

Competitive Learning Lecture 10

- A form of unsupervised training where output units are said to be in competition for input patterns
 - During training, the output unit that provides the highest activation to a given input pattern is declared the weights of the winner and is moved closer to the input pattern, whereas the rest of the neurons are left unchanged
 - This strategy is also called winner-take-all since only the winning neuron is updated

 Output units may have lateral inhibitory connections so that a winner neuron can inhibit others by an amount proportional to its activation level

■ With normalized vectors, the activation function of the ith unit can be computed as the inner product of the unit's weight vector w_i and a particular input pattern x⁽ⁿ⁾

$$g_i(x^{(n)}) = w_i^T x^{(n)}$$

- Note: the inner product of two normal vectors is the cosine of the angle between them
- The neuron with largest activation is then adapted to be more like the input that caused the excitation

$$w_i(t+1) = w_i(t) + \eta x^{(n)}$$

Following update, the weight vector is renormalized (IIwII=1)

■ If weights and input patters are un-normalized, the activation function becomes the Euclidean distance

$$g_i(x^{(n)}) = \sqrt{\sum_i (w_i - x_i^{(n)})^2}$$

■ The learning rule then become

$$w_i(t+1) = w_i(t) + \eta(x^{(n} - w_i(t))$$

Competitive Learning Algorithm

- Normalize all input patterns
- Randomly select a pattern x⁽ⁿ⁾

Find the winner neuron

$$i = \underset{j}{\operatorname{argmax}} \left[w_{j}^{\mathsf{T}} x^{(\mathsf{n}} \right]$$

Update the winner neuron

$$W_i = W_i + \eta x^{(n)}$$

Normalize the winner neuron

$$W_i = \frac{W_i}{\|W_i\|}$$

3. Go to step 2 until no changes occur in N_{EX} runs

■ Demo:

Direction maps

Figure 10.26 A cortical module.

Tonotopic maps

Tonotopic Map Has Columnar Organization

Phantom Digits

Kohonen Self Organizing Maps

- Kohonen Self-Organizing Maps (SOMs) produce a mapping from a multidimensional input space onto a lattice of clusters (or neurons)
 - The key feature in SOMs is that the mapping is topology-preserving, in that neighboring neurons respond to "similar" input patterns
 - SOMs are typically organized as one- or two- dimensional lattices (i.e., a string or a mesh) for the purpose of visualization and dimensionality reduction
- Unlike MLPs trained with the back-propagation algorithm, SOMs have a strong neurobiological basis
 - On the mammalian brain, visual, auditory and tactile inputs are mapped into a number of "sheets" (folded planes) of cells [Gallant, 1993]
 - Topology is preserved in these sheets; for example, if we touch parts of the body that are close together, groups of cells will fire that are also close together
- Kohonen SOMs result from the synergy of three basic processes
 - Competition
 - Cooperation
 - Adaptation

Competition

- Each neuron in a SOM is assigned a weight vector with the same dimensionality d as the input space
- Any given input pattern is compared to the weight vector of each neuron and the closest neuron is declared the winner
 - The Euclidean metric is commonly used to measure distance

Cooperation

- The activation of the winning neuron is spread to neurons in its immediate neighborhood
 - This allows topologically close neurons to become sensitive to similar patterns
- The winner's neighborhood is determined on the lattice topology
 - Distance in the lattice is a function of the number of lateral connections to the winner (as in city-block distance)
- The size of the neighborhood is initially large, but shrinks over time
 - An initially large neighborhood promotes a topology-preserving mapping
 - Smaller neighborhoods allows neurons to specialize in the latter stages of training

Adaptation

- During training, the winner neuron and its topological neighbors are adapted to make their weight vectors more similar to the input pattern that caused the activation
 - The adaptation rule is similar to the one presented in slide 4
 - Neurons that are closer to the winner will adapt more heavily than neurons that are further away
 - The magnitude of the adaptation is controlled with a learning rate, which decays over time to ensure convergence of the SOM

SOM Algorithm

Define

- A learning rate decay rule $\eta(t) = \eta_0 \exp\left(-\frac{t}{\tau_1}\right)$
- A neighborhood kernel function $h_{ik}(t) = exp\left(-\frac{d_{ik}^2}{2\sigma^2(t)}\right)$

- 1. Initialize weights to some small, random values
- 2. Repeat until convergence
 - 2a. Select the next input pattern x(n from the database
 - 2a1. Find the unit w_i that best matches the input pattern x⁽ⁿ⁾

$$i(x^{(n)}) = \underset{j}{\operatorname{argmin}} ||x^{(n)} - w_{j}||$$

2a2. Update the weights of the winner w_i and all its neighbors w_k

$$W_k = W_k + \eta(t) \cdot h_{ik}(t) \cdot (x^{(n} - W_k))$$

- 2b. Decrease the learning rate η(t)
- 2c. Decrease neighborhood size $\sigma(t)$

SOM Example(1d)

SOM Example(2d)

SOM Demo