

Learning

Computational Cognitive Neuroscience
Randall O'Reilly

Overview of Learning

- Biology: synaptic plasticity
- Computation:
 - Self organizing – soaking up statistics
 - Error-driven – getting the right answers

2

Synapses Change Strength (in response to patterns of activity)

3

What Changes??

4

Gettin' AMPA'd

5

Hebbian Learning

Neurons that **fire** together, **wire** together!

$$dW = f(x \ y)$$

Change in synaptic weight is a function of both sending (x) and receiving (y) activity!

6

Which Way?

7

XCAL = Linearized BCM

- Bienenstock, Cooper & Munro (1982) – BCM:
- adaptive threshold Θ**
 - Lower when less active
 - Higher when more.. (homeostatic)

8

Threshold Does Adapt

9

Computational: Self-Organizing and Error-Driven

- Self-organizing = learn general statistics of the world.
- Error-driven = learn from difference between expectation and outcome.
- Both can be achieved through XCAL.

10

Floating Threshold = Long Term Average Activity (Self Org)

11

Self Organizing Learning

- Inhibitory Competition: only some get to learn
- Rich get richer: winners detect even better
 - But also get more selective (hopefully)
- Homeostasis: keeping things more evenly distributed (higher taxes for the rich!)

12

Limitations of Self-Organizing

Can't learn to solve challenging problems – driven by statistics, not error..

13

Fix It!

Error-driven learning drives weight changes as a function of **errors**: directly tries to fix the problem!

Delta rule:

$$\text{Error} \quad dW = x(t - y) \quad \leftarrow t = \text{target}, y = \text{recv}, x = \text{send}$$

vs. Hebbian:

$$dW = xy$$

14

Two Phases

Minus phase: guess / prediction / expectation
(what the network comes up with)

Plus phase: target / outcome / reality
(what it *should* have come up with)

$$dW = x(y^+ - y^-)$$

15

Floating Threshold = Medium Term Synaptic Activity (Error-Driven)

$$dW = \text{Outcome} - \text{Expectation} = \langle xy \rangle_s - \langle xy \rangle_m$$

16

Backpropagation: Mathematics of Error-driven Learning

17

Evidence of Dynamic Thresholds (Lim, McKee, Woloszyn et al., 2015)

Threshold changes dynamically on a rapid time scale, as a function of short-term activity level!

Where Does Error Come From?

19

The Pulvinar = Projection Screen
(c.f. Mumford, 1991 “blackboard”)

Pulvinar receives connections from all over visual cortex

and projects back out to these same areas

1. Few strong feedforward:
“*what happens*”
 2. Many weaker feedback:
prediction

Fast Threshold Adaptation: Late Trains Early

Essence of Err-Driven: $dW = \text{outcome} - \text{expectation}$

23

GeneRec: Derivative Approximation

25

Biological Derivation of XCAL Curve

- Can use a detailed model of Spike Timing Dependent Plasticity (STDP) to derive the XCAL learning curve
- Provides a different perspective on STDP..

26

Causal Learning?

STDP, Bi & Poo, 1998

27

Let's Get Real..

28

Urakubo et al, 2008 Model

- Highly detailed combination of 3 existing strongly-validated models:

29

"Allosteric" NMDA Captures STDP (including higher-order and time integration effects)

What About Real Spike Trains?

31

Extended Spike Trains = Emergent Simplicity

32

Leabra

33

Hebbian Learns Correlations

34