

- Economic representation of data with all their interrelationships is one of the most central problems in information sciences.
- Such an operation is obviously characteristic of the operation of the brain.
- In thinking, and in the sub-conscious information processing, there is a general tendency to compress information by forming **reduced representations of the most relevant facts**, without loss of knowledge about their interrelationships.
- The purpose of intelligent information processing seems in general to be creation of simplified images of the observable world at various levels of abstraction.

- Cerebral cortex is organized according to different **sensory modalities**
- There are also areas performing specialized tasks, e.g. speech control and analysis of sensory signals (visual, auditory, somatosensory, etc.)
- Associative areas onto which signals of different modality converge

Fig. 1.1. Brain areas

- Fine structure of the areas: the visual, somatosensory, etc., response signals are obtained in the **same topographical order** on the cortex in which they were received at the sensory organs.

Fig. 1.2. The somatosensory map

However, the “receptive fields” could also be defined more generally; the brain contains cells which respond to a particular *feature* of the environment, e.g., to an area in the visual field, or to a range in an abstract feature space like that of acoustic frequencies (Fig. 1.3) or colours. Of course, a single cell alone may not possess such an encoding ability: the specificity of the response more probably results from computations made in a hierarchy of cells converging upon this place.

Fig. 1.3. The tonotopic map (of cat)

WHAT IS SELF-ORGANIZATION?

Self-organization is a process whereby pattern at the global level of a system emerges solely from interactions among the lower-level components of the system. The rules specifying the interactions among the system's components are executed using only local information, without reference to the global pattern. Examples of self-organization include a wide range of pattern formation processes in both physical and biological systems: sand grains assembling into rippled dunes, chemical reactants forming swirling spiral patterns, the patterns on sea shells, or fish swimming in coordinated schools (Figure 1). 'Pattern' is used here in a broad sense to refer not only to a particular ar-

gest
mater
The h
prope
poner
even
eleme
ive p
seem

**HOW
SYS**

An ex
self-o

What is Self-Organization?

Self-organization is a process of attraction and repulsion in which the internal organization of a system, normally an open system, increases in complexity without being guided or managed by an outside source

Self-organizing systems typically (but not always) display
emergent properties

What is Self-Organization?

Self-organization is the **spontaneous often seemingly purposeful** formation of spatial, temporal, spatio-temporal structures or functions in systems composed of few or many components. In physics, chemistry and biology self-organization occurs in open systems driven away from thermal [equilibrium](#).

The process of self-organization can be found in many other fields also, such as economy, sociology, medicine, technology.

Figure 1. Examples of self-organized pattern formation in physical, chemical, and biological systems. (a) Sand dune stripes. (b) Belousov-Zhabotinsky chemical reaction (image courtesy of Stefan C. Müller). (c) A cone shell from Ceylon.

their diffusion rates, the initial distribution of the cells, and their thresholds for pigment production.

Figure 2. Striped and mottled patterns found in biological systems. (a) Alternating stripes on a zebra's coat (*Equus grevi*). (b) Mottled pattern of pigments on the skin of a vermiculated rabbitfish (*Siganus vermiculatus*). (c) Ocular dominance stripes in the visual cortex of a macaque monkey. Regions receiving inputs from one eye are shown in black, and regions receiving inputs from the other eye are shown in white. Adapted from: Hubel DH and Wiesel TN (1977) Functional architecture of the macaque monkey visual cortex. *Proceedings of the Royal Society, Series B* 198: 1-59.

I16.pdf - Adobe Reader

File Edit View Document Tools Window Help

116% 7 / 16 Find

Kohonen Networks

We shall concentrate on the particular kind of SOM known as a *Kohonen Network*. This SOM has a feed-forward structure with a single computational layer arranged in rows and columns. Each neuron is fully connected to all the source nodes in the input layer:

The diagram illustrates a Kohonen Network architecture. It features two layers of neurons, represented by small circles. The bottom layer, labeled 'Input layer' in blue text, contains five neurons arranged horizontally. The top layer, labeled 'Computational layer' in blue text, contains ten neurons arranged in two rows of five. Every neuron in the input layer is connected to every neuron in the computational layer by solid black arrows, representing a fully connected feed-forward structure.

Clearly, a one dimensional map will operate in the same way but just have a single row (or a single column) in the computational layer.

L16-7

- The Self-Organizing Map (SOM) is one of the most popular neural network models.
- It belongs to the category of **competitive learning networks**.
- The Self-Organizing Map is based on **unsupervised learning**, which means that no human intervention is needed during the learning and that little needs to be known about the characteristics of the input data.
- We could, for example, use the SOM for clustering data without knowing the class memberships of the input data. The SOM can be used to detect features inherent to the problem and thus has also been called SOFM, the Self-Organizing Feature Map.
- The Self-Organizing Map was developed by professor Kohonen.

Kohonen Self-Organizing Maps (SOM)

Fausett

- Teuvo Kohonen, born: 11-07-34, Finland
- Author of the book: "Self-organizing maps", Springer (1997)
- SOM = "Topology preserving maps"
- SOM assume a topological structure among the cluster units
- This property is observed in the brain, but not found in other ANNs

u	u	a	a	a	æ	e	e	e	i	i	i
u	u	o	a	a	æ	e	e	e	i	i	i
o	o	a	a	a	æ	l	y	i	i	i	i
l	o	a	a	a	æ	y	r	h	i	i	i
m	a	a	a	a	#	r	r	h	#	#	j
n	m	a	a	o	#	#	#	#	h	s	s
n	n	m	m	v	v	#	#	#	s	s	s

- The SOM algorithm is based on unsupervised, competitive learning.
- It provides a topology preserving mapping from the high dimensional space to map units.
- Map units, or neurons, usually form a two-dimensional lattice and thus the mapping is a mapping from high dimensional space onto a plane.
- The property of topology preserving means that the mapping preserves the relative distance between the points. Points that are near each other in the input space are mapped to nearby map units in the SOM.
- The SOM can thus serve as a cluster analyzing tool of high-dimensional data.
- Also, the SOM has the capability to generalize. Generalization capability means that the network can recognize or characterize inputs it has never encountered before. A new input is assimilated with the map unit it is mapped to.

(<http://users.ics.aalto.fi/jhollmen/dippa/node9.html>)

Kohonen Networks

We shall concentrate on the particular kind of SOM known as a **Kohonen Network**. This SOM has a feed-forward structure with a single computational layer arranged in rows and columns. Each neuron is fully connected to all the source nodes in the input layer:

Clearly, a one dimensional map will just have a single row (or a single column) in the computational layer.

Illustration of Kohonen Learning

Inputs: coordinates (x, y) of points
drawn from a square

Display neuron j at position x_j, y_j where
its s_j is maximum

random initial positions

2-D examples (after convergence)

The grid mimics the initial distribution

self-organizing%20maps%20v3-1%20bw2spp.pdf - Adobe Reader

File Edit View Document Tools Window Help

220% 14 / 17 Find

SOM used as data analysis tool

- Mapping (projection) of a continuous distribution to a discrete set (the centroids)

- After learning: nearest neighbour rule in the input space

M. Verleysen
& G. Simon
UCL
27

8,50 x 11,00 in

Iltaleh.fi | Suome... http://www.dice... CI-2 CI-2 CI-2 Part_7 self-organizing%20maps%20v3-1%20bw2spp.pdf 97% 12:48 5.5.2010

Fig. 5.16. Weight vectors during the ordering process

Fig. 5.17. Weight vectors during the ordering process

Fig. 1.4a - d.
Caption see opposite page

I16.pdf - Adobe Reader

File Edit View Document Tools Window Help

116% 6 / 16 Find

Organization of the Mapping

Each point x in the input space maps to a corresponding point $I(x)$ in the output space:

The diagram illustrates the organization of the mapping between two spaces. On the left, a yellow, irregularly shaped blob represents the "Continuous High Dimensional Input Space". A black dot labeled x is located within this space. An arrow points from this dot to a second black dot labeled $I(x)$ on the right. The right side represents the "Discrete Low Dimensional Output Space", which is depicted as a grid of small circles. The point $I(x)$ is shown as a larger black circle, indicating it is a specific node in the output grid. A curved arrow labeled "Feature Map Φ " connects the input space to the output space, showing the mapping process. Below the output grid, the label "Discrete Low Dimensional Output Space" is written.

Continuous High Dimensional Input Space

Feature Map Φ

x

$I(x)$

Discrete Low Dimensional Output Space

Each point I in the output space maps to a corresponding point $w(I)$ in the input space.

L16-6

Similarity Matching

$$\|x(t_k) - m_c(t_k)\| = \min_i \{\|x(t_k) - m_i(t_k)\|\}. \quad (5.6)$$

Updating

$$m_i(t_{k+1}) = m_i(t_k) + \alpha(t_k)[x(t_k) - m_i(t_k)] \quad \text{for } i \in N_c,$$

$$m_i(t_{k+1}) = m_i(t_k) \quad \text{otherwise}.$$

As pointed out many times above, the algorithm chosen here for simulations is only representative of many alternative forms. We would like to demonstrate the phenomena as simply as possible; without simplifications, the computations become intolerably heavy.

The “topological neighbourhood” $N_c = N_c(t_k)$ (which is a function of the discrete-time index) may be defined in several ways, too. Numerous simulations have shown that the best results in self-organization are obtained if the neighbourhood is selected fairly wide in the beginning and then it is let to shrink with time (Fig. 5.11). Notice that at the borders of the array, N_c is not full.

Fig. 5.11a, b. Two examples of topological neighbourhood ($s_1 < s_2 < s_3$)

Scale Neighbors

- Determining Neighbors
 - Neighborhood size
 - Decreases over time
 - Effect on neighbors
- Learning

$$\forall i \in N_c(t),$$

$$m_i(t+1) = m_i(t) + \alpha(t)[x(t) - m_i(t)]$$

otherwise,

$$m_i(t+1) = m_i(t)$$

The goal

- We have to **find** values for the **weight vectors** of the links from the input layer to the nodes of the lattice, in such a way that adjacent neurons will have similar weight vectors.
- For an input, the output of the neural network will be the neuron whose weight vector is most similar (with respect to Euclidean distance) to that input.
- In this way, each (weight vector of a) neuron is the center of a cluster containing all the input examples which are mapped to that neuron.

The learning process (1)

An informal description:

- Given: an input pattern \mathbf{x}
- Find: the neuron i which has closest weight vector by competition ($\mathbf{w}_i^T \mathbf{x}$ will be the highest).
- For each neuron j in the neighbourhood $N(i)$ of the winning neuron i :
 - update the weight vector of j .

The learning process (2)

- Neurons which are not in the neighbourhood are left unchanged.
- The SOM algorithm:
 - Starts with large neighbourhood size and gradually reduces it.
 - Gradually reduces the learning rate η .

The learning process (3)

- Upon repeated presentations of the training examples, the weight vectors tend to follow the distribution of the examples.
- This results in a topological ordering of the neurons, where neurons adjacent to each other tend to have similar weights.

The learning process (4)

- There are basically three essential processes:
 - competition
 - cooperation
 - weight adaption

The learning process (5)

- **Competition:**

- **Competitive process:** Find the best match of input vector x with weight vectors:

$$i(x) = \arg \min_j \|x - w_j\| \quad j = 1, 2, \dots, \ell$$

winning neuron total number
of neurons

- The input space of patterns is mapped onto a discrete output space of neurons by a process of competition among the neurons of the network.

The learning process (6)

- Cooperation:
 - Cooperative process: The winning neuron locates the center of a topological neighbourhood of cooperating neurons.
 - The topological neighbourhood depends on lateral distance d_{ji} between the winner neuron i and neuron j .

Learning Process (7) - neighbourhood function

- Gaussian neighbourhood function

Learning process (8)

- σ (effective width) measures degree to which excited neurons in the vicinity of the winning neuron participate to the learning process.

exponential decay update

$$\sigma(n) = \sigma_0 \exp\left(-\frac{n}{T}\right)$$

- d_{ji} : lateral distance
 - in one dimension lattice $\| j - i \|$
 - in two dimension lattice $\| r_j - r_i \|$
 r_j is the position of neuron j in the lattice.

Learning process (9)

- Applied to all neurons inside the neighbourhood of the winning neuron i .

$$\Delta w_j = \eta y_j x - g(y_j) w_j$$

Hebbian term **forgetting term**
scalar function of response y_j

$$g(y_j) = \eta y_j$$

$$y_j = h_{i,j(x)}$$

$$w_j(n+1) = w_j(n) + \eta(n) h_{ij(x)}(n) (x - w_j(n))$$

exponential decay update:

$$\eta(n) = \eta_0 \exp\left(-\frac{n}{T_2}\right)$$

Two phases of weight adaption

- Self organising or ordering phase:
 - Topological ordering of weight vectors.
 - May take 1000 or more iterations of SOM algorithm.
- Important choice of parameter values:
 - $\eta(n)$: $\eta_0 = 0.1$ $T_2 = 1000$
 \Rightarrow decrease gradually $\eta(n) \geq 0.01$
 - $h_{ji(x)}(n)$: σ_0 big enough $T_1 = \frac{1000}{\log(\sigma_0)}$
 - Initially the neighbourhood of the winning neuron includes almost all neurons in the network, then it shrinks slowly with time.

Two phases of weight adaption

- **Convergence phase:**
 - Fine tune feature map.
 - Must be at least 500 times the number of neurons in the network \Rightarrow thousands or tens of thousands of iterations.
- **Choice of parameter values:**
 - $\eta(n)$ maintained on the order of 0.01.
 - $h_{ji(x)}(n)$ contains only the nearest neighbours of the winning neuron. It eventually reduces to one or zero neighbouring neurons.

A summary of SOM

- **Initialization:** choose random small values for weight vectors such that $w_j(0)$ is different for all neurons j .
- **Sampling:** drawn a sample example x from the input space.
- **Similarity matching:** find the best matching winning neuron $i(x)$ at step n :

$$i(x) = \arg \min_j \|x(n) - w_j\| \quad j \in [1, 2, \dots, \ell]$$

- **Updating:** adjust synaptic weight vectors
 $w_j(n+1) = w_j(n) + \eta(n) h_{ij(x)}(n) (x - w_j(n))$
- **Continuation:** go to Sampling step until no noticeable changes in the feature map are observed.

Example 1

A 2-dimensional lattice driven by a 2-dimensional distribution:

- 100 neurons arranged in a 2D lattice of **10 x 10 nodes**.
- Input is bidimensional: $x = (x_1, x_2)$ from a uniform distribution in a region defined by:
$$\{ (-1 < x_1 < +1); (-1 < x_2 < +1) \}$$
- Weights are initialised with *random* values.

Visualisation

- Neurons are visualised as changing positions in the *weight space* (which has the same dimension of the input space) as training takes place.

Example 1: results

Section 9.6 Computer Simulations

FIGURE 9.8 (a) Input data distribution. (b) Initial condition of the two-dimensional lattice. (c) Condition of the lattice at the end of the ordering phase. (d) Condition of the lattice at the end of the convergence phase

Example 2

A one dimensional lattice driven by a two dimensional distribution:

- 100 neurons arranged in one dimensional lattice.
- Input space is the same as in Example 1.
- Weights are initialised with *random* values (again like in example 1).
- (Matlab programs for Examples 1, 2 available at <ftp://ftp.mathworks.com/pub/books/haykin>)

Example 2: results

(a)

(b)

(c)

(d)

FIGURE 9.9 (a) Two-dimensional input data distribution. (b) Initial condition of the one-dimensional lattice. (c) Condition of the lattice at the end of the ordering phase. (d) Condition of the lattice at the end of the convergence phase.

Example 2: parameter evolution

FIGURE 9.10 (a) Exponential decay of neighborhood function parameter $\sigma(n)$. (b) Exponential decay of learning-rate parameter $\eta(n)$. (c) Initial shape of the Gaussian neighborhood function. (d) Shape of the neighborhood function at the end of the ordering phase (i.e., beginning of the convergence phase).

in Fig. 9.10a, starts with an initial value $\sigma_0 = 18$ and then shrinks to about 1 in 1000 iterations during the ordering phase. During that same phase, the learning-rate parameter $\eta(n)$ starts with an initial value $\eta_0 = 0.1$ and then decreases to 0.037. Figure 9.10c shows the initial Gaussian distribution of neurons around a winning neuron located at the midpoint of the one-dimensional lattice. Figure 9.10d shows the shape of the neighborhood function at the end of the ordering phase. During the convergence phase the learning-rate parameter decreases linearly from 0.037 to 0.001 in 5000 iterations. During the same phase the neighborhood function decreases essentially to zero.

The specifications of the ordering phase and convergence phase for the computer simulations in Fig. 9.8 involving the two-dimensional lattice are similar to those used

File Edit View Document Tools Window Help

116% 8 / 16 Find

Components of Self Organization

The self-organization process involves four major components:

Initialization: All the connection weights are initialized with small random values.

Competition: For each input pattern, the neurons compute their respective values of a *discriminant function* which provides the basis for competition. The particular neuron with the smallest value of the discriminant function is declared the winner.

Cooperation: The winning neuron determines the spatial location of a topological neighbourhood of excited neurons, thereby providing the basis for cooperation among neighbouring neurons.

Adaptation: The excited neurons decrease their individual values of the discriminant function in relation to the input pattern through suitable adjustment of the associated connection weights, such that the response of the winning neuron to the subsequent application of a similar input pattern is enhanced.

Some Theory

- **Property 1.**
Approximation of the Input Space. The feature map Φ , represented by the set of synaptic weight vectors $\{\mathbf{w}_j\}$ in the input space A , provides a good approximation to the input space H .
- The theoretical basis of the idea is rooted in *vector quantization theory*.

FIGURE 9.4 Illustration of the relationship between feature map Φ and weight vector w_i of winning neuron i .

Some Theory

- **Property 2. Topological Ordering.** The feature map Φ computed by the SOM algorithm is topologically ordered in the sense that the spatial location of a neuron in the lattice corresponds to a particular domain or feature of input patterns.

Some Theory

- **Property 3. Density Matching.** The feature map Φ reflects variations in the statistics of the input distributions: regions in the input space H from which the sample vectors x are drawn with a high probability of occurrence are mapped onto larger domains of the output space A , and therefore with better resolution than regions in H from which sample vectors x are drawn with a low probability of occurrence.
- Minimum-distortion encoding, according to which the curvature terms and all higher-order terms in the distortion measure due to noise model $\pi(v)$ are retained. $m(x) \propto f_x^{\gamma_3}(x)$
- Nearest-neighbor encoding, which emerges if the curvature terms are ignored, as in the standard form of the SOM algorithm. $m(x) \propto f_x^{\gamma_3}(x)$

Some Theory

- **Property 4. Feature Selection.** Given data from an input space with a nonlinear distribution, the self-organizing map is able to select a set of best features for approximating the underlying distribution.

