

Building Better Models in Cognitive Neuroscience: **THEORY**

Dr. Brian J. Spiering

THE SOUTHERN HEMISPHERE
IS A VAST AND DIVERSE REGION
THAT SPANS FROM THE TROPICAL
TO THE POLAR CLIMATE ZONES.

**Better models
help solve
better problems**

How to Build Better Cognitive Neuroscience Models

- A) Why?
- B) Ideals
- C) Modeling

Why?

Increased Constraints

**Find Unexpected
Relationships**

**Make Novel
Predictions**

Better Model Testing

IDEALS

Neuroscience

- 1) Be consistent only known connections
- 2) Excitatory or Inhibitory Connections: Pick One
- 3) Predicted behavior consistent with known behavior
- 4) Predicted learning consistent with known learning

Simplicity

Set-in-Stone

Input

Black Box

Output

Goodness-of-Fit

Biological Simplicity vs. Scalability

Connections

Behavior

Units

Learning

Units

MODELING

UNITS

Leaky Integrate-and-fire Model

$$\frac{dV_B(t)}{dt} = \alpha f[V_A(t)] + \beta - \gamma V_B(t)$$

Leaky Integrate-and-fire Model

$$\frac{dV_B(t)}{dt} = \alpha f[V_A(t)] + \beta - \gamma V_B(t)$$

Leaky Integrate-and-fire Model

$$\frac{dV_B(t)}{dt} = \alpha f[V_A(t)] + \beta - \gamma V_B(t)$$

Activation

Set spiking threshold, V_{peak} ,
on $V_B(t)$

Leaky Integrate-and-fire Model with quadratic polynomial

$$\frac{dV_B(t)}{dt} = \alpha f[V_A(t)] + \beta + \gamma [V_B(t) - V_r][V_B(t) - V_t]$$

Izhikevich model

$$\begin{aligned}\frac{dV_B(t)}{dt} &= \alpha f[V_A(t)] + \beta + \gamma [V_B(t) - V_r][V_B(t) - V_t] - U_B(t) \\ \frac{dU_B(t)}{dt} &= \lambda [V_B(t) - V_r] - \omega U_B(t),\end{aligned}$$

See Figure 3 in Paper

Connections

Units

Axon & Synaptic Delays

$$f(t) = \frac{t}{\lambda} \exp\left(-\frac{\lambda - t}{\lambda}\right).$$

Break

L
E
A
R
N
I
N
G

Connections

Units

Learning

Long-Term Potentiation (LTP)

Long lasting increase in
the efficacy of a synapse

Long-Term Depression (LTD)

**Long lasting decrease in
the efficacy of a synapse**

Dopamine

Important function
but depends on location

Caudate nucleus

Lenticular nucleus

Discrete-Time

vs.

Continuous-Time

Discrete Time & Slow DA Reuptake

$$w_{A,B}(n+1) = w_{A,B}(n) + \alpha_w \int f[V_A(t)]dt \left[\int [V_B(t)]^+ dt - \theta_{NMDA} \right]^+ [w_{\max} - w_{A,B}(n)] - \beta_w \int f[V_A(t)]dt \left\{ \left[\theta_{NMDA} - \int [V_B(t)]^+ dt \right]^+ - \theta_{AMPA} \right\}^+ w_{A,B}(n)$$

Discrete Time & Slow DA Reuptake

$$w_{A,B}(n+1) = w_{A,B}(n)$$

$$+ \alpha_w \int f[V_A(t)] dt \left[\int [V_B(t)]^+ dt - \theta_{NMDA} \right]^+$$

$$- \beta_w \int f[V_A(t)] dt \left\{ \left[\theta_{NMDA} - \int [V_B(t)]^+ dt \right]^+ - \theta_{AMPA} \right\} w_{A,B}(n)$$

Discrete Time & Fast DA Reuptake

$$w_{A,B}(n+1) = w_{A,B}(n) + \alpha_w \int f[V_A(t)] dt \left[\int [V_B(t)]^+ dt - \theta_{\text{NMDA}} \right]^+ [D(n) - D_{\text{base}}]^+ \lfloor v_{\text{max}} - w_{A,B}(n) \rfloor$$
$$- \beta_w \int f[V_A(t)] dt \left[\int [V_B(t)]^+ dt - \theta_{\text{NMDA}} \right]^+ [D_{\text{base}} - D(n)]^+ w_{A,B}(n)$$
$$- \gamma_w \int f [V_A(t)] dt \left\{ \left[\theta_{\text{NMDA}} - \int [V_B(t)]^+ dt \right]^+ - \theta_{\text{AMPA}} \right\}^+ w_{A,B}(n)$$

Modeling Dopamine Release

Input

Black Box

Output

Reward
Prediction = Obtained - Predicted
Error Reward - Reward
(RPE)

Obtained Reward (Simple)

+ | if correct

- | if error

Predicted Reward (Simple)

$$P_{n+1} = P_n + \eta(R_n - P_n)$$

Dopamine & Reward Prediction Error

$$D(n) = \begin{cases} 1 & \text{if RPE} > 1 \\ .8 \text{ RPE} + .2 & \text{if } -.25 \leq \text{RPE} \leq 1 \\ 0 & \text{if RPE} < -.25. \end{cases}$$

Continuous-time models of learning

$$\Delta = \begin{cases} e^{-(T_{\text{post}} - T_{\text{pre}})/TM_+} & \text{if } T_{\text{post}} - T_{\text{pre}} > 0 \\ -e^{(T_{\text{post}} - T_{\text{pre}})/TM_-} & \text{if } T_{\text{post}} - T_{\text{pre}} < 0 \end{cases}$$

Learning Rules: Local vs. Global

BEHAVIOR

Connections

Behavior

Units

Learning

I) Which brain regions
controls behavior?

Input

Black Box

Output

2) What is the neural activity function that drives the decision?

- 1) Integrated neural activity
- 2) Spiking behavior
- 3) Integrated output alpha function

Integrated Output Alpha Function

$$\int_0^t f[V_B(t)]dt$$

3) How is response competition resolved?

Two Choice Tasks

- 1) Diffusion Model
- 2) Accumulator/Race Model with Lateral Inhibition

>Two Choice Tasks

- Set criterion at each decision unit
- 1st unit that crosses threshold “wins”
- Add lateral inhibition

OVERCONNECTING

Find slides:
brianspiering.com

Send me an email:
bspiering@gmail.com

A Neurobiological Theory of Automaticity in Perceptual Categorization

F. Gregory Ashby, John M. Ennis, and Brian J. Spiering
University of California, Santa Barbara

Have a
Happy

