How do you determine the stimuli encoded by a neuron?

- Get lucky/genious (lec 1 Hubel + Wiesel, Hollywood)
- Have really simple sensor (lec 1 wind directon)
- Try everything if there were 10 levels of grey... 10^256 combos...

 • But ... there as many 16x16 black/white images than atoms in the
 - universe

Pretty tedious

= 1

- Try random things, see what 'lights up' the neuron, and generalize! statistically sample....
 - ... Reverse engineering the brain via spike triggered averages

Multivariate Statistics

- Probability: P(x)
 - Say: probability of x
 - Mean: what are the chances of event x happening?
 - Example: when you roll a d6, what is the probability of landing a 5?

$$P(roll = 5) = \frac{1}{6}$$

- Conditional Probability: P(x|y)
 - Say: probability of x given y
 - Mean: given the knowledge of y having happened, how probable is x?
 - Example: what is the probability of landing a 5 given the roll was over 3?

$$P(roll = 5|roll > 3) = \frac{1}{3}$$

$$P(roll = 5|sky = blue) = 1/6$$

$$P(roll = 5|roll > 3, isOdd(roll))$$

Bayes Inversion

· Conditional probabilities can be 'inverted':

$$P(x|y) = \frac{P(y|x)P(x)}{P(y)}$$

$$P(x \text{ AND } y) = P(x \mid y)P(y) = P(y \mid x) P(x)$$

$$P(x \mid y) P(y) = P(y \mid x) P(x)$$

important pixels/aspects

in spike causing stimuli;

average leans towards

of a stimulus are

them

OVERrepresented

Spike triggered average (STA)

- Assume stimulus is zero-mean and completely random (independent)
 - If a pixel 'drives' a neuron, it will likely be present in stimuli evoking spikes This will result in a bias of that pixel in all stimuli that evoked a spike
 - If a pixel is irrelevant to neuron's response, it may/may not be in spiking stimuli Since pixel values are independent and zero mean, average value is 0 In this case, the average is gray

Stimuli:

Average Stimuli:

Take the expected value of each pixel across spike-triggered ensemble

• Spike triggered ensemble: the set of all stimuli that evoked a spike

spike triggered $STA(x,y) = \frac{1}{\# \text{ of spikes}} \sum_{t=0}^{T} \frac{\text{stimuli}}{\text{stim}_t(x,y)} | \text{spike}_t$

look at all stimuli that caused a spike. Average these

• Note the conceptual similarity to the probability $P(\operatorname{stim}_t|\operatorname{spike}_t)$

- The STA then gives us an idea about neural activity $P(\mathrm{spike}_t|\mathrm{stim}_t)$ gives us the mean of this

Using Bayes Rule

· Let's do an example for a 1-D, temporal stimulus

```
generate spiketrain from linear filter.m
```

```
T=100 * 10^3; %total duration of spike train, in milliseconds deltat=1; %in ms

time_list=deltat*(1:length(stim_list)); %list of times

spike_train %list of 0/1 spike/or not each timestep

stim_list %list of stimulus values at each timestep
...

figure;
subplot(211)
plot(time_list,stim_list);
title('stimulus','FontSize',18)
subplot(212)
stem(time_list,spike_train,'.')
xlabel('time (ms)','FontSize',15)
title('spike raster plot','FontSize',15)
```

• Let's do an example for a 1-D, temporal stimulus

Your turn!

First run generate_spiketrain_from_linear_filter.m
to make the vectors spike train and stim list

Discuss its form, and what it means intuitively for what stimuli drive the neuron to fire.

Note, you might need to increase T to get an interpretable result!

Predicting responses to new stimuli

- Idea of the optimal filter to predict neural firing:
- Take a (brand new) stimulus stim(x,y)

Compute "dot product"

$$L = \sum_{x,y} stim(x,y) \times STA(x,y)$$

• L can give the best (linear) estimate of p(spike | stim(x,y)) ... for this NEW stimulus: i.e., that's the firing rate! (See Ch. 2 for conditions)

Spike triggered average (STA)

- Idea of the optimal filter to predict neural firing:
- Take a (brand new) stimulus stim(x,y)

Compute "dot product"

$$L = \sum_{x,y} stim(x,y) \times STA(x,y)$$

 Use L as (linear) estimate of p(spike | stim(x,y)) ... for this NEW stimulus: i.e., that's the firing rate!

Literally, as in: p=L*deltat spike=round(rand + (p-1/2))

6

How lined up this new

stimulus is to the STA

Extension to temporal stimuli:

 $\mathrm{STA}(x,t, au)=$ average stim preceding spike by au $L(t)=\sum_{x,y, au}\mathrm{stim}(x,y,t- au)\times\mathrm{STA}(x,y, au)$

Spike triggered average (STA)

- Idea of the optimal filter to predict neural firing:
- Take a (brand new) stimulus stim(x,y)

• Compute "dot product"

$$L = \sum_{x,y} stim(x,y) \times STA(x,y)$$

 Use L as (linear) estimate of p(spike | stim(x,y)) ... for this NEW stimulus: i.e., that's the firing rate!

Makes INTUITIVE sense \dots similarity to the "average" stimulus that created a spike.

When can we show that this makes MATHEMATICAL sense? L can give the best (linear) estimate of p(spike | stim(x,y))

(See Ch. 2 for conditions)

STAs used to Model "Receptive Fields"

- Gaussian
 - · Gain alpha mean mu variance sigma squared

Rod/Ganglion receptive field

• 2D Gaussian

Product of Gaussians in each dimension

%make 2D arrays of X and Y positions [DX, DY] = meshgrid(staData.X, staData.Y);

%inline function definition g = @(D,mu,sigma,alpha) alpha*exp(-(D-mu).^2./(2*sigma^2));

rf = g(DX, 0, 2, 1).*g(DY, 5, 4, 1);

%display RF imagesc(staData.X, staData.Y, rf);

Ganglion/LGN receptive field

Difference of Gaussians: rf = g(DX, 0, 2, 1.5).*g(DY, 0, 2, 1.5) g(DX, 0, 1, 2).*g(DY, 0, 1, 2);

Gabor

Product of sinusoid and a Gaussian

 $\alpha \sin(2\pi\omega + \theta)e^{-\frac{(x-\mu)^2}{2\sigma^2}}$

V1 simple cell receptive field

STA's used to recover V1 RFs

- · Abhishek De's V1 Cells
 - Courtesy Horwitz Lab
 - · Brains are noisy

Cell 1

FIGURE 21.1 Typical simple cell receptive fields symmetric spatial profile. Excitatory regions are marked by pluses and inhibitory regions by minuses.

described by Hubel and Wiesel with even symmetric and odd FIGURE 21.13 A. Hubel and Wiesel model describing

 The 'complexity' of computations between a stimulus and the neuron's spike rate effect the ability of STA to estimate the RF

Linear-Nonlinear-Poisson Model (LNP)

- We have a RF, how do you model spikes? $P(\text{spike}_t|\text{stim}_t)$
- LN Cascade

Limits of STA

- Spike-triggered averages seem like magic Why haven't we solved the brain and vision?
- Lets look at some data recorded from V4

- How long would it take before you randomly sampled a shape?
- STA only guaranteed to work in the limit of infinite stimuli (not practical for experimentation)

Decoding neurons probabilistically

- STA requires uncorrelated stimuli
 - Good for Retina, LGN, V1
- "GLM" and point process methods provide important allied approaches
 - [Gerstner, Paninski et al, Book "Neuronal Dynamics"]
- Deeper regions of ventral cortex respond to complex structure and form
- Maximally Informative Dimensions
 - Analyzing Neural Responses to Natural Signals: Maximally Informative Dimensions. Tatyana Sharpee, Nicole C. Rust, and William Bialek, Neural Computation 2004 16:2, 223-250
 - Given a model of stimuli to spike output, maximize the difference between:

$$P(\operatorname{stim}_t | \operatorname{spike}_t) \ P(\operatorname{stim}_t | \operatorname{nospike}_t)$$

· Agnostic to stimuli and computation, hard to fit

