Biological Modeling of Neural Networks

Week 11 – Variability and Noise:

Autocorrelation

Wulfram Gerstner

EPFL, Lausanne, Switzerland

Reading for week 11: NEURONAL DYNAMICS Ch. 7.4-7.5.1

Ch. 8.1-8.3 + Ch. 9.1

Cambridge Univ. Press

11.1 Variation of membrane potential

- white noise approximation

11.2 Autocorrelation of Poisson

11.3 Noisy integrate-and-fire

- superthreshold and subthreshold

11.4 Escape noise

- stochastic intensity

11.5 Renewal models

11.1 Review from week 10

Spontaneous activity in vivo

Variability

- of membrane potential?
- of spike timing?

awake mouse, cortex, freely whisking,

Crochet et al., 2011

11.1 Review from week 10

In vivo data

→ looks 'noisy'

In vitro data

→ fluctuations

Fluctuations

- -of membrane potential
- -of spike times

fluctuations=noise?

relevance for coding?

source of fluctuations?

model of fluctuations?

11.1. Review from week 10

- Intrinsic noise (ion channels)

- -Finite number of channels
- -Finite temperature
- -Network noise (background activity)

- -Spike arrival from other neurons
- -Beyond control of experimentalist

11.1. Review from week 10

In vivo data → looks 'noisy'

In vitro data

- →small fluctuations
- →nearly deterministic

- Intrinsic noise (ion channels)

-Network noise

11.1 Review from week 10: Calculating the mean

$$RI^{syn}(t) = \sum_{k} w_k \sum_{f} \alpha(t - t_k^f)$$

$$I^{syn}(t) = \frac{1}{R} \sum_{k} w_k \sum_{f} \int dt' \alpha(t - t') \, \delta(t' - t_k^f)$$

$$x(t) = \sum_{f} \int dt' f(t-t') \, \delta(t'-t_k^f)$$

mean: assume Poisson process

$$I_0 = \left\langle I^{syn}(t) \right\rangle = \frac{1}{R} \sum_k w_k \int dt' \alpha(t - t') \left\langle \sum_f \delta(t' - t_k^f) \right\rangle$$

 $I_0 = \frac{1}{R} \sum_{i} w_k \int dt' \alpha(t - t') \ v_k$

 $\int_{t}^{t} (t-t') \left\langle \sum_{f}^{t} (t-t') \right\rangle = \int_{t}^{t} dt' f(t-t') \rho(t')$ $\int_{t}^{t} dt' f(t-t') \rho(t') \rho(t')$

$$\langle x(t) \rangle = \int dt' f(t-t') \left\langle \sum_{f} \delta(t'-t_{k}^{f}) \right\rangle$$

$$\langle x(t)\rangle = \int dt' f(t-t') \rho(t')$$

rate of inhomogeneous Poisson process

11.1. Fluctuation of potential

for a passive membrane, predict

- -mean
- -variance

of membrane potential fluctuations

Passive membrane

Synaptic current pulses of shape x

$$\tau \frac{d}{dt}u = -(u - u_{rest}) + RI^{syn}(t)$$

Passive membrane =Leaky integrate-and-fire without threshold

11.1. Fluctuation of current/potential

Passive membrane

$$\tau \frac{d}{dt}u = -(u - u_{rest}) + RI^{syn}(t)$$

 $RI^{syn}(t) = \sum w_k \sum \alpha(t - t_k^f)$

Blackboard, Math detour: White noise

$$I^{syn}(t) = I_0 + I^{fluct}(t)$$

$$RI^{syn}(t) = RI_0(t) + \xi(t)$$

$$\langle \xi(t) \rangle = 0$$

$$\langle \xi(t)\xi(t') \rangle = a^2 \tau \, \delta(t - t')$$

Fluctuating input current

11.1 Calculating autocorrelations

Autocorrelation

$$I(t) = I_0(t) + \xi(t)$$

$$I_0(t)$$

$$x(t) = \int dt' f(t-t') I(t)'$$

$$x(t) = \int ds f(s) I(t-s)$$

Mean:

$$\langle x(t)x(\hat{t})\rangle = \int dt' \int dt'' f(t-t')f(\hat{t}-t'')\langle I(t')I(t'')\rangle$$

USE -
$$I(t') = I_0(t') + \xi(t')$$
 - $\left\langle \xi(t')\xi(t'') \right\rangle$

$$\langle x(t) \rangle = \int ds \, f(s) \langle I(t-s) \rangle$$

$$\langle x(t) \rangle = \int ds f(s) \left[I_0(t-s) + \langle \xi(t-s) \rangle \right]$$

$$\langle x(t) \rangle = \int ds f(s) I_0(t-s)$$

White noise: Exercise 1.1-1.2 now

9 Assumption:

far away from the shold

Input starts here

Expected voltage at time $t \langle u(t) \rangle = ?$

Next lecture: 10:15

Variance of voltage at time t

$$\langle \Delta u(t)\Delta u(t)\rangle = \langle u(t)u(t)\rangle - \langle u(t)\rangle^2 =$$

Report variance as function of time!

11.1 Calculating autocorrelations for stochastic spike arrival

First approach: white noise (to mimic stochastic spike arrival)

$$\langle \Delta u(t)\Delta u(t)\rangle = \langle u(t)u(t)\rangle - \langle u(t)\rangle^2 =$$

$$\left\langle \Delta u(t')\Delta u(t)\right\rangle = \left\langle u(t)u(t')\right\rangle - \left\langle u(t)\right\rangle \left\langle u(t')\right\rangle =$$

Math argument

later

$$p(u,t) = \frac{1}{\sqrt{2\pi \left\langle \Delta u^2(t) \right\rangle}} \exp \left\{ -\frac{[u(t|\hat{t}) - u_0(t)]^2}{2 \left\langle \Delta u^2(t) \right\rangle} \right\}$$

$$\langle [\Delta u(t)]^2 \rangle = \sigma_u^2 [1 - \exp(-2t/\tau)]$$

Image: Gerstner et al. (2014), Neuronal Dynamics

11.1 Calculating autocorrelations: second approach

work directly with spike trains

Blackboard,

Math detour

 $x(t) = \sum_{f} \int dt' f(t-t') \delta(t'-t_k^f)$ $= \int dt' f(t-t') S(t')$

Autocorrelation

$$\langle x(t)x(t')\rangle =$$

$$\langle x(t)x(\hat{t})\rangle = \int dt' \int dt'' f(t-t')f(\hat{t}-t'')\langle S(t')S(t'')\rangle$$

Mean: $\langle x(t) \rangle = \int dt' f(t-t') \langle S(t') \rangle$

$$\langle x(t) \rangle = \int ds \, f(s) \, v(t-s)$$

rate of inhomogeneous Poisson process

11.1 Mean and autocorrelation of filtered spike signal

 $x(t) = \int F(s)S(t-s)ds$

Assumption: stochastic spiking

rate v(t)

Filter

 $\langle x(t) \rangle = \int F(s) \langle S(t-s) \rangle ds$

 $\langle x(t)\rangle = \int F(s)\langle v(t-s)\rangle ds$ mean

Autocorrelation of output

$$\langle x(t)x(t')\rangle = \langle \int F(s)S(t-s)ds \int F(s')S(t'-s')ds' \rangle$$

$$\langle x(t)x(t')\rangle = \int F(s)F(s')\langle S(t-s)S(t'-s')\rangle dsds'$$

Autocorrelation of input

Biological Modeling of Neural Networks

Week 11 - Variability and Noise:

Autocorrelation

Wulfram Gerstner

EPFL, Lausanne, Switzerland

11.1 Variation of membrane potential

- white noise approximation

11.2 Autocorrelation of Poisson

11.3 Noisy integrate-and-fire

- superthreshold and subthreshold

11.4 Escape noise

- stochastic intensity

11.5 Renewal models

11.2 Autocorrelation of Poisson (preparation)

Justify autocorrelation of spike input: Poisson process in discrete time

Stochastic spike arrival:

Blackboard

In each small time step Δt Prob. Of firing $p = v \Delta t$

Firing independent between one time step and the next

Exercise 3 now: Poisson process in continuous time

Stochastic spike arrival:

excitation, total rate

In each small time step Δt Prob. Of firing $p = v \Delta t$ Next lecture: 10:40

Firing independent between one time step and the next

Show that autocorrelation
$$\langle S(t)S(t')\rangle = v \, \delta(t-t') + v^2$$
 for $\Delta t \to 0$

Show that in a a long interval of duration T, $\langle N(T) \rangle = \nu T$ the expected number of spikes is

Quiz – 1. Autocorrelation of Poisson

The Autocorrelation (continuous time) spike train

 $\langle S(t)S(t')\rangle$

Has units

- [] probability (unit-free)
- [] probability squared (unit-free)
- [] rate (1 over time)
- [] (1 over time)-squred

11.2. Autocorrelation of Poisson

math detour now!

Probability of spike in step *n* **AND** step *k*

spike train

Probability of spike in time step:

$$P_F = v_0 \Delta t$$

Autocorrelation (continuous time)

$$\langle S(t)S(t')\rangle = v_0 \delta(t-t') + [v_0]^2$$

11.2. Autocorrelation of Poisson: units

Assumption: stochastic spiking (Poisson)

rate V(t)

Autocorrelation of output

$$\langle x(t)x(t')\rangle = \langle \int F(s)S(t-s)ds \int F(s')S(t'-s')ds' \rangle$$

$$\langle x(t)x(t')\rangle = \iint F(s)F(s')\langle S(t-s)S(t'-s')\rangle dsds'$$

Autocorrelation of input (Poisson)

We integrate twice!

Exercise 2 Homework: stochastic spike arrival

Stochastic spike arrival:

excitation, total rate $\langle S(t) \rangle = v$

Synaptic current pulses

$$\tau \frac{d}{dt}u = -(u - u_{rest}) + RS(t)$$
$$S(t) = q_e \sum_{f} \delta(t - t^f)$$

- 1. Assume that for t>0 spikes arrive stochastically with rate
- Calculate mean voltage
- 2. Assume autocorrelation $\langle S(t)S(t')\rangle = v \, \delta(t-t') + v^2$
 - Calculate $\langle u(t)u(t)\rangle = ?$

Biological Modeling of Neural Networks

Week 11 - Variability and Noise:

Autocorrelation

Wulfram Gerstner

EPFL, Lausanne, Switzerland

√11.1 Variation of membrane potential

- white noise approximation

√11.2 Autocorrelation of Poisson

11.3 Noisy integrate-and-fire

- superthreshold and subthreshold

11.4 Escape noise

- stochastic intensity

11.5 Renewal models

11.3 Noisy Integrate-and-fire

for a passive membrane, we can analytically predict the mean of membrane potential fluctuations

Passive membrane =Leaky integrate-and-fire without threshold

Passive membrane

$$\tau \frac{d}{dt}u = -(u - u_{rest}) + RI^{syn}(t)$$

ADD THRESHOLD

→ Leaky Integrate-and-Fire

11.3 Noisy Integrate-and-fire

LIF

$$\tau \frac{d}{dt}u = -(u - u_{rest}) + RI(t)$$

$$I(t) = \left[I_o + I_{noise}\right]$$

IF $u(t) = \mathcal{G} THEN \ u(t + \Delta) = u_r$

noisy input/ diffusive noise/ stochastic spike arrival

11.3 Noisy Integrate-and-fire (noisy input)

Stochastic spike arrival:

for a passive membrane, we can analytically predict the amplitude of membrane potential fluctuations

Leaky integrate-and-fire in **subthreshold** regime can explain variations of membrane potential and ISI

Passive membrane

$$u(t) = \sum_{k} w_{k} \sum_{f} \varepsilon(t' - t_{k}^{f})$$
$$= \sum_{k} w_{k} \int dt' \varepsilon(t - t') S_{k}(t')$$

fluctuating potential

$$\langle \Delta u(t) \Delta u(t) \rangle = \langle [u(t)]^2 \rangle - \langle u(t) \rangle^2$$

Biological Modeling of Neural Networks

Week 11 - Variability and Noise:

Autocorrelation

Wulfram Gerstner

EPFL, Lausanne, Switzerland

11.1 Variation of membrane potential

- white noise approximation

11.2 Autocorrelation of Poisson

11.3 Noisy integrate-and-fire

- superthreshold and subthreshold

11.4 Escape noise

- stochastic intensity

11.5 Renewal models

Review: Sources of Variability

- Intrinsic noise (ion channels)

- -Finite number of channels
- -Finite temperature

ure contribute

-Network noise (background activity)

- -Spike arrival from other neurons
- -Beyond control of experimentalist

Noise models?

big contribution:

11.4 Escape noise

escape process

escape rate

$$\rho(t) = f(u(t) - \theta)$$

escape rate
$$\rho(t) = \frac{1}{\Lambda} \exp(\frac{u(t) - \mathcal{G}}{\Lambda})$$

Example: leaky integrate-and-fire model

$$\tau \cdot \frac{d}{dt}u = -(u - u_{rest}) + RI(t)$$

if spike at
$$t^f \Rightarrow u(t^f + \delta) = u_r$$

11.4 stochastic intensity

escape process

rate $\rho(t) = f(u(t) - \theta)$

Escape rate = stochastic intensity of point process

$$\rho(t) = f(u(t) - \mathcal{G})$$

examples

$$\rho(t) = \frac{c}{\Lambda} \exp(\frac{u(t) - \theta}{\Lambda})$$

$$\rho(t) =$$

Quiz 4

Escape rate/stochastic intensity in neuron models

- [] The escape rate of a neuron model has units one over time
- [] The stochastic intensity of a point process has units one over time
- [] For large voltages, the escape rate of a neuron model always saturates at some finite value
- [] After a step in the membrane potential, the mean waiting time until a spike is fired is proportional to the escape rate
- [] After a step in the membrane potential, the mean waiting time until a spike is fired is equal to the inverse of the escape rate
- [] The stochastic intensity of a leaky integrate-and-fire model with reset only depends on the external input current but not on the time of the last reset
- [] The stochastic intensity of a leaky integrate-and-fire model with reset depends on the external input current AND on the time of the last reset

Biological Modeling of Neural Networks

Week 11 - Variability and Noise:

Autocorrelation

Wulfram Gerstner

EPFL, Lausanne, Switzerland

√11.1 Variation of membrane potential

- white noise approximation

11.2 Autocorrelation of Poisson

11.3 Noisy integrate-and-fire

- superthreshold and subthreshold

11.4 Escape noise

- stochastic intensity

11.5 Renewal models

11.5. Interspike Intervals for time-dependent input

deterministic part of input

$$I(t) \rightarrow u(t)$$

Example:

nonlinear integrate-and-fire model
$$\tau \cdot \frac{d}{dt}u = F(u) + RI(t)$$

if spike at
$$t^f \Rightarrow u(t^f + \delta) = u_r$$

noisy part of input/intrinsic noise

Example:

exponential stochastic intensity

Blackboard

$$\rho(t) = f(u(t)) = \rho_{\mathcal{G}} \exp(u(t) - \mathcal{G})$$

11.5. Interspike Interval distribution (time-dependent inp.)

escape rate

Survivor function

 $\rho(t) = f(u(t) - \mathcal{G})$

$$\frac{d}{dt}S_I(t|\hat{t}) = -\rho(t)S_I(t|\hat{t})$$

11.5. Interspike Intervals

Survivor function

Examples now

$$\frac{d}{dt}S_I(t|\hat{t}) = -\rho(t)S_I(t|\hat{t})$$

$$S_I(t|\hat{t}) = \exp(-\int_{t^{\hat{}}}^{t} \rho(t')dt')$$

Interval distribution $P_I(t|\hat{t}) = \rho(t) \cdot \exp(-\int_{\hat{t}}^t \rho(t')dt')$ escape rate Survivor function

11.5. Renewal theory

Example: I&F with reset, constant input

g

и

escape rate

$$\rho(t|\hat{t}) = f(u(t|\hat{t})) = \rho_{\theta} \exp(u(t|\hat{t}) - \theta)$$

$$S(t|\hat{t}) = \exp(-\int_{\hat{t}}^{t} \rho(t'|\hat{t})dt')$$

$$P(t|\hat{t}) = \rho(t|\hat{t}) \exp(-\int_{\hat{t}}^{t} \rho(t'|\hat{t})dt')$$
$$= -\frac{d}{dt} S(t|\hat{t})$$

11.5. Time-dependent Renewal theory

Example: I&F with reset, time-dependent input,

escape rate
$$\rho(t|\hat{t}) = f(u(t|\hat{t})) = \rho_{\mathcal{G}} \exp(u(t|\hat{t}) - \mathcal{G})$$

$$S(t|\hat{t}) = \exp(-\int_{\hat{t}}^{t} \rho(t'|\hat{t})dt')$$

$$P(t|\hat{t}) = \rho(t|\hat{t}) \exp(-\int_{\hat{t}}^{t} \rho(t'|\hat{t})dt')$$
$$= -\frac{d}{dt} S(t|\hat{t})$$

Homework assignement: Exercise 4

neuron with relative refractoriness, constant input

escape rate

$$\rho(t) = \rho_0 \frac{u}{g} \quad for \quad u > 9$$

Survivor function $S_0(t|\hat{t})$

$$S_0(t|\hat{t}) = \begin{cases} \\ \end{cases}$$

Interval distribution ρ_0 $P_0(t|\hat{t}) \qquad P_0(t|\hat{t}) = \{$

$$P_0(t|\hat{t}) = \{$$

11.5. Renewal process, firing probability

Escape noise = stochastic intensity

- -Renewal theory
 - hazard function
 - survivor function
 - interval distribution
- -time-dependent renewal theory
- -discrete-time firing probability
- -Link to experiments
- → basis for modern methods of neuron model fitting