

Association

Nisheeth
5th August 2024

Welcome to CS786 - a computational cognitive science course!

Cognitive Science investigates the data structures that the mind uses

Nature vs nurture

Developmental psychologists have found that even newborns come with a large bag of phenotypic and genetic experience

Cognition and computation

- Cognition is fundamentally pathdependent
- Purely analytic approaches fare poorly with path-dependence
- Computation maps on to cognitive pathdependence well

About me

- I'm Nisheeth
- I sit in ESB2-602
- Class timings are :
 - Monday 1535-1650
 - Tuesday 1400-1515
- All classes in RM101, except the ones I move online
- Office hours for this course will be by email appointment
 - Informal office hours right after the class everyday
- Email: nsrivast at iitk.ac.in

Course evaluation policy

- 4 take home programming assignments (15% of course grade each)
 - Programming prep needed
 - ESC101
 - python
 - Courage
- 20% course credit for a 2000-word research paper, either improving upon a published model, or surveying modeling literature in an area
- 10% course credit from attendance
- 10% course credit for active participation in class discussions
 - Just engaging actively on the course forum will be adequate to get full marks for this component

Course structure

- Broadly five segments
 - Association
 - Reinforcement
 - Accumulation
 - Embodiment
 - Learning
- Each segment will last about 5 lectures, bookended by a forum discussion and assignment
- Reading material will be assigned as web-links within each lecture
 - If you don't read, you won't be able to contribute in the discussions, which will draw upon these readings
 - Students are also encouraged to suggest their own readings; I will add them to the list if they seem relevant
 - Don't have to read all the material assigned, but the more you do, the more fun you will have in the panel discussions

Course policies

- Add-drop deadline
 - Drops beyond that will require instructor and DUGC permission
 - My permission can be taken for granted
- Assuming good faith on your part (regular attendance and participation in evaluation and experiments), the lowest possible grade you will get is B

Course philosophy

- This is a science course, not an engineering course
 - Emphasis is on following the chain of understanding where it leads
 - We will cover a lot of topics, sometimes unrelated to each other
- Assignments will often be challenging
- Collaboration in programming assignments is acceptable (with acknowledgement)
- There will be math
 - Don't let it scare you

Association

 A computer stores information randomly. A mind contains concepts associatively

What is relatedness?

- Co-occurrence

 Among the first behavior invariants discovered
- Functionally unrelated concepts become related when they are presented together
- Pavlov's dogs learned to associate sound with food.

Classical Conditioning (Source: schoolworkhelper.com)

Knowing concepts associatively

Related concepts are activated concurrently

Appearance of stimulus is closely followed by a particular behavior

CS: conditioned stimulus

US: unconditioned stimulus

Real-Life Examples of Classical Conditioning

Gustavson and Gustavson (1985) - Conditioned Taste Aversion

Coyotes killing sheep - problem to sheep farmers

Study conditioned coyotes not to eat the sheep

Sheep meat (CS) sprinkled with a chemical (UCS) that would produce a stomachache (UCR)

After coyotes ate the treated meat, they avoided the live sheep (CR)

This humane application of <u>conditioned taste aversion</u> might be used to control other predators as well

Real-Life Examples of Classical Conditioning

Metalmikov & Chorine (1926, 1928) - Immune System

Injected Guinea Pigs with Foreign agents (non lethal)

→ antibodies → boost their immune system

Then paired injections with Lights

Lights + Injections = better immunity

Lights alone = better immunity

Later Injected Cholera: animals with prior conditioning better survival vs controls with no conditioning

Closer home ...

- The average person picks up their phone 80+ times a day
- More than 2k interactions per day

Modeling classical conditioning

 Most popular approach for years was the Rescorla-Wagner model

$$\begin{array}{l} \Delta V_X^{t+1} = \alpha_X \ \beta(\lambda - V_{tot}), \quad \text{Some versions replace} \\ V_X^{t+1} = V_X^t + \Delta V_X^{t+1} \end{array}$$

 Could reproduce a number of empirical observations in classical conditioning experiments

What RW could explain

What it couldn't

Pre-exposed

Dog

Latent inhibition

https://en.wikipedia.org/wiki/Rescorla%E2%80%93Wagner_model

Bayesian models of classical conditioning

Interpret latent variables as **situations**. not **causes**

Index **situations** by stimuli co-occurrence patterns

s = **Yikes!!!**

(A) Association computation

$$p(|A,s) = 1 \text{ iff } s = |A,s|$$

$$p(|s|) = 1 \quad p(|s|) = 0 \quad p(|s|) = 0$$

Summary

- The mind learns by association
 - Associates novel with known, based on a number of ways of relation
- Association of novel to known causes generalization
- Association of known with known causes reinforcement
- We will talk more about reinforcement soon