Categories and Concepts Computational models (part 1)

Brenden Lake

PSYCH-GA 2207

Why build a computational model?

"Verbally expressed statements are sometimes flawed by internal inconsistencies, logical contradictions, theoretical weaknesses and gaps. A running computational model, on the other hand, can be considered as a sufficiency proof of the internal coherence and completeness of the ideas it is based upon." (Fum, Del Missier, & Stocco, 2007)

Some famous psychological theories...

- Attention is like a spotlight
- A child learning about the world is like a scientist theorizing about science
- Language influences thought
- Working memory is having 7 +/- 2 slots to store information
- Categorization happens by comparing novel instances to past exemplars
- Categories influence perception

Each of these theories benefits from formalization with a computational model to...

- Make predictions explicit
- Implications often defy expectations
- Aid communication between scientists
- Support cumulative progress

My view echos Richard Feynman's "What I cannot create, I do not understand."

Agenda for the next 2 classes

Two influential computational models

- ALCOVE
 - "An exemplar-based connectionist model of category learning", Krushcke
- Rational Model
 - "An exemplar-based connectionist model of category learning", Anderson

And some comments on category learning in modern Al

ALCOVE: An Exemplar-Based Connectionist Model of Category Learning

John K. Kruschke Indiana University Bloomington

ALCOVE (attention learning covering map) is a connectionist model of category learning that incorporates an exemplar-based representation (Medin & Schaffer, 1978; Nosofsky, 1986) with error-driven learning (Gluck & Bower, 1988; Rumelhart, Hinton, & Williams, 1986). ALCOVE selectively attends to relevant stimulus dimensions, is sensitive to correlated dimensions, can account for a form of base-rate neglect, does not suffer catastrophic forgetting, and can exhibit 3-stage (U-shaped) learning of high-frequency exceptions to rules, whereas such effects are not easily accounted for by models using other combinations of representation and learning method.

This article describes a connectionist model of category learning called ALCOVE (attention learning covering map). Any model of category learning must address the two issues of what representation underlies category knowledge and how that representation is used in learning. ALCOVE combines the exemplar-based representational assumptions of Nosofsky's (1986) generalized context model (GCM) with the error-driven learning assumptions of Gluck and Bower's (1988a, 1988b) network models. ALCOVE extends the GCM by adding a learning mechanism and extends the network models of Gluck and Bower by allowing continuous dimensions and including explicit dimensional attention learning. ALCOVE can be construed as a combination of exemplar models (e.g., Medin & Schaffer, 1978; Nosofsky, 1986) with network models (Gluck & Bower, 1988a, 1988b), as suggested by Estes (1988; Estes, Campbell, Hatsopoulos, & Hurwitz, 1989; Hurwitz, 1990). Dimensional attention learning allows ALCOVE to capture human performance where other network models fail (Gluck & Bower, 1988a), and error-driven learning in ALCOVE generdient descent on error, it is unlike standard back propagation in its architecture, its behavior, and its goals. Unlike the standard back-propagation network, which was motivated by generalizing neuronlike perceptrons, the architecture of ALCOVE was motivated by a molar-level psychological theory, Nosofsky's (1986) GCM. The psychologically constrained architecture results in behavior that captures the detailed course of human category learning in many situations where standard back propagation fares less well. Unlike many applications of standard back propagation, the goal of ALCOVE is not to discover new (hidden-layer) representations after lengthy training but rather to model the course of learning itself by determining which dimensions of the given representation are most relevant to the task and how strongly to associate exemplars with categories.

The purposes of this article are to introduce the ALCOVE model, demonstrate its application across a variety of category learning tasks, and compare it with other models to highlight its mechanisms. The organization of the article is as follows: First, the ALCOVE model is described in detail; then, its ability to

Like the Context Model, ALCOVE is an exemplar model

Review of the "Context Model"

Similarity between two items *x* and *y* (Medin & Schaffer, 1978)

Category A

sim(y, x)

Category B

	D_1	D ₂	D_3	D ₄
X	1	1	1	1
	1	1	1	0
	0	0	Ω	1

0.09

D ₁	D ₂	D ₃	D ₄
0	0	0	0
0	0	1	1
1	1	0	0

Transfer item

V

|--|

$$\mathbf{sim}(y, x) = \prod_{D_i} m^{1[x_i \neq y_i]} = m \cdot 1 \cdot m \cdot 1 = 0.09$$

"mismatch" free parameter such that m=0.3

Review: Context model

"classification is based on similarity to all exemplars in a class" (Medin & Schaffer, 1978)

Item similarity

$$\mathbf{sim}(y, x) = \prod_{D_i} m^{1[x_i \neq y_i]}$$

"mismatch" free parameter m

Category similarity

$$sim(y, C) = \sum_{x \in C} sim(y, x)$$

Probability of classification

$$P(y \in C) = \frac{\sin(y, C)}{\sum_{C'} \sin(y, C')}$$

ALCOVE's similarity between two items x and y

Context model's item similarity

$$\mathbf{sim}(y, x) = \prod_{D_i} m_i^{1[x_i \neq y_i]}$$

(assuming we have a different mismatch parameter m_i for each dimension)

Recall this identity:

$$\prod_{i=1}^{N} z_i = \prod_{i=1}^{N} e^{\log z_i} = e^{\sum_{i=1}^{N} \log z_i}$$

$$\alpha_i = \log m_i$$
 (equivalent for binary dims, with this identity)

ALCOVE's item similarity (also works for continuous features)

$$sim(y, x) = e^{\sum_{D_i} \log m_i \ 1[x_i \neq y_i]} = e^{\sum_{D_i} \alpha_i |x_i - y_i|}$$

(parameters *c*, *q*, and *r* not shown)

ALCOVE's similarity between two items x and y

Category A

sim(y, x)

Category B

D ₁	D ₂	D ₃	D ₄
1	1	1	1
1	1	1	0
0	0	0	1

D₄10.0901

D ₁	D ₂	D ₃	D ₄
0	0	0	0
0	0	1	1
1	1	0	0

X

Transfer item

У

$$sim(y, x) = \prod m^{1[x_i \neq y_i]} = m \cdot 1 \cdot m \cdot 1 = 0.09$$

"mismatch" free parameter such that m = 0.3

$$\mathbf{sim}(y, x) = e^{\sum_{D_i} \log m_i |x_i - y_i|} = e^{-1.20 + 0 - 1.20 + 0} = 0.09$$

ALCOVE

Item similarity (discrete or continuous)

$$sim(y, x) = e^{\sum_{D_i} \alpha_i |x_i - y_i|}$$

key parameter: attention weights $lpha_i$

Category similarity

$$sim(y, C) = \sum_{x \in X} w_{cx} sim(y, x)$$

X is the set of all exemplars across all categories

key parameter: association weights W_{CX} between exemplar x and category c

Probability of classification

$$P(y \in C) = \frac{e^{\phi \mathbf{sim}(y,C)}}{\sum_{C'} e^{\phi \mathbf{sim}(y,C')}}$$

$$\phi \text{ response "temperature"}$$

ALCOVE

Context model

Item similarity

$$\mathbf{sim}(y, x) = e^{\sum_{D_i} \alpha_i |x_i - y_i|}$$

key parameter: attention weights $lpha_i$

$$\mathbf{sim}(y, x) = \prod_{D_i} m^{1[x_i \neq y_i]}$$

"mismatch" free parameter m

Category similarity

$$sim(y, C) = \sum_{x \in X} w_{cx} sim(y, x)$$

$$sim(y, C) = \sum_{x \in C} sim(y, x)$$

key parameter: association weights W_{CX} between exemplar x and category c

(only considers exemplars *x* assigned to C)

Probability of classification

$$P(y \in C) = \frac{e^{\phi \operatorname{sim}(y,C)}}{\sum_{C'} e^{\phi \operatorname{sim}(y,C')}}$$

$$P(y \in C) = \frac{\text{sim}(y, C)}{\sum_{C'} \text{sim}(y, C')}$$

 ϕ response "temperature"

ALCOVE

Response rule

category A category B

$$P(y \in A) = \frac{e^{\phi \mathbf{sim}(y,A)}}{e^{\phi \mathbf{sim}(y,A)} + e^{\phi \mathbf{sim}(y,B)}}$$

 $sim(y,x) = e^{\sum_{D_i} \alpha_i |x_i - y_i|} \chi$

denotes one of the exemplars

 α_i attention weights

w_{cx} association weights between exemplar *x* and category *c*

 $\supset \bigcirc y$ curre

current stimulus

How does ALCOVE learn?

Learning is incremental fitting of the attention weights and association weights

Response rule

category A category B

$$P(y \in A) = \frac{e^{\phi \operatorname{sim}(y,A)}}{e^{\phi \operatorname{sim}(y,A)} + e^{\phi \operatorname{sim}(y,B)}}$$

$$sim(y,x) = e^{\sum_{D_i} \alpha_i |x_i - y_i|} \chi$$

denotes one of the exemplars

 α_i attention weights

 W_{cx} association weights between exemplar x and category c

$$\circ$$
 y

current stimulus

Learning by optimizing an objective function

Let's use log-likelihood as our **objective function**:

$$F(w,\alpha) = \sum_{x \in A} \log P_{w,\alpha}(x \in A) + \sum_{x \in B} \log(P_{w,\alpha}(x \in B))$$

("maximum likelihood" is also the objective function for linear regression, logistic regression, and many other stats/machine learning algorithms...)

Then the optimal parameters are given by:

$$\operatorname{argmax}_{w,\alpha} F(w,\alpha)$$

(note that this is a different objective function than used in original ALCOVE paper)

ALCOVE applied to SHJ Type I category

Network BEFORE training

Maximizing likelihood via gradient descent

(the workhorse of modern machine learning, and often cognitive modeling too)

objective function to maximize

$$F(w,\alpha) = \sum_{x \in A} \log P_{w,\alpha}(x \in A) + \sum_{x \in B} \log(P_{w,\alpha}(x \in B))$$

Computing the gradient tells us which direction to go for steepest ascent:

$$w \leftarrow w + \gamma \frac{\partial F}{\partial w}$$
 γ : learning rate (small constant)

ALCOVE after one gradient step

response $P(y \in A)$ 0.503

Response is a little better, since y is in A!

$$\mathbf{sim}(y, C) = \sum_{x \in X} w_{cx} \ \mathbf{sim}(y, x)$$

 W_{Ax} 0.015 0.002 0.002 association weights

sim(y, x) 1.0

$$\mathbf{sim}(y, x) = e^{\sum_{D_i} \alpha_i |x_i - y_i|}$$

 W_{Ax} 0.002 0.0 0.0

Exemplars ${\mathcal X}$

sim(y, x) 0.11

0.01

current stimulus

ALCOVE after many more gradient steps...

Solutions found for SHJ problems

Solutions found for SHJ problems

Comparing learning curves for people and ALCOVE

(from Nofosky et al. (1994) SHJ replication in *Memory & Cognition*)

Attentional learning is critical

ALCOVE with attention weights

ALCOVE without attention weights

(gets Type II order wrong)

What about a standard neural network?

ALCOVE

standard multi-layer network

What about a standard neural network?

ALCOVE with attention weights

Standard multi-layer neural network

(gets Type II order wrong)
(gets Type IV order very wrong)

Standard nets prefer linearly separable categories, while ALCOVE prefers strong dimensional alignment

activation profile for ALCOVE hidden unit

activation profile for standard neural net hidden unit

Only Type 1 and Type IV are linearly separable, and thus they are learned first with standard net

Standard multi-layer neural network

As predicted by ALCOVE, people don't necessarily favor linearly separable categories

Figure 10. Category structures used by Medin and Schwanenflugel (1981, Experiment 4). (The linearly separable structure is a subset of Type IV in the Shepard, Hovland, and Jenkins, 1961, studies [cf. Figure 4], whereas the nonlinearly separable structure is the corresponding subset from Type III.)

linearly separable condition: people had 39.5 errors on average

non-linearly separable condition: people had 38.0 errors on average

(criterion was two error-free passes through stimuli)

Interlude: Bayes' rule for updating beliefs in light of data

Data (D): John is coughing

Hypotheses:

 $h_1 = \text{John has a cold}$

 $h_2 = \text{John has emphysema}$

 $h_3 = \text{John has a stomach flu}$

"Bayes' rule" posterior likelihood prior
$$P(h_i|D) = \frac{P(D|h_i)P(h_i)}{\sum_{j} P(D|h_j)P(h_j)}$$

Which hypotheses should we believe, and with what certainty?

We want to calculate the posterior probabilities: $P(h_1|D)$, $P(h_2|D)$, and $P(h_3|D)$

This example is from Josh Tenenbaum.

Bayesian inference

Data (D): John is coughing

posterior likelihood prior
$$P(h_i|D) = \frac{P(D|h_i)P(h_i)}{\sum_{j} P(D|h_j)P(h_j)}$$

Hypotheses:

$$h_1 = \text{John has a cold}$$

$$h_2 = \text{John has emphysema}$$

$$h_3 = \text{John has a stomach flu}$$

$$P(h_1) = .75$$
 $P(D|h_1) = 1$

$$P(h_2) = .05$$
 $P(D|h_2) = 1$

$$P(h_3) = .2$$
 $P(D|h_3) = .2$

Prior favors h_1 and h_3 , over h_2

Likelihood favors h_1 and h_2 , over h_3

Posterior favors h_1 , over h_2 and h_3

$$P(h_1|D) = .89 = \frac{.75(1)}{.75(1) + .05(1) + .2(.2)}$$

$$P(h_2|D) = .06$$

$$P(h_3|D) = .05$$

Base rate neglect and ALCOVE

(Experiment from Gluck and Bower 1988)

There is a common disease and rare disease with certain base rates:

$$P(C) = 0.75$$

$$P(R) = 0.25$$

The diseases lead to symptoms with a certain pattern, with s1 arising often in cases of the rare disease:

Symptom	Rare disease (R)	Common disease (C)
s1	0.6	0.2
s2	0.4	0.3
s3	0.3	0.4
s4	0.2	0.6

$$P(s1 | C) = 0.2$$

 $P(s1 | R) = 0.6$

$$P(s1 \mid R) = 0.6$$

Both due to mismatch in base rates, the presence of s1 could mean either disease:

$$P(R \mid s1) = \frac{P(s1 \mid R)P(R)}{P(s1 \mid R)P(R) + P(s1 \mid C)P(C)} = 0.5 \qquad P(C \mid s1) = 0.5$$

Base rate neglect

Normative:

$$P(R \mid s1) = \frac{P(s1 \mid R)P(R)}{P(s1)}$$

The context model behaves like the normative model, since it stores all examples with their correct labels

Error driven learning forces exemplars to compete for the right to activate output nodes, resulting in base-rate neglect when s1 is presented in isolation