# Introduction to Parallel Distributed Processing models of Cognitive Development

Deon T. Benton 001-Basics

## To do before next week

- Install Lens
  - First, clone the GitHub repository for this class
  - Second, once cloned, navigate to the folder called "simulation\_software" install the version of Lens that is compatible with your machine
 - This should be done outside this class session
- Read the first chapter of Marr's book
  - You can download it here: <a href="https://llib.us/book/1223444/8e5ca8">https://llib.us/book/1223444/8e5ca8</a>
- Read Connectionist Models by Timothy Rogers
  - This can be found in the "readings" of the cloned GitHub folder

## Notes on course structure

The course is divided broadly into two parts

Part I: Basics of the PDP modeling approach

Part 2: How this approach has informed developmental science

# Let's start using GitHub

- Download and install the latest version of Git
  - https://git-scm.com/downloads

- Create a GitHub user account
  - <a href="https://github.com/join">https://github.com/join</a>
 - Later, you'll want to apply for a GitHub Student User account (for advanced features [e.g., having private repositories])
- You're done!

# Understanding complex informationprocessing systems

• Marr (1982)


# Understanding complex informationprocessing systems

## • Marr (1982)

#### **Computational theory**


What is the goal of the computation, why is it appropriate, and what is the logic of the strategy by which it can be carried out?


#### **Representation and algorithm**


How can this computational theory be implemented? What is the representation for the input and output, and what is the algorithm for the transformation?

## **Hardware implementation**


How can the representation and algorithm be realized physically?


## Notation


```
i, j indices of units (i sending, j receiving) a_j activation of unit j n_j summed net input to unit j w_{ij} weight on connection from unit i to unit j e_j external input to unit j b_j bias (tonic input) to unit j (= -\theta_j)
```

- 1. A set of units
- 2. A weight matrix
- 3. An input function
- 4. A transfer function
- 5. A model environment
- 6. A learning rule


#### 1. A set of units

- Each unit is like a population of cells with a similar receptive field.
- Think of all units in a model as a single vector, with each unit corresponding to one element of the vector.
- At any point in time, each unit has an activation state analogous to the mean firing activity of the population of neurons.
- These activation states are stored in an activation vector, with each element corresponding to one unit.


[1 0 .51 .52 .45]


[1 0 .51 .52 .45 1]

# Types of units

### Binary threshold unit

$$n_j = \sum_i a_i w_{ij} + e_j$$
 $a_j = \begin{cases} 1 & \text{if } n_j > \theta_j \\ 0 & \text{otherwise} \end{cases}$ 


If "bias"  $b_j = -\theta_j$ , this is the same as

$$n_j = \sum_i a_i w_{ij} + e_j + b_j$$

$$a_j = \begin{cases} 1 & \text{if } n_j > 0 \\ 0 & \text{otherwise} \end{cases}$$

Will generally omit  $b_j$  and  $e_j$  in equations

- Bias  $b_j$  can be treated as weight  $w_{ij}$  from special unit with fixed activation  $a_i = 1$ .
- External input  $e_j$  can be treated as incoming activation  $a_i$  across connection with fixed weight  $w_{ii} = 1$ .

# Types of units

Linear units


$$a_j = n_j = \sum_i a_i w_{ij}$$


Rectified linear units (ReLUs)

$$a_j = \max(0.0, n_j)$$

Sigmoidal ("logistic", "semi-linear") units

$$a_j = \sigma(n_j) = \frac{1}{1 + \exp(-n_j)}$$


Binary stochastic units

$$p(a_j = 1) = \frac{1}{1 + \exp(-n_j)}$$

# Types of units

#### Continuous time-averaged (cascaded) units [two alternatives]

$$n_j^{[t]} = \tau \sum_i a_i^{[t-1]} w_{ij} + (1-\tau) n_j^{[t-1]}$$
 $a_j^{[t]} = \tau \sigma \left( n_j^{[t]} \right) + (1-\tau) a_j^{[t-1]}$ 

#### Interactive activation

(Jets & Sharks model; Schema model; McClelland & Rumelhart letter/word model)


$$n_j^{[t]} = \sum_i a_i^{[t-1]} w_{ij} + e_j^{[t]}$$

$$a_j^{[t]} = (1 - \text{decay}) a_j^{[t-1]} + \begin{cases} n_j^{[t]} \left( \max - a_j^{[t-1]} \right) & \text{if } n_j^{[t]} > 0 \\ n_j^{[t]} \left( a_j^{[t-1]} - \min \right) & \text{otherwise} \end{cases}$$


$$\text{decay} = 0.1 \quad \max = 1.0 \quad \min = -0.2$$

## 2. A weight matrix

- Each unit sends and receives a weighted connection to/from some other subset of units.
- These weights are analogous to synapses: they are the means by which one units transmits information about its activation state to another unit.
- Weights are stored in a weight matrix


[1 0 .51 .52 .45 1]


## 3. An *input* function


- For any given receiving unit, there needs to be some way of determining how to combine weights and sending activations to determine the unit's net input
- This is almost always the dot product (ie weighted sum) of the sending activations and the weights.


## 4. An *activation* function (or *transfer* function)

- To determine how a unit should set its activation state for different net inputs, you need to specify an activation function  $f(net_i)$
- Lots of possible activation functions:
  - Linear: a = i + c neti
  - Threshold: if net > thresh then a = 1, else a = 0
  - Sigmoid:  $\frac{1}{1+e^{-c \, net_i}}$
  - Etc...


#### 5. A model environment

- All the models do is compute activation states over units, given the preceding elements and some partial input.
- The model environment specifies how events in the world are encoded in unit activation states, typically across a subset of units.
- It consists of vectors that describe the input activations corresponding to different events, and sometimes the "target" activations that the network should generate for each input.

## X-OR function

| ln1 | ln2 | Out |
|-----|-----|-----|
| 0 | 0 | 0 |
| 0 | 1 | 1 |
| 1 | 0 | 1 |
| 1 | 1 | 0 |


| | Input1 | Input2 | Hidden1 | Hidden2 | Output |
|---------|--------|--------|---------|---------|--------|
| Input1  | | | | | |
| Input2  | | | | | |
| Hidden1 | | | | | |
| Hidden2 | | | | | |
| Output  | | | | | |
| bias | | | | | |

Bias


- Note that the model environment is always theoretically important!
- It amounts to a theoretical statement about the nature of the information available to the system from perception and action or prior cognitive processing.
- Many models sink or swim on the basis of their assumptions about the nature of inputs / outputs.

## 6. A learning rule

- Only specified for models that learn (obviously)
- Specifies how the values stored in the weight matrix should change as the network processes patterns
- Many different varieties that we will see:
  - Hebbian
  - Error-correcting (e.g. backpropagation)
  - Competitive / self-organizing
  - Reinforcement-based

## X-OR function

| ln1 | ln2 | Out |
|-----|-----|-----|
| 0 | 0 | 0 |
| 0 | 1 | 1 |
| 1 | 0 | 1 |
| 1 | 1 | 0 |


| | Input1 | Input2 | Hidden1 | Hidden2 | Output |
|---------|--------|--------|---------|---------|--------|
| Input1  | | | | | |
| Input2  | | | | | |
| Hidden1 | | | | | |
| Hidden2 | | | | | |
| Output  | | | | | |
| bias | | | | | |

Bias