Networks of Neurons


Computational Cognitive Neuroscience Randall O'Reilly


Networks


- Biology of Neocortex ("cortex")
- · Categorization and Distributed Reps
- Bidirectional Excitation and Attractors
- Inhibitory Competition and Activity Regulation

Neurons: Excitatory and Inhibitory


Excitatory = main info processing, long-range connections Inhibitory = local, activity regulation and competition


Bidirectional Symmetry


Biology => Function


- Feedforward excitation = categorization of inputs
- Feedback excitation = attractor dynamics
- Lateral inhibition = competition, activity regulation

We Think in Categories


(much easier than disconnected pixels..)

Hierarchy of Categories


The Chair Category


Getting the right ones is key..


• Two men are dead in a cabin in the woods. What happened??


Categories are Interesting!


- What makes a mental categorization accurate?
 Is there something "real" about a "chair?"
- · Stereotypes are mental categories..
- Can you encode multiple categories at the same time??


Distributed Representations


- Let a 1,000 categories bloom.. You've got the room in your head (billions of neurons)
- Each neuron can respond to multiple things (graded similarity)
- And each thing activates many neurons (who knows what is going to be relevant this time?)


Inhibition

- Competition: selection pressure, survival of the "fittest", picking the best detector for the job..
- Interacts with learning: "rich get richer" (but also narrower – no hogging the inputs please!)
- · "Sparse distributed representations"
- (and also essential for controlling activity, like an air conditioner)

Feedforward and Feedback Inhib a) Feedback Input Feedback Input Feedback Forward Forward Forward Feedback Feedback

