

Learning and memory in recurrent neural networks

Nicolas Brunel

Departments of Neurobiology and Physics, Duke University

Outline

1. Introduction: The Hebbian/Attractor Neural Network scenario
2. A brief overview of the relevant neurobiology
3. The Hopfield approach
4. The Gardner approach
5. Open questions

Outline

- 1. Introduction: The Hebbian/Attractor Neural Network scenario**
2. A brief overview of the relevant neurobiology
3. The Hopfield approach
4. The Gardner approach
5. Open questions

Learning and memory: The Hebbian scenario

- External stimuli \Rightarrow Changes in neuronal activity

- Changes of activity \Rightarrow changes in synaptic connectivity

- Changes in synaptic connectivity \Rightarrow changes in neuronal activity/dynamics

- Another stimulus triggering activity in a distinct subset of neurons...

- ... will also lead to changes in connectivity

\Rightarrow Synaptic connectivity = superposition of traces left by external inputs

Questions

- What is/are the synaptic plasticity ('learning') rule(s)?
- What are the statistics of synaptic connectivity?
- How does synaptic plasticity affect network dynamics?
- What is the storage capacity of networks?

Outline

1. Introduction: The Hebbian/Attractor Neural Network scenario
2. **A brief overview of the relevant neurobiology**
3. The Hopfield approach
4. The Gardner approach
5. Open questions

Cerebral cortex - feedforward flow of information

Cerebral cortex - neurons, synapses

- Neuron density $\sim 10^5/\text{mm}^3$
- Neurons divided in two main classes:
 - Excitatory (80%) - mostly pyramidal cells
 - Interneurons (20%) - very diverse
- Synapse density $\sim 10^9/\text{mm}^3$ (10,000 synapses per neuron)
- Approximately half of the synapses are local (< 1mm), other half long-range
- **Strong recurrent connectivity**

Cortical microcircuit - connectivity

- **Anatomy:** Potentially fully connected network at short spatial scales (dendrite of a neuron ‘touches’ the axon of any other neighboring neuron with probability close to 1)
- **Electrophysiology:** Connection probabilities ~ 0.1 ($E-E$), 0.5 ($E-I$, $I-E$, $I-I$) at short distances ($< 100 \mu\text{m}$)

Motifs: pairs

A

Null hypothesis assumes independent connection probabilities

B

Probability of connection $p=11.6\%$

- Bidirectional connections are overrepresented
- Partially symmetric synaptic connectivity

Motifs: triplets

Synaptic connectivity is plastic

What controls synaptic plasticity?

Spike timing

Firing rate

Post-synaptic membrane potential

Neuromodulators (e.g. dopamine)

Structural plasticity on longer time scales

Electrophysiological recordings in behaving animals

Delay match to sample task

Selective persistent activity in DMS tasks in monkeys

Fuster and Jervey 1981

Miyashita 1988, etc...

Nakamura and Kubota 1995

ITC, colors

ITC, abstract patterns

ITC, PRC, ERC, TPC, pictures

- Consistent with attractor dynamics

Evidence for attractor dynamics in mice

- Perturbation experiments: Response consistent with attractor dynamics

Outline

1. Introduction: The Hebbian/Attractor Neural Network scenario
2. A brief overview of the relevant neurobiology
3. **The Hopfield approach**
4. The Gardner approach
5. Open questions

Attractor networks: the Hopfield model (1982)

- Fully connected network of N binary neurons ($S_i(t) = \pm 1$);
- Neuron dynamics (at zero temperature):

$$S_i(t + 1) = \text{sign} \left(\sum_j J_{ij} S_j(t) \right)$$

- How to store p i.i.d. random patterns $\xi_i^\mu = \pm 1$ with prob. 0.5/0.5 as fixed point attractors?
- Use ‘Hebbian’ synaptic connectivity matrix

$$J_{ij} = \frac{1}{N} \sum_\mu \xi_i^\mu \xi_j^\mu$$

Attractors in the Hopfield model

In the large N limit:

- All patterns are attractors of the dynamics with prob 1 if

$$p < \frac{N}{4 \log N}$$

- A pattern is an attractor of the dynamics with prob 1 if

$$p < \frac{N}{2 \log N}$$

(Weisbuch and Fogelman-Soulie 1985, McEliece et al 1987)

- There exist stable fixed points close to the stored patterns if

$$p < \alpha_c N$$

where $\alpha_c = 0.138$ (Amit, Gutfreund, Sompolinsky 1985, using the replica method)

Phase diagram

- Phase diagram can be obtained using the replica method (Amit, Gutfreund and Sompolinsky 1985)

- Order parameters quantifying quality of retrieval of memories: Overlaps with stored patterns

$$m_\mu = \frac{1}{N} \sum_i S_i \xi_i^\mu$$

- Phase diagram obtained using replica method (Amit, Gutfreund and Sompolinsky 1985)

- Basins of attraction of memories are enormous at small α , vanish at maximal capacity

The long road towards more realistic models

- Models with 0,1 neurons and sparse memories $\xi_i^\mu = 0, 1$ with prob $1 - f, f$ (Tsodyks and Feigel'man 1988)

$$J_{ij} = \frac{1}{f(1-f)N} \sum_\mu (\xi_i^\mu - f)(\xi_j^\mu - f)$$

$\alpha_c \sim 1/(2f \log(1/f))$ in the sparse ($f \rightarrow 0$) coding limit

Information stored per synapse increases with decreasing f up to

$1/(2 \log 2) \sim 0.721$ bits per synapse when $f \rightarrow 0$

- Models with highly diluted asymmetric connectivity (Derrida et al 1987)

$$J_{ij} = \frac{c_{ij}}{cN} \sum_\mu \xi_i^\mu \xi_j^\mu$$

where $c_{ij} = 1, 0$ with probability $c, 1 - c$ and $c \rightarrow 0$

$c = p_{max}/C = 2/\pi \sim 0.64$ in the sparse connectivity limit

- ‘Palimpsest’ models (continuously learning new patterns, while forgetting old ones, Mézard et al 1986)

$$J_{ij} = \frac{1}{N} \sum_{\mu} \lambda^{\mu} \xi_i^{\mu} \xi_j^{\mu}$$

Decrease in capacity (price to pay for being able to learn continuously)

- Models with discrete synapses
- Modest decrease in capacity ($0.14 \rightarrow 0.1$ for binary synapses, Sompolinsky 1986)
- Models with discrete synapses and one-shot learning
 \Rightarrow Drastic decrease in capacity ($p \sim \sqrt{N}$, Tsodyks 1990, Amit and Fusi 1994), unless memories are sparse or synapses have a large number of states
- Models with E-I separation and spiking neurons (Amit and Brunel 1997, Brunel and Wang 2001)
- Perform as ANNs provided specific conditions on connectivity are satisfied

Inferring learning rules from *in vivo* data

Inferior temporal cortex (ITC)

- ITC: Where perception meets memory (Miyashita 1993)

- Last stage of purely visual processing
- Cells selective to complex visual features (faces, objects, etc)
- Stores long-term visual memories (lesion studies)
- Persistent activity has been observed in DMS tasks (Fuster, Miyashita, Desimone,...)

Electrophysiological recordings in ITC of awake monkeys

- How does neuronal activity change as an initially novel stimulus becomes progressively familiar?
- Data from Woloszyn and Sheinberg (2012): Use 125 novel/ 125 familiar images per session
- Focus on average visual response in the [75ms,200ms] interval

Distribution of average visual responses for novel/familiar stimuli

- $\text{Mean}(\text{Familiar}) < \text{Mean}(\text{Novel})$ for most neurons
- $\text{Best}(\text{Familiar}) > \text{Best}(\text{Novel})$ for most 'putative' E neurons

Questions

- Can we infer learning rule(s) from changes in firing rate distributions?
- Can learning rule(s) inferred from data generate attractors in recurrent networks?

How do distributions of firing rates evolve with learning?

- Take a rate model, with $N \gg 1$ neurons described by a firing rate r_i :
 - Total inputs to neuron i
 - Firing rate $r_i = \Phi(h_i)$
 - When a novel stimulus is shown, $r_i = v_i$ where v_i is drawn from $P_{nov}(v)$
 - Induces changes in synaptic connectivity
- $$J_{ij} \rightarrow J_{ij} + \Delta J(v_i, v_j)$$
- We assume $\Delta J(v_i, v_j) = f(v_i)g(v_j)$
 - What is the new distribution of rates for the (now familiar) stimulus?

How do distributions of rates evolve with learning?

- Firing rate of the (now familiar) stimulus $r_i = v_i + \Delta v_i$

- For small $\Delta J, \Delta v$, the changes in total input due to learning are

$$\begin{aligned}\Delta h_i &\approx \frac{1}{N} \sum_j \Delta J_{ij} v_j + \frac{1}{N} \sum_j J_{ij} \Delta v_j \\ &\approx \frac{f(v_i) g(v)v}{w \Delta v} + \frac{v w \Delta v}{w \Delta v}\end{aligned}$$

Neuron-specific Global

- **Change in inputs Δh_i depend on the visual response v_i , through f**

⇒ Change in rate of neuron i
⇒ Changes in the distribution of firing rates

Example: covariance learning rule

- Covariance learning rule:

$$\Delta J(v_i, v_j) = \alpha(v_i - \bar{v})(v_j - \bar{v})$$

- Changes in total inputs

$$\begin{aligned}\Delta h_i &\approx \frac{1}{N} \sum_j \Delta J_{ij} v_j + \frac{1}{N} \sum_j J_{ij} \Delta v_j \\ &\approx \alpha(v_i - \bar{v}) \text{Var}(v)\end{aligned}$$

- Linear f-I curve: no change in mean firing rates

$$\overline{\Delta v} = 0$$

- Individual neurons change their rates according to

$$\Delta v_i = \alpha(v_i - \bar{v}) \text{Var}(v)$$

- Broadening of the distribution by a factor $1 + \alpha \text{Var}(v)$
- With supra-linear f-I curves: **increase in mean firing rate**.
- **Covariance rule inconsistent with data**

Inferring transfer function

- Infer transfer function Φ , from
 - Empirical distribution of rates for novel stimuli;
 - Assumed Gaussian distribution of inputs for novel stimuli

$$\Phi(h_i)$$

Transfer functions of ITC neurons

- Supra-linear transfer functions, consistent with model and real neurons in fluctuation-driven regime

Inferring learning rule

- Goal: Infer plasticity rule $\Delta J(v_i, v_j) = f(v_i)g(v_j)$ from $P_{nov}(v_i)$ and $P_{fam}(v_i)$?
- Assumptions:
 - Stationarity (currently familiar stimuli had, when they were novel, the same distribution as currently novel stimuli)
 - Learning rule preserves rank
- With these assumptions, it is possible to infer $f(v_i)$ - the dependence of the rule on the post-synaptic firing rate - from $P_{nov}(v_i)$ and $P_{fam}(v_i)$
- $g(v)$ undetermined, but it should be such that

$$\int g(v)P_{nov}(v)dv = 0$$
$$\int g(v)vP_{nov}(v)dv > 0$$

Learning rules of individual ITC neurons

Simplest model that quantitatively describes data:

- Hebbian rule in approximately half of E → E synapses, whose dependence on post-synaptic firing rate is non-linear, and biased towards depression
- No plasticity in synapses involving I neurons

Conclusions

- Inferred post-synaptic dependence of learning rule from *in vivo* data
- Data consistent with Hebbian plasticity in E neurons, no plasticity in I neurons;
- Firing rate dependence is consistent with a BCM rule
- Sparsening of representations in ITC
- Simple readout for stimulus familiarity (*average network activity*)

Lim, McKee, Woloszyn, Amit, Freedman, Sheinberg and Brunel (Nat. Neurosci. 2015)

Dynamics of networks with learning rules inferred from data

- Data consistent with a non-linear Hebbian rule whose post-synaptic dependence is dominated by depression
- Does such a rule lead to attractor dynamics?
- What is the storage capacity of such a rule?

Associative memory model constrained by data

- Generate p i.i.d. Gaussian input patterns ξ_i^μ
⇒ With appropriate transfer function Φ , distribution of firing rates automatically matches the data;

Associative memory model constrained by data

- Learning rule $\Delta J_{ij} = f(r_i^\mu)g(r_j^\mu)$ inferred from data;

Associative memory model constrained by data

- Final connectivity matrix

$$J_{ij} = \frac{c_{ij}}{cN} \sum_{\mu=1}^p f(r_i^\mu) g(r_j^\mu)$$

Associative memory model with analog patterns and non-linear

Hebbian rule

- N neurons, whose firing rate obey

$$\tau \frac{dr_i}{dt} = -r_i + \Phi \left(I_i + \sum_{i \neq j}^N J_{ij} r_j \right)$$

- p random uncorrelated Gaussian input patterns $\xi_i^\mu \sim \mathcal{N}(0, 1)$

- Connectivity matrix

$$J_{ij} = \frac{c_{ij}}{cN} \sum_{\mu=1}^p f(\Phi(\xi_i^\mu)) g(\Phi(\xi_j^\mu))$$

where

c_{ij} = ER ‘structural’ connectivity matrix ($c_{ij} = 1$ with prob. $c \ll 1$), g should be such that $\int Dx g(\Phi(x)) = 0$, $\int Dx g(\Phi(x))\Phi(x)dx > 0$.

Transfer functions and learning rules inferred from data

Transfer function Φ

Post dependence of learning rule f

- Fit both Φ and f by sigmoidal functions, for all neurons with significant ‘Hebbian’ plasticity rules;
- Take g as a sigmoidal function, with threshold and gain identical to f , and offset set such that $\int D x g(\Phi(x)) = 0$
- Simulate and analyze the dynamics of a network with median parameters

Mean-field theory

- Can the network retrieve a stored pattern (i.e. converge to an attractor that is correlated with the pattern)?
- Define order parameters

$$m = \left\langle \frac{1}{N} \sum_i \tilde{g}(\xi_i^1) r_i \right\rangle \quad (\text{Overlap with pattern})$$

$$\sigma^2 = \left\langle \frac{1}{N^2} \sum_{\mu > 1, j} \tilde{f}^2(\xi_i^\mu) \tilde{g}^2(\xi_j^\mu) r_j^2 \right\rangle \quad (\text{Quenched noise due to other patterns})$$
- In the limits $N \rightarrow \infty$, $N \gg cN \gg 1$, $p \sim cN$, order parameters given by MF equations

$$m = \int D\xi Dz \tilde{g}(\xi) \Phi(\tilde{f}(\xi)m + \sigma z)$$

$$\sigma^2 = \alpha \int D\xi \tilde{f}^2(\xi) \int D\xi \tilde{g}^2(\xi) \int D\xi Dz \Phi^2(\tilde{f}(\xi)m + \sigma z)$$

where $\alpha = p/(cN)$.
- Retrieval states: Solutions such that $m > 0$;
- Storage capacity: largest α for which retrieval states exist.

Learning rules inferred from data lead to attractor dynamics and delay period activity

Storage capacity

- Storage capacity for median parameters close to 0.6;
- Close to optimal capacity ($\alpha_{max} \sim 0.8$), in the space of sigmoidal functions f and g .
- Optimal learning rule in such a space: Both f and g are step functions with high thresholds \Rightarrow Tsodyks-Feigelman model

Transition to chaos at strong coupling

- Increasing coupling strength leads to chaotic retrieval states
- Similar to chaotic states in simpler asymmetric rate models (Sompolinsky et al 1988, Tirozzi and Tsodyks 1991)
- Reproduces strong irregularity and diversity of temporal profiles of activity seen in delay periods in PFC

Conclusions

- Network model with distribution of patterns and learning rule inferred from data exhibits attractor dynamics
- Learning rule inferred from data close to optimal in terms of storage capacity (in the space of Hebbian learning rules with sigmoidal dependence on pre and post rates)
- Transition to chaos at sufficiently strong coupling - leads to strong irregularity and diversity of temporal profiles of activity in the delay period, similar to observations in PFC

Pereira and Brunel (Neuron 2018)

Outline

1. Introduction: The Hebbian/Attractor Neural Network scenario
2. A brief overview of the relevant neurobiology
3. The Hopfield approach
4. **The Gardner approach**
5. Open questions

Gardner approach (1988)

- Instead of focusing on specific learning rules, study space of all possible connectivity matrices that store a given set of fixed point attractors, with a given robustness level
- In the case of networks of binary neurons, each neuron has to solve its own perceptron problem - find a hyperplane separating two sets of patterns, those in which it should be active/inactive
- Compute the typical volume of the subspace of solutions using replica method (Gardner 1988);
- Storage capacity obtained when volume goes to zero;
- This storage capacity is an upper bound valid for all possible learning rules.
- Alternative derivation using the cavity method (Mézard 1989)

Space of synaptic weights

Storage capacity of the perceptron

- How many random associations can a perceptron with N binary inputs learn, in the large N limit?
 - Answer: $p = \alpha N$, where α stays finite in the large N limit
- Unconstrained weights, $f' = 0.5$, $\kappa = 0$
 $\Rightarrow \alpha = 2$ (Cover 1965, Gardner 1988)
- Tradeoff between capacity and robustness (Gardner 1988)
 - Sign-constrained synapses:
 $\Rightarrow \alpha = 1$ (Amit et al 1989)
 - Capacity increases with decreasing output coding level, but information content decreases (Gardner 1988)

Questions

- What is the distribution of synaptic weights in the volume of solutions?
- Other statistics of synaptic connectivity matrix like joint distributions of pairs of weights, motifs?
- Compare with available data

Set-up

- Fully connected network of $N \gg 1$ binary excitatory neurons;
 - Constraints on synaptic connectivity: the network should have a large number ($p \sim O(N)$) of fixed point attractor states $S_i = \xi_i^\mu$ (stable representations of external stimuli)
 - Each attractor state: random binary pattern, coding level f
- $$P(\xi_i^\mu = 1) = f, \quad P(\xi_i^\mu = 0) = 1 - f$$
- Robustness level κ (measures size of basin of attraction of each attractor);

Constraints

- Define ‘stabilities’, Δ_i^μ as
- Subspace of solutions defined by

$$\Delta_i^\mu = \frac{(2\xi_i^\mu - 1)}{\sqrt{N}} \left(\sum_j J_{ij} \xi_j^\mu - \theta \right)$$
- Goal: Compute distributions of Δ s and J s

Computing statistics of connectivity using the cavity method

- Follow Mézard (1989)
- Assume that we have already learned p patterns, in a network of N neurons;
- Add one pattern and learn it; compute the distribution of ‘stabilities’ of this pattern. This distribution is a function of the distribution of synaptic weights.
- Add one synaptic weight: compute the distribution of this new weight, as a function of the distribution of stabilities.
- Leads to self-consistent equations for parameters of both distributions.
- Add $n \geq 2$ synaptic weights: compute joint distributions of weights/probabilities of motifs.

Add a new pattern, and learn it

- Add a new randomly drawn pattern $\vec{\xi}$:
- Consider neuron i , and define $\tilde{\xi} = (2\xi_i - 1)$
- Associated stability:

$$\Delta = \frac{\tilde{\xi}}{\sqrt{N}} \left(\sum_j J_{ij} \xi_j - N\theta \right)$$

- Distribution of Δ over the space of weights satisfying the previously learned pattern is Gaussian, with moments

$$h = \frac{\tilde{\xi}}{\sqrt{N}} \sum_j \langle J_{ij} \rangle (\xi_j - f) + \tilde{\xi} f M$$

$$\sigma_h^2 = \frac{1}{N} \sum_j (\langle J_{ij}^2 \rangle - \langle J_{ij} \rangle^2) (\xi_j (1 - 2f) + f^2)$$

- Learning the pattern = removing from the space of weights those for which $\Delta < \kappa \Rightarrow$ leads to a truncated Gaussian,

$$P(\Delta, h) = \frac{1}{\sigma_h} \frac{\exp\left(-\frac{1}{2}\left(\frac{\Delta-h}{\sigma_h}\right)^2\right)}{H\left(\frac{\kappa-h}{\sigma_h}\right)} \Theta(\Delta - \kappa)$$

Averaging over distribution of patterns

- Average over distribution of patterns gives:

$$\begin{aligned}\overline{h} &= \tilde{\xi}fM \\ \left(h - \tilde{\xi}fM\right)^2 &= qf(1-f) \\ \frac{\sigma_h^2}{\sigma_h^2} &= f(1-f)(Q-q)\end{aligned}$$

where

$$\begin{aligned}\frac{1}{N} \sum_j \overline{\langle J_{ij}^2 \rangle} &= Q \\ \frac{1}{N} \sum_j \overline{\langle J_{ij} \rangle}^2 &= q\end{aligned}$$

- Pattern-averaged distribution of stabilities

$$\overline{P(\Delta)} = \sum_{\tilde{\xi}=\pm 1} p_{\tilde{\xi}} \int \frac{dh}{\sqrt{2\pi qf(1-f)}} \exp\left(-\frac{1}{2} \left(\frac{h - \tilde{\xi}fM}{\sqrt{qf(1-f)}}\right)^2\right) P(\Delta, h)$$

Distribution of stabilities at maximal capacity

- At maximal capacity, space of weights satisfying constraints shrink to zero.
- In this limit, $\sigma_h \rightarrow 0$, $q \rightarrow Q$
- Truncated Gaussian distributions $P(\Delta, h)$ converge to delta functions, centered either on κ (if $h < \kappa$) or h (if $h > \kappa$)
- Pattern-averaged distribution becomes:

$$P(\Delta) = \sum_{\tilde{\xi}} p_{\tilde{\xi}} \left[\frac{\exp \left(-\frac{1}{2} \left(\frac{\Delta - \tilde{\xi} f M}{\sqrt{f(1-f)Q}} \right)^2 \right)}{\sqrt{2\pi f(1-f)Q}} \Theta(\Delta - K) + H(\tau_{\tilde{\xi}}) \delta(\Delta - K) \right]$$

Kepler and Abbott 1988, Krauth et al 1988

Adding one synapse and computing its distribution

- Add a single input, $i = 0$ to neuron i , with an associated weight J_0 . Values of the patterns on this new input are ξ_0^μ , $\mu = 1, \dots, p$.

- This changes slightly the stability of all the patterns: $\Delta^\mu \rightarrow \Delta^\mu + \epsilon^\mu$ where

$$\epsilon^\mu = \frac{\tilde{\xi}^\mu}{\sqrt{N}} J_0 (\xi_0^\mu - f)$$

- The distribution of weights J_0 satisfying all the p constraints is

$$Q(J_0) \propto \int \prod_\mu P(\Delta^\mu, h^\mu) d\Delta^\mu \Theta(\Delta^\mu + \epsilon^\mu - \kappa) \Theta(J_0)$$

- In the large N limit:

$$Q(J_0) \propto \exp \left((\alpha - c)J_0 - \frac{b}{2}J_0^2 \right) \Theta(J_0)$$

with

$$\begin{aligned} a &= \frac{1}{\sqrt{N}} \sum_{\mu} \tilde{\xi}^{\mu} (\xi_0^{\mu} - f) P(\kappa, h^{\mu}) \\ b &= \frac{1}{N} \sum_{\mu} (\xi_0^{\mu} (1 - 2f) + f^2) \left(P(\kappa, h^{\mu})^2 + \frac{\partial P}{\partial \Delta}(\kappa, h^{\mu}) \right) \end{aligned}$$

Again, a truncated Gaussian...

Averaging (again) over the distribution of patterns

- Compute moments of a and b over the distribution of patterns,

$$\begin{aligned}
 \sigma_a^2 &= \alpha f(1-f) \sum_{\tilde{\xi}} p_{\tilde{\xi}} \int Du \frac{1}{\sigma_h^2} \frac{G(a_{\tilde{\xi}}(u))^2}{H(a_{\tilde{\xi}}(u))^2} \\
 \bar{b} &= \alpha f(1-f) \sum_{\tilde{\xi}} p_{\tilde{\xi}} \int Du \frac{1}{\sigma_h^2} \frac{G(a_{\tilde{\xi}}(u))^2}{H(a_{\tilde{\xi}}(u))^2} - \frac{a_{\tilde{\xi}}(u)}{\sigma_h^2} \frac{G(a_{\tilde{\xi}}(u))}{H(a_{\tilde{\xi}}(u))} \\
 a_{\tilde{\xi}}(u) &= \frac{\kappa - \tilde{\xi} f M + u \sqrt{q f(1-f)}}{\sqrt{f(1-f)(Q-q)}}
 \end{aligned}$$

- The averaged distribution of weights is

$$\overline{Q(J_0)} = \int Du \frac{\exp\left(-\frac{\bar{b}}{2} J_0^2 + J_0(\bar{a} + u\sigma_a)\right) \Theta(J_0)}{\int_0^{+\infty} dw \exp\left(-\frac{\bar{b}}{2} w^2 + w(\bar{a} + u\sigma_a)\right)}$$

Maximal capacity

- When $q \rightarrow Q$, both a and b diverge as $1/(Q - q)$;
- Again, truncated Gaussians converge to delta functions;

$P(J_{ij})$ at maximal capacity

$$P(J_{ij}) = S\delta(J_{ij}) + \frac{1}{\sqrt{2\pi}\sigma_W} \exp \left[-\frac{1}{2} \left(\frac{J_{ij}}{\sigma_W} + J_0(S) \right)^2 \right] \Theta(W)$$

Robust storage implies sparse connectivity

- Increasing robustness means increasing the distance to the pattern-associated hyperplanes;
- But not from the $J_{ij} = 0$ hyperplanes
- As a result, robust solutions are concentrated on a large fraction of the $J_i = 0$ hyperplanes

Distribution of weights below capacity

Data: intracellular recordings in cortical slices

A

B

D

Recordings by Jesper Sjostrom (Sjostrom et al 2001, Song et al 2005)

Distribution of synaptic weights: experiment vs theory

- Large fraction of zero weight synapses is consistent with data:
 - **Anatomy:** nearby pyramidal cells are potentially fully connected (Kalisman et al 2005)
 - **Electrophysiology:** nearby pyramidal cells have connection probability of $\sim 10\%$ (Mason et al 1991, Markram et al 1997, Sjostrom et al 2001, Holmgren et al 2003)

Sjostrom et al 2001; Song et al 2005

Two-neuron connectivity

- Calculation of the joint distribution $P(J_{ij}, J_{ji})$ using cavity method;
- Leads to truncated correlated 2-D Gaussian, with delta functions on $J_{ij} = 0$ and $J_{ji} = 0$ axis (and product of two delta functions at $J_{ij} = J_{ji} = 0$).
- Over-representation of bidirectionally connected pairs of neurons, compared to random uncorrelated network with same connection probability

Two-neuron connectivity: experiment vs theory

- Markram et al (1997) rat L5 somatosensory cortex: 3 x random;
- Song et al (2005) rat L5 visual cortex: 4 x random
- Wang et al (2006)
 - rat PFC: 4 x random;
 - rat visual cortex: 2 x random;
- Lefort et al (2009) mouse barrel cortex: ~ random

Distributions of weights: bidirectional vs unidirectional

Conclusions

- Maximizing information storage drives a large fraction (> 0.5) of synapses to zero
- Increasing robustness increases sparseness
- Networks storing fixed point attractors have an intermediate degree of symmetry
- Networks storing sequences are asymmetric (no overrepresentation of bidirectional connections)
- Theoretical distributions of synaptic weights match data recorded in cortex
- Consistent with optimality of information storage in cortex

Outline

1. Introduction: The Hebbian/Attractor Neural Network scenario
2. A brief overview of the relevant neurobiology
3. The Hopfield approach
4. The Gardner approach
5. **Open questions**

Open questions

- Apply Gardner approach to more realistic networks
- Generalize Gardner approach: attractor states can be at a finite distance from patterns (not identical to them)
- How close to Gardner bound can we get with purely unsupervised learning?
- Information storage at larger scales?
- Storage of time-varying patterns?
- Mechanisms for storing multiple items in working memory?

- Networks with discrete synapses and on-line learning: Which learning algorithms maximize capacity?

- Suppose we can measure the full matrix J_{ij} ('connectome'). Can we infer stored memories from the connectome?

a. Neurite Tracking

b. Synapse Recognition

