

Presence of high order cell assemblies in mouse visual cortices during natural movie stimulation

ICMNS 2017

Yuwei Cui¹, Yiyi Yu², Spencer Smith² and Subutai Ahmad¹

¹Numenta, Inc., Redwood City, CA

²University of North Carolina, Chapel Hill, NC

Numenta's Approach

- 1) Discover operating principles of the neocortex**
- 2) Create technology based on those principles**

*HTM = Hierarchical Temporal Memory

Outline

- Cell assemblies and the HTM Model Neuron
- Network of neurons learn sequences
- Testable predictions of HTM
- Presence of cell assemblies in the mouse visual cortex

Cell assemblies

- Donald Hebb: neurons do not function in isolation but are organized in assemblies.
- Cell assembly: “a diffuse structure comprising cells in the cortex and diencephalon, capable of acting briefly as a closed system, delivering facilitation to other such systems”.
 - "The Organization of Behavior" (1949)

How does cortex compute with cell assemblies?

How do neurons form and recognize cell assemblies?

HYPOTHESIS & THEORY ARTICLE

Front. Neural Circuits, 30 March 2016 | <https://doi.org/10.3389/fncir.2016.00023>

Download Article Export citation

26,572
TOTAL VIEWS

Am score 393

View Article Impact

Why Neurons Have Thousands of Synapses, a Theory of Sequence Memory in Neocortex

Jeff Hawkins* and Subutai Ahmad

Numenata, Inc., Redwood City, CA, USA

Computation of a Neuron Lacking Dendrites

Perceptron, Rosenblatt 1962; Rumelhart et al. 1986; LeCun et al., 2015

Integrate and fire neuron, Lapicque, 1907

LNP cascade model, Chichilnisky 2001; Paninski 2004;

Active Dendrites

Non-linear
8-20 coactive synapses lead to dendritic NMDA spikes

Pyramidal neuron

(Branco & Häusser, 2011; Schiller et al, 2000; Losonczy, 2006; Antic et al, 2010; Major et al, 2013; Spruston, 2008; Milojkovic et al, 2005, etc.)

Cell assemblies are required to trigger dendritic spike.

What Computation do Active Dendrites Perform?

Active dendrites exist to boost/normalize the effects of distal synapses, leading in the end to a more linear, point-neuron-like cell.

(Spencer and Kandel 1961; Shepherd et al. 1985; Cauller and Conors 1992; Bernander, Koch et al. 1994; De Schutter and Bower 1994; Cook and Johnston 1997; Magee 1998; Cash and Yuste 1999; Williams and Stuart 2000; London and Häusser 2005).

Pyramidal neuron

Neurons with active dendrites can exhibit integrative behaviors more complex than that of a point neuron.

What Computation do Active Dendrites Perform?

Pyramidal neuron

“dendritic subunits” “soma”

Two layer neural network

Mel 1992; Poirazi et al., 2003; Polsky et al., 2004
Koch & Poggio 1992; Shepherd and Brayton 1987

What Computation do Active Dendrites Perform?

What computation is essential in cortex?

Sequence learning

:

Streams of sensory inputs

**Sequence recognition
Sequence prediction
Behavior generation**

HTM Neuron Models Proximal and Active Dendrites

Hawkins & Ahmad, Front. Neural Circuits, 2016

Network of Neurons with Active Dendrites

Neurons in the same column have the same feedforward connections
Different neurons in the same column have different lateral connections

Feedforward connections onto the proximal dendrites activate neurons directly
Lateral connections onto the basal dendrites depolarize neurons without generating an immediate action potential

Doubly Sparse Activation due to Two Inhibition Systems

Intercolumn inhibition allows a sparse set of columns to become active

Depolarized cells will fire faster and prevent other cells in the same column from firing through intracolumn inhibition when feedforward input arrives

Arranging Neurons In Minicolumns Leads To Powerful Sequence Memory & Prediction Algorithm

No prediction

$t-1$

Feedforward Input
Sparse activation of columns
(intercolumn inhibition)

With prediction

Feedforward Input
A subset of cells are depolarized via predictive contextual input →

t

No prediction
All cells in column become active
(surprise/oddball response)

With prediction
Only predicted cells in column become active
(stimulus-specific adaptation)

Two separate sparse distributed representations

High Order Sequences

Two sequences:

A-B-C-D
X-B-C-Y

HTM Sequence Memory : Computational Properties

1) On-line learning

2) High-order representations

For example: sequences “ABCD” vs. “XBCY”

3) Fully local and unsupervised learning rules

4) Extremely robust

Tolerant to >40% noise and faults (neuron death)

5) Fast adaptation to changes

6) Multiple simultaneous predictions

For example: “BC” predicts both “D” and “Y”

7) High capacity

Extensively tested, deployed in commercial applications

Full source code and documentation available: numenata.org & github.com/numenata

Papers available: (Hawkins & Ahmad, Front. Neural Circuits, 2016; Cui et al., 2015, 2016)

Outline

- Cell assemblies and the HTM Model Neuron
- Network of neurons learn sequences
- Testable predictions of HTM
- Presence of cell assemblies in the mouse visual cortex

Testable Predictions

- 1) Presence of cell assemblies in the cortex with natural stimulus
- 2) Sparser activations during a predictable sensory stream. (Vinje & Gallant, 2002)
- 3) Unanticipated inputs leads to a burst of activity correlated vertically within mini-columns.
- 4) Neighboring mini-columns will not be correlated. (Ecker et al, 2010)
- 5) Predicted cells need fast inhibition to inhibit nearby cells within mini-column.

Plasticity & Learning:

- 7) Localized synaptic plasticity for dendritic segments that have spiked followed a short time later by a back action potential. (Losonczy et al, 2008)
- 8) The existence of localized weak LTD when an NMDA spike is not followed by an action potential.
- 9) The existence of sub-threshold LTP (in the absence of NMDA spikes) in dendritic segments if a cluster of synapses become active followed by a bAP.

HTM: Sparse Activity Becomes Sparser For Learned Sequences

Data

- Simultaneous 2-photon calcium imaging from V1 and AL

Spencer Smith

1066 detected cells

Stirman et al. 2016, Nature Biotechnology

Visual Stimulus

30 seconds naturalistic stimuli, 20 repeats

Yiyi, Yu

Experiment

Population response

V1

Trial 20

AL

Result 1: Increasing sparsity across repeats

- Sparsity: 1% → 0.4%

Result 1: Increasing sparsity across repeats

- *Subset Index:*
$$\frac{\text{\# cells active on both the first and the last trial}}{\text{\# cells active on the last trial}}$$

- Sparsity: 1% → 0.4%

Result 2: Presence of high-order cell assemblies

- k -cell assembly: a set of k cells that are coactive together (<75 ms) at least once.
- Method: Enumerate the number of distinct k -cell assemblies (352x8520)
- Cell assemblies occurs more frequently than predicted by the surrogate models, the difference is larger for higher-order patterns

Poisson model assumes each neuron fires with a homogeneous firing rate

Shuffled model shuffles spikes across repeats for individual neurons, it preserves all the stimulus driven responses, but destroys non-stimulus driven correlations.

Result 2: Presence of high-order cell assemblies

Result 3: Cell Assemblies are locked to visual stimulus

- *Distribution of cell assembly occurrence times relative to the median occurrence time*

Summary

Model

- Networks of neurons with active dendrite forms a powerful sequence learning algorithm.
- Active dendrite requires repeatable cell assemblies in a neural population.

Data

- Repeatable cell assemblies are found in mouse visual cortex during natural movie stimulation.
- Cell assemblies cannot be explained by stimulus response properties of individual neurons.

Collaborators

Spencer Smith

Yiyi, Yu

Subutai Ahmad

Jeff Hawkins

Contact info:

ycui@numamenta.com

We invite applications for our visiting scholar program scholars@numamenta.com
<https://numamenta.com/careers-and-team/careers/visiting-scholar-program/>

