

TECHNISCHE UNIVERSITÄT MÜNCHEN

Master's Thesis in Robotics, Cognition, Intelligence

Evaluation and Generalization of Capsule Networks in Neurorobotics

Jean Amadeus Elsner

TECHNISCHE UNIVERSITÄT MÜNCHEN

Master's Thesis in Robotics, Cognition, Intelligence

Evaluation and Generalization of Capsule Networks in Neuropootics

Evaluation und Generalisierung von Kapsel Netzwerken in der Neurorobotik

Author: Jean Amadeus Elsner Supervisor: Prof. Dr. Alois C. Knoll

Advisor: Alexander Kuhn

Submission Date: TBD

I confirm that this master's thesis in robo and I have documented all sources and ma	tics, cognition, intelligence is my own work aterial used.
Munich, TBD	Jean Amadeus Elsner
	joni. I madedo Elono.

Abstract

The last few years have seen great strides being made in the fields of artificial intelligence and robotics. Many of the advancements are powered by the versatility of artificial neural networks. Especially in computer vision, deep learning architectures are particularly successful. For robotic systems, visual sensors are often their primary means to perceive their environment and negotiate it successfully. Thus computer vision systems form a vital part of the artificial intelligence necessary to allow autonomous operation of robots. There are however several factors limiting the widespread use of such systems in robotics. Namely, the need for massive data sets, the lack of generalization to novel configurations and the high computational cost associated with the training of neural networks. Neurorobotics tries to avoid these limitation by mimicking the behavior of biological systems, e.g. by using biologically inspired spiking neural networks. Recently, capsule networks have been suggested as an alternative biologically plausible computer vision system, albeit on a higher level of abstraction, based on second generation neural networks. Capsules are conceived as groups of neurons, that represent the presence of an entity and its instantiation parameters. It is proposed that by dynamically constructing a parse tree from a network of capsules, viewpoint invariance and better generalization can be achieved. In this thesis, object recognition tasks generated by the Neurorobotics Platform are used to evaluate the performance of capsule networks and quantify their ability to generalize compared to established methods such as convolutional and spiking neural networks.

Contents

A	cknowledgments	ii
A l	bstract	v
1	Introduction	1
2	State of the Art 2.1 Artificial Neural Networks for Object Recognition	
3	Capsule Network Architectures	21
4	Experimental Setup	23
5	Results	25
6	Discussion	27
7	Conclusion	29
Li	st of Figures	31
Li	st of Tables	33
Bi	bliography	35

1 Introduction

2 State of the Art

This chapter presents an overview of state of the art approaches to object recognition, while focusing on two families of artificial neural network (ANN) architectures, which are motivated quite differently. Object recognition techniques based on *convolutional neural networks* (CNNs) currently dominate the field, achieving state of the art performance by a large margin over classical methods on many datasets [1, 2]. Even though CNNs were originally inspired by findings from neuroscience, by now they have diverged quite a bit from the computational models used to study the brain. The neurorobotics approach to cognitive systems, based on *spiking neural networks* (SNNs) on the other hand, attempts to mimic the animal brain by more closely modelling the physical properties and behavior of neurons and therefore results in biologically more plausible models [3]. Generally speaking, CNNs may be regarded as a more engineering-based approach (or top-down), while SNNs are motivated by results from neuroscience and biology (bottom-up approach).

2.1 Artificial Neural Networks for Object Recognition

Recent years have seen a surge of interest in artificial neural networks and deep learning methods, especially in the field of computer vision. While the theory for training such networks has been around for many years, their recent success is mainly due to the availability of large labelled data sets (so called big data) and the proliferation of highly parallel computing powered by GPUs. One of the specific tasks, deep learning based methods excel at, is object recognition¹: the identification of objects in images or videos (cf. figure 2.1). The significantly better performance of deep neural networks over traditional machine learning methods can be explained by: (i) their hierarchical topology of parameterized non-linear processing units is a fundamentally better probabilistic model and prior for real world data as captured in images leading to better generalization and (ii) they autonomously find good features to extract based on the training data. Interest is further fueled by the myriad potential applications of robust object recognition systems: from automated driving and image-based diagnosis in medicine to robot vision and many more. As deep learning is currently the best candidate for such a system, it is well worth exploring.

¹In machine learning, tasks such as object recognition are referred to as classification problems. The resulting classifiers are part of a broader class of methods called *supervised learning*. In supervised learning, the desired output (i.e. the label) has to be provided for all the samples used for training the classifier.

Figure 2.1: Sample images from the CIFAR-10 [4] dataset and their corresponding classes. CIFAR-10 consists of 6000 images at 32 by 32 pixels for each of the 10 classes. Datasets such as this are often used as a benchmark to evaluate the performance of novel ANN architectures for image recognition. This is done by using a subset of the dataset (often referred to as the training set) to train the neural network. The remainder of the images (accordingly called the test set), which the network has not seen before, are used to evaluate the classification accuracy.

Figure 2.2: Illustration of an artificial neuron with three input connections. Artificial neurons constitute the basic non-linear computational units of neural networks. The neuron receives the activations of three lower level neurons weighted by the learnable w_i as well as a learnable bias b. After applying the nonlinearity (also known as activation function), the neuron outputs its activation h as in equation 2.1

2.2 Convolutional Neural Networks

CNN architectures are generally distinguished by their use of specific types of neuronlayers, namely, convolutional, pooling and fully connected layers. While wildly different network topologies may be found in literature, characterized by their use of skip connections, number of layers, number of paths etc., CNNs can always be reduced to these three basic layer types.

Fully Connected Layer

Each neuron in a fully connected layer is connected to all the activations in the previous layer. The activation of a single neuron (cf. figure 2.2) is calculated by applying a nonlinearity to the weighted sum of its inputs and a bias.

$$h = g\left(\sum_{i} w_{i} x_{i} + b\right) \tag{2.1}$$

With the nonlinear function g, the learnable weights w_i , the input activations x_i and the learnable bias b. In the case of a fully connected layer, the activations can be computed using matrix multiplication. In tensor notation this may be written as:

$$\mathbf{h}_{\mathbf{l}} = g_{l} (\mathbf{W}_{\mathbf{l}}^{\mathsf{T}} \mathbf{h}_{\mathbf{l}-1} + \mathbf{b}_{\mathbf{l}}). \tag{2.2}$$

With N_l denoting the number of neurons in layer l, $\mathbf{W_l}$ is an $N_{l-1} \times N_l$ dimensional weight matrix, b_l an N_l dimensional vector and g_l the N_l dimensional vectorized activa-

Figure 2.3: Illustration of a fully connected neural network as a directed graph with input layer h_0 and output layer h_2 . Layers between the input and output layer are usually referred to as *hidden* layers. Note that the biases are not explicitly shown.

tion function of layer *l*.

$$g_l(\mathbf{x}) = (g_l(x_1), ..., g_l(x_{N_l}))^T$$
 (2.3)

The computational power of neural networks is shown by the universal approximation theorem. The theorem states that networks with a single hidden layer (cf. figure 2.3) containing a finite number of neurons can approximate arbitrary continuous functions on compact subsets of \mathbb{R}^n [5, 6].

Convolutional Layer

In a convolutional layer, the activities of the input layer are convolved with a number of trainable kernels so as to create the same number of feature maps. In computer vision it is common to view the layer's neurons as two-dimensional grids of neurons arranged in channels (cf. figure 2.5). These grids correspond to pixels and color channels in the case of the input layer or activities (feature maps) resulting from convolution with different kernels in the case of intermediate convolutional layers. For a feature kernel $F_{m,n}^l$ of size $M_l \times M_l$ and an input layer l-1 with $N_{l-1} \times N_{l-1}$ neurons, the corresponding feature map activities of layer l are computed as

$$h_{m,n}^{l} = g_{l} \left(\sum_{m'}^{M_{l}} \sum_{n'}^{M_{l}} F_{m',n'}^{l} h_{m+m',n+n'}^{l} + b_{l} \right).$$
 (2.4)

This is the same as a two-dimensional discrete cross correlation.

$$(f \star g)[n] \stackrel{\text{def}}{=} \sum_{m=-\infty}^{\infty} f^*[m] \ g[m+n]$$
 (2.5)

Where f^* is the complex conjugate of the discrete function f. Strictly speaking, the use of the term *convolution* in neural network literature is therefore a misnomer, as either the filter or the image (or feature map) would have to be flipped before the operation. However, as the weights of the kernel are actually learned by the network, the result will be the same.

For a 2D single channel input layer of size $N_0 \times N_0$, the number of trainable parameters for a convolutional layer with a single $M \times M$ filter is $M^2 + 1$ for the kernel weights and bias respectively, compared to $N_0^2 N_1^2 + N_1^2$ for a fully connected layer of size $N_1 \times N_1$. The sparsity in learnable parameters in convolutional layers compared to fully connected layers (cf. figure 2.4) is often referred to as *weight sharing* (an entire channel *shares* the weights of a single kernel).

In the case of multiple input channels, the kernels actually extend through the whole depth of the input layer's volume. Equation 2.4 can be extended to accommodate multiple input channels and feature kernels. The activities of feature map k in layer l are then computed as

$$h_{k,m,n}^{l} = g_{l} \left(\sum_{k'}^{K_{l-1}} \sum_{m'}^{M_{l}} \sum_{n'}^{M_{l}} F_{k,k',m',n'}^{l} h_{k',m+m',n+n'}^{l} + b_{l,k} \right).$$
 (2.6)

With K_l the number of channels in layer l. Most deep learning frameworks offer additional hyperparameters for convolutional layers, like stride and zero padding. Zero padding adds additional rows and columns of zero-activities around the input layer channels, effectively allowing the output feature maps to have the same size (i.e. height and width, depth is determined by the number of kernels) as the unpadded input layer. Stride on the other hand defines the integer value by which the kernels are moved during convolution. This can be used to keep the receptive fields from overlapping too much. Equation 2.6 is easily extended to take the stride S_l of layer l into consideration.

$$h_{k,m,n}^{l} = g_{l} \left(\sum_{k'}^{K_{l-1}} \sum_{m'}^{M_{l}} \sum_{n'}^{M_{l}} F_{k,k',m',n'}^{l} h_{k',S_{l}m+m',S_{l}n+n'}^{l} + b_{l,k} \right)$$
(2.7)

The spatial dimension of this feature map can be computed as a function of the input layer size $N_{l-1} \times N_{l-1}$ and the amount of zero padding P_l .

$$N_l = \frac{N_{l-1} - M_l + 2P_l}{S_l} + 1 (2.8)$$

Pooling Layer

Pooling is a form of sub- or downsampling using a sliding window similar to convolution. Most often the stride is set equal to the window size - that way the windows don't overlap. An operator is applied to each window, which selects a single neuron. Common operators are maximum, average or L_2 -Norm. The pooling is applied to each channel

Figure 2.4: Illustration of fully connected layers compared to convolutional layers, making apparent the sparsity of the latter relative to the former. The convolutional layers h'_1 and h'_2 perform a 1D convolution with a filter of size 3. Note that due to weight sharing the number of weight parameters between h'_0 and h'_1 is actually only 3. Also note that convolution reduces the number of neurons (or pixel resolution in the case of an image). For an input layer with N neurons and a filter kernel of size M the number of neurons in the convolutional layer computes as N-M+1.

Figure 2.5: Illustration of a 2D convolution with a kernel of size $M_l \times M_l$. As the resulting feature map h_1 has a lower resolution than h_0 , applying a convolutional layer is sometimes also referred to as downsampling. For an input layer with $N \times N$ neurons, the feature map's size is computed as $(N - M_l + 1) \times (N - M_l + 1)$. The area comprised of the input neurons that are used to calculate the activity of a feature map neuron (highlighted neurons in layer h_0) are known as that neuron's *receptive field*.

Figure 2.6: Illustration of a pooling layer. The pooling uses a 2 × 2 window with stride 2 to segment the input layer into non-overlapping tiles. An operator (e.g. maximum) is applied to each 2 × 2 segment to select a single neuron (the highlighted neurons in layer h_0). The activities of the selected neurons are aranged in a new layer h_1 of size $\frac{N_{l-1}}{M_l} \times \frac{N_{l-1}}{M_l}$ with $M_l \times M_l$ and $N_{l-1} \times N_{l-1}$ the size of the window and the input layer respectively.

and leads to a reduction in the spatial dimensions. This reduction corresponds to a loss of information or reduction in degrees of freedom and therefore reduces the amount of computation required as well as the possibility of overfitting. The choice of pooling operator has a profound effect on the generalization and speed of convergence of CNNs and recently maximum pooling has proven to be the most successful method [7, 8].

CNN Architecture

The key idea behind the combination of these three types of layers is that essential visual features such as edges and corners within a convolutional layer's receptive field are combined to form higher level features such as shapes by subsequent convolutional layers. In between these convolutions, pooling operations select the most salient features and reduce the computational size of the network. The convolutional kernels are effectively trainable feature detectors and due to weight sharing and pooling naturally incorporate a measure of translational invariance. This hierarchical organization of receptive fields is similar in structure to the mammalian visual cortex [9] and sometimes CNNs are seen to be directly derived from it [10, 11]. More often than not however, the use of convolutional layers with weight sharing is motivated as a means to achieve translational equivariance and faster computation compared to fully connected layers [12, 13, 14]. Finally, fully connected layers are placed on top of the network in order to perform high level inference (cf. figure 2.7). A CNN's architecture is therefore largely defined by its topology: the number and types of layers as well their neurons and the connections between them. The number of stacked layers is referred to as the network's

Input

Pooling

Convolution

Figure 2.7: Illustration of a typical CNN architecture for object recognition. Note that the feature maps of the first convolutional layer extracted elementary features like edges. The last layer's neurons correspond to the trained classes, while the output neuron with the highest probability is picked as the network's prediction during inference (highlighted in red).

depth. Current networks often employ multiple paths and skip connections (i.e. a layer's output not only flows to its direct descendent, but skips several layers) allowing for topologies several hundred layers deep, hence *deep learning* [15, 16, 17, 18].

Training

For object recognition, the output of the final layers are the class probabilities. This is achieved by applying a normalizing activation function to the the output of the last layer, such as the *softmax* function. In case of the softmax function, the network's output $y_k(\mathbf{x})$ for the class k given input sample \mathbf{x} thus becomes

$$y_k(\mathbf{x}) = \frac{\exp(a_k)}{\sum_{k'=1}^K \exp(a_{k'})}.$$
 (2.9)

Convolution Pooling Fully connected

With $\mathbf{a} = (a_1, ..., a_K)^T$ the linear activities of the last layer's neurons (in machine learning literature often referred to as *logits*) and K the number of classes. Using one-hot coding for the target class

$$\mathbf{t} = (t_1, ..., t_k, ..., t_K)^T = (0, ..., 1, ..., 0)^T,$$
 (2.10)

the probabilistic model can be defined as a function of the neural network.

$$P(\mathbf{t} \mid \mathbf{x}, \boldsymbol{\theta}) = \prod_{k=1}^{K} y_k(\mathbf{x})^{t_k}$$
 (2.11)

With $\theta = (\mathbf{W}, \mathbf{b})$ the set of the network's trainable parameters. The model's likelihood is then given by

$$P(\mathbf{T} \mid \mathbf{X}, \boldsymbol{\theta}) = \prod_{n} P(\mathbf{t}_{n} \mid \mathbf{x}_{n}, \boldsymbol{\theta}).$$
 (2.12)

Where the index n denotes nth training sample and target class (also known as label). The negative logarithm of the likelihood, called the negative log-likelihod defines the classifier's error function $E_{\rm ML}$.

$$E_{\text{ML}}(\boldsymbol{\theta}) = -\log(P(\mathbf{T} \mid \mathbf{X}, \boldsymbol{\theta})) = -\sum_{n} \log P(\mathbf{t_n} \mid \mathbf{x_n}, \boldsymbol{\theta})$$
(2.13)

$$= -\sum_{n} \sum_{k=1}^{K} t_{n,k} \log(y_k(\mathbf{x_n}))$$
 (2.14)

The error function resulting from the softmax activation function specifically is referred to as the *cross entropy* (equation 2.14). Now the network's parameters may be trained by minimizing its classification error w.r.t. θ . As the logarithm is a convex function and the error function is the *negative* log-likelihood, this is equivalent to a maximum likelihood estimate. The gradient of the error function can be computed using the derivative chain rule (cf. figure 2.8), this method is known as *backpropagation* and forms the computational backbone of CNN architectures.

$$\frac{\partial E_{\text{ML}}(\boldsymbol{\theta})}{\partial \boldsymbol{\theta}_{l-1}} = \frac{\partial E_{\text{ML}}(\boldsymbol{\theta})}{\partial h_{l-1}} \frac{\partial h_{l-1}}{\partial \boldsymbol{\theta}_{l-1}} = \frac{\partial E_{\text{ML}}(\boldsymbol{\theta})}{\partial h_{l}} \frac{\partial h_{l}}{\partial h_{l-1}} \frac{\partial h_{l-1}}{\partial \boldsymbol{\theta}_{l-1}}$$
(2.15)

The gradient calculated based on the training samples is then used to update the network's parameter.

$$\boldsymbol{\theta}^{(s+1)} = \boldsymbol{\theta}^{(s)} - \eta \boldsymbol{\nabla} E_{\text{ML}} \left(\boldsymbol{\theta}^{(s)} \right)$$
 (2.16)

Where s counts the number of training epochs (a run through all the samples) and η is a hyperparameter known as the *learning rate*, that effectively describes the size of the step taken in direction of the gradient (cf. figure 2.9). In practise, the gradient is often calculated as an average based on a subset of randomly selected training samples.

$$\boldsymbol{\theta}^{(s+1)} = \boldsymbol{\theta}^{(s)} - \eta \frac{1}{M} \sum_{n=1}^{M} \boldsymbol{\nabla} E_n \left(\boldsymbol{\theta}^{(s)} \right)$$
 (2.17)

The $\frac{N}{M}$ sets of training samples are called (mini-) *batches* and are trained sequently until all samples have been seen, completing an epoch. Training algorithms based on this optimization scheme are known as *stochastic gradient descent* (SGD). It is at this point that vectorization libraries are used to leverage the power of modern GPUs by processing an entire mini batch in parallel.

State of the art CNN architectures expand upon the building blocks introduced in this chapter in various ways depending on the application. Often it is necessary to regularize the network's weights in order to prevent overfitting. This can be achieved by adding penalties for large weights to the loss function (known as weight decay) or randomly setting some weights to zero during training (so-called dropout) [19, 20, 21, 22]. This

Figure 2.8: Computational graph for error propagation within a neural network. a) shows the dependency of the layers on both the lower layer's output as well as the parameters θ_l during inference (also known as forward pass). In b) the computational nodes for the error gradient as needed for error backpropagation were added (known as the backward pass).

Figure 2.9: Illustration of the surface of a neural network's error function in parameter space. The function is non-convex and contains a local minimum. Note that the resulting minimum depends on both the learning rate and the initialization of the parameters. In this case, following the negative gradient (illustrated as a red arrow) using small steps will converge on a non-optimal local minimum.

can be complemented with adaptive learning schemes² in order to reliably train neural networks [23, 24, 25, 26, 27, 28, 29]. To make the process of training a neural network even more robust and prevent the gradients from becoming either too large or too small, it has proven useful to normalize a layer's input. In addition to stabilizing training, batch normalization can also speed up the convergence [30, 31, 32]. Finally, both the network's topology and the loss function may be chosen in such a way as to encourage the learning of internal representations to fit the task (e.g. learn the pose of a 3D object) [33, 34, 35, 36]. Even though CNNs have been applied successfully in many fields, there is not yet a theory to derive the topology and hyperparameters best suited for a given problem or predict the network's performance.

2.3 Neurorobotics and Spiking Neural Networks

Neurorobotics is an exciting new field that aims to study intelligence by way of an interdisciplinary approach combining computational neuroscience, robotics and artificial intelligence. Taking inspiration from biology is clearly a worthwhile effort as traditional engineering approaches like model based control systems for robotics or physical symbol systems for artificial intelligence have so far failed to replicate the intelligent behavior of even the simplest of animals. The mathematical models of the nervous system used in neurorobotics are based on results from neuroscience, which is concerned with the study

²Adaptive extensions to SGD try to adjust learning hyperparameters like the learning rate based on performance on training data. It is for example quite common to decrease the learning rate after each training epoch that didn't increase accuracy or use such a scheme with independent learning rates for each weight.

of intelligent biological systems on all levels, from the fast signal processing of single neurons to emergent long-term behavior like memory, perception and consciousness [37, 38, 39, 40, 41]. Artificial implementations or simulations of these models are then used to control a robotic body. This idea of an *embodied* intelligence controlled by brain inspired algorithms, which is in turn *embedded* in an environment it can perceive and interact with is central to neurorobotics. Brain, body and environment in a neurorobotic experiment form a closed perception-action loop where the brain receives percepts from the body's sensors, based on which it will produce signals to move the body, causing a change in the perception of the environment etc. Observing the interactions between the robot and its environment as well as its response to specific stimuli will in turn allow scientists to draw conclusions about the biological plausibility of the used brain model and further their understanding of how the brain works in conjunction with the body. A deeper understanding again leads to better models and more realistic simulations – this way neurorobotics inherently amplifies the transfer of knowledge and feedback between the involved disciplines [42].

Spiking neural networks (SNNs) are the method of choice for brain simulations in neurorobotics. They use more elaborate neuronal models than those discussed in the previous section and therefore are able to mimic the behavior of biological networks of neurons more plausibly. Beyond biological plausibility, there are also potential engineering benefits to be gained by mimicking brains. Due to sparse encoding of information, the human brain maintains high versatility and throughput while only consuming about 20 W of power on average [43]. The ability to adapt to a dynamic environment and react in real-time under constrained resources is essential for the deployment of mobile intelligent agents like robots. In SNNs dynamics are added to the states of the neurons and synapses (in CNNs these are the activities and weights respectively). Biological neurons are surrounded by cell membranes that act as insulators, which can be charged by other neurons in the network with short electrical impulses over the synapses. As the membrane is not a perfect insulator, this charge degrades over time. If a neuron model represents the incoming signals as discrete events (this is a reasonable simplification, as the shape is roughly the same for all of a neuron's impulses) it is referred to as *integrate-and-fire*. Models that additionally include a leakage (i.e. the neuron's membrane potential degrades over time) are by far the most popular and known as leaky integrate-and-fire (LIF) [44, 45]. A LIF neuron can be modelled as an RC circuit (cf. figure 2.10) that fires off an impulse, once the potential reaches a threshold. Using Kirchhoff's current law, the incoming current I(t) can be written as the sum of the resistive current and the current charging the capacitor.

$$I(t) = I_R + I_C = \frac{u(t) - u_{\text{rest}}}{R} + C\frac{du}{dt}$$
 (2.18)

Where in the second step Ohm's law was used for the linear resistor R as well as the definition of capacity $C = \frac{q}{u}$ and current $I_C = \frac{dq}{dt} = C\frac{du}{dt}$ for the capacitor C. Multiplying

by the resistance *R* this can be written as

$$RI(t) = u(t) - u_{\text{rest}} + \underbrace{RC}_{\tau} \frac{du}{dt}$$
 (2.19)

$$\tau \frac{\mathrm{d}u}{\mathrm{d}t} = -(u(t) - u_{\text{rest}}) + RI(t)$$
 (2.20)

$$\tau s U(s) - u(0^+) = -U(s) + \frac{u_{\text{rest}}}{s} + RI(s)$$
(2.22)

$$U(s) = u_{\text{rest}} \frac{\frac{1}{\tau}}{s(s + \frac{1}{\tau})} + u(0^+) \frac{1}{s + \frac{1}{\tau}} + \frac{R}{\tau} I(s) \frac{1}{s + \frac{1}{\tau}}$$
(2.23)

$$(2.24)$$

$$u(t) = u_{\text{rest}} \left(1 - e^{-\frac{t}{\tau}} \right) + u(0^+) e^{-\frac{t}{\tau}} + \frac{R}{\tau} \int_0^\infty e^{-\frac{t'}{\tau}} I(t - t') \, dt'$$
 (2.25)

$$u(t) = u_{\text{rest}} + \frac{R}{\tau} \int_0^\infty e^{-\frac{t'}{\tau}} I(t - t') \, dt'.$$
 (2.26)

Where the Laplace transform was used to find the solution of the linear differential equation and the initial membrane potential was assumed to be at resting potential $u(0^+) = u_{\rm rest}$. In the case of LIF models, the input current will consist of discrete events represented by delta distributions.

$$I_{\text{pre}}(t) = q \sum_{i} \delta\left(t - t_{i,\text{pre}}^{(f)}\right)$$
 (2.27)

This is known as a *spike train*, with $t_{i,\text{pre}}^{(f)}$ the firing times of the presynaptic neurons and q the charge delivered with each spike. In addition to the presynaptic spike train, each neuron generates its own postsynaptic spike train. The firing times $t_{k,\text{post}}^{(f)}$ are determined by the threshold ϑ .

$$u(t_{k,\text{post}}^{(f)}) = \theta \tag{2.28}$$

Once the threshold is reached, the potential is reset to $u_{\text{reset}} < \vartheta$, firing the postsynaptic charge $C(\vartheta - u_{\text{reset}})$. Putting both the pre- and postsynaptic activations $I(t) = I_{\text{pre}}(t) + I_{\text{post}}(t)$ into equation 2.26 leads to the momentary voltage of a LIF neuron.

$$u(t) - u_{\text{rest}} = \frac{R}{\tau} \left(q \sum_{i} \exp\left(-\frac{t - t_{i,\text{pre}}^{(f)}}{\tau}\right) - C(\vartheta - u_{\text{rest}}) \sum_{k} \exp\left(-\frac{t - t_{k,\text{post}}^{(f)}}{\tau}\right) \right)$$
(2.29)

As the impulses are extremely sparse in time, LIF neurons generally allow for much more efficient computation compared to the neurons found in CNNs. Alternatively this can be thought of as higher information density: the frequency of rate-based codes corresponds to averaging a temporal window and therefore a loss of information over

presynaptic activation

Figure 2.10: Electrical circuit of a leaky integrate and fire neuron. The unit saves incoming charges I(t) called the presynaptic activation into the capacitor C, essentially summing them up or *integrating* them. Once the charge reaches a threshold value, the neuron discharges or *fires* (postsynaptic activation). The dissipation of ions through the cell's membrane is modelled by allowing the charge to *leak* through the resistor R.

the pulse-based code. While it is possible to use a code based on the firing rate, the full potential of spiking neurons is only levelled, when information is also encoded in the timing of the firing [46, 47, 48]. A single spiking neuron, encoding information in the rate and temporal patterns of its spike train, can replace hundreds of second generation neurons³ [49, 50, 51]. The synapses interconnecting the spiking neurons in a SNN are scaled by learnable weights, the same as CNNs. Many of the ideas developed for CNNs, like perceptive fields, different types of layers, batch normalization etc., can be directly applied to SNNs. There are however two major differences: (i) the input data must be encoded into spike trains and (ii) the synaptic weights must be learned based on the dynamics of the spiking neurons. In computer vision experiments it is quite common to use rate based stochastic encoding schemes. The spike trains are generated by sampling from a stochastic distribution (e.g. Poisson) with firing rates proportional to the intensity of the pixels [52]. SNNs may be trained using biologically plausible algorithms. Learning rules which strengthen synapses based on the timing of spikes are referred to as Hebbian learning and often colloquially summarized by the phrase "Cells that fire together, wire together" [53]. Mathematically, the change in synaptic weight Δw_{ij} between two neurons i and j may be expressed as

$$\Delta w_{ij} \propto v_i v_j. \tag{2.30}$$

with v_i the activity of neuron i. Because there is no labelled data or any training signal involved, Hebbian learning rules are inherently unsupervised. Methods that consider

³The first generation of neurons or neural networks generally refers to networks consisting of linear neurons (called *perceptrons*), while the second generation is understood to refer to architectures using artificial neurons with nonlinear activation functions, such as CNNs as discussed in section 2.2. Networks based on the dynamics of spiking neurons are known as third generation neural networks.

Figure 2.11: STDP window function from [54]. The change in conductance for a synapse due to a single pre- and postsynaptic spike pair in STDP is proportional to $F(\Delta t)$ with Δt the time of the presynaptic spike minus the time of the postsynaptic spike. In this figure, F was expressed as a percentage.

the precise timing and order of pre- and postsynaptic spikes are known as *spike-timing-dependent plasticity* (STDP). In STDP the firing of a postsynaptic spike increases the strength of presynaptic weights that fired shortly before. This is referred to as *long term potentiation* (LTP). The reverse order leads to a decrease in synaptic strength and is conversely known as *long term depression* (LTD). The change in weight Δw_i for a synapse from a presynaptic neuron i according to STDP can also be expressed mathematically.

$$\Delta w_i = \sum_{f=1}^{N} \sum_{n=1}^{N} F\left(t_n^{(j)} - t_f^{(i)}\right)$$
 (2.31)

Where $t_n^{(j)}$ and $t_f^{(i)}$ denote the times of the firing of spikes by the postsynaptic neuron j and the presynaptic neuron i respectively. The STDP function F or *learning window* largely determines the specific behavior of the STDP model. A popular choice, that also corresponds well with experimental findings [54] is given by

$$F(\Delta t) = \begin{cases} A_{+} \exp\left(-\frac{\Delta t}{\tau_{+}}\right) & \text{for } \Delta t < 0\\ -A_{-} \exp\left(-\frac{\Delta t}{\tau_{-}}\right) & \text{for } \Delta t \ge 0. \end{cases}$$
 (2.32)

With $A_{+/-}$ linear coefficients and $\tau_{+/-}$ a kind of decay defining the size of the window. While research into biologically plausible learning algorithms is ongoing [55, 56], they are generally outperformed by engineering methods such as gradient descent⁴ in tasks that allow for supervised training (e.g. classification and regression) [52]. Training a deep network of spiking neurons discriminatively using gradient descent with backpropagation is difficult, because the LIF neuron's activity is non-differentiable at the

⁴Gradient descent is generally regarded as not a realistic option for how the brain learns. This is because it requires a teaching signal in the form of labelled data and calculates a gradient specific to each neuron based on that signal.

time of spikes (cf. figure 2.12). For the supervised training of feed-forward⁵ networks using backpropagation, there are generally two established approaches. The first trains a second generation network and afterwards converts it to a SNN for inference. The second type of method directly optimizes an objective function using an approximation of spatio-temporal gradient descent similar to backpropagation in CNNs. Recently, deep spiking convolutional networks have been trained successfully usinig backpropagation by treating the discontinuities at spike times as noise i.e. approximating a smooth signal [57, 58]. While all approaches to SNNs currently do not perform quite as well as CNNs on computer vision tasks, they are inherently computationally less expensive and could at the very least lead to power efficient hardware implementation in the form of neuromorphic systems⁶ [59].

2.4 Limitations of Artificial Neural Networks

Convolutional layers in CNNs use translated replicas (via weight sharing) of learned feature detectors. The rational behind this is that knowledge about good features in one part of the image may be useful in other regions as well. While this has proved quite a powerful semantic and grants CNNs a measure of invariance to translations, they do not generalize well to other transformations. This requires the networks to be trained using a large number of training images, covering all desired variations in viewpoint, scale, lighting, color etc. It is common to artificially extend the training set by applying image transformations. This process is known as data augmentation. [60, 61]. Nevertheless the process of creating datasets for (deep) neural networks is quite time consuming and expensive. Even if labelled data is available, training is computationally expensive and can take several days [62, 63]. The same can be said for inference on trained networks, which often requires great computational resources and still suffers from relatively high latency [64]. These drawbacks along with the fact that high computational costs come with large energy requirements, make real time and especially mobile applications under constrained resources difficult. Another shortcoming of CNNs is due to their use of pooling layers. The bottle-neck architecture of CNNs allows them to use a growing number of feature maps with large receptive fields, representing high-level features and shapes. With every pooling operation however, information on the location of features is lost. This means that CNNs cannot learn the precise spatial relations between a whole and its parts. For tasks like facial recognition however, part-whole relations play an important role [65].

SNNs on the other hand try to avoid the limitations imposed by the high computational costs and energy requirements of CNNs by mimicking the sparse encoding of

⁵Feed-forward networks allow propagation of signals in only one direction and do not contain any cycles. While there are other successful architectures like recurrent neural networks (RNNs), restricted Boltzmann machines (RBMs) or deep belief networks (DBNs), they do not play an important role in computer vision tasks compared to CNNs.

⁶A neuromorphic system is a hardware implementation of neural circuitry in silico that allows for fast and direct computation on neural networks.

Figure 2.12: Presynaptic spike train, membrane potential and postsynaptic spike train of a LIF neuron. The three plots are synchronous in time. A presynaptic spike adds a charge to the membrane potential that decays over time. Once the membrane potential reaches the threshold ϑ , the neuron discharges, generating a postsynaptic spike and resetting to resting potential u_{rest} . Note the discontinuity whenever a pre- or postsynaptic neuron fires.

information in spikes as observed in brains. SNNs running on neuromorphic hardware are extremely energy efficient and are able to operate in real time by design, independent of the size and topology of the network. Still, the computation on current neuromorphic circuity is only a qualitative approximation of digitally simulated spiking neurons and even those do currently not approach state of the art CNN accuracy in computer vision tasks [66, 52]. Biological systems, especially the visual cortex of the primate brain, are not subject to these limitations [67, 68]. It therefore stands to reason that all of these challenges can be met and that findings from biology and neuroscience may hold a clue as to how to engineer solutions.

Recently an ANN architecture consisting of groups of neurons called *capsules* has been proposed as a possibly biologically plausible alternative for CNNs in computer vision systems. Capsule networks can be thought of as a visual attention mechanism, that encodes poses between features. Additionally, the activation functions and pooling operations found in CNNs are replaced by a sophisticated routing organism, that retains positional information. In theory this grants capsule networks a measure of viewpoint invariance as well as access to precise part-whole relations throughout the network. As capsule networks are still rate-coded and trained by supervised SGD with backpropagation, they fall somewhere inbetween CNNs and SNNs in regards to biological plausibility, but are possibly more expressive than CNNs. The theory behind capsules is explored in detail in the next chapter.

3 Capsule Network Architectures

4 Experimental Setup

5 Results

6 Discussion

7 Conclusion

List of Figures

2.1	CIFAR-10 classes and sample images	4
2.2	Illustration of an artificial neuron with three input connections	5
2.3	Illustration of fully connected layers	6
2.4	Illustration of convolutional layers	8
2.5	Illustration of receptive field in 2D convolutional layer	8
2.6	Illustration of a pooling layer	9
2.7	Illustration of a typical CNN architecture	10
2.8	Computational graph for error propagation	12
2.9	Illustration of a neural network's error function	13
2.10	Electrical circuit of a leaky integrate and fire neuron	16
2.11	STDP window function	17
2.12	Presynaptic spike train, membrane potential and postsynaptic spike train	
	of a LIF neuron	19

List of Tables

Bibliography

- [1] A. Diba, V. Sharma, A. M. Pazandeh, H. Pirsiavash, and L. V. Gool. "Weakly Supervised Cascaded Convolutional Networks." In: 2017 IEEE Conference on Computer Vision and Pattern Recognition (CVPR) (2017), pp. 5131–5139.
- [2] W. Ouyang, X. Zeng, X. Wang, S. Qiu, P. Luo, Y. Tian, H. Li, S. Yang, Z. Wang, H. Li, K. Wang, J. Yan, C. C. Loy, and X. Tang. "DeepID-Net: Object Detection with Deformable Part Based Convolutional Neural Networks." In: *IEEE Transactions on Pattern Analysis and Machine Intelligence* 39.7 (July 2017), pp. 1320–1334. ISSN: 0162-8828. DOI: 10.1109/TPAMI.2016.2587642.
- [3] A. J. Schofield, I. D. Gilchrist, M. Bloj, A. Leonardis, and N. Bellotto. "Understanding images in biological and computer vision." In: *Interface Focus* 8.4 (2018). ISSN: 2042-8898. DOI: 10.1098/rsfs.2018.0027. eprint: http://rsfs.royalsocietypublishing.org/content/8/4/20180027.full.pdf.
- [4] A. Krizhevsky. *Learning Multiple Layers of Features from Tiny Images*. Tech. rep. 2009.
- [5] G. Cybenko. "Approximation by superpositions of a sigmoidal function." In: *Mathematics of Control, Signals and Systems* 2.4 (Dec. 1989), pp. 303–314. DOI: https://doi.org/10.1007/BF02551274.
- [6] K. Hornik. "Approximation capabilities of multilayer feedforward networks." In: Neural Networks 4.2 (1991), pp. 251–257. ISSN: 0893-6080. DOI: https://doi.org/ 10.1016/0893-6080(91)90009-T.
- [7] Y.-L. Boureau, J. Ponce, and Y. Lecun. "A Theoretical Analysis of Feature Pooling in Visual Recognition." In: *ICML 2010 Proceedings, 27th International Conference on Machine Learning*. Nov. 2010, pp. 111–118.
- [8] D. Scherer, A. Müller, and S. Behnke. "Evaluation of Pooling Operations in Convolutional Architectures for Object Recognition." In: *Artificial Neural Networks ICANN 2010*. Ed. by K. Diamantaras, W. Duch, and L. S. Iliadis. Berlin, Heidelberg: Springer Berlin Heidelberg, 2010, pp. 92–101. ISBN: 978-3-642-15825-4.
- [9] H. D. H. and W. T. N. "Receptive fields, binocular interaction and functional architecture in the cat's visual cortex." In: *The Journal of Physiology* 160.1 (), pp. 106–154. DOI: 10.1113/jphysiol.1962.sp006837. eprint: https://physoc.onlinelibrary.wiley.com/doi/pdf/10.1113/jphysiol.1962.sp006837.
- [10] K. Fukushima. "Neocognitron: A self-organizing neural network model for a mechanism of pattern recognition unaffected by shift in position." In: *Biological Cy*bernetics 36.4 (Apr. 1980), pp. 193–202. ISSN: 1432-0770. DOI: 10.1007/BF00344251.

- [11] Y. LeCun, Y. Bengio, and G. Hinton. "Deep learning." In: *nature* 521.7553 (2015), p. 436.
- [12] I. Goodfellow, Y. Bengio, and A. Courville. *Deep Learning*. MIT Press, 2016. Chap. 9. eprint: http://www.deeplearningbook.org/contents/convnets.html.
- [13] M. Oquab, L. Bottou, I. Laptev, and J. Sivic. "Is object localization for free? Weakly-supervised learning with convolutional neural networks." In: 2015 IEEE Conference on Computer Vision and Pattern Recognition (CVPR). June 2015, pp. 685–694. DOI: 10.1109/CVPR.2015.7298668.
- [14] C. Szegedy, W. Liu, Y. Jia, P. Sermanet, S. Reed, D. Anguelov, D. Erhan, V. Vanhoucke, and A. Rabinovich. "Going deeper with convolutions." In: 2015 IEEE Conference on Computer Vision and Pattern Recognition (CVPR). June 2015, pp. 1–9. DOI: 10.1109/CVPR.2015.7298594.
- [15] G. Huang, Z. Liu, L. Van Der Maaten, and K. Q. Weinberger. "Densely Connected Convolutional Networks." In: *CVPR*. Vol. 1. 2. July 2017, p. 3.
- [16] C. Szegedy, S. Ioffe, V. Vanhoucke, and A. A. Alemi. "Inception-v4, inception-resnet and the impact of residual connections on learning." In: *AAAI*. Vol. 4. 2017, p. 12.
- [17] S. Xie, R. Girshick, P. Dollár, Z. Tu, and K. He. "Aggregated residual transformations for deep neural networks." In: *Computer Vision and Pattern Recognition* (CVPR), 2017 IEEE Conference on. IEEE. 2017, pp. 5987–5995.
- [18] L. Wang, Y. Xiong, Z. Wang, and Y. Qiao. "Towards good practices for very deep two-stream convnets." In: *arXiv preprint arXiv*:1507.02159 (2015).
- [19] N. Srivastava, G. Hinton, A. Krizhevsky, I. Sutskever, and R. Salakhutdinov. "Dropout: a simple way to prevent neural networks from overfitting." In: *The Journal of Machine Learning Research* 15.1 (2014), pp. 1929–1958.
- [20] L. Wan, M. Zeiler, S. Zhang, Y. L. Cun, and R. Fergus. "Regularization of Neural Networks using DropConnect." In: Proceedings of the 30th International Conference on Machine Learning. Ed. by S. Dasgupta and D. McAllester. Vol. 28. Proceedings of Machine Learning Research 3. Atlanta, Georgia, USA: PMLR, June 2013, pp. 1058– 1066.
- [21] A. Krogh and J. A. Hertz. "A simple weight decay can improve generalization." In: *Advances in neural information processing systems*. 1992, pp. 950–957.
- [22] N. K. Treadgold and T. D. Gedeon. "Simulated annealing and weight decay in adaptive learning: The SARPROP algorithm." In: *IEEE Transactions on Neural Networks* 9.4 (1998), pp. 662–668.
- [23] M. D. Zeiler. "ADADELTA: an adaptive learning rate method." In: *arXiv* preprint *arXiv*:1212.5701 (2012).

- [24] J. Duchi, E. Hazan, and Y. Singer. "Adaptive subgradient methods for online learning and stochastic optimization." In: *Journal of Machine Learning Research* 12.Jul (2011), pp. 2121–2159.
- [25] D. P. Kingma and J. Ba. "Adam: A method for stochastic optimization." In: *arXiv* preprint arXiv:1412.6980 (2014).
- [26] B. T. Polyak and A. B. Juditsky. "Acceleration of stochastic approximation by averaging." In: SIAM Journal on Control and Optimization 30.4 (1992), pp. 838–855.
- [27] A. Graves. "Generating sequences with recurrent neural networks." In: *arXiv* preprint arXiv:1308.0850 (2013).
- [28] I. Sutskever, J. Martens, G. Dahl, and G. Hinton. "On the importance of initialization and momentum in deep learning." In: *International conference on machine learning*. 2013, pp. 1139–1147.
- [29] I. Loshchilov and F. Hutter. "Sgdr: Stochastic gradient descent with warm restarts." In: *arXiv preprint arXiv:1608.03983* (2016).
- [30] J. L. Ba, J. R. Kiros, and G. E. Hinton. "Layer normalization." In: *arXiv preprint arXiv*:1607.06450 (2016).
- [31] S. Ioffe and C. Szegedy. "Batch normalization: Accelerating deep network training by reducing internal covariate shift." In: *arXiv* preprint arXiv:1502.03167 (2015).
- [32] T. Salimans and D. P. Kingma. "Weight normalization: A simple reparameterization to accelerate training of deep neural networks." In: *Advances in Neural Information Processing Systems*. 2016, pp. 901–909.
- [33] D. Worrall and G. Brostow. "CubeNet: Equivariance to 3D Rotation and Translation." In: *arXiv preprint arXiv:1804.04458* (2018).
- [34] D. E. Worrall, S. J. Garbin, D. Turmukhambetov, and G. J. Brostow. "Harmonic networks: Deep translation and rotation equivariance." In: *Proc. IEEE Conf. on Computer Vision and Pattern Recognition (CVPR)*. Vol. 2. 2017.
- [35] U. Schmidt and S. Roth. "Learning rotation-aware features: From invariant priors to equivariant descriptors." In: *Computer Vision and Pattern Recognition (CVPR)*, 2012 IEEE Conference on. IEEE. 2012, pp. 2050–2057.
- [36] T. Cohen and M. Welling. "Group equivariant convolutional networks." In: *International conference on machine learning*. 2016, pp. 2990–2999.
- [37] F. E. Bloom. "Chapter 1 Fundamentals of Neuroscience." In: Fundamental Neuroscience (Fourth Edition). Ed. by L. R. Squire, D. Berg, F. E. Bloom, S. du Lac, A. Ghosh, and N. C. Spitzer. Fourth Edition. San Diego: Academic Press, 2013, pp. 3–13. ISBN: 978-0-12-385870-2. DOI: https://doi.org/10.1016/B978-0-12-385870-2.00001-9.

- [38] A. H. Bell, L. Pessoa, R. B. Tootell, and L. G. Ungerleider. "Chapter 44 Visual Perception of Objects." In: Fundamental Neuroscience (Fourth Edition). Ed. by L. R. Squire, D. Berg, F. E. Bloom, S. du Lac, A. Ghosh, and N. C. Spitzer. Fourth Edition. San Diego: Academic Press, 2013, pp. 947–968. ISBN: 978-0-12-385870-2. DOI: https://doi.org/10.1016/B978-0-12-385870-2.00044-5.
- [39] J. R. Manns and E. A. Buffalo. "Chapter 48 Learning and Memory: Brain Systems." In: Fundamental Neuroscience (Fourth Edition). Ed. by L. R. Squire, D. Berg, F. E. Bloom, S. du Lac, A. Ghosh, and N. C. Spitzer. Fourth Edition. San Diego: Academic Press, 2013, pp. 1029–1051. ISBN: 978-0-12-385870-2. DOI: https://doi.org/10.1016/B978-0-12-385870-2.00048-2.
- [40] C. Koch. "Chapter 51 The Neuroscience of Consciousness." In: Fundamental Neuroscience (Fourth Edition). Ed. by L. R. Squire, D. Berg, F. E. Bloom, S. du Lac, A. Ghosh, and N. C. Spitzer. Fourth Edition. San Diego: Academic Press, 2013, pp. 1091–1103. ISBN: 978-0-12-385870-2. DOI: https://doi.org/10.1016/B978-0-12-385870-2.00051-2.
- [41] J. H. Byrne. "Chapter 47 Learning and Memory: Basic Mechanisms." In: Fundamental Neuroscience (Fourth Edition). Ed. by L. R. Squire, D. Berg, F. E. Bloom, S. du Lac, A. Ghosh, and N. C. Spitzer. Fourth Edition. San Diego: Academic Press, 2013, pp. 1009–1027. ISBN: 978-0-12-385870-2. DOI: https://doi.org/10.1016/B978-0-12-385870-2.00047-0.
- [42] A. Knoll and M.-O. Gewaltig. "Neurorobotics: a strategic pillar of the Human Brain Project." In: *Science Robotics* (2016).
- [43] D. Drubach. The Brain Explained. Prentice-Hall, 2000.
- [44] A. L. Hodgkin and A. F. Huxley. "A quantitative description of membrane current and its application to conduction and excitation in nerve." In: *The Journal of physiology* 117.4 (1952), pp. 500–544.
- [45] A. N. Burkitt. "A review of the integrate-and-fire neuron model: I. Homogeneous synaptic input." In: *Biological cybernetics* 95.1 (2006), pp. 1–19.
- [46] S. M. Bohte, H. La Poutré, and J. N. Kok. "Unsupervised clustering with spiking neurons by sparse temporal coding and multilayer RBF networks." In: *IEEE Transactions on neural networks* 13.2 (2002), pp. 426–435.
- [47] S. M. Bohte. "The evidence for neural information processing with precise spike-times: A survey." In: *Natural Computing* 3.2 (2004), pp. 195–206.
- [48] J. J. Hopfield. "Pattern recognition computation using action potential timing for stimulus representation." In: *Nature* 376.6535 (1995), p. 33.
- [49] W. Gerstner and W. M. Kistler. *Spiking neuron models: Single neurons, populations, plasticity.* Cambridge university press, 2002.
- [50] W. Maass. "Networks of spiking neurons: the third generation of neural network models." In: *Neural networks* 10.9 (1997), pp. 1659–1671.

- [51] F. Rieke and D. Warland. Spikes: exploring the neural code. MIT press, 1999.
- [52] P. U. Diehl and M. Cook. "Unsupervised learning of digit recognition using spike-timing-dependent plasticity." In: *Frontiers in computational neuroscience* 9 (2015), p. 99.
- [53] D. Hebbs. "The organization of behavior." In: Wiely and Sons, New York, NY, USA (1949).
- [54] S. Song, K. D. Miller, and L. F. Abbott. "Competitive Hebbian learning through spike-timing-dependent synaptic plasticity." In: *Nature neuroscience* 3.9 (2000), p. 919.
- [55] Z. Bing, C. Meschede, F. Röhrbein, K. Huang, and A. C. Knoll. "A Survey of Robotics Control Based on Learning-Inspired Spiking Neural Networks." In: *Frontiers in neurorobotics* 12 (2018), p. 35.
- [56] S. Bartunov, A. Santoro, B. A. Richards, G. E. Hinton, and T. Lillicrap. "Assessing the scalability of biologically-motivated deep learning algorithms and architectures." In: *arXiv preprint arXiv:1807.04587* (2018).
- [57] J. H. Lee, T. Delbruck, and M. Pfeiffer. "Training Deep Spiking Neural Networks Using Backpropagation." In: *Frontiers in Neuroscience* 10 (2016), p. 508. ISSN: 1662-453X. DOI: 10.3389/fnins.2016.00508.
- [58] P. Panda and K. Roy. "Unsupervised regenerative learning of hierarchical features in spiking deep networks for object recognition." In: arXiv preprint arXiv:1602.01510 (2016).
- [59] M. Hopkins, G. Pineda-García, P. A. Bogdan, and S. B. Furber. "Spiking neural networks for computer vision." In: *Interface Focus* 8.4 (2018), p. 20180007.
- [60] S. C. Wong, A. Gatt, V. Stamatescu, and M. D. McDonnell. "Understanding data augmentation for classification: when to warp?" In: *arXiv preprint arXiv:1609.08764* (2016).
- [61] L. Perez and J. Wang. "The effectiveness of data augmentation in image classification using deep learning." In: *arXiv* preprint arXiv:1712.04621 (2017).
- [62] C.-S. Lee, M.-H. Wang, S.-J. Yen, T.-H. Wei, I.-C. Wu, P.-C. Chou, C.-H. Chou, M.-W. Wang, and T.-H. Yan. "Human vs. Computer Go: Review and Prospect [Discussion Forum]." In: Comp. Intell. Mag. 11.3 (Aug. 2016), pp. 67–72. ISSN: 1556-603X. DOI: 10.1109/MCI.2016.2572559.
- [63] D. Silver, A. Huang, C. J. Maddison, A. Guez, L. Sifre, G. Van Den Driessche, J. Schrittwieser, I. Antonoglou, V. Panneershelvam, M. Lanctot, et al. "Mastering the game of Go with deep neural networks and tree search." In: *nature* 529.7587 (2016), p. 484.
- [64] Y. Dong, Y. Wang, Z. Lin, and T. Watanabe. "High performance and low latency mapping for neural network into network on chip architecture." In: *ASIC*, 2009. *ASICON'09*. *IEEE 8th International Conference on*. IEEE. 2009, pp. 891–894.

- [65] J. W. Tanaka and D. Simonyi. "The "parts and wholes" of face recognition: A review of the literature." In: *The Quarterly Journal of Experimental Psychology* 69.10 (2016), pp. 1876–1889.
- [66] G. Indiveri, B. Linares-Barranco, T. J. Hamilton, A. Van Schaik, R. Etienne-Cummings, T. Delbruck, S.-C. Liu, P. Dudek, P. Häfliger, S. Renaud, et al. "Neuromorphic silicon neuron circuits." In: *Frontiers in neuroscience* 5 (2011), p. 73.
- [67] T. Stone, M. Mangan, A. Wystrach, and B. Webb. "Rotation invariant visual processing for spatial memory in insects." In: *Interface Focus* 8.4 (2018), p. 20180010.
- [68] J. B. Isbister, A. Eguchi, N. Ahmad, J. M. Galeazzi, M. J. Buckley, and S. Stringer. "A new approach to solving the feature-binding problem in primate vision." In: *Interface Focus* 8.4 (2018), p. 20180021.