SOME OBSERVATIONS ON THE SIMPLE NEURON CIRCUIT

WALTER PITTS THE UNIVERSITY OF CHICAGO

A new point of view in the theory of neuron networks is here adumbrated in its relation to the simple circuit: it is shown how these methods enable us to extend considerably and unify previous results for this case in a much simpler way.

I. Introduction and Definitions

The sequent remarks are intended primarily as a prolegomenon and an illustration of a more general theory of neuron networks to be later redacted. Herein, as in the more general discussion, we shall adopt the linear model of excitation as employed by A. S. Householder in four previous papers in this *Bulletin*; (Householder 1941a, b, c, 1942) our point of view will be somewhat different, however, in that we shall be primarily concerned with non-steady-state activity and the conditions under which a steady-state may be attained, rather than in the ascertainment of equilibrium points per se. We shall nevertheless find that this point of view has interesting consequences for problems of network statics.

We may commence by defining the total conduction time of a fiber as the sum of its conduction time and the synaptic delay at the postliminary synapse: we shall suppose, as can be done without substantive loss of generality, that all the total conduction times of fibers of the circuit C in question are equal: and we shall measure time so that this quantity is unity. We shall consider explicitly only the case where all fibers of C have remained unstimulated up to t=0, a constant stimulation $\lambda_i + h_i$ is applied to each synapse s_i in the interval $t \in (0, 1)$, and the external stimulation assumes thereafter a steady value of s_i . We shall indicate desinently how all other cases are subsumable with inessential novations under this one.

We shall employ the same notation as in (Householder, 1941a, b, c, 1942) with 'A' for the product of the activity parameters of C and the abbreviation $\mu_i = \sigma_i^{(n)}$, where there are n fibers in C. In addition to these, we shall find the following notations of value.

The excitation-pattern of C may be described in a matrix E, of n rows and an infinite number of columns, each of whose elements

 e_{rs} represents the excitation at the synapse s_r during the interval (s,s+1). The successive entries in the excitation matrix E may be computed recursively from those in its first column—these are the quantities λ_r —by the following rule, whose validity is evident: Given the elements of the p-th column, compute those of the p+1-st thus: if the element e_{ip} is negative or zero, place σ_{i+1} in the i+1-st row and p+1-st column, or in the first row of the p+1-st column if i=n. Otherwise put $\sigma_{i+1}+a_ie_{ip}$ in this place. We shall say that C is in a steady-state during a series of n intervals $(s,s+1),\cdots,(s+n-1,s+n)$ if, for every p between s and s+n, the p-th and p+n-th columns of E are identical. If s is the smallest integer for which this is the case, we shall say that the steady state begins at the interval (s,s+1).

It will be seen that the construction of the matrix E implies that its infinite diagonals—where we take a diagonal to start again at the top of the succedent column whenever it reaches the last row of E—are wholly independent of one another, so that if we know the starting point of a diagonal of E_s , we can calculate the entries along it uncognizant of any other values in the matrix. Physically, this of course means that the activity in C can be regarded as composed of wholly independent impulses, commencing originally at a synapse s_i with a value λ_i , and journeying around C in irrelation to the impulses beginning at other synapses. We shall find it convenient to adopt this standpoint, and consider only the case of a single impulse, so that the complete solution must be derived by combining the results of our subsequent procedures for the separate diagonals, and a steady-state for the whole circuit is attained only when one has accrued for each separate diagonal.

We may define a set of intervals for every synapse s_i , which we shall call the ranges of succeeding synapses s_{i+j} from s_i , and denote by $R_j(s_i)$, by the following recursion:

(1). If
$$a_i > 0$$
, $R_1(s_i) = (\sigma_{i+1}, \infty)$.
If $a_i < 0$, $R_1(s_i) = (\sigma_{i+1}, -\infty)$.

(2). If
$$R_j(s_i) = (m, n)$$
, $R_{j+1}(s_i) = (\sigma_{i+j+1} + ma_{j+i})$, $\sigma_{i+j+1} + na_{j+i}$, unless m or n or both are negative, in which

case we replace m or n respectively in this expression by 0.

If the range of s_{i+j} from s_i is (m, n), the end-points m and n are denoted by $L_j(s_i)$ and $U_j(s_i)$. If $L_j(s_i) = U_j(s_i)$ for some j, s_j is said to be *inaccessible* from s_i ; otherwise *accessible*. Clearly, if the suffixes i, j, h, 1 are in cyclic order, $R_{k-i}(s_i)$ is a proper subset of the

range of s_k from s_j ; it is also inaccessible from s_i or any preceding synapse. Physically, that the range of s_j from s_i is (m, n), where say m < n, means that by properly varying y_i , we can cause y_j to assume any value within the interval (m, n); but we cannot from s_i cause y_j to diminish beyond m, nor to exceed n. If s_j is inaccessible from s_i , then nothing happening at s_i will have any effect upon the excitation at s_j , and consequently, if a circuit contain any synapse inaccessible from anywhere, it will attain a steady state immediately, in the second n columns of E, and this steady state will be wholly independent of the initial stimulation λ_i . Incidentally, if at any time there are two zeroes between s_i and s_j , between which is an odd number of inhibitory fibers, s_j is inaccessible from s_i (cf. Householder 1941b, lemma 1).

We shall now find it desirable to establish two lemmas of importance, the first of which will be necessary for our more general theory, the second whereof is a special case of a result later to be established for general networks.

LEMMA 1

Let (m, n) be the range of a given synapse s_i from s_i . Suppose first that there are an even number of inhibitory fibers between s_i and s_j . Then we can find two numbers, ϑ_0 and ϑ_1 , $\vartheta_0 \leq \vartheta_1$, such that for all values of $y_i \leq \vartheta_0$ the consequent value of y_i is m; for $\vartheta_0 < y_i \leq \vartheta_1$, the chain between s_i and s_j is completely active, and y_j is accordingly a linear function of y_i ; for $y_i > \vartheta_1$, y_j is n. Second, suppose there is an odd number of inhibitory fibers between s_i and s_j . Then we can choose ϑ_0 and ϑ_1 , $\vartheta_0 \leq \vartheta_1$, so that for $y_i \leq \vartheta_0$, $y_j = n$; for $\vartheta_0 \leq y_i < \vartheta_1$, y_j is a linear function of y_i , and there are no zeroes between s_i and s_j ; for $y_i > \vartheta_1$, $y_i = m$.

For convenience in statement, we shall assume an even number of inhibitory fibers between s_i and s_{i+j} ; the proof may be extended to the other case with inessential changes. It is clearly sufficient to show (1) that as we increase y_i from 0 to $+\infty$, then, unless $L_i(s_i) = -\infty$, when $\vartheta_0 = -\infty$, that intermediate zero between s_i and s_{j+i} which is nearest to s_{j+i} is removed at most once, to produce a state of complete activity; and (2), if we augment y_i still further, so that a new zero is formed—otherwise $U_j(s_i) = +\infty$, $\vartheta_1 = +\infty$ —this zero cannot be removed by further increase in y_i . (1) follows thus. At values of y_i sufficiently small so that if $R_j(s_i)$ is finite y_{j+i} is equal to it, there will be zeroes at synapses between s_i and s_{j+i} , of which one, say s_k is closest to s_{j+i} . Now suppose that, as we increase y_i , the zero at s_k is removed for a least value of y_i , say y_{i0} . Now if there were a zero between s_i and s_k , say at s_k , which remained unchanged as y_i assumed

the value y_{i0} , s_k could, of course, not be affected. If all zeroes between s_i and s_k disappeared for $y_i = y_{i0}$, a state of complete activity would result, in accordance with (1). The only other possibility is that there be no zero between s_i and s_k for $y_i < y_{i0}$, but one is initiated, say at $s_{k'}$, for $y_i = y_{i0}$. Now if there is to be no interval of complete activity at all, then, precisely when the zero at s_{k} is formed, or $y_{k} = 0$, and not at all before, s_k must cease to be a zero, so that $y_k > 0$. Now y_k is a linear function of $y_{k'}$ for all values of the latter greater than or equal to zero, since there is then no zero between them: consequently if, as is clearly possible, we select a small y_k satisfying $0 < y_k < y_k$, y_k' will be the value of this function for some argument y_k' , which exceeds zero, by continuity and monotonicity; and since $y_k > 0$, the zero at s_k is broken down for this value of y_k also; and consequently for a $y'_{ij} > 0$, which is contrary to hypothesis. Hence (1) holds. (2) follows immediately: if we have complete activity between s_i and s_j for a given range of values of y_i , then all y_k for i < k < j vary linearly with y_i ; and it is only when one of these, say y_k , diminishes (linearly) to zero that the complete activity is interrupted. Now if complete activity were to be reëstablished for a higher value of y_i , then y_k , being the same monotone function of y_i , would be exceeded by zero, which is not compatible with complete activity. By (1), the zero formed at s_k could not be removed in any other way.

It is clear, by the continuity of the value of y_{i+j} as a function of y_i , that the quantities ϑ_{0i} , ϑ_i , and the ranges are connected by the important relations

$$L_{i}(s_{i}) = A_{i,i+j} \vartheta_{0} + \sigma_{i+j}^{(j)},$$

 $U_{i}(s_{i}) = A_{i,i+j} \vartheta_{1} + \sigma_{i+j}^{(j)}.$

For the pair ϑ_0 , ϑ_1 in the case where $s_j = s_{i+n} = s_i$, as determined thus, we shall use the permanent notation ϑ_{0i} , ϑ_{1i} . In this case we have

$$L_n(s_i) = A \vartheta_{0i} + \mu_i$$
,
 $U_n(s_i) = A \vartheta_{1i} + \mu_i$.

LEMMA 2.

If a circuit C has been in complete activity for a period qn time-units in length, and $\xi < 1$, then the excitation of s_i at the time $qn + \xi$ is given by

$$y_i(qn+\xi) = \mu_i \frac{1-A^q}{1-A} + \lambda_i A^q,$$
 (1)

and that at the synapse s_{i+j} , j < n , for any time $qn+j+\xi$, $\xi < 1$, by

$$y_{i+j}(qn+j+\xi) = \sigma_{i+j}^{(j)} + A_{i,i+j} \mu_i \frac{1-A^q}{1-A} + \lambda_i A^q.$$
 (2)

If C is in complete activity we may write a difference equation for excitation at t + n as a function of that at t; this is

$$y_i(t+n) = \mu_i + A y_i(t).$$

One verifies that equation (1) is a solution of this by substitution; and equation (2) is an immediate consequence of equation (1).

Armed with these results, we shall easily be able to determine the possible types of activity in the circuit C. To this end we may divide the possible values of the activity y_i at s_i into three regions: first, the region Γ_1 , comprising those which are less than ϑ_{0i} , second the values $\vartheta_{0i} < y_i \le \vartheta_{i1}$, making up Γ_2 , and third, the $y_i > \vartheta_{i1}$, which constitutes Γ_3 . Suppose the value of y_i at a given time belongs to Γ_1 , i.e., $y_i \le \vartheta_{0i}$. By lemma 1, the consequent value of the impulse returning to s_i at t+n will be $A \vartheta_{0i} + \mu_i$. If this is also less than ϑ_{0i} , the same value will recur at t+2n; and we shall have a steady state of C determined by $y_i = A \vartheta_{0i} + \mu_i$; if, however, $A \vartheta_0 + \mu_i \ge \vartheta_{0i}$, the circuit will, by lemma 1, go into complete activity, and there will be no steady state with $y_i = A_i \vartheta_{0i} + \mu_i$.

Suppose that a given y_i belongs to Γ_2 , i.e., that $\vartheta_{0i} \leq y_i < \vartheta_{1i}$. Then C will be in complete activity, and, by lemma (2), the course of activity will be described by

$$y_i = \mu_i \frac{1 - A^t}{1 - A} + A^{t+1} \lambda_i.$$

Consider the value of this expression as t becomes very large. If |A|>1, then, unless both μ_i and λ_i vanish, in which case also C is not in complete activity, y_i will increase indefinitely, so that a steady state with complete activity is not possible. If $A=\pm 1$, we arrive at a special case to be treated later. If |A|<1, y_i will approach an asymptotic value

$$y_i = \frac{\mu_i}{1-A}$$

and if this value for y_i puts C into complete activity, it will determine a possible steady state of complete activity: i.e., this will be the case

if and only if

$$\vartheta_{0i} \leq \frac{\mu_i}{1-A} < \vartheta_{1i}.$$

The possibility of a steady state for a y_i in Γ_3 may be treated analogously to that of Γ_1 : we shall have, as necessary and sufficient condition for the existence of such a value $y_i = A \vartheta_{1i} + \mu_i$ that $A \vartheta_{1i} + \mu_i \ge \vartheta_{1i}$. Collecting these conditions, we shall have the

THEOREM.

A circuit C may have at most three possible steady states:

A). One given by
$$y_i = A \vartheta_{0i} + \mu_i$$

B). One given by
$$y_i = \frac{\mu_i}{1-A}$$

C). One given by
$$y_i = A \vartheta_{ii} + \mu_i$$
.

Necessary and sufficient conditions for the actual existence of each of these are given respectively by the requirements:

A).
$$\mu_i \leq (1 - A) \vartheta_{0i}$$
.

B).
$$\vartheta_{0i} < \frac{\mu_i}{1-A} \le \vartheta_{1i}$$
, $|A| < 1$.

C).
$$\mu_{i} > (1 - A) \vartheta_{i}$$
.

By way of corollary from these conditions—which differ from those of (Householder, 1941b and c) in giving explicit expressions for the equilibrium points—we may derive the general results of (Householder, 1941b and c) for the simple circuit in a very much easier way. Suppose first that 0 < A < 1. Then (A), (B), and (C) become

A').
$$\frac{\mu_i}{1-A} \leq \vartheta_{0i}$$
.

$$\mathrm{B'}$$
). $\vartheta_{\scriptscriptstyle 0i} < \frac{\mu_i}{1-A} \leqq \vartheta_{\scriptscriptstyle 1i}$, $|A| < 1$.

C').
$$\frac{\mu_i}{1-A} < \vartheta_{1i}.$$

Clearly one, and only one of these conditions can be fulfilled by a given circuit. We shall consequently have the COROLLARY.

When 0 < A < 1, the circuit C has a unique steady-state activity

pattern. This will also be the case when A < -1, except that here no steady state of complete activity is possible.

Suppose now that A>1. Here again, condition (B) is excluded, and there is no steady state of complete activity; the other possibilities may be expressed as

$$A''). \quad \frac{\mu_i}{1-A} > \vartheta_{0i}$$

C").
$$\frac{\mu_i}{1-A} \leq \vartheta_{1i}$$
,

which are not incompatible, so that we may well have two possible steady states, given by $A \vartheta_{0i} + \mu_i$ and $A \vartheta_1 + \mu_i$ respectively, both of which contain at least one zero.

It may be desired to trace the course of activity in C from the initial value λ_i to whatever steady state, if any, is finally reached. This may be done without difficulty by considering which region contains λ_i , the initial value of y_i . If this region contain a possible steady-state value of y_i , then, if it is Γ_1 or Γ_3 the steady state will obviously be attained immediately, while if it is Γ_2 , it will be approached asymptotically, in accordance with (1). If the region containing λ_i do not contain a steady state then, if it be Γ_1 or Γ_3 the value of y_i will enter immediately and move through the adjacent regions until the first one containing a steady state is entered, whereupon that steady state is either attained immediately or asymptotically accoordingly as this final region is Γ_1 or Γ_3 , or is Γ_2 ; while if the initial region of y_i be Γ_2 then, if only one of Γ_1 , Γ_2 contain a possible steady state value, then that one will be entered, at a time determinable by solving (1) for t with $y_i = \vartheta_{0i}$ or ϑ_{1i} accordingly as the final region be Γ_1 or Γ_3 ; but if both Γ_1 and Γ_3 contain possible steady states, y_i will be described by (1) until that value $y_i = \vartheta_{0i}$ or ϑ_{1i} which occurs first befalls, whereupon it goes into the steady state of Γ_1 or Γ_3 respectively.

It will be worth while to conclude our discussion with a consideration of the interesting and important case where $A=\pm 1$. We notice first that if $A=\pm 1$, then the conditions (A) and (C) of the theorem become

$$A^{\prime\prime\prime\prime}$$
). $\mu_i \leq 0$

$$C''''$$
). $\mu_i \geq 0$,

at least one of which must hold, so that there always exists a steady state for C with at least one zero in this case. The interesting case

arises when we have complete activity, however, at least initially, so that we shall suppose $\vartheta_{0i} < \lambda_i \le \vartheta_{1i}$. Equation (1) becomes in this case

$$y_i = \mu_i \frac{1 - (\pm 1)^t}{1 - (\pm 1)} + (\pm 1)^{t+1} \lambda_i,$$

for the values of t specified in lemma 2, which is indeterminate; evaluating the quotient by limits we obtain

$$y_i = t \,\mu_i(\pm 1)^t + (\pm 1)^{t+1} \,\lambda_i \,. \tag{3}$$

If $\mu_i \neq 0$, y_i becomes indefinitely large with t, so that a steady state of complete activity is not possible; and the case has no special interest. When $\mu_i = 0$, however, we have

$$y_i = (+1)^{t+1} \lambda_i$$
 (4)

In the case $\lambda_i = +1$, this means that the circuit C has an infinitude of possible steady states, one for each value of λ_i satisfying $\vartheta_0 \leq \lambda_i$ $<\vartheta_{1i}$, so that the parameters of C do not determine the steady state conditions even among a finite set of values. Another such case arises when $\lambda_i = -1$; here, however, we have no steady state at all, but instead continual oscillations in C of amplitude $|\lambda_i|$. It may be remarked that this possibility might have been determined by the methods of (Householder, 1941a, b, c) except for an oversight: the application of Cramér's rule on page 68 of (Householder, 1941a) is invalid when $\Delta = 0$, which is equivalent to supposing A = 1 ($\Delta = 1 - A$); on account of this the principal result of (3) is not in general valid. If the \leq sign be struck out of the statements of this result, however, and replaced by <, it becomes correct. A similar correction can generally be made at a few other places in (Householder, 1941a, b, c, 1942) where this oversight enters. The two possible cases in respect of the equations (7) of (Householder, 1941a), namely inconsistency and indeterminacy, correspond respectively to the case where μ_i does and does not vanish for all i. In the first case, as we saw above, equation (2) gives an indefinitely great y_i for sufficiently late t, and no steady state of complete activity is indeed possible; in the second we have the determination of the substantial one of an infinite number of possible steady states by the initial values λ_i , as we should infer from the equations (7) of (Householder, 1941a) in this case.

We may perhaps conclude the present discussion with two remarks. First, with regard to the relationship of our present analysis to the purely static one of (Householder, 1941a, b, and c); we have been able to obtain all the results there found with a rather simpler procedure. We are, moreover, enabled to solve explicity a problem

treated less directly in (Householder, 1941a, b, and c). A theorem there enables us to calculate all the stimulus patterns consistent with one or two specified activity patterns; since there are only a finite number of activity patterns, we can always enumerate them until we find all the pairs consistent with any given stimulus pattern, which is what we really want. This method may be very laborious, however: there are 2^n distinct AP's, and $2^n \cdot (2^n - 1)$ pairs to be tested in general. Theorem 1 above on the contrary enables us to determine at once explicitly how many steady states there are in any given circuit, and what values of y_i determine them.

Secondly, the above results may be extended (1) to the case where the initial stimulation between t=0 and t=1 is not a constant λ_i , but a bounded function $y_i(t)$, by simply dividing the internal (0,1) into sufficiently small segments so that all points of a given segment, when taken as the λ_i above, permit the circuit to approach the same steady state in the same way; the predictions thus obtained for each segment are to be applied only throughout those later time-intervals which are congruent to it modulo n; (2), to cases where the initial variation in stimulation has lasted arbitrarily long before becoming steady, by waiting until the last synapse of C receives a steady stimulation, counting that interval as the first, and applying (1).

Desinently, I should like to express my appreciation of the counsel and criticisms of Dr. A. S. Householder, who suggested the problem of this and later papers on the theory of neuron networks.

This work was aided in part by a grant from the Dr. Wallace C. and Clara A. Abbott Memorial Fund of the University of Chicago.

LITERATURE

- Householder, A. S. 1941a. "A Theory of Steady-State Activity in Nerve-Fiber Networks: I. Definitions and Preliminary Lemmas." Bull. Math. Biophysics, 3, 63-69.
- Householder, A. S. 1941b. "A Theory of Steady-State Activity in Nerve-Fiber Networks: II. The Simple Circuit." Bull. Math. Biophysics, 3, 105-112.
- Householder, A. S. 1941c. "A Theory of Steady-State Activity in Nerve-Fiber Networks: III. The Simple Circuit in Complete Activity." Bull. Math. Biophysics, 3, 137-140.
- Householder, A. S. 1942. "A Theory of Steady-State Activity in Nerve-Fiber Networks: IV. N Circuits with a Common Synapse." Bull. Math. Biophysics, 4, 7-14.