

Sensory-Motor Integration in HTM Theory

San Jose Meetup 3/14/14
Jeff Hawkins
jhawkins@Numenta.com

What is the Problem?

Sensory-motor integration

Sensorimotor contingencies

Embodied A.I.

Symbol grounding

- **Most changes in sensor data are due to our own actions.**
- **Our model of the world is a “sensory-motor model”**

1) How does the cortex learn this sensory-motor model?

2) How does the cortex generate behavior?

Hierarchical Temporal Memory (Review)

- 1) Hierarchy of nearly identical regions**
 - across species
 - across modalities
 - 2) Regions are mostly sequence memory**
 - inference
 - motor
 - 3) Feedforward: Temporal stability**
 - inference
 - the world seems stable
- Feedback: Unfold sequences**
- motor/prediction

Cortical Learning Algorithm (Review)

A Model of a Layer of Cells in Cortex Sequence Memory

- Converts input to sparse representations
- Learns sequences
- Makes predictions and detects anomalies

Capabilities

- On-line learning
- Large capacity
- High-order
- Simple local learning rules
- Fault tolerant

Cortex and Behavior (The big picture)

Old brain has complex behaviors.

Cortex evolved “on top” of old brain.

Cortex receives both sensory data and copies of motor commands.

- It has the information needed for sensory-motor inference.

Cortex learns to “control” old brain (via associative linking).

- It has the connections needed to generate goal-oriented behavior.

Region

Layers

**Layers &
Mini-columns**

- 1) The cellular layer is unit of cortical computation.**
- 2) Each layer implements a variant of the CLA.**
- 3) Mini-columns play critical role in how layers learn sequences.**

L4 and L2/3: Feedforward Inference

Layer 4 learns changes in input due to behavior.

Layer 3 learns sequences of L4 remainders.

These are universal inference steps.

They apply to all sensory modalities.

L5 and L6: Feedback, Behavior and Attention

L3: Existing CLA Learns High-order Sequences

L4: CLA With Motor Command Input

Learns Sensory-motor Transitions

ㄱ ㄱ ㄱ ㄱ ㄱ

ㅓ ㅓ

ג ג ג ג ג ג

ג ג ג ג ג ג

With motor context, CLA will form unique representations.

With motor context, CLA will form unique representations.

How Does L5 Generate Motor Commands?

One extreme: Dynamic world no behavior

Other extreme: Static world

Behavior is needed for any change in sensory stream

- 1) **Move sensor:** saccade, turn head, walk
- 2) **Interact with world:** push, lift, open, talk

Review: Mammals have pre-wired, sub-cortical behaviors

walking
running
eye movements
head turning
grasping
reaching
breathing
blinking, etc.

Review: Cortex models behavior of body and old brain

How does cortex control behavior?

L4/L3 is a sensory-motor model of the world

L3 projects to L5 and they share column activations

Think of L5 as a copy of L3

L5 associatively links to sub-cortical behavior

Cortex can now invoke behaviors

Q. Why L5 in addition to L3?

A. To separate inference from behavior.

- Inference: L4/L3 (L3->L5->old brain learns associative link)
- Behavior: L5 (L5 generates behavior before feedforward inference)

Cortical Hierarchy

Each cortical region treats the region below it in the hierarchy as the first region treats the pre-wired areas.

Goal Oriented Behavior via Feedback

Stable feedback invokes union of sparse states in multiple sequences. ("Goal")

Feedforward input selects one state and plays back motor sequence from there.

Short term goal: Build a one region sensorimotor system

Hypothesis:

The only way to build machines with intelligent goal oriented behavior is to use the same principles as the neocortex.

Cortical Principles

1) On-line learning from streaming data

Cortical Principles

1) On-line learning from streaming data

2) Hierarchy of memory regions

Cortical Principles

Cortical Principles

Cortical Principles

- 1) On-line learning from streaming data**
- 2) Hierarchy of memory regions**
- 3) Sequence memory**
- 4) Sparse Distributed Representations**
- 5) All regions are sensory and motor**

Cortical Principles

- 1) On-line learning from streaming data**
- 2) Hierarchy of memory regions**
- 3) Sequence memory**
- 4) Sparse Distributed Representations**
- 5) All regions are sensory and motor**
- 6) Attention**

Cortical Principles

- 1) On-line learning from streaming data
- 2) Hierarchy of memory regions
- 3) Sequence memory
- 4) Sparse Distributed Representations
- 5) All regions are sensory and motor
- 6) Attention

These six principles are necessary and sufficient for biological and machine intelligence.

What the Cortex Does

The neocortex learns a sensory-motor model of the world

Attributes of Solution

Independent of sensory modality and motor modality

Should work with biological and non-biological senses

- Biological: Vision, audition, touch, proprioception
- Non-biological: M2M data, IT data, financial data, etc.

Can be understood in a single region

Must work in a hierarchy

Will be based on CLA principles

How does a layer of neurons learn sequences?

First:

- **Sparse Distributed Representations**
- **Neurons**

Dense Representations

- Few bits (8 to 128)
 - All combinations of 1's and 0's
 - Example: 8 bit ASCII
01101101 = m
 - Bits have no inherent meaning
Arbitrarily assigned by programmer

Sparse Distributed Representations (SDRs)

SDR Properties

- 1) **Similarity:**
shared bits = semantic similarity

- ## 2) **Store and Compare:** store indices of active bits

subsampling is OK

- ### **3) Union membership:**

Union

01000100000000001001010010000010100000100000000000010100000100000.....01001 20%

Is this SDR a member?

Neurons

Active Dendrites

Pattern detectors
Each cell can recognize
100's of unique patterns

Feedforward —

100's of synapses
"Classic" receptive field

Model neuron

Context —

1,000's of synapses
Depolarize neuron
"Predicted state"

Learning Transitions

Feedforward activation

Learning Transitions

Inhibition

Learning Transitions

Sparse cell activation

Learning Transitions

Time = 1

Learning Transitions

Time = 2

Learning Transitions

Form connections to previously active cells.

Predict future activity.

Learning Transitions

Multiple predictions can occur at once.

A-B A-C A-D

This is a first order sequence memory.
It cannot learn A-B-C-D vs. X-B-C-Y.

High-order Sequences Require Mini-columns

A-B-C-D vs. X-B-C-Y

After training

Before training

Same columns,
but only one active per column.

IF 40 active columns, 10 cells per column
THEN 10⁴⁰ ways to represent the same input in different contexts

Cortical Learning Algorithm (CLA)

aka Cellular Layer

Converts input to sparse representations in columns

Learns transitions

Makes predictions and detects anomalies

Applications

- | | |
|----------------------------------|------|
| 1) High-order sequence inference | L2/3 |
| 2) Sensory-motor inference | L4 |
| 3) Motor sequence recall | L5 |

Capabilities

- On-line learning
- High capacity
- Simple local learning rules
- Fault tolerant
- No sensitive parameters

Basic building block of neocortex/Machine Intelligence

Anomaly Detection Using CLA

Grok for Amazon AWS

“Breakthrough Science for Anomaly Detection”

- Automated model creation
- Ranks anomalous instances
- Continuously updated
- Continuously learning

Unique Value of Cortical Algorithms

test03.groksolutions.com

AWS/EC2/DiskWriteBytes

AWS/EC2/NetworkIn

AWS/EC2/CPUUtilization

test03.groksolutions.com

AWS/EC2/DiskWriteBytes

AWS/EC2/NetworkIn

AWS/EC2/CPUUtilization

test03.groksolutions.com

AWS/EC2/DiskWriteBytes

AWS/EC2/NetworkIn

HOUR DAY WEEK

Technology can be applied to any kind of data, financial, manufacturing, web sales, etc.

Application: CEPT Systems

Apple

Fruit

Computer

Macintosh
Microsoft
Mac
Linux
Operating system
....

Sequences of Word SDRs

Training set

frog	eats	flies
cow	eats	grain
elephant	eats	leaves
goat	eats	grass
wolf	eats	rabbit
cat	likes	ball
elephant	likes	water
sheep	eats	grass
cat	eats	salmon
wolf	eats	mice
lion	eats	cow
dog	likes	sleep
elephant	likes	water
cat	likes	ball
coyote	eats	rodent
coyote	eats	rabbit
wolf	eats	squirrel
dog	likes	sleep
cat	likes	ball
---	----	----

Sequences of Word SDRs

Training set

frog	eats	flies
cow	eats	grain
elephant	eats	leaves
goat	eats	grass
wolf	eats	rabbit
cat	likes	ball
elephant	likes	water
sheep	eats	grass
cat	eats	salmon
wolf	eats	mice
lion	eats	cow
dog	likes	sleep
elephant	likes	water
cat	likes	ball
coyote	eats	rodent
coyote	eats	rabbit
wolf	eats	squirrel
dog	likes	sleep
cat	likes	ball
---	---	----

Sequences of Word SDRs

Training set

frog	eats	flies
cow	eats	grain
elephant	eats	leaves
goat	eats	grass
wolf	eats	rabbit
cat	likes	ball
elephant	likes	water
sheep	eats	grass
cat	eats	salmon
wolf	eats	mice
lion	eats	cow
dog	likes	sleep
elephant	likes	water
cat	likes	ball
coyote	eats	rodent
coyote	eats	rabbit
wolf	eats	squirrel
dog	likes	sleep
cat	likes	ball
---	---	----

1) Word SDRs created unsupervised

2) Semantic generalization

SDR: lexical

CLA: grammatic

3) Commercial applications

Sentiment analysis

Abstraction

Improved text to speech

Dialog, Reporting, etc.

www.Cept.at

Cept and Grok use exact same code base

NuPIC Open Source Project (created July 2013)

Source code for:

- Cortical Learning Algorithm
- Encoders
- Support libraries

Single source tree (used by GROK), GPLv3

Active and growing community

- 80 contributors as of 2/2014
- 533 mailing list subscribers

Education Resources / Hackathons

www.Numenta.org

Goals For 2014

Research

- Implement and test L4 sensory/motor inference
- Introduce hierarchy
- Publish

NuPIC

- Grow open source community
- Support partners, e.g. IBM Almaden, CEPT

Grok

- Demonstrate commercial value for CLA
 - Attract resources (people and money)
 - Provide a “target” and market for HW
- Explore new application areas

The Limits of Software

- One layer, no hierarchy
- 2000 mini-columns
- 30 cells per mini-column
- Up to 128 dendrite segments per cell
- Up to 40 active synapses per segment
- Thousands of potential synapses per segment

One millionth human cortex

50 msec per inference/training step (highly optimized)

We need HW for the usual reasons.

- **Speed**
- **Power**
- **Volume**

Start of supplemental material

Datasets

Experiment

Datasets

Experiment

Datasets

Experiment

Requirements for Online learning

- Train on every new input
- If pattern does not repeat, forget it
- If pattern repeats, reinforce it

Learning is the
formation of connections

Connection strength/weight is binary
Connection permanence is a scalar
Training changes permanence
If permanence > threshold then connected

“If you invent a
breakthrough so
computers can learn,
that is worth 10
Microsofts”

Machine Intelligence

computers that learn

- 1) What principles will we use to build intelligent machines?

- 2) What applications will drive adoption in the near and long term?

Machine intelligence
will be built on the
principles of the
neocortex

- 1) **Flexible** (universal learning machine)
- 2) **Robust**
- 3) If we knew how the neocortex worked,
we would be in a race to build them.