

Building Better Models in Cognitive Neuroscience: APPLICATION

Dr. Brian J. Spiering

Review

- Better models help solve better problems
- Why?
- Ideals
- Modeling

ESTIMATION QUESTIONS
OD QUESTIONS
QUESTIONS
QUESTIONS
QUESTIONS

**HOW DOES
PROCEDURAL
EXPERTISE
DEVELOP?**

1) Idea

2) Inception

3) Instantiations

Previous Notions

“It has been widely held that although memory traces are at first formed in the cerebral cortex, they are finally reduced or transferred by long practice to subcortical levels” (p. 466)

Karl Lashley (1950)

In search of the engram

Previous Notions

“Routine, automatic, or overlearned behavioral sequences, however complex, do not engage the PFC and may be entirely organized in subcortical structures” (p. 323)

Joaquin Fuster (2001)
The prefrontal cortex – an update

Previous Notions

An Contrarian Model of Procedural Expertise

Procedural ***learning*** is striatum ***dependent***.

Procedural ***expertise*** is striatum ***independent***.

SPEED Model

(Subcortical Pathways Enable Expertise Development)

INCEPTION

F. Greg Ashby

John Ennis

SCHMATIC OVERVIEW

Response

A-B difference

SPEED Model

SPEED Model: *Single Subcortical*

Response

A-B difference

SPEED Model: Subcortical

SPEED Model: Subcortical Learning

Response

A-B difference

SPEED Model: Subcortical

Response

A-B difference

SPEED Model: *Cortical*

SPEED Model: Cortical Learning

ACTIVATION EQUATIONS

Sensory Association Cortex

$$I_K(t) = \frac{1}{\alpha} e^{-\frac{d(K, stimulus)^2}{2\alpha^2}}$$

$$\frac{dS_J(t)}{dt} = \left[\sum_K w_{K,J}(n) I_K(t) \right] [1 - S_J(t)]$$

$$- \beta_S S_M(t) - \gamma_S [S_J(t) - S_{base}] + \sigma_S \varepsilon(t) S_J(t) [1 - S_J(t)]$$

A

Globus Pallidus

B

$$\frac{dG_J(t)}{dt} = -\alpha_G S_J(t)G_J(t) - \beta_G[G_J(t) - G_{base}]$$

Thalamus

$$\frac{dT_J(t)}{dt} = -\alpha_T G_J(t) T_J(t) - \beta_T [T_J(t) - T_{base}]$$

$$\begin{aligned} \frac{dE_J(t)}{dt} = & \left[\alpha_E T_J(t) + \sum_K v_{K,J}(n) I_K(t) \right] [1 - E_J(t)] \\ & - \beta_E E_K(t) - \gamma_E [E_J(t) - E_{base}] + \sigma_E \varepsilon(t) E_J(t) [1 - E_J(t)], \end{aligned}$$

Response
↑
A-B difference

$$\Delta_{A,B}(t) = \int [E_A(t) - E_B(t)]dt.$$

Response

A-B difference

SPEED Model

LEARNING

**LEARNING
EQUATIONS**

2-Factor Learning

$$w_{K,J}(n+1) = w_{K,J}(n)$$

$$+ \alpha_w \sum_t I_K(t) \left[\sum_t S_J(t) - \theta_{NMDA} \right]^+ [D(n) - D_{base}]^+ [1 - w_{K,J}(n)]$$

$$- \beta_w \sum_t I_K(t) \left[\sum_t S_J(t) - \theta_{NMDA} \right]^+ [D_{base} - D(n)]^+ w_{K,J}(n)$$

$$- \gamma_w \sum_t I_K(t) \left[\theta_{NMDA} - \sum_t S_J(t) \right]^+ w_{K,J}(n)$$

$$- \phi_w \left(1 - \frac{1 - [D(n) - D_{base}]^+}{1 - D_{base}} \right) w_{K,J}(n),$$

3-Factor Learning

Dopamine Release

Correct Trial

$$D(n) = D_{base} + [1 - P(C)](1 - D_{base})$$

Incorrect Trial

$$D(n) = D_{base} - P(C)D_{base},$$

Break

INSTANTIATIONS

Single Cell Responses -- Left Putamen

Low Speed Cell

High Speed Cell

Population Responses -- Premotor Cortex

Low Speed Cells

n=57

High Speed Cells

n=47

mm/s

S ON - OFF

200 ms / div

SPEED

12

14

16

18

20

22

24

28

30

Romo et al., 1997

Carelli, Wolske, & West (1997)

Carelli et al., 1997

Choi, Balsam, & Horvitz (2005)

Nosofsky & Palmeri (1997)

Brightness

Saturation

Nosofsky & Palmeri (1997)

SPEED

SPEED

UPDATES

Behavior Research Methods
2008, 40 (3), 713-721
doi: 10.3758/BRM.40.3.713

Fitting computational models to fMRI data

F. GREGORY ASHBY AND JENNIFER G. WALDSCHMIDT
University of California, Santa Barbara, California

Contents lists available at ScienceDirect

NeuroImage

journal homepage: www.elsevier.com/locate/ynimng

Cortical and striatal contributions to automaticity in information-integration categorization

Jennifer G. Waldschmidt, F. Gregory Ashby*

University of California, Santa Barbara, USA

Find slides:
brianspiering.com

Send me an email:
bspiering@gmail.com

HAPPY
YOU

Input

Black Box

Output

Category Learning Task

Category Learning Stimuli

Unstructured Categorization

Rule-Based Categorization

Information-Integration Categorization

