

9. HEBBIAN LEARNING

Probability & Bayesian Inference

"When an axon of cell A is near enough to excite cell B and repeatedly or persistently takes part in firing it, some growth process or metabolic change takes place in one or both cells such that A's efficiency, as one of the cells firing B, is increased."

Hebbian Learning

This is often paraphrased as "Neurons that fire together wire together." It is commonly referred to as Hebb's Law.

Donald Hebb

Example: Rat Hippocampus

- Probability & Bayesian Inference
- Long-Term Potentiation
 - Increase in synaptic strength
- Long-Term Depression
 - Decrease in synaptic strength

Simplified Functional Model

Hebbian learning can be modeled as either a continuous or a discrete process:

Modeling Hebbian Learning

Continuous:

$$\tau_{w} \frac{d\mathbf{w}}{dt} = v\mathbf{u}$$

Discrete:

$$\mathbf{W} \rightarrow \mathbf{W} + \mathcal{E}V\mathbf{U}$$

- Hebbian learning can be incremental or batch:
 - Incremental:

$$\tau_{w} \frac{d\mathbf{w}}{dt} = v\mathbf{u}$$

■ Batch:

$$\tau_{w} \frac{d\mathbf{w}}{dt} = \langle v\mathbf{u} \rangle$$

Batch Learning: The Average Hebb Rule

Probability & Bayesian Inference

$$\tau_{w} \frac{d\mathbf{w}}{dt} = \langle v\mathbf{u} \rangle$$

$$\to \tau_w \frac{d\mathbf{w}}{dt} = \mathbf{Q}\mathbf{w}$$

where $\mathbf{Q} = \langle \mathbf{u} \mathbf{u}^t \rangle$ is the input correlation matrix

Probability & Bayesian Inference

$$\tau_{w} \frac{d\mathbf{w}}{dt} = v\mathbf{u}$$

□ If **u** and *v* are non-negative firing rates, models LTP but not LTD.

Limitations of the Basic Hebb Rule

Probability & Bayesian Inference

$$\tau_{w} \frac{d\mathbf{w}}{dt} = v\mathbf{u}$$

Even when input and output may be negative or positive, the positive feedback causes the magnitude of the weights to increase without bound:

$$\tau_{w} \frac{d\left|\mathbf{w}\right|^{2}}{dt} = 2v^{2}$$

- Empirically,
 - LTP occurs if presynaptic activity is accompanied by high postsynaptic activity.
 - LTD occurs if presynaptic activity is accompanied by low postsynaptic activity.

$$\tau_{w} \frac{d\mathbf{w}}{dt} = (\mathbf{v} - \theta_{v}) \mathbf{u}$$

□ Alternatively, this can be modeled by introducing a presynaptic threshold θ_{μ} :

$$\tau_{w} \frac{d\mathbf{w}}{dt} = v \left(\mathbf{u} - \theta_{u} \right)$$

In either case, a natural choice for the threshold is the average value of the input or output over the training period:

$$\tau_{w} \frac{d\mathbf{w}}{dt} = (v - \langle v \rangle)\mathbf{u}$$
or
$$\tau_{w} \frac{d\mathbf{w}}{dt} = v(\mathbf{u} - \langle \mathbf{u} \rangle)$$

The Covariance Rule

Both models lead to the same batch learning rule:

$$\tau_{w} \frac{d\mathbf{w}}{dt} = \mathbf{C}\mathbf{w}$$

where $\mathbf{C} = (\mathbf{u} - \langle \mathbf{u} \rangle)(\mathbf{u} - \langle \mathbf{u} \rangle)^t$ is the input covariance matrix.

However note that the two rules are different at the incremental level:

$$\tau_{w} \frac{d\mathbf{w}}{dt} = (\mathbf{v} - \theta_{v})\mathbf{u} \rightarrow \text{Learning occurs only when there is presynaptic activity.}$$

$$\tau_w \frac{d\mathbf{w}}{dt} = v(\mathbf{u} - \theta_u) \rightarrow \text{Learning occurs only when there is postsynaptic activity.}$$

The Covariance Rule

- oxdot The covariance rule accounts for both LTP and LTD.
- But the positive feedback still causes the weight vector to grow without bound:

$$\tau_{w} \frac{d\left|\mathbf{w}\right|^{2}}{dt} = 2v\left(v - \left\langle v \right\rangle\right)$$

Thus

$$\left\langle \tau_{w} \frac{d \left| \mathbf{w} \right|^{2}}{dt} \right\rangle = 2 \left\langle \left(v - \left\langle v \right\rangle \right)^{2} \right\rangle \geq 0.$$

Probability & Bayesian Inference

- Synaptic normalization constrains the magnitude of the weight vector to some value.
- Not only does this prevent the weights from growing without bound, it introduces competition between the input neurons: for one weight to grow, another must shrink.

Synaptic Normalization

- Rigid Constraint:
 - The constraint must hold at all times
- Dynamic Constraint:
 - The constraint must be satisfied asymptotically

- This is an example of a rigid constraint.
- Only works for non-negative weights.

Subtractive Normalization

$$\tau_{w} \frac{d\mathbf{w}}{dt} = v\mathbf{u} - \frac{v(\mathbf{n} \cdot \mathbf{u})\mathbf{n}}{N_{u}},$$

where
$$\mathbf{n} = \begin{bmatrix} 1 \\ \vdots \\ 1 \end{bmatrix}$$

which satisfies
$$\tau_w \frac{d\mathbf{n} \cdot \mathbf{w}}{dt} = 0$$

Probability & Bayesian Inference

$$\tau_{w} \frac{d\mathbf{w}}{dt} = v\mathbf{u} - \frac{v(\mathbf{n} \cdot \mathbf{u})\mathbf{n}}{N_{u}}$$

Note that subtractive normalization is non-local.

Multiplicative Normalization: The Oja Rule

Probability & Bayesian Inference

$\tau_{w} \frac{d\mathbf{w}}{dt} = v\mathbf{u} - \alpha v^{2}\mathbf{w}$

- Here the damping term is proportional to the weights.
- Works for positive and negative weights
- This is an example of a dynamic constraint:

$$\tau_{w} \frac{d\left|\mathbf{w}\right|^{2}}{dt} = 2v^{2} \left(1 - \alpha \left|\mathbf{w}\right|^{2}\right)$$

A more accurate biophysical model will take into account the timing of presynaptic and postsynaptic spikes.

$$\tau_{w} \frac{d\mathbf{w}}{dt} = \int_{0}^{\infty} H(\tau) v(t) \mathbf{u}(t-\tau) + H(-\tau) v(t-\tau) \mathbf{u}(t) d\tau$$

paired stimulation of presynaptic and postsynaptic neurons

Timing-Based Rules

Steady State

$$\tau_{w} \frac{d\mathbf{w}}{dt} = \mathbf{Q}\mathbf{w}$$

Steady State

where $\mathbf{Q} = \langle \mathbf{u} \mathbf{u}^t \rangle$ is the input correlation matrix

What do the weights converge to?

Let \mathbf{e}_{μ} be the eigenvectors of \mathbf{Q} , $\mu = 1, 2, ..., N_{\mu}$, satisfying

$$\mathbf{Q}\mathbf{e}_{\mu}=\lambda_{\mu}\mathbf{e}_{\mu}$$

$$\lambda_1 \geq \lambda_2 \geq \cdots \lambda_{N_n}$$

Eigenvectors


```
function Igneig(Ignims,neigs,nit)
%Computes and plots first neigs eigenimages of LGN inputs to V1
%Ignims = cell array of images representing normalized LGN output
%nit = number of image patches on which to base estimate
dx=1.5; %pixel size in arcmin. This is arbitrary.
v1rad=round(10/dx); %V1 cell radius (pixels)
Nu=(2*v1rad+1)^2; %Number of input units
nim=length(lgnims);
Q=zeros(Nu);
for i=1:nit
  u=im(y-v1rad:y+v1rad,x-v1rad:x+v1rad);
  u=u(:);
  Q=Q+u*u'; %Form autocorrelation matrix
end
Q=Q/Nu; %normalize
[v,d]=eigs(Q,neigs); %compute eigenvectors
```


Output

$$\tau_{w} \frac{d\mathbf{w}}{dt} = \mathbf{Q}\mathbf{w}$$

Now we can express the weight vector in the eigenvector basis:

$$\mathbf{w}(t) = \sum_{\mu=1}^{N_{\mu}} c_{\mu}(t) \mathbf{e}_{\mu}$$

Substituting into the Hebb rule, we get

$$au_w \sum_{\mu=1}^{N_\mu} rac{d oldsymbol{c}_\mu(t)}{dt} oldsymbol{e}_\mu = oldsymbol{Q} \sum_{\mu=1}^{N_\mu} oldsymbol{c}_\mu(t) oldsymbol{e}_\mu$$

$$\rightarrow \tau_{w} \frac{dc_{\mu}(t)}{dt} = \lambda_{\mu} c_{\mu}(t) \qquad \rightarrow c_{\mu}(t) = a_{\mu} \exp\left(\left(\lambda_{\mu} / \tau_{w}\right)t\right)$$

and thus
$$\mathbf{w}(t) = \sum_{\mu=1}^{N_{\mu}} a_{\mu} \exp((\lambda_{\mu} / \tau_{w})t) \mathbf{e}_{\mu}$$

$$\mathbf{w}(t) = \sum_{\mu=1}^{N_{\mu}} a_{\mu} \exp\left(\left(\lambda_{\mu} / \tau_{w}\right) t\right) \mathbf{e}_{\mu}$$

As $t\to\infty$, the term with the largest eigenvalue λ_μ dominates, so that $\lim_{t\to\infty} \mathbf{w}(t) \propto \mathbf{e}_1$

- For the simple form of the Hebb rule, the weights grow without bound.
- If the Oja rule is employed, it can be shown that

$$\lim_{t\to\infty}\mathbf{w}(t)=\mathbf{e}_1/\sqrt{\alpha}$$

Hebbian Learning (Feedforward)

Probability & Bayesian Inference

function hebb(Ignims,nv1cells,nit) %Implements a version of Hebbian learning with the Oja rule, running on simulated LGN %inputs from natural images. %Ignims = cell array of images representing normalized LGN output %nv1cells = number of V1 cells to simulate %nit = number of learning iterations dx=1.5; %pixel size in arcmin. This is arbitrary. v1rad=round(60/dx); %V1 cell radius Nu=(2*v1rad+1)^2; %Number of input units tauw=1e+6; %learning time constant nim=length(lgnims); w=normrnd(0,1/Nu,nv1cells,Nu); %random initial weights for i=1:nit u=im(y-v1rad:y+v1rad,x-v1rad:x+v1rad); u=u(:);%See Dayan Section 8.2 v=w*u; %Output %update feedforward weights using Hebbian learning with Oja rule

end

 $w=w+(1/tauw)*(v*u'-repmat(v.^2,1,Nu).*w);$

Steady State

- Thus the Hebb rule leads to a receptive field representing the first principal component of the input.
- There are several reasons why this is a good computational choice.

Coding/Decoding

Optimal Coding

- Suppose the job of the neuron is to encode the input vector u as accurately as possible with a single scalar ouput v.
- The choice $v = \mathbf{u} \cdot \mathbf{e}_1$ is optimal in the sense that the estimate $\hat{\mathbf{u}} = v\mathbf{e}_1$ minimizes the expected squared error over all possible receptive fields.

Information Theory

$$V = \mathbf{u} \cdot \mathbf{e}_1$$

- Projection of the input onto the first principal component of the input correlation matrix maximizes the variance of the output.
- For a Gaussian input, this also maximizes the output entropy.
- If the output is corrupted by Gaussian noise, this also maximizes the information the output v carries about the input u.

If we simply replicate the architecture for the single postsynaptic neuron model, each postsynaptic neuron will learn the same receptive field (the first principal component)

Competition Between Output Neurons

Probability & Bayesian Inference

- In order to achieve diversity, we must incorporate some form of competition between output neurons.
- The basic idea is for each output neuron to inhibit the others when it is responding well. In this way it 'takes ownership' of certain inputs.
- □ This leads to diversification in receptive fields.
- This inhibition is achieved through recurrent connections between output neurons

$$v = Wu + Mv$$

$$\rightarrow$$
 v = KWu, where K = $(I - M)^{-1}$

W is the feedforward weight matrix:

 \mathbf{W}_{ab} is the strength of the synapse from input neuron b to output neuron a.

□ M is the recurrent weight matrix:

 $\mathbf{M}_{aa'}$ is the strength of the synapse from output neuron a' to output neuron a.

(Foldiak, 1989)

Feedforward weights can be learned as before through normalized
 Hebbian learning with the Oja rule:

$$\tau_{w} \frac{dW_{ab}}{dt} = V_{a}U_{b} - \alpha V_{a}^{2}W_{ab}$$

 Inhibitory reccurent weights can be learned concurrently through an anti-Hebbian rule:

$$\tau_{M} \frac{dM_{aa'}}{dt} = -V_{a}V_{a'}$$

where the weights are constrained to be non-positive: $M_{aa'} \leq 0$

(Foldiak, 1989)

$$\tau_{w} \frac{dW_{ab}}{dt} = V_{a}U_{b} - \alpha V_{a}^{2}W_{ab} \qquad \tau_{M} \frac{dM_{aa'}}{dt} = -V_{a}V_{a'}$$

$$\tau_{M} \frac{dM_{aa'}}{dt} = -V_{a}V_{a'}$$

- It can be shown that, with appropriate parameters, the weights will converge so that:
 - The rows of W are the eigenvectors of the correlation matrix Q
 - $\mathbf{m} = \mathbf{M} = \mathbf{0}$

Hebbian Learning (With Recurrence)

Probability & Bayesian Inference

function hebbfoldiak(Ignims,nv1cells,nit) %Implements a version of Foldiak's 1989 network, running on simulated LGN %inputs from natural images. Incorporates feedforward Hebbian learning and %recurrent inhibitory anti-Hebbian learning. %Ignims = cell array of images representing normalized LGN output %nv1cells = number of V1 cells to simulate %nit = number of learning iterations dx=1.5; %pixel size in arcmin. This is arbitrary. v1rad=round(60/dx); %V1 cell radius (pixels) Nu=(2*v1rad+1)^2; %Number of input units tauw=1e+6; %feedforward learning time constant taum=1e+6; %recurrent learning time constant zdiag=(1-eye(nv1cells)); %All 1s but 0 on the diagonal w=normrnd(0,1/Nu,nv1cells,Nu); %random initial feedforward weights m=zeros(nv1cells); for i=1:nit u=im(y-v1rad:y+v1rad,x-v1rad:x+v1rad);u=u(:); %See Dayan pp 301-302, 309-310 and Foldiak 1989 k=inv(eye(nv1cells)-m); v=k*w*u; %steady-state output for this input %update feedforward weights using Hebbian learning with Oja rule $w=w+(1/tauw)*(v*u'-repmat(v.^2,1,Nu).*w);$ %update inhibitory recurrent weights using anti-Hebbian learning m=min(0,m+zdiag.*((1/taum)*(-v*v')));end

Output

