JavaScript is disabled on your browser. Please enable JavaScript to use all the features on this page. Skip to main contentSkip to article

ScienceDirect

- * Journals & Books
- * Help
- * Search

Gergo Gyori

IT University of Copenhagen

- * View **PDF**
- * Download full issue

Search ScienceDirect

Outline

- 1. Abstract
- 2. 3. Keywords
- 4. 1\. Introduction
- 5. 2\. Features of the published models and the foundation of the proposed model
- 6. 3\. The proposed limbic based artificial emotional neural networks
- 7. 4\. Experimental studies
- 8. 5\. Conclusions
- 9. Acknowledgments
- 10. References

Show full outline

Cited by (108)

Figures (10)

1. 2. 3. 4. 5. 6.

Show 4 more figures

Tables (7)

- 1. Table 1
- 2. Table 2
- 3. Table 3
- 4. Table 4
- 5. Table 5
- 6. Table 6

Show all tables

Neural Networks

Volume 59, November 2014, Pages 61-72

Practical emotional neural networks

Author links open overlay panelEhsan Lotfi a, M.-R. Akbarzadeh-T. b

Show more

Abstract

Outline

Add to Mendeley

Share

Cite

https://doi.org/10.1016/j.neunet.2014.06.012Get rights and content

In this paper, we propose a limbic-based artificial emotional neural network (LiAENN) for a pattern recognition problem. LiAENN is a novel computational neural model of the emotional brain that models emotional situations such as anxiety and confidence in the learning process, the short paths, the forgetting processes, and inhibitory mechanisms of the emotional brain. In the model, the learning weights are adjusted by the proposed anxious confident decayed brain emotional learning rules (ACDBEL). In engineering applications, LiAENN is utilized in facial detection, and emotion recognition. According to the comparative results on ORL and Yale datasets, LiAENN shows a higher

accuracy than other applied emotional networks such as brain emotional learning (BEL) and emotional back propagation (EmBP) based networks.

- * Previous article in issue
- * Next article in issue

Keywords

Amygdala

BELBIC

Cognition

Emotional state

Learning

Emotion

1\. Introduction

In the literature, there are three paradigms regarding the concepts of neural networks and emotions. The first is related to emotion recognition and expression using artificial neural networks, known as affective computing (Caridakis et al., 2008, Fragopanagos and Taylor, 2005, Ioannou et al., 2005, Mermillod et al., 2010, Rao et al., 2011). The second paradigm is the modeling of emotion as a biological process via connectionist approaches for neuropsychological issues (Frewen et al., 2008, Grossberg, 1975, Grossberg and Seidman, 2006, Levine, 2007). And the third which is less noted and will be addressed here is associated with motivation from emotion to improve or create artificial intelligence tools such as artificial emotional neural networks (Khashman, 2010). This paper aims to review and develop neural networks motivated from emotion and is concerned with the methods in which researchers have applied them successfully in various artificial intelligence-based application domains such as intelligent control, prediction and classification as well as pattern recognition. In this framework, we can explicitly address the brain emotional learning (BEL) based neural networks (Lotfi & Akbarzadeh-T, 2013a) and the emotional back propagation (EmBP) based neural networks (Khashman, 2010, Khashman, 2012). Here we attempt to review them, introduce their abilities and drawbacks and to propose a powerful applied emotional neural network beneficial to engineering and real world problems. These applied networks, each of which is associated with an emotional learning algorithm, have been produced through conceptual models called computational models of emotion (Marsella, Gratch, & Petta, 2010). BEL based networks have been created via anatomical computational models and EmBP based networks have been made via appraisal computational models of emotion. In the anatomical view, the focus is on the emotional brain. Emotional brain refers to the portions of the human brain that process external emotional stimuli such as reward and punishment received from the outside world. Emotional brain has a superior feature that is fast reacting. Researchers do not have an agreement on the source of this fast processing. Some researchers believe that this feature is obtained because of the existence of short paths in the emotional brain. Others like Pessoa, 2008, Pessoa, 2009 argue that cortical transmission is fast enough that this short path is unnecessary and that emotional stimuli are still subject to intentional control. However, in this approach, what motivates employing models of emotional brain in engineering applications is the high speed of emotional processing possibly due to the inhibitory synapses and the short paths in the emotional brain (Lotfi & Akbarzadeh-T, 2014). It is likely that the most important characteristic of the practical models produced based on the emotional brain and especially the models including the short paths and the inhibitory connections is fast learning and quick reacting. In contrast to the BEL based networks, EmBP based networks are more motivated by the appraisal approach of emotion. According to this approach, emotional

states can be appraised as situational maps and can be elicited by appraisal variables. In the appraisal approach, the links between emotional states and situations is usually defined by If? Then roles, actually the description levels higher than anatomical view are considered here. The innovative aspect of EmBP networks is applying the emotional states and situations in the learning process of artificial neural networks. Although the basic motivation behind the use of EmBP networks, like many other models in the appraisal approach, is the building of human-like agents that have emotions (Khashman, 2008). EmBP based networks have been successfully applied in various engineering applications. The present paper considers the neural networks which are motivated by emotion on one side, and those with successful engineering applications on the other side. In Sections 1.1 BEL based neural networks, 1.2 EmBP based neural networks we review these networks in detail and in Section 2, present their features and introduce our aims. The proposed method is then presented in Section 3. Experimental results are evaluated through several simulations in Section 4. Finally, conclusions are drawn in Section 5.

1.1. BEL based neural networks

These networks are inspired by the anatomical findings of LeDoux, 1991, LeDoux, 1996, LeDoux, 2000. The important findings of LeDoux include the characterizing of signal propagation paths in the emotional brain. He argues that due to the existence of shorter paths in the emotional brain, emotional stimuli are processed much faster than normal stimuli. This fast processing has motivated the researchers to model the emotional brain and employ the resulting models in various engineering applications. Studies of the neural basis of the emotional brain are described by the limbic system (LS) theory of emotion. As shown in Fig. 1, LS consists of a complex set of structures located in the cortical or subcortical areas such as (LeDoux, 1996) amygdala (AMYG), orbitofrontal cortex (OFC), thalamus, sensory cortex, hypothalamus and hippocampus. Among these structures, AMYG plays a critical role in emotional learning and reacting. AMYG stores the emotional memories and responds to each input stimulus retrieved by them. AMYG is a permanent memory (Fadok et al., 2010, Griggs et al., 2013, Lamprecht et al., 1997, Yeh et al., 2004), which has a forgetting process (Hardt et al., 2013, Kim et al., 2011) and is involved in the attention process (Bianchin et al., 1999, Rolls, 1992).

1. Download: Download full-size image

Fig. 1. The limbic system in the brain from Lotfi and Akbarzadeh-T (2014). LeDoux argues that there are two different ways that external stimuli can reach the AMYG. One is short and fast but imprecise and comes directly from the thalamus. And the other is long and slow but precise and comes from the sensory cortex. These paths are presented in Fig. 2. Thus AMYG is properly situated to reach the stimulus extremely quickly and produce the required reaction. Thus emotional stimuli such as fear can bring about quick reactions, usually when there is no chance for the rational mind to process the danger. AMYG is the storage of emotional memories and responsible for emotional stimuli. AMYG receives reward signals in the learning process and interacts with the OFC. OFC receives connections from the sensory cortex and AMYG. AMYG responds to the emotional stimulus. OFC then evaluates the AMYG?s response and tries to prevent inappropriate answers based on the context provided by the hippocampus (Balkenius & Morén, 2001).

1. Download: Download full-size image

Fig. 2. The routes of sensory information for modeling.

from Lotfi and Akbarzadeh-T (2014).

The BEL algorithm of the AMYG?OFC network model was first proposed by Morén

and Balkenius in 2000 (Balkenius and Morén, 2001, Morén, 2002, Morén and Balkenius, 2000). The AMYG?OFC model in Fig. 3 learns to react to the new stimulus based on the history of input rewards and punishment signals. Additionally, in the model, AMYG learns to associate with emotionally charged and neutral stimuli. The OFC prevents the formation of inappropriate experiences and learning connections. AMYG?OFC model consists of two subsystems which attempt to respond correctly to emotional stimuli. Each subsystem consists of a number of nodes which are related to the dimension of each stimulus. At first, the stimulus enters the thalamus part of the model to calculate the maximum input and submits it to AMYG as one of them. The OFC does not receive any input from thalamus. Instead, it receives AMYG?s output in order to update its learning weights (i.e. OFC weights w1,w2,w3 in Fig. 3; Morén & Balkenius, 2000). Although Morén (2002) defined an internal reinforce R0 to update the OFC?s weights as follows, (1)R0={[?Ai?REW]+??Oiif (REW?0)[?Ai??Oi]+Otherwise, it is not clear how values are assigned to the REW signal while this signal plays a pivotal role in the AMYG learning process. Lucas, Shahmirzadi, and Sheikholeslami (2004) explicitly determined the reward signal _REW_ and proposed the BEL base controller named BELBIC which has been successfully utilized in various control applications (Beheshti and Hashim, 2010, Chandra, 2005, Daryabeigi et al., 2010, Dehkordi, Kiyoumarsi et al., 2011, Dehkordi, Parsapoor et al., 2011, Jafarzadeh, 2008, Lucas, 2011, Mehrabian and Lucas, 2005, Mehrabian et al., 2006, Rouhani et al., 2007, Sadeghieh et al., 2012) and problem predictions (Abdi et al., 2011, Babaie et al., 2008, Gholipour et al., 2004, Lotfi and Akbarzadeh-T, 2012, Lotfi and Akbarzadeh-T, 2013b). The reward signal _REW_ modified by Lucas et al. (2004), Babaie et al. (2008) and Abdi et al. (2011) is as follows:(2)REW=?iwiri. Here r stands for the factors of the reinforcement agent and w represents the related weights which are selective and model sensitive. For example, Dehkordi, Parsapoor et al. (2011) defined the weights in a specific form for a special speed control application and Khalilian, Abedi, and Zadeh (2012) used another form of weights for position control of a hybrid stepper motor. These weights are problem specific and can be arranged in a way that solves a special problem. These equations for _REW_ make the AMYG?OFC network model sensitive and lead to the low ability of the model with changes in the subject matter. It also renders the models ineffective in learning different patterns with opposite behaviors. The first model free version of BEL named BELPR (brain emotional learning based pattern recognizer) has been proposed by Lotfi and Akbarzadeh-T (2013a). The model free property of BELPR was achieved by using the activation functions in the architecture and the target value in the learning phase. Instead of reward signals in the learning phase, BELPR employs the target (T) of input pattern in the following way: (3)REW=T.

1. Download: Download full-size image

Fig. 3. AMYG?Orbitofrontal model proposed by Morén (2002). Actually BELPR applied the target T to produce internal reinforcement R0 presented in Eq. (1). Putting the target instead of Eq. (2) holds this point that the model can be adjusted by pattern-target samples. A decay rate in the learning rules which controls the effects of using targets is used in BELPR and also ADBEL (Lotfi & Akbarzadeh-T, 2014). Thus the learning rules of BELPR are as follows:(4)vjnew=(1??)vjold+?max(T?Ea,0)Pjfor j=1?n+1(5)wjnew=wjold+?(E?T)pjfor j=1?n where T is the target value, P is the input pattern, ? and ? are learning rates and ? is decay rate in AMYG learning rule, where T?Ea is calculated error as an internal reinforcer and the _max_ operator causes the monotonic learning. The added decay rate has in fact a neurobiological basis, simulating the forgetting role of AMYG and is discussed

in Lotfi and Akbarzadeh-T (2014). ### 1.2. EmBP based neural networks

In contrast to the BEL based networks which are based on anatomical approaches, EmBP based neural networks emphasize the appraisal approach. Appraisal approach is the most fruitful source for designing symbolic Al systems (Marsella et al., 2010). It states that an emotion is a personal appraisal of person?environment relationship. Frijda and Swagerman (1987), Lazarus (1991), Ortony, Clore, and Collins (1988) and Scherer (2001) are among pioneers of appraisal approaches including the following models: ACRES (Frijda & Swagerman, 1987), AR (Elliott, 1992), EM (Reilly, 1996), WILL (Moffat, Frijda, & Phaf, 1993), TABASCO (Staller & Petta, 2001), FLAME (El-Nasr, Yen, & loerger, 2000), EMILE (Gratch, 2000), CBI (Marsella, Johnson, & LaBore, 2003), ACTAFFAC (Rank, 2004, Rank and Petta, 2005), PARLEE (Bui, 2004), EMA (Marsella & Gratch, 2009), THESPIAN (Si, Marsella, & Pynadath, 2005), FEARNOT (Aylett, Louchart, Dias, Paiva, & Vala, 2005) as well as PEACTIDM (Marinier & Laird, 2008). This approach emphasizes that an emotion must be appraised through situation maps. The maps have been frequently defined by If?Then roles. For example, in the FLAME model, fuzzy sets were applied to present the emotions and fuzzy rules were used to define the maps from events to emotions and emotions to actions. In this framework, some researchers investigated the impact of emotion upon learning. For example Poel, den Akker, Nijholt, and van Kesteren (2002) proposed the SHAME model to investigate the emotional states during learning, and Khashman (2008) investigated the effect of the added emotional factors on learning and decision making capabilities of the neural network. The innovative aspect of Khashman, 2008, Khashman, 2009a, Khashman, 2010 is applying the emotional states in the learning process of Multilayer Perceptron (MLP). He used anxiety and confidence as emotional states affecting the learning process and modified back the propagation (BP) learning algorithm, using them. The resulting algorithm was named the EmBP learning algorithm. EmBP has additional emotional weights that are updated using two emotional parameters: anxiety and confidence. He assumes that the anxiety level is high at the beginning of a learning task and the confidence level is low. After some time, practice and positive feedbacks decrease the anxiety level as the confidence level grows. He sets the initial confidence coefficient value to ?0? and defines anxiety coefficient (?) and confidence coefficient (k) values;(6)?=YAvPAT+E and, (7)k=?0??i where YAvPAT is the average value of all patterns presented to the neural network in each iteration, E is the error feedback, ?0 is the anxiety coefficient value at the first iteration and ?i is the anxiety coefficient value in the subsequent iteration. According to Eqs. (6), (7), these variables (i.e. anxiety and confidence) are not independent and essentially opposite. At the beginning of a learning task, high anxiety causes more attention to be devoted to the current new learning samples. However, a greater reliance on previously learned samples is resulted from a high level of confidence. In other words, anxiety and confidence can maintain a balance of attention between the new and previously learned data. The EmBP profits from this mechanism and yields higher performance in the learning process.

Additionally, EmBP has been improved by adding cognitive and emotional neurons. In the resulting architecture named DuoNN (Khashman, 2010), a dorsal neuron for cognition and a ventral neuron for emotion are added to a hidden layer, as illustrated in Fig. 4. The DuoNN presented in Fig. 4 is motivated by the attention?emotion interaction model of Fragopanagos and Taylor (2006). The emotional processing occurs in a ventral network and cognitive processing is located in a dorsal network. Fragopanagos and Taylor (2006) argue that emotion

can guide the individual?s attention which in turn controls cognition. In this model, a dorsal attention circuit of dorso-lateral prefrontal cortex and a ventral attention circuit are in interaction with OFC and in turn, all of them are in interaction with AMYG. In the DuoNN, dorsal and ventral circuits are modeled by two hidden neurons where the anxiety and the confidence coefficients affect the learning of the weights. Furthermore, DuoNN can successfully control attention in the learning process. In the learning algorithm, the high value of anxiety reduces the system?s attention to the derivative of errors in the output while an increase in the confidence level which is the result of a decrease in stress level means that more attention is attributed to previous adjustments.

1. Download: Download full-size image

Fig. 4. DouNN proposed by Khashman (2010).

Although the main motivation towards Khashman?s emotional modeling is to simulate the human emotions, these networks have been successfully utilized in various applications such as pattern recognition and classification (Khashman, 2009b, Khashman, 2009c, Khashman, 2012, Maglianesi and Stegmayer, 2012), optimization (Yang, Wang, Yuan, & Yin, 2012) and decision making (Khashman, 2011, Lim and Jain, 2010). In the next section we present the features of the networks and try to apply them in order to improve the emotional neural networks.

2\. Features of the published models and the foundation of the proposed model

As it was reviewed, applied artificial emotional neural networks are inspired by emotions or based on anatomical studies or model the emotional states in the learning algorithms. Despite all the existing fundamental differences among these networks, they have two features in common: first, they have proved to be significantly effective in engineering applications and second, they have exhibited high speed and quick convergence in these applications. For example, by including emotional states, the EmBP algorithm has increased the learning speed compared to BP in facial detection, and BELPR algorithm has shown very low computational complexity. This distinguished feature is not accidental and it is also present in the biological processes relating to emotions. According to Goleman (2006), processing emotions in the brain is extremely fast which provides the capability of having quick reactions or responses.

Each of these methods holds a unique view regarding emotions and they have been successful in modeling the respective features based on it. The neuropsychological features and related applications are summarized in Table 1. For example, BELPR and ADBEL models include the features of memory decay and inhibitory connections but do not model attention and emotional states in the learning process, something that can be important from the appraisal view, and also something which is properly modeled in EmBP networks. However, these networks do not include the other neurological features of the emotional brain such as inhibitory connections which control emotional responses and the decaying process. It seems that the method employed in the EmBP algorithm for modeling emotional states in the learning process can be a turning point in including emotional descriptions in the neural processing of emotion. In other words, it can be a turning point in expressing emotional states in the form of anatomical models, instead of If? Then rules, in the appraisal approach. Therefore, it can be employed in adding the effects of emotional states in BEL models. We have assumed the following in our ambitious view: the more a model can incorporate the behavioral characteristics of neurological emotions the more effective it can be in, firstly, explaining the biological considerations

of emotions and, second, its engineering applications. The development of such methods has lead to the development of artificial intelligence instruments. On the other hand, since they are successful in solving real world problems, if they are based on neurological emotions, they are more reliable in explaining biological issues.

Table 1. The summary of reviewed applied artificial emotional neural networks (+: feature presence, ?: absence and ?: not examined).

Model| Architectures| AMYG?OFC| BELBIC| MLP| DouNN| BELPR| AMYG?OFC ---|--|--|---|---

Learning algorithm | BEL| BEL| EmBP| EmBP| DBEL| ADBEL

Reference Morén (2002) (Lucas et al., 2004) Khashman (2008) Khashman (2004) (Latti & Althorroadah T. 2012h)

(2010)| (Lotfi & Akbarzadeh-T, 2013a)| (Lotfi & Akbarzadeh-T, 2013b)

Neuro-psychological features| Long term memory| +| +| +| +| +|

Forgetting process| ?| ?| ?| ?| +| +

Inhibitory task| +| +| ?| ?| +| +

Attention process | ? | ? | + | + | ? | ?

Supervised learning | ? | ? | + | + | + | +

Emotional states| ?| ?| +| +| ?| ?

Application | Simple pattern learning | + | + | + | + | + |

Intelligent control | ? | + | ? | ? | ? | ?

Classification| ?| ?| +| +| +| ?

Prediction| ?| ?| +| +| +|

Facial recognition | ? | ? | + | + | + | ?

Here, we aim to propose a model which can simulate emotional states as well as EmBP networks on one hand, and model neurological emotional processes and BEL networks on the other hand. We expect the model to not only function as well as the mentioned networks, but to have a better application in artificial intelligence. Furthermore, we have identified areas of possible improvement within these networks and algorithms:

* ?

Firstly, BEL models do not include the emotional states. Secondly, in BEL models, network nodes can be programmed identical to the artificial perceptron model, something which does not happen in such models. This is only possible by adding a bias to the model?s nodes and using the activation function. The BEL models have properly modeled the important foundations of the emotional brain and what we do, equip them with more biological features of emotion. In fact, we add emotional states and have brought them to a lower level of processing (Kasabov, 2014) i.e. the level of neurons. Although at this level, applying a more biological type of neuron, e.g. spiking neurons (Kasabov, Dhoble, Nuntalid, & Indiveri, 2013), may be more interesting. A simple model such as perceptron can properly introduce this issue.

* ?

The EmBP networks are obviously different from the neurophysiological processes of the brain but it can be said that they are somehow close to the common multilayer artificial networks and they have been able to successfully model emotional behaviors by adding the related coefficients. Here, we attempt to study the way emotional states and behaviors are modeled in a model close to the brain physiology. We combine and develop these features in the form of a network model in order to obtain a more comprehensive simulation of emotions on one hand and improve the results in engineering applications on the other hand. The proposed model is discussed in Section 3.

3\. The proposed limbic based artificial emotional neural networks

Here we propose a novel applied neural model of emotion to use the advantages
of using emotional states in learning, like EmBP networks, and apply the

inhibitory connections in the structure, like BEL networks. The proposed method named LiAENN can be used for multiple-inputs multiple-outputs pattern recognition, classification and prediction problems. The multiple-input single-output architecture of LiAENN is proposed in Fig. 5; and Fig. 6 shows the multiple-input multiple-output architecture. In the figures, the solid lines and the dashed lines present the data flow and the learning flow respectively. The input pattern is illustrated by vector p0<j<n+1 beginning the data flow and feed forward computing and t is the target value beginning the learning flow as well as backward learning computing.

- 1. Download: Download full-size image
- Fig. 5. Proposed computational model of AMYG?OFC interaction. p1,p2,?,pn are input pattern, E in final output and t is the related target in the learning process. The solid lines present the data flow and learning lines are presented by dashed lines. The model has two internal outputs: Eo that is used for adjusting its own weights and Ea that is used for adjusting Amygdala and OFC weights (see Eqs. (12), (13), (14), (23), (24), (25)).
- 1. Download: Download full-size image
- Fig. 6. Proposed multiple-inputs multiple-outputs architecture of LiAENN. Each output unit is associated with one OFC and AMYG part interacted separately. The details of each output unit are presented in Fig. 5.

3.1. Feed forward computing

The input signal p0<j<n+1 enters the thalamus and then goes to the sensory cortex. The AMYG receives the input pattern p1,p2,?,pn from sensory cortex, and receives pn+1 from the thalamus. pn+1 calculated by the following formula is the output of thalamus and one of AMYG inputs: (8)pn+1=meanj=1?n(pj) and as illustrated in Fig. 5. vn+1s are related weights. Actually the _mean_ operator simulates the imprecise information coming from thalamus as discussed in Section 1.1. Furthermore the OFC receives the input pattern including p1,p2,?,pn from the sensory cortex. And according to the biological process there is not any connection between thalamus and OFC directly. AMYG and OFC are the two main subsystems. AMYG is modeled by a two layer perceptron with single output neuron and two hidden neurons, and also OFC is modeled by another two layer perceptron as presented in Fig. 5, to inhibit the AMYG responses. AMYG and OFC make two internal outputs. Ea is the internal output of AMYG and Eo is the output of OFC. They are calculated by the following formulas:

(9)Ea=fa2(v1,12fa1(?j=1n+1(vj,11pj)+ba11)+v2,12fa1(?j=1n+1(vj,21pj)+ba21)+ba12)(10)Eo=fo2(w1,12fo1(?j=1n(wj,11pj)+bo11)+w2,12fo1(?j=1n(wj,21pj)+bo21)+bo12) where ba12 is the bias of the single output neuron in AMYG, ba11 is the bias of the first hidden neuron, ba21 is related to the second hidden neuron, ps are the elements of the input pattern, vs are related learning weights where the superscript shows the number of layers and the subscript shows the related connection between two neurons. For example, v2,12 is the AMYG weight in the output layer located between the second neuron in the hidden layer and the output neuron. In the equations, fa1 is the first layer?s activation function of AMYG and fa2 is the second layer?s activation function, bo is OFC bias, ws are learning weights of OFC and fo is the activation function of OFC. Actually Eq. (9) is the feed forward computation of AMYG as a two layer perceptron with two hidden nodes and single output node, and Eq. (10) is the feed forward computation of OFC. Finally, final output is simply calculated by the following formula: (11)E=Ea?Eo.

Actually this subtraction implements the inhibitory task of OFC.

3.2. Learning backward computing

Firstly, the learning weights of AMYG must be adjusted. This adjustment is

```
based on the error back propagation algorithm. Let T be the target value
associated with the input pattern p. Thus the error is (12)err=T?Ea and the
sensitivity (Hagan, Demuth, & Beale, 1996) of the second layer is;
(13)S2=?2x(fa2)?xerr where symbol x denotes simple multiplication. Now, the
second layer?s weights can be updated as follows;
(14)v1,12=v1,12??xS2x(v1,12xfa1(?j=1n+1(vj,11xpj)+ba11))(15)v2,12=v2,12??xS2x(v2,12xfa1(?j=1n+1(vj,21xpj)+ba11))(15)v2,12=v2,12??xS2x(v2,12xfa1(?j=1n+1(vj,21xpj)+ba11))(15)v2,12=v2,12??xS2x(v2,12xfa1(?j=1n+1(vj,21xpj)+ba11))(15)v2,12=v2,12??xS2x(v2,12xfa1(?j=1n+1(vj,21xpj)+ba11))(15)v2,12=v2,12??xS2x(v2,12xfa1(?j=1n+1(vj,21xpj)+ba11))(15)v2,12=v2,12??xS2x(v2,12xfa1(?j=1n+1(vj,21xpj)+ba11))(15)v2,12=v2,12??xS2x(v2,12xfa1(?j=1n+1(vj,21xpj)+ba11))(15)v2,12=v2,12??xS2x(v2,12xfa1(?j=1n+1(vj,21xpj)+ba11))(15)v2,12=v2,12??xS2x(v2,12xfa1(?j=1n+1(vj,21xpj)+ba11))(15)v2,12=v2,12??xS2x(v2,12xfa1(?j=1n+1(vj,21xpj)+ba11))(15)v2,12=v2,12??xS2x(v2,12xfa1(?j=1n+1(vj,21xpj)+ba11))(15)v2,12=v2,12??xS2x(v2,12xfa1(?j=1n+1(vj,21xpj)+ba11))(15)v2,12=v2,12??xS2x(v2,12xfa1(?j=1n+1(vj,21xpj)+ba11))(15)v2,12=v2,12??xS2x(v2,12xfa1(?j=1n+1(vj,21xpj)+ba11))(15)v2,12=v2,12??xS2x(v2,12xfa1(?j=1n+1(vj,21xpj)+ba11))(15)v2,12=v2,12?xS2x(v2,12xfa1(?j=1n+1(vj,21xpj)+ba11))(15)v2,12=v2,12?xS2x(v2,12xfa1(?j=1n+1(vj,21xpj)+ba11))(15)v2,12=v2,12xfa1(xj=1n+1(vj,21xpj)+ba11)(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n+1(vj,21xpj)+ba11(xj=1n
1xpj)+ba21))(16)ba22=ba22??xS2
where? is the learning rate.
Then, the sensitivity on the hidden layer must be calculated and for the first
hidden neuron is (17)S1=(fa1)?xv1,12xS2 that updates the learning weights of
the first hidden neuron as follows; (18)vj,11=(1??)xvj,11??xS1xpjfor
j=1?(n+1)(19)ba11=(1??)xba11??xS1. Similarly, for the second hidden neuron is
as follows; (20)S1=(fa1)?xv2,12xS2(21)vj,21=(1??)xvj,21??x?xS1xpj+kx?vj,21for
j=1?(n+1)(22)ba21=(1??)xba21??x?xS1+kx?ba21 where ? and k are updated by Eqs.
(6), (7) at each iteration and ? is decay rate in AMYG learning rule. In the
proposed model, the emotional states including anxiety? and confidence k have
been modeled only at the second hidden neuron of AMYG. We assume that all
AMYG?s neurons are involved in the forgetting process and only one AMYG?s
neuron includes anxiety and confidence states.
After updating the AMYG weights, OFC weights should be updated through similar
steps. The OFC must be adjusted to correct the AMYG response. So the error for
OFC backpropagation is (23)err=T?Ea+Eo and the OFC weights are updated as
follows:
(24)S2=?2x(fo2)?xerr(25)w1,12=w1,12??xS2x(v1,12xfo1(?j=1n(wj,11xpj)+bo11))(26)w2,12=w2,12??xS2x(
w2,12xfo1(?j=1n(wj,21xpj)+bo21))(27)bo22=bo22??xS2
and the rules for the first and second hidden neurons are as follows:
(28)wj,11=wj,11??x(fo1)?xw1,12xS2xpjfor
j=1?(n)(29)bo11=bo11??x(fo1)?xw1,12xS2(30)wj,21=wj,21??x(fo1)?xw2,12xS2xpjfor
j=1?(n)(31)bo21=bo21??x(fo1)?xw2,12xS2.
According to Eqs. (28), (29), (30), (31), OFC does not include emotional
states and decay mechanisms, because they have not been confirmed in the
neuropsychological literature. Table 2 summarizes the agreements of the
proposed model and the cognitive studies presented in Introduction section.
Table 2. The connection and functional level agreements about the limbic
system.
Comparison level Neuropsychophysiological motivation Model implementation
Connection level | The sensory cortex and thalamus? AMYG plastic connections
Weighted connections v1,v2,?,vn+1
The sensory cortex?OFC plastic connections| Weighted connections w1,w2,?,wn
Functional level | AMYG | Forgetting mechanism | Decay rate in AMYG learning
Anxiety state ? in Eqs. (21), (22)
Confident state | k in Eqs. (21), (22)
OFC| Inhibitory task| OFC learns by Step 2 of the algorithm to correct AMYG
output by Eq. (11)
Now let us generalize the above model to a multi-input/output architecture (n
is the number of inputs and m is the number of outputs). Fig. 6 shows the
result. In the proposed architecture, there are m OFC parts and m AMYG parts.
The proposed model is a multi-input/output architecture that can be learned by
following Anxious Confident Decayed Brain Emotional Learning Rules (ACDBEL).
```

In the algorithm, the inputs are the random learning weights of AMYG and OFC.

And the notation (?)i belongs to the ith AMYG and OFC parts.

ACDBEL Algorithm

** _Step 1-AMYG Part_**;

```
* ?
Take kth pattern-target sample pair
pn+1=meanj=1?n(pj)
  * ?
For each output node i=1?m do the following step
**% Use the following equations to calculate the output **
EaEa=fa2((v1,12)ixfa1(?j=1n+1((vj,11)ixpj)+(ba11)i)+(v2,12)ixfa1(?j=1n+1((vj,21)ixpj)+(ba21)i)+(ba12)i)
  * ?
Update input weight j of AMYG part i, for j=1?n+1
  * **%_calculate the error and sensitivity on second layer_** err=T?EaS2=?2x(fa2)?xerr.
 **%_Update
 the
 weights
 and
 bias
 of
 second
j=1n+1((vj,21)i\times pj)+(ba21)i)(ba11)i=(ba21)i??\times S2
  * **%_calculate sensitivity on first neuron of first layer_** S1=(fa1)?x(v1,12)ixS2
 **% Update
 the
 weights
 and
 bias
 connected
 first
 of
 first
 neuron
layer_*(v_j,11)i=(v_j,11)i??x?xS1xp_j+kx(?v_j,11)i(ba11)i=(ba11)i??x?xS1+kx(?ba11)i
  * ***%_calculate sensitivity on the second neuron of first layer_** S1=(fa1)?x(v2,12)ixS2.
 **% Update
 weights
 and
 bias
 first
 the
 of
 second
 neuron
 of
layer_**(vj,21)i=(vj,21)i??xS1xpj(ba21)i=(ba21)i??xS1
 * ?
If k< number of training patterns then k=k+l and proceed to the first.
Let epoch=epoch+1 and k=1.
  * **%_Update the anxiety and confidence coefficients_** ?=YAvPAT+errk=1??.
  * **% Update learning weight **?
if (current performance/previous perf)>1.04
?=?\times0.7
else ?=?x1.05 end.
 * 7
If the stop criterion has not satisfied proceed to the first.
** Step 2-OFC Part_**;
 * ?
Take kth pattern-target sample pair
For each output node i=1..m do the following step
 **% Use
 the
 following
 calculate
 equations
 to
 the
 outputs **
Ea=fa2((v1,12)ixfa1(?j=1n+1((vj,11)ixpj)+(ba11)i)+(v2,12)ixfa1(?j=1n+1((vj,21)ixpj)+(ba21)i)+(ba12)i)Eo=fo2((v1,12)ixfa1(?j=1n+1((vj,11)ixpj)+(ba11)i)+(v2,12)ixfa1(?j=1n+1((vj,21)ixpj)+(ba21)i)+(ba12)i)Eo=fo2((v1,12)ixfa1(?j=1n+1((vj,21)ixpj)+(ba21)i)+(ba12)i)Eo=fo2((v1,12)ixfa1(?j=1n+1((vj,21)ixpj)+(ba21)i)+(ba21)i)+(ba21)i)Eo=fo2((v1,12)ixfa1(?j=1n+1((vj,21)ixpj)+(ba21)i)+(ba21)i)+(ba21)i)Eo=fo2((v1,12)ixfa1(?j=1n+1((vj,21)ixpj)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i)+(ba21)i(ba21)i(ba21)i(ba21)i(ba21)i(ba21)i(ba21)i(ba21)i(ba21
(w1,12)i \times fo1(?j=1n((wj,11)i \times pj)+(bo11)i)+(w2,12)i \times fo1(?j=1n((wj,21)i \times pj)+(bo21)i)+(bo12)i)
Update input weight j of OFC part i, for j=1?n
  * **%_calculate the error and sensitivity on second layer_** err=T?Ea+EoS2=?2x(fa2)?xerr.
 **% Update
 weights
 and
bias\_^{**}(w1,12)i=(w1,12)i??xS2x(w1,12)ifo1(?j=1n((wj,11)ixpj)+(bo11)i)(w2,12)i=(w2,12)i??xS2x(w2,12)ifo1(?j=1n((wj,11)ixpj)+(bo11)i)(w2,12)i=(w2,12)i??xS2x(w2,12)ifo1(?j=1n((wj,11)ixpj)+(bo11)i)(w2,12)i=(w2,12)i??xS2x(w2,12)ifo1(?j=1n((wj,11)ixpj)+(bo11)i)(w2,12)i=(w2,12)i??xS2x(w2,12)ifo1(?j=1n((wj,11)ixpj)+(bo11)i)(w2,12)i=(w2,12)i??xS2x(w2,12)ifo1(?j=1n((wj,11)ixpj)+(bo11)i)(w2,12)i=(w2,12)i??xS2x(w2,12)ifo1(?j=1n((wj,11)ixpj)+(bo11)i)(w2,12)i=(w2,12)i??xS2x(w2,12)ifo1(?j=1n((wj,11)ixpj)+(bo11)i)(w2,12)i=(w2,12)i??xS2x(w2,12)ifo1(?j=1n((wj,11)ixpj)+(bo11)i)(w2,12)i=(w2,12)i??xS2x(w2,12)ifo1(?j=1n((wj,11)ixpj)+(bo11)i)(w2,12)i=(w2,12)i??xS2x(w2,12)ifo1(?j=1n((wj,11)ixpj)+(bo11)i)(w2,12)i=(w2,12)i??xS2x(w2,12)ifo1(?j=1n((wj,11)ixpj)+(bo11)i)(w2,12)i=(w2,12)i??xS2x(w2,12)ifo1(?j=1n((wj,11)ixpj)+(bo11)i)(w2,12)i=(w2,12)i??xS2x(w2,12)ifo1(?j=1n((wj,11)ixpj)+(bo11)i)(w2,12)i=(w2,12)i??xS2x(w2,12)ifo1(?j=1n((wj,11)ixpj)+(bo11)i)(w2,12)i=(w2,12)i?xS2x(w2,12)ifo1(xy,12)i=(w2,12)i?xS2x(w2,12)ifo1(xy,12)i=(w2,12)i?xS2x(w2,12)i=(w2,12)i?xS2x(w2,12)i=(w2,12)i?xS2x(w2,12)i=(w2,12)i?xS2x(w2,12)i=(w2,12)i?xS2x(w2,12)i=(w2,12)i?xS2x(w2,12)i=(w2,12)i?xS2x(w2,12)i=(w2,12)i?xS2x(w2,12)i=(w2,12)i?xS2x(w2,12)i=(w2,12)i?xS2x(w2,12)i=(w2,12)i?xS2x(w2,12)i=(w2,12)i?xS2x(w2,12)i=(w2,12)i?xS2x(w2,12)i=(w2,12)i?xS2x(w2,12)i=(w2,12)i?xS2x(w2,12)i=(w2,12)i?xS2x(w2,12)i=(w2,12)i?xS2x(w2,12)i=(w2,12)ix(w2,12)i=(w2,12)ix(w2,12)i=(w2,12)ix(w2,12)i=(w2,12)ix(w2,12)i=(w2,12)ix(w2,12)i=(w2,12)ix(w2,12)i=(w2,12)ix(w2,12)i=(w2,12)ix(w2,12)i=(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)ix(w2,12)
j=1n((wj,21)i\times pj)+(bo21)i)(bo22)i=(bo22)i??\times S2
  * **%_calculate sensitivity on the first layer and **
 **%_Update
 the
 first
 weights
 and
 bias
 of
layer_*(wj,11)i=(wj,11)i??x(fo1)?x(w1,12)ixS2xpj(wj,21)i=(wj,21)i??x(fo1)?x(w2,12)ixS2xpj(bo11)i=(bo11)i?
(501)*(501)*(501)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(5021)*(502
 * ?
If k< number of training patterns then k=k+l and proceed to the first.
Let epoch=epoch+1 and k=1
```

```
* **%_Update learning weight_** ?

* ?

if (current_performance/previous_perf)>1.04
?=?x0.7

else ?=?x1.05 end.

* ?
```

If the stop criterion has not satisfied proceed to the start of Step 2. In the ACDBEL algorithm, the learning weights? and? are updated at the end of each iteration adaptively. See ?%_Update learning weight_?? in the algorithm. According to this step, if performance is increased then the learning rate should be decreased. As mentioned in our previous work (Lotfi & Akbarzadeh-T, 2014), this adaptation may increase the general performance of the model. The LiAENN network is trained by the ACDBEL algorithm which is neuro-psychologically motivated and can be used in classification and prediction of problems. Although from a biological point of view, the AMYG is responsible for emotional stimuli, we can apply its artificial model LiAENN to make a response for any input patterns. The architecture presented in Fig. 5 can be used for single class classification and prediction, and the multi output architecture presented in Fig. 6 can be used for multi class classification problems.

4\. Experimental studies

A toolbox of proposed algorithms has been prepared and is accessible at http://bitools.ir/projects.html. This toolbox has been written and evaluated on Matlab2010b. Our aim in this section is to assess the application of the proposed method in facial detection and emotion recognition, and compare it with other applied emotional networks such as EmBP and BEL networks, respectively presented in Sections 4.1 Comparative studies with EmBP networks, 4.2 Comparative studies with BEL networks.

4.1. Comparative studies with EmBP networks

The changes in the facial features complicate the face recognition task and researchers have tried to provide methods capable of recognizing human faces. DuoNN has been applied to recognize a person upon presenting his/her facial image (Khashman, 2010). According to the results, the emotional networks present better results than conventional networks. The adopted test bench was ?ORL Database of Faces? that is accessible at

http://www.cl.cam.ac.uk/research/dtg/attarchive/facedatabase.html. As illustrated in Fig. 7, the ORL database includes ten different images of 40 people with different genders, ethnicities, and ages. Here we compare our method with DuoNN and EmBP on ORL dataset. All testing conditions are the same as reported by Khashman (2010). For example, the image size is 10 x 10 pixels, the patterns size is 100, the training samples number is 200, the testing samples number is 200 and the initial weights are randomly selected between [?0.30.3]. Table 3 shows the parameters used in the learning phase.

1. Download: Download full-size image

Fig. 7. Examples of ORL images.

From Khashman (2010).

Table 3. The learning parameters used in ORL face recognition using DuoNN, EmBP and LiAENN.

Parameter | DuoNN and EmBP | LiAENN

---|---|

Input neurons | 100 | 100

Hidden neurons | 80 | 80

Output neurons |40 |40

Learning coefficients | 0.0059 | 0.0059

Random initial weights range |?0.3 to +0.3 |?0.3 to +0.3 |Convergence error |0.007 |0.007

The stopping criterion in learning process is to reach a certain error that is 0.007. Fig. 8 presents the error of the first 10 learning epochs for three methods. According to Fig. 8, the weights of the proposed method rapidly converge during the first 2 epochs. Convergence is smooth for DuoNN and it is with a damp for EmBP. After the first 2 epochs, the error slightly changed for the proposed LiAENN.

1. Download: Download full-size image

Fig. 8. The error during first 10 learning epochs of (top) EmBP, from Khashman (2010), (middle) DuoNN, from Khashman (2010), (bottom) proposed LiAENN. Table 4 illustrates the comparative results between the proposed LiAENN, EmBP and DuoNN. Table 4 clearly presents the high ability of LiAENN with respect to the other methods. According to Table 4, LiAENN just needs 1879 learning epochs while EmBP and DuoNN need many more epochs (Table 4; 16 307 and 5030 epochs respectively) to reach the error 0.007. The overall correct recognition percentage of LiAENN is 99.50% while it is 84.50% for DouNN and 72.75% for EmBP. Additionally, LiAENN can reach its highest confidence after learning. LiAENN presents a significant improvement in term of accuracy and time complexity.

Table 4. The comparative results of ORL face detection using three methods with stop criterion error = 0.007.

Model| EmBPa| DuoNNa| LiAENN

---|---|---

Anxiety coefficient | 0.011425 | 0.011423 | 0

Confidence coefficient | 0.461276 | 0.516024 | 1

Iterations | 16 307 | 5030 | 1879

Correct recognition percentage (training) | 75% | 89.5% | 100%

Correct recognition percentage (testing) 70.5% 79.5% 99.5%

Correct recognition percentage (overall) 72.75% 84.5% 99.5%

а

From Khashman (2010).

4.2. Comparative studies with BEL networks

In order to investigate the role of anxiety and confidence coefficients, the proposed ACDBEL can be compared with a BEL network such as BELPR. The structure of ACDBEL and BELPR are similar and what differentiates them is applying the emotional coefficients while the ACDBEL is closer to biological features. ACDBEL profits from both the emotional and decaying coefficients while BELPR just uses decaying coefficient. Here we utilize LiAENN to classify the Yale dataset and compare it with the model free BELPR. The dataset contains 165 grayscale images in GIF format of 15 individuals. There are 11 images per subject, one per different facial expression or configuration: center-light, w/glasses, happy, left-light, w/no glasses, normal, right-light, sad, sleepy, surprised, and winking. Here, the first 8 images of each class are used for training and the remaining images are used for testing. The examples of Yale are presented in Fig. 9. The dataset includes 15 classes. The targets should be encoded with binary numbers (i.e. 15 binary number for 15 classes) and the input patterns should be involved through one feature extraction step.

1. Download: Download full-size image

Fig. 9. Examples of Yale images.

In the literature, a dimensionality reduction step (Hussein Al-Arashi, Ibrahim, & Azmin Suandi, 2014) has been applied to classify this dataset (Hussein Al-Arashi et al., 2014, Yin et al., 2014). A well-known method for

the dimensionality reduction is principal component analysis (PCA; Chen and Xu, 2014, Chen et al., 2013; Hussein Al-Arashi et al., 2014). PCA normally transform the original feature space to a lower dimensional feature space and can be considered as a preprocessing step. The PCA calculates the data covariance matrix and then finds the eigenvalues and the eigenvectors of the matrix. According to the PCA algorithm, the only terms corresponding to the K largest eigenvalues are kept. Here we used PCA as a preprocessing step. The resulting reduced feature vectors then can be considered for classification. Here we used the first 100 features for classification. So the number of input neurons is 100, the number of hidden neurons is 30 and the output neurons is 15. The learning and structural parameters of the methods are presented in Table 5. The number of input neurons depends on the number of attributes and the number of output neurons depends on the number of classes in each dataset. All learning and testing conditions of ACDBEL and BELPR are the same. The values ? and ? are set at 0.01 and the values ?=0. In the learning process, the stop criterion is the maximum epoch (i.e. the maximum number of learning epochs has been reached). The maximum and minimum values of the inputs have been determined and the normalized data (between 0 and 1) have been used to adjust the weights. Here, the training and the testing approaches are repeated 5 times and the average accuracy is recorded.

Table 5. The learning parameters used in Yale dataset classification using BELPR and LiAENN.

Model| BELPR| LiAENN

---|---|

Input neurons | 100 | 100

Hidden neurons | 30 | 30

Output neurons | 15 | 15

Learning coefficients | 0.01 | 0.01

Random initial weights range |?0.3 to +0.3 |?0.3 to +0.3

Table 6 presents the average correct detection percentage obtained from BELPR and LiAENN during 5 executions. The average results indicated in Table 6 are based on the Student?s t-test with 95% confidence. It is obvious that ACDBEL with anxiety and confidence rates can significantly improve the accuracy during the learning epochs. By increasing the number of learning epochs, the accuracy of ACDBEL is increased significantly. The higher accuracy in 10 000 and 15 000 epochs is obtained from ACDBEL. According to Table 6, ACDBEL shows a higher accuracy than BELPR based on correct detection percentage. Table 6. The accuracy of the Yale classification results obtained from BELPR and LiAENN.

Epochs model| 10 000| 15 000

---|---|

Empty Cell| BELPR| LiAENN| BELPR| LiAENN

Correct recognition percentage (training)| 84.5%| 98.7%| 86.4%| 98.5% Correct recognition percentage (testing) 63.7% 66.2% 63.9% 80.0%

Correct recognition percentage (overall) 72.1% 80.0% 74.2% 95.1%

The mean squared error (MSE) of the results during learning epochs of ACDBEL are presented in Fig. 10. The left side of Fig. 10 shows the performance measure in the AMYG learning step of ACDBEL. The right side of Fig. 10 shows the performance measure of OFC learning step of ACDBEL. As illustrated in the figures, MSE<0.1 is obtained during the first 10 epochs of each two parts of the model and it is shown that these parts can effectively increase the learning accuracy.

1. Download: Download full-size image

Fig. 10. The mean squared error during first 10 learning epochs of (left) AMYG

learning step (Step 1 in the proposed algorithm) and (right) OFC learning step (Step 2 in the proposed algorithm).

Table 7 summarizes the percentage improvement of our method in two datasets ORL and Yale. Our method improves the previous emotional model results. The best detection accuracy of the ORL and Yale datasets are 79.50% (Table 4) and 63.94% (Table 6) respectively obtained from DuoNN and BELPR. ACDBEL improves the recognition accuracy about 24.5% and 25.2% respectively. The percentage improvement of our method is summarized in Table 7 which is calculated through the following formulas: (32)Percentage improvement=100×proposed method result?compared resultcompared result.

Table 7. Percentage improvement of the proposed model.

Problem | ORL | Yale

---|---

Compared best emotional model| DuoNN| BELPR

Average accuracy of the best published emotional model | 79.5% | 63.9%

Accuracy of our model | 99.5% | 80.0%

Percentage improvement | 24.5% | 25.2%

The increased accuracy of the proposed model, compared to DuoNN, is due to the use of OFC?AMYG inhibitory structure along with emotional coefficients. The OFC output corrects the final response and thus increases the accuracy of the model. Also, the increased accuracy of the proposed model compared to BELPR is because of incorporating the emotional coefficients of anxiety, something which is neglected in BELPR. Although the emotional factors incorporated in Eqs. (21), (22) are inspired by biological features but from the viewpoint of artificial learning algorithms, they are a kind of variable learning coefficient which performs dedicated learning speed adjustments. In other words, they increase the learning speed of the new samples at the beginning of the learning process and also draw the network?s attention to prior learnings and reduce changes in the weights.

5\. Conclusions

A novel applied computational model of emotion named LiAENN is presented here. The learning weights of LiAENN are adjusted by the proposed ACDBEL algorithm. In contrast to BEL based networks, ACDBEL considers the emotional states and in contrast to EmBP based networks, it incorporates the anatomical bases of emotion. Actually, a common appraisal-anatomical modeling of emotion is applied here to produce LiAENN architecture with ACDBEL learning algorithm. The emotional states applied in the learning algorithm are anxiety and confidence and the anatomical features which have been utilized in the architecture are fast and imprecise paths in the emotional brain, inhibitory task of OFC and forgetting process of AMYG. The toolbox of the model has been written on Matlab2010b and is accessible at

http://www.bitools.ir/projects.html. In numerical studies, LiAENN was utilized to recognize the facial datasets ORL and Yale. According to the results, the performance of proposed method is higher than that of the EmBP based emotional networks in facial detection. Furthermore, in the Yale classification problem, LiAENN with ACDBEL learning algorithm is more accurate than BELPR. From another point of view, the added anxiety and confidence states have in fact a neuropsychological basis and yield better learning and reacting as illustrated here. ACDBEL is based on neurophysiological aspect of the emotional brain and also the appraisal situation of emotion, is model free and can be used in classification, prediction and facial recognition problems. The proposed method can adjust its own weights in an online manner and correct the wrong answers simultaneously. Also, the learning rates ? and ? which were constants in the previous BEL based algorithms are adaptively updated during the

learning process. The proposed method is general which can accommodate various applications and it can be improved in many respects. In our future work, we concentrate on the operators in this model. The neurophysiological study of the brain indicates that there is a type of uncertainty in the behavioral and physiological functions of emotion. The operators of the neural networks are founded based on the lowest level of this uncertainty. Operators of addition, subtraction and multiplications do not exist in the physiological behaviors of the brain the way they are used in the models. We intend to incorporate this uncertainty in our proposed model by the placement of the fuzzy operators including t-norm and s-norm, so that the model acts more similarly to the brain?s behavior. We hope that the resulting model will be more successful in engineering and artificial intelligence applications.

Lastly, although the proposed model is inspired by the biological features of the emotional brain and facial datasets were the focus of the assessments, being model-free (a feature inherited from BELPR models) can greatly extend its applications in areas such as prediction functions. This is something which can be considered in future studies.

Acknowledgments

The authors thank the reviewers for their excellent feedback on the paper.

Recommended articles

References

1. Abdi et al., 2011

J. Abdi, B. Moshiri, B. Abdulhai, A.K. Sedigh

Forecasting of short-term traffic flow based on improved neuro-fuzzy models via emotional temporal difference learning algorithm

Engineering Applications of Artificial Intelligence (2011),

10.1016/j.engappai.2011.09.011

Google Scholar

2. Aylett et al., 2005

R. Aylett, S. Louchart, J. Dias, A. Paiva, M. Vala

FearNot!?An experiment in emergent narrative

Intelligent virtual agents, Springer, Berlin, Heidelberg (2005), pp. 305-316 CrossrefView in ScopusGoogle Scholar

3. Babaie et al., 2008

T. Babaie, R. Karimizandi, C. Lucas

Learning based brain emotional intelligence as a new aspect for development of an alarm system

Soft Computing, 12 (9) (2008), pp. 857-873

CrossrefView in ScopusGoogle Scholar

4. Balkenius and Morén, 2001

C. Balkenius, J. Morén

Emotional learning: a computational model of AMYG

Cybernetics and Systems, 32 (6) (2001), pp. 611-636

View in ScopusGoogle Scholar

5. Beheshti and Hashim, 2010

Z. Beheshti, S.Z.M. Hashim

A review of emotional learning and it?s utilization in control engineering International Journal of Advances in Soft Computing and its Applications, 2 (2010), pp. 191-208

View in ScopusGoogle Scholar

6. Bianchin et al., 1999

M. Bianchin, T. Mello e Souza, J.H. Medina, I. Izquierdo

The AMYG is involved in the modulation of long-term memory, but not in working or short-term memory

Neurobiology of Learning and Memory, 71 (2) (1999), pp. 127-131

View PDFView articleView in ScopusGoogle Scholar

7. Bui, 2004

Bui, T. D. (2004). Creating emotions and facial expressions for embodied agents. eprints. http://eemcs.utwente.nl.

Google Scholar

8. Caridakis et al., 2008

G. Caridakis, K. Karpouzis, S. Kollias

User and context adaptive neural networks for emotion recognition

Neurocomputing, 71 (13) (2008), pp. 2553-2562

View PDFView articleView in ScopusGoogle Scholar

9. Chandra, 2005

Chandra, M. (2005). Analytical study of a control algorithm based on emotional processing. _M.S. dissertation_. Indian Institute of Technology Kanpur.

Google Scholar

10. Chen and Xu, 2014

Y. Chen, X.H. Xu

Supervised orthogonal discriminant subspace projects learning for face recognition

Neural Networks, 50 (2014), pp. 33-46

View PDFView articleGoogle Scholar

11. Chen et al., 2013

Y. Chen, W.S. Zheng, X.H. Xu, J.H. Lai

Discriminant subspace learning constrained by locally statistical

uncorrelation for face recognition

Neural Networks, 42 (2013), pp. 28-43

View PDFView articleView in ScopusGoogle Scholar

12. Daryabeigi et al., 2010

Daryabeigi, E., Markadeh, G. R. A., & Lucas, C. (2010). Emotional controller (BELBIC) for electric drives?a review, 7?10 November, Glendale, AZ (pp.

2901?2907) http://dx.doi.org/10.1109/IECON.2010.5674934.

Google Scholar

13. Dehkordi, Kiyoumarsi et al., 2011

B.M. Dehkordi, A. Kiyoumarsi, P. Hamedani, C. Lucas

A comparative study of various intelligent based controllers for speed control of IPMSM drives in the field-weakening region

Expert Systems with Applications, 38 (10) (2011), pp. 12643-12653

View PDFView articleView in ScopusGoogle Scholar

14. Dehkordi, Parsapoor et al., 2011

B.M. Dehkordi, A. Parsapoor, M. Moallem, C. Lucas

Sensorless speed control of switched reluctance motor using brain emotional learning based intelligent controller

Energy Conversion and Management, 52 (1) (2011), pp. 85-96

View PDFView articleView in ScopusGoogle Scholar

15. Elliott, 1992

C.D. Elliott

The affective reasoner: a process model of emotions in a multi-agent system (1992)

Google Scholar

16. El-Nasr et al., 2000

M.S. El-Nasr, J. Yen, T.R. loerger

Flame?fuzzy logic adaptive model of emotions

Autonomous Agents and Multi-Agent Systems, 3 (3) (2000), pp. 219-257

Google Scholar

17. Fadok et al., 2010

J.P. Fadok, M. Darvas, T.M. Dickerson, R.D. Palmiter

Long-term memory for pavlovian fear conditioning requires dopamine in the nucleus accumbens and basolateral AMYG

PLoS ONE, 5 (9) (2010), p. e12751

CrossrefGoogle Scholar

18. Fragopanagos and Taylor, 2005

N. Fragopanagos, J.G. Taylor

Emotion recognition in human?computer interaction

Neural Networks, 18 (4) (2005), pp. 389-406

View in ScopusGoogle Scholar

19. Fragopanagos and Taylor, 2006

N. Fragopanagos, J.G. Taylor

Modelling the interaction of attention and emotion

Neurocomputing, 69 (16) (2006), pp. 1977-1983

View PDFView articleView in ScopusGoogle Scholar

20. Frewen et al., 2008

P.A. Frewen, D.J. Dozois, M.F. Joanisse, R.W. Neufeld

Selective attention to threat versus reward: meta-analysis and neural-network modeling of the dot-probe task

Clinical Psychology Review, 28 (2) (2008), pp. 308-338

Google Scholar

21. Frijda and Swagerman, 1987

N.H. Frijda, J. Swagerman

Can computers feel? Theory and design of an emotional system

Cognition and Emotion, 1 (3) (1987), pp. 235-257

CrossrefView in ScopusGoogle Scholar

22. Gholipour et al., 2004

A. Gholipour, C. Lucas, D. Shahmirzadi

Predicting geomagnetic activity index by brain emotional learning

WSEAS Transactions on Systems, 3m (2004), pp. 296-299

Google Scholar

23. Goleman, 2006

D. Goleman

Emotional intelligence; why it can matter more than IQ

Bantam (2006)

Google Scholar

24. Gratch, 2000

J. Gratch

Émile: marshalling passions in training and education

Proceedings of the fourth international conference on autonomous agents, ACM

(2000), pp. 325-332

View in ScopusGoogle Scholar

25. Griggs et al., 2013

E.M. Griggs, E.J. Young, G. Rumbaugh, C.A. Miller

MicroRNA-182 regulates AMYG-dependent memory formation

The Journal of Neuroscience, 33 (4) (2013), pp. 1734-1740

View in ScopusGoogle Scholar

26. Grossberg, 1975

S. Grossberg

A neural model of attention, reinforcement and discrimination learning

International Review of Neurobiology, 18 (1975), pp. 263-327

View PDFView articleView in ScopusGoogle Scholar

27. Grossberg and Seidman, 2006

S. Grossberg, D. Seidman

Neural dynamics of autistic behaviors: cognitive, emotional, and timing substrates

Psychological Review, 113 (2006), pp. 483-525

View in ScopusGoogle Scholar

28. Hagan et al., 1996

M.T. Hagan, H.B. Demuth, M.H. Beale

Neural network design

PWS Pub, Boston (1996)

Google Scholar

29. Hardt et al., 2013

O. Hardt, K. Nader, L. Nadel

Decay happens: the role of active forgetting in memory

Trends in Cognitive Sciences, 17 (3) (2013), pp. 111-120

View PDFView articleView in ScopusGoogle Scholar

30. Hussein Al-Arashi et al., 2014

W. Hussein Al-Arashi, H. Ibrahim, S. Azmin Suandi

Optimizing principal component analysis performance for face recognition using genetic algorithm

Neurocomputing, 128 (2014), pp. 415-420

View PDFView articleView in ScopusGoogle Scholar

31. loannou et al., 2005

S.V. Ioannou, A.T. Raouzaiou, V.A. Tzouvaras, T.P. Mailis, K.C. Karpouzis,

S.D. Kollias

Emotion recognition through facial expression analysis based on a neurofuzzy network

Neural Networks, 18 (4) (2005), pp. 423-436

View in ScopusGoogle Scholar

32. Jafarzadeh, 2008

S. Jafarzadeh

Designing PID and BELBIC controllers in path tracking problem

International Journal of Computers, Communications & Control, 1841-9836, III (2008), pp. 343-348

E-ISSN 1841?9844, Suppl. issue: Proceedings of ICCCC 2008

View in ScopusGoogle Scholar

33. Kasabov, 2014

N.K. Kasabov

NeuCube: a spiking neural network architecture for mapping, learning and understanding of spatio-temporal brain data

Neural Networks, 52 (2014), pp. 62-76

View PDFView articleView in ScopusGoogle Scholar

34. Kasabov et al., 2013

N. Kasabov, K. Dhoble, N. Nuntalid, G. Indiveri

Dynamic evolving spiking neural networks for on-line spatio- and spectrotemporal pattern recognition

Neural Networks, 41 (2013), pp. 188-201

View PDFView articleView in ScopusGoogle Scholar

35. Khalilian et al., 2012

M. Khalilian, A. Abedi, A.D. Zadeh

Position control of hybrid stepper motor using brain emotional controller

Energy Procedia, 14 (2012), pp. 1998-2004

View PDFView articleView in ScopusGoogle Scholar

36. Khashman, 2008

A. Khashman

A modified back propagation learning algorithm with added emotional coefficients

IEEE Transactions on Neural Networks, 19 (11) (2008), pp. 1896-1909

View in ScopusGoogle Scholar

37. Khashman, 2009a

A. Khashman

Application of an emotional neural network to facial recognition

Neural Computing & Applications, 18 (4) (2009), pp. 309-320

CrossrefView in ScopusGoogle Scholar

38. Khashman, 2009b

Khashman, A. (2009b). Emotional system for military target identification.

Near East Univ. Mersin. Turkey.

Google Scholar

39. Khashman, 2009c

A. Khashman

Blood cell identification using emotional neural networks

Journal of Information Science and Engineering, 25 (6) (2009), pp. 1737-1751

View in ScopusGoogle Scholar

40. Khashman, 2010

A. Khashman

Modeling cognitive and emotional processes: a novel neural network architecture

Neural Networks, 23 (10) (2010), pp. 1155-1163

View PDFView articleView in ScopusGoogle Scholar

41. Khashman, 2011

A. Khashman

Credit risk evaluation using neural networks: emotional versus conventional models

Applied Soft Computing, 11 (8) (2011), pp. 5477-5484

View PDFView articleView in ScopusGoogle Scholar

42. Khashman, 2012

A. Khashman

An emotional system with application to blood cell type identification

Transactions of the Institute of Measurement and Control, 34 (2?3) (2012), pp.

125-147

CrossrefView in ScopusGoogle Scholar

43. Kim et al., 2011

J.H. Kim, S. Li, A.S. Hamlin, G.P. McNally, R. Richardson

Phosphorylation of mitogen-activated protein kinase in the medial prefrontal cortex and the AMYG following memory retrieval or forgetting in developing rats

Neurobiology of Learning and Memory, 97 (1) (2011), pp. 59-68

View in ScopusGoogle Scholar

44. Lamprecht et al., 1997

R. Lamprecht, S. Hazvi, Y. Dudai

cAMP response element-binding protein in the AMYG is required for long-but not short-term conditioned taste aversion memory

The Journal of Neuroscience, 17 (21) (1997), pp. 8443-8450

CrossrefView in ScopusGoogle Scholar

45. Lazarus, 1991

R. Lazarus

Emotion and adaptation

Oxford University Press, NY (1991)

Google Scholar

46. LeDoux, 1991

J.E. LeDoux

Emotion and the limbic system concept

Concepts in Neuroscience, 2 (1991), pp. 169-199

Google Scholar

47. LeDoux, 1996

J. LeDoux

The emotional brain

Simon and Schuster, New York (1996)

Google Scholar

48. LeDoux, 2000

J.E. LeDoux

Emotion circuits in the brain

Annual Review of Neuroscience, 23 (1) (2000), pp. 155-184

CrossrefView in ScopusGoogle Scholar

49. Levine, 2007

D.S. Levine

Neural network modeling of emotion

Physics of Life Reviews, 4 (1) (2007), pp. 37-63

View PDFView articleCrossrefView in ScopusGoogle Scholar

50. Lim and Jain, 2010

C.P. Lim, L.C. Jain

Advances in intelligent decision making

Handbook on decision making (2010), pp. 3-28

CrossrefView in ScopusGoogle Scholar

51. Lotfi and Akbarzadeh-T, 2012

E. Lotfi, M.R. Akbarzadeh-T.

Supervised brain emotional learning

2012 international joint conference on neural networks, IEEE (2012), pp. 1-6

CrossrefGoogle Scholar

52. Lotfi and Akbarzadeh-T, 2013a

E. Lotfi, M.R. Akbarzadeh-T.

Brain emotional learning-based pattern recognizer

Cybernetics and Systems, 44 (5) (2013), pp. 402-421

CrossrefView in ScopusGoogle Scholar

53. Lotfi and Akbarzadeh-T, 2013b

E. Lotfi, M.R. Akbarzadeh-T.

Emotional brain-inspired adaptive fuzzy decayed learning for online prediction problems

2013 IEEE international conference on fuzzy systems, IEEE (2013), pp. 1-7

CrossrefGoogle Scholar

54. Lotfi and Akbarzadeh-T, 2014

E. Lotfi, M.R. Akbarzadeh-T.

Adaptive brain emotional decayed learning for online prediction of geomagnetic activity indices

Neurocomputing, 126 (2014), pp. 188-196

View PDFView articleView in ScopusGoogle Scholar

55. Lucas, 2011

C. Lucas

BELBIC and its industrial applications: towards embedded neuroemotional control codesign

Integrated systems, design and technology 2010, Springer, Berlin, Heidelberg

(2011), pp. 203-214

CrossrefGoogle Scholar

56. Lucas et al., 2004

C. Lucas, D. Shahmirzadi, N. Sheikholeslami

Introducing BELBIC: brain emotional learning based intelligent controller International Journal of Intelligent Automation and Soft Computing, 10 (2004), pp. 11-21

pp. 11-21

CrossrefView in ScopusGoogle Scholar

57. Maglianesi and Stegmayer, 2012

M. Maglianesi, G. Stegmayer

Methodology for the construction of a biometric facial recognition system

based on a neural classifier

Latin America Transactions, IEEE, 10 (5) (2012), pp. 2175-2184

(Revista IEEE America Latina)

View in ScopusGoogle Scholar

58. Marinier and Laird, 2008

R. Marinier, J.E. Laird

Emotion-driven reinforcement learning

Cognitive Science (2008), pp. 115-120

Google Scholar

59. Marsella and Gratch, 2009

S.C. Marsella, J. Gratch

EMA: a process model of appraisal dynamics

Cognitive Systems Research, 10 (1) (2009), pp. 70-90

View PDFView articleView in ScopusGoogle Scholar

60. Marsella et al., 2010

S. Marsella, J. Gratch, P. Petta

Computational models of emotion

K.R. Scherer, T. Baenziger, E. Roesch (Eds.), A blueprint for affective computing (2010), pp. 21-45

View in ScopusGoogle Scholar

61. Marsella et al., 2003

Marsella, S., Johnson, W.L., & LaBore, C. (2003). Interactive pedagogical drama for health interventions. In _11th international conference on artificial intelligence in education. Sydney, Australia_ July (pp. 341?348).

Google Scholar

62. Mehrabian and Lucas, 2005

A.R. Mehrabian, C. Lucas

Emotional learning based intelligent robust adaptive controller for stable uncertain nonlinear systems

International Journal of Engineering and Mathematical Sciences, 2 (4) (2005),

pp. 246-252

Google Scholar

63. Mehrabian et al., 2006

A.R. Mehrabian, C. Lucas, J. Roshanian

Aerospace launch vehicle control: an intelligent adaptive approach

Aerospace Science and Technology, 10 (2) (2006), pp. 149-155

View PDFView articleView in ScopusGoogle Scholar

64. Mermillod et al., 2010

M. Mermillod, P. Bonin, L. Mondillon, D. Alleysson, N. Vermeulen

Coarse scales are sufficient for efficient categorization of emotional facial

expressions: evidence from neural computation

Neurocomputing, 73 (13) (2010), pp. 2522-2531

View PDFView articleView in ScopusGoogle Scholar

65. Moffat et al., 1993

Moffat, D., Frijda, N.H., & Phaf, R.H. (1993). Analysis of a model of

emotions. In _Prospects for artificial intelligence: proceedings of AISB93_

(pp. 219?228).

Google Scholar

66. Morén, 2002 J. Morén

Emotion and learning?a computational model of the AMYG

(Ph.D. thesis)

Department of Cognitive Science, Lund University, Lund, Sweden (2002)

Google Scholar

67. Morén and Balkenius, 2000

J. Morén, C. Balkenius

A computational model of emotional learning in the AMYG

J.A. Meyer, A. Berthoz, D. Floreano, H.L. Roitblat, S.W. Wilson (Eds.), From animals to animats 6: proceedings of the 6th international conference on the simulation of adaptive behaviour, MIT Press, Cambridge, MA, USA (2000), pp.

115-124

Google Scholar

68. Ortony et al., 1988

A. Ortony, G.L. Clore, A. Collins

The cognitive structure of emotions

Cambridge University Press (1988)

Google Scholar

69. Pessoa, 2008

L. Pessoa

On the relationship between emotion and cognition

Nature Reviews Neuroscience, 9 (2) (2008), pp. 148-158

CrossrefView in ScopusGoogle Scholar

70. Pessoa, 2009

L. Pessoa

How do emotion and motivation direct executive control?

Trends in Cognitive Sciences, 13 (4) (2009), pp. 160-166

View PDFView articleView in ScopusGoogle Scholar

71. Poel et al., 2002

Poel, M., den Akker, R., Nijholt, A., & van Kesteren, A. J. (2002). Learning emotions in virtual environments. In R. Trappl, (Ed.) In _Proc. 16th Eur. meeting cybernetics and systems researches_ , 2, (pp. 751?756).

Google Scholar

72. Rank, 2004

S. Rank

Affective acting: an appraisal-based architecture for agents as actors (Master thesis)

Institute for Medical Cybernetics and Artificial Intelligence, Medical University Vienna (2004)

Google Scholar

73. Rank and Petta, 2005

Rank, S., & Petta, P. (2005). Appraisal for a character-based story-world. In IVA January (pp. 495?496).

Google Scholar

74. Rao et al., 2011

K.S. Rao, V.K. Saroj, S. Maity, S.G. Koolagudi

Recognition of emotions from video using neural network models

Expert Systems with Applications, 38 (10) (2011), pp. 13181-13185

View PDFView articleView in ScopusGoogle Scholar

75. Reilly, 1996

Reilly, W. S. (1996). Believable social and emotional agents. No. CMU-

CS-96-138. Carnegie-Mellon Univ. Pittsburg Pa Dept. of Computer Science.

Google Scholar

76. Rolls, 1992

E.T. Rolls

Neurophysiology and functions of the primate AMYG

The AMYG: neurobiologycal aspects of emotion, memory and mental dysfunction (1992)

Google Scholar

77. Rouhani et al., 2007

H. Rouhani, M. Jalili, B.N. Araabi, W. Eppler, C. Lucas

Brain emotional learning based intelligent controller applied to neurofuzzy

model of micro-heat exchanger

Expert Systems with Applications, 32 (3) (2007), pp. 911-918

View PDFView articleView in ScopusGoogle Scholar

78. Sadeghieh et al., 2012

A. Sadeghieh, H. Sazgar, K. Goodarzi, C. Lucas

Identification and real-time position control of a servo-hydraulic rotary

actuator by means of a neurobiologically motivated algorithm

ISA Transactions, 51 (1) (2012), pp. 208-219

View PDFView articleView in ScopusGoogle Scholar

79. Scherer, 2001

K.R. Scherer

Appraisal considered as a process of multilevel sequential checking

K.R. Scherer, A. Schorr, T. Johnstone (Eds.), Appraisal processes in emotion:

theory, methods, research, Oxford University Press (2001), pp. 92-120

CrossrefGoogle Scholar

80. Si et al., 2005

M. Si, S.C. Marsella, D.V. Pynadath

Thespian: using multi-agent fitting to craft interactive drama

Proceedings of the fourth international joint conference on autonomous agents and multiagent systems, ACM (2005), pp. 21-28

CrossrefGoogle Scholar

81. Staller and Petta, 2001

A. Staller, P. Petta

Introducing emotions into the computational study of social norms: a first evaluation

Journal of Artificial Societies and Social Simulation, 4 (1) (2001), pp.

U27-U60

Google Scholar

82. Yang et al., 2012

Y. Yang, Y. Wang, X. Yuan, F. Yin

Hybrid chaos optimization algorithm with artificial emotion

Applied Mathematics and Computation, 218 (11) (2012), pp. 6585-6611

View PDFView articleView in ScopusGoogle Scholar

83. Yeh et al., 2004

S.H. Yeh, C.H. Lin, P.W. Gean

Acetylation of nuclear factor-?B in rat Amygdala improves long-term but not short-term retention of fear memory

Molecular Pharmacology, 65 (5) (2004), pp. 1286-1292

View in ScopusGoogle Scholar

84. Yin et al., 2014

F. Yin, L.C. Jiao, F. Shang, L. Xiong, X. Wang

Sparse regularization discriminant analysis for face recognition

Neurocomputing, 128 (2014), pp. 341-362 View PDFView articleView in ScopusGoogle Scholar ## Cited by (108)

* ### EEG-based emotion recognition using an end-to-end regional-asymmetric convolutional neural network

2020, Knowledge-Based Systems

Show abstract

Emotion recognition based on electroencephalography (EEG) is of great important in the field of Human? Computer Interaction (HCI), which has received extensive attention in recent years. Most traditional methods focus on extracting features in time domain and frequency domain. The spatial information from adjacent channels and symmetric channels is often ignored. To better learn spatial representation, in this paper, we propose an end-to-end Regional-Asymmetric Convolutional Neural Network (RACNN) for emotion recognition, which consists of temporal, regional and asymmetric feature extractors. Specifically, continuous 1D convolution layers are employed in temporal feature extractor to learn time? frequency representations. Then, regional feature extractor consists of two 2D convolution layers to capture regional information among physically adjacent channels. Meanwhile, we propose an Asymmetric Differential Layer (ADL) in asymmetric feature extractor by taking the asymmetry property of emotion responses into account, which can capture the discriminative information between left and right hemispheres of the brain. To evaluate our model, we conduct extensive experiments on two publicly available datasets, _i.e._ , DEAP and DREAMER. The proposed model can obtain recognition accuracies over 95% for valence and arousal classification tasks on both datasets, significantly outperforming the state-of-the-art methods.

* ### Multi-channel EEG-based emotion recognition via a multi-level features guided capsule network 2020, Computers in Biology and Medicine

Show abstract

In recent years, deep learning (DL) techniques, and in particular convolutional neural networks (CNNs), have shown great potential in electroencephalograph (EEG)-based emotion recognition. However, existing CNNbased EEG emotion recognition methods usually require a relatively complex stage of feature pre-extraction. More importantly, the CNNs cannot well characterize the intrinsic relationship among the different channels of EEG signals, which is essentially a crucial clue for the recognition of emotion. In this paper, we propose an effective multi-level features guided capsule network (MLF-CapsNet) for multi-channel EEG-based emotion recognition to overcome these issues. The MLF-CapsNet is an end-to-end framework, which can simultaneously extract features from the raw EEG signals and determine the emotional states. Compared with original CapsNet, it incorporates multi-level feature maps learned by different layers in forming the primary capsules so that the capability of feature representation can be enhanced. In addition, it uses a bottleneck layer to reduce the amount of parameters and accelerate the speed of calculation. Our method achieves the average accuracy of 97.97%, 98.31% and 98.32% on valence, arousal and dominance of DEAP dataset, respectively, and 94.59%, 95.26% and 95.13% on valence, arousal and dominance of DREAMER dataset, respectively. These results show that our method exhibits higher accuracy than the state-of-the-art methods.

* ### Speech emotion recognition based on an improved brain emotion learning model 2018, Neurocomputing

Citation Excerpt:

Furthermore, BEL model has been applied in visual pattern recognition based on

its physiological mechanism of visual processing in the brain. ACDBEL is proposed in [37] for facial detection and facial expression recognition, in which anxious confident decayed and common appraisal-anatomical modeling of emotion is employed. Brain emotional learning based picture classifier (BELPIC) is proposed in [38] for image classification. Show abstract

Human-robot emotional interaction has developed rapidly in recent years, in which speech emotion recognition plays a significant role. In this paper, a speech emotion recognition method based on an improved brain emotional learning (BEL) model is proposed, which is inspired by the emotional processing mechanism of the limbic system in the brain. The reinforcement learning rule of BEL model, however, makes it have poor adaptation and affects its performance. To solve these problems, Genetic Algorithm (GA) is employed to update the weights of BEL model. The proposal is tested on the CASIA Chinese emotion corpus, SAVEE emotion corpus, and FAU Aibo dataset, in which MFCC related features and their 1st order delta coefficients are extracted. In addition, the proposal is tested on INTERSPEECH 2009 standard feature set, in which three dimensionality reduction methods of Linear Discriminant Analysis (LDA), Principal Component Analysis (PCA), and PCA+LDA are used to reduce the dimension of feature set. The experimental results show that the proposed method obtains average recognition accuracy of 90.28% (CASIA), 76.40% (SAVEE), and 71.05% (FAU Aibo) for speaker-dependent (SD) speech emotion recognition and the highest average accuracy of 38.55% (CASIA), 44.18% (SAVEE), 64.60% (FAU Aibo) for speaker-independent (SI) speech emotion recognition are obtained, which shows that the proposal is feasible in speech emotion recognition.

* ### An Emotional ANN (EANN) approach to modeling rainfall-runoff process 2017, Journal of Hydrology

Citation Excerpt:

Actually this procedure is something like that to magnify the inertia term to moderate the alteration degree from a pattern to the other as the learning iteration is progressed. Lotfi and Akbarzadeh-T (2014, 2016) conjugated BEL, EmBP and some other emotional concepts to develop some EANNs for clustering, patter recognition and predication tasks. In the mathematical point of view and apart from the biological concepts, with regard to the conventional ANN, an EANN includes a few extra parameters which are dynamically interacted with inputs, outputs and statistical weights of the network.

Show abstract

This paper presents the first hydrological implementation of Emotional Artificial Neural Network (EANN), as a new generation of Artificial Intelligence-based models for daily rainfall-runoff (r-r) modeling of the watersheds. Inspired by neurophysiological form of brain, in addition to conventional weights and bias, an EANN includes simulated emotional parameters aimed at improving the network learning process. EANN trained by a modified version of back-propagation (BP) algorithm was applied to single and multistep-ahead runoff forecasting of two watersheds with two distinct climatic conditions. Also to evaluate the ability of EANN trained by smaller training data set, three data division strategies with different number of training samples were considered for the training purpose. The overall comparison of the obtained results of the r-r modeling indicates that the EANN could outperform the conventional feed forward neural network (FFNN) model up to 13% and 34% in terms of training and verification efficiency criteria, respectively. The superiority of EANN over classic ANN is due to its ability to recognize and distinguish dry (rainless days) and wet (rainy days)

situations using hormonal parameters of the artificial emotional system.

* ### From Regional to Global Brain: A Novel Hierarchical Spatial-Temporal Neural Network Model for EEG Emotion Recognition

2022, IEEE Transactions on Affective Computing

* ### A Bi-Hemisphere Domain Adversarial Neural Network Model for EEG Emotion Recognition

2021, IEEE Transactions on Affective Computing

View all citing articles on Scopus

View Abstract

Copyright © 2014 Elsevier Ltd. All rights reserved.

Recommended articles

* ### Eyetracking-based assessment of affect-related decay of human performance in visual tasks

Future Generation Computer Systems, Volume 92, 2019, pp. 504-515

Jaromir Przyby?o, ?, Piotr Augustyniak

View PDF

* ### Multi-level transfer learning for improving the performance of deep neural networks: Theory and practice from the tasks of facial emotion recognition and named entity recognition

Applied Soft Computing, Volume 109, 2021, Article 107491

Jason C. Hung, Jia-Wei Chang

View PDF

* ### Emotion-infused deep neural network for emotionally resonant conversation

Applied Soft Computing, Volume 113, Part A, 2021, Article 107861

Yung-Chun Chang, Yan-Chun Hsing

View PDF

* ### A Situation-Aware Fear Learning (SAFEL) model for robots

Neurocomputing, Volume 221, 2017, pp. 32-47

Caroline Rizzi, ?, Patricia A. Vargas

View PDF

* ### Understanding emotion with brain networks

Current Opinion in Behavioral Sciences, Volume 19, 2018, pp. 19-25

Luiz Pessoa

View PDF

* ### A novel control strategy for DVR: Optimal bi-objective structure emotional learning International Journal of Electrical Power & Energy Systems, Volume 83, 2016,

pp. 259-269

Mohammad-Hossin Khooban, Reza Javidan

View PDF

Show 3 more articles

Article Metrics

Citations

* Citation Indexes: 108

Captures

* Readers: 150 Social Media

* Shares, Likes & Comments: 25

View details

- * About ScienceDirect
- * Remote access
- * Shopping cart
- * Advertise
- * Contact and support
- * Terms and conditions
- * Privacy policy

Cookies are used by this site. Cookie Settings

All content on this site: Copyright © 2024 Elsevier B.V., its licensors, and

contributors. All rights are reserved, including those for text and data mining, Al training, and similar technologies. For all open access content, the Creative Commons licensing terms apply.

Cookie Preference Center

We use cookies which are necessary to make our site work. We may also use additional cookies to analyse, improve and personalise our content and your digital experience. For more information, see our Cookie Policy and the list of Google Ad-Tech Vendors.

You may choose not to allow some types of cookies. However, blocking some types may impact your experience of our site and the services we are able to offer. See the different category headings below to find out more or change your settings.

Allow all

Manage Consent Preferences

Strictly Necessary Cookies

Always active

These cookies are necessary for the website to function and cannot be switched off in our systems. They are usually only set in response to actions made by you which amount to a request for services, such as setting your privacy preferences, logging in or filling in forms. You can set your browser to block or alert you about these cookies, but some parts of the site will not then work. These cookies do not store any personally identifiable information.

Cookie Details List?

Functional Cookies

Functional Cookies

These cookies enable the website to provide enhanced functionality and personalisation. They may be set by us or by third party providers whose services we have added to our pages. If you do not allow these cookies then some or all of these services may not function properly.

Cookie Details List?

Performance Cookies

Performance Cookies

These cookies allow us to count visits and traffic sources so we can measure and improve the performance of our site. They help us to know which pages are the most and least popular and see how visitors move around the site.

Cookie Details List?

Targeting Cookies

Targeting Cookies

These cookies may be set through our site by our advertising partners. They may be used by those companies to build a profile of your interests and show you relevant adverts on other sites. If you do not allow these cookies, you will experience less targeted advertising.

Cookie Details List?

Back Button

Cookie List

Search Icon

Filter Icon

Clear

checkbox label label

Apply Cancel

Consent Leg.Interest

checkbox label label

checkbox label label

checkbox label label

