromising this ability of the reservoir
- > SDSM exhibits learning transfer
 - Differing numbers of classes
 - Naïve translation from one input representation into another

Future Work

- Compare a greater number problems with greater diversity
- Experiment with alternative "reservoir-quality-assessing" metrics such as statistical complexity
- ➤ Provide a large spectrum of training data (from a variety of problems) to train a single reservoir

Questions