

HAL
open science

Unsupervised Scalable Representation Learning for Multivariate Time Series

Jean-Yves Franceschi, Aymeric Dieuleveut, Martin Jaggi

► **To cite this version:**

Jean-Yves Franceschi, Aymeric Dieuleveut, Martin Jaggi. Unsupervised Scalable Representation Learning for Multivariate Time Series. Thirty-third Conference on Neural Information Processing Systems, Dec 2019, Vancouver, Canada. Curran Associates, Inc., 32, Advances in Neural Information Processing Systems. hal-02320167v1

HAL Id: hal-02320167

<https://hal.science/hal-02320167v1>

Submitted on 18 Oct 2019 (v1), last revised 3 Dec 2019 (v2)

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

- Time series are:
 - mostly unlabeled
 - potentially long
 - of unequal length in the same dataset
- Previous work does not tackle these issues simultaneously:
 - most of the time supervised (Bagnall et al., 2017)
 - not scalable (Malhotra et al., 2017)
 - tested on too few datasets with no code available (Malhotra et al., 2017; Wu et al., 2018)
- Objectives of this work:
 - learn **unsupervised** time series representations,
 - in a **scalable** way,
 - for time series of potentially **unequal lengths**,
 - suitable to and extensively tested on **various tasks**

Unsupervised training

- Encoder network f taking as input time series of arbitrary length
- Training with a triplet loss:
 - challenge: selecting similar and dissimilar inputs without supervision
 - problem: no unsupervised triplet loss has been proposed for time series yet
 - proposed solution: time-based triplet loss
 - inspired by CBOW and word2vec models
- Procedure and *analogies*:
 - choose \mathbf{x}^{pos} in some \mathbf{y}_i : *word*
 - choose \mathbf{x}^{ref} in \mathbf{y}_i containing \mathbf{x}^{pos} : *context*
 - choose $\mathbf{x}_k^{\text{neg}}$ in some \mathbf{y}_j : *random word*
 - optimize the loss:

$$-\log\left(\sigma\left(\mathbf{f}\left(\mathbf{x}^{\text{ref}}, \boldsymbol{\theta}\right)^\top \mathbf{f}\left(\mathbf{x}^{\text{pos}}, \boldsymbol{\theta}\right)\right)\right) - \sum_{k=1}^K \log\left(\sigma\left(-\mathbf{f}\left(\mathbf{x}^{\text{ref}}, \boldsymbol{\theta}\right)^\top \mathbf{f}\left(\mathbf{x}_k^{\text{neg}}, \boldsymbol{\theta}\right)\right)\right)$$
- Desirable properties:
 - simple and efficient:
 - does not require a decoder
 - the cost of an iteration is a linear in the cost of evaluating and backpropagating through f
 - if \mathbf{x}^{pos} and \mathbf{x}^{neg} are chosen of the same length, their representations can be computed in parallel
 - memory can be optimized by performing backpropagation per term
 - acts on time series of arbitrary length

Encoder Architecture

- We use a neural network based on *exponentially dilated convolutions* rather than a recurrent network:
 - more efficient and parallelizable on modern hardware
 - exponentially increasing dilation allows to increase the receptive field at constant depth
 - good performance on time series for other tasks (Bai et al., 2018; Ismail Fawaz et al., 2019)
 - experimentally performs better in our experiments
- We make the network *causal*:
 - maps a sequence to a sequence of the same length
 - each output element only depends on input values with lower time indices
 - can help to save computation time when adding an element to a time series
- The global architecture is sequentially shaped by:
 - a causal network formed with exponentially dilated convolutions associated with:
 - weight normalization
 - leaky ReLU
 - residual connections
 - a global max pooling layer squeezing the temporal dimension and aggregating temporal information in a fixed-size vector
 - a final linear transformation

Training

- Encoder training and testing performed on a single GPU
- No labels used during encoder training
- No hyperparameter optimization
- Open-source code, pretrained models and hyperparameters available
- Examples of dimensionality reduction plots using t-SNE:

Classification

- Protocol:
 - unsupervised training of the encoder on the train dataset
 - training of an SVM with RBF kernel on top of the learned features with the train labels
- Results on the full UCR archive (Dau et al., 2018):
 - we outperform previous unsupervised state-of-the-art methods by a large margin on the few datasets they were tested on
 - we achieve close to state-of-the-art performance when comparing to supervised methods
- Tests were also performed on multivariate time series

Figure: Mean ranks of compared methods.

Figure: Boxplot of the ratio of the accuracy versus maximum achieved accuracy.

Figure: Accuracy of ResNet and our method with respect to the ratio of labeled data on TwoPatterns.

Additional Features

- Our unsupervised method can be applied in a sparse labeling setting, where it outperforms state-of-the-art deep neural networks
- Learning a one-nearest-neighbor classifier allows to outperform DTW which uses the same classifier on raw data
- The learned representations are transferable across datasets

Figure: Subseries of the IHEPC dataset, with clustering induced by learned representations.

Moving Average Prediction

- IHEPC dataset:
 - minute-averaged electricity consumption of a single household for four years
 - single unlabeled time series of length $\approx 2\,000\,000$
- Encoder on such a long time series is trained in a few hours
- Linear regressors on raw data versus learned representations for moving average prediction:
 - task: predict next day / quarter average from the previous day / quarter data
 - regressors on raw data show slightly better results
 - regressors on learned representations are much more efficient
- The learned representations can be leveraged at different time scales

Table: Results obtained on the IHEPC dataset.

Task	Metric	Representations	Raw values
Day	Test MSE	8.92×10^{-2}	8.92×10^{-2}
	Wall time	12s	3min 1s
Quarter	Test MSE	7.26×10^{-2}	6.26×10^{-2}
	Wall time	9s	1h 40min 15s

References

- Bagnall, A., Lines, J., Bostrom, A., Large, J., and Keogh, E. The great time series classification bake off: a review and experimental evaluation of recent algorithmic advances. *Data Mining and Knowledge Discovery*, 31(3):606–660, May 2017.
- Bai, S., Kolter, J. Z., and Koltun, V. An empirical evaluation of generic convolutional and recurrent networks for sequence modeling. *arXiv preprint arXiv:1803.01271*, 2018.
- Dau, H. A., Keogh, E., Kamgar, K., Yeh, C.-C. M., Zhu, Y., Gharghabi, S., Ratanamahatana, C. A., Yanping, Hu, B., Begum, N., Bagnall, A., Mueen, A., and Batista, G. The UCR time series classification archive, October 2018.
- Ismail Fawaz, H., Forestier, G., Weber, J., Idoumghar, L., and Muller, P.-A. Deep learning for time series classification: a review. *Data Mining and Knowledge Discovery*, March 2019.
- Malhotra, P., TV, V., Vig, L., Agarwal, P., and Shroff, G. TimeNet: Pre-trained deep recurrent neural network for time series classification. *arXiv preprint arXiv:1706.08838*, 2017.
- Wu, L., Yen, I. E.-H., Yi, J., Xu, F., Lei, Q., and Witbrock, M. Random Warping Series: A random features method for time-series embedding. In *Proceedings of the Twenty-First International Conference on Artificial Intelligence and Statistics*, volume 84 of *Proceedings of Machine Learning Research*, pp. 793–802. PMLR, April 2018.