Modèles mathématiques et computationnels en neurosciences

41702 CM II

Réseaux de neurones feed-forward et l'apprentissage supervisé

Classification

non-supervisée

Deux classes

Quelles sont les deux classes?

Classification supervisée

Deux classes

Fonction d'activation dans les neurones biologiques

Layer V Neurons in Mouse Cortex Projecting to Different Targets Have Distinct Physiological Properties. Journal of Neurophysiology, 2007, 98:3330-3340

Fonction d'activation dans le modèle intègre et tire

$$\tau_m \frac{du}{dt} = -u + R_m I$$

Fonction d'activation dans le modèle à taux de décharge

On suppose que le taux de décharge contient toute l'information transmise par neurones

 r_i^{in}

le taux de décharge du i-ème neurone présynaptique (en Hz ou en spikes/s)

$$a = \sum_{i} r_{i}^{in}$$

l'activation du neurone postsynaptique

$$r^{\text{out}} = g(a)$$

le taux de décharge du neurone postsynaptique avec la fonction d'activation g()

$$g(a) = \frac{1}{1 + e^{-a}}$$

Fonction "sigmoïde"

Plasticité synaptique dans les neurones biologiques

- On observe expérimentalement la réponse d'un neurone à une impulsion électrique et on note l'amplitude de la réponse (condition de base)
- 2. On stimule le neurone avec un train de PA d'une haute (Fig.1) ou basse (Fig. 2) fréquence (condition test)
- 3. On observe que, après la stimulation, l'amplitude de réponse au même impulsion de base a augmenté (LTP) ou diminué (LTD).

1. L'augmentation d'efficacité d'une synapse induite par une stimulation : **potentialisation à longe terme (LTP)**

Stimulation d'une haute fréquence (100-300 Hz)

2. La diminution d'efficacité induite par une stimulation : **dépression à longe terme (LTD)**

Stimulation d'une basse fréquence (1-3 Hz)

L'efficacité d'un synapse n'est pas constante. Elle change en fonction de l'activité précédente

Fonction d'activation dans le modèle à taux de décharge avec plasticité synaptique

On suppose que le taux de décharge contient toute l'information transmise par neurones

 r_i^{in}

le taux de décharge du i-ème neurone présynaptique

$$a = \sum_{i} r_{i}^{in}$$

l'activation du neurone postsynaptique

$$g(a) = \frac{1}{1 + e^{-a}}$$
 For "sign

$$r^{\text{out}} = g(a)$$

le taux de décharge du neurone postsynaptique avec la fonction d'activation g()

Fonction d'activation dans le modèle à taux de décharge avec plasticité synaptique

On suppose que le taux de décharge contient toute l'information transmise par neurones

r_i le taux de décharge du i-ème neurone présynaptique

$$a = \sum_{i} w_i r_i^{\text{in}}$$
 l'activation du neurone postsynaptique

$$g(a) = \frac{1}{1 + e^{-a}}$$
 Fonction "sigmoïde"

$$r^{\text{out}} = g(a)$$
 le taux de décharge du neurone postsynaptique avec la fonction d'activation $g()$

Questions principales

$$a = \sum_{i} w_{i} r_{i}^{\text{in}}$$

$$g(a) = \frac{1}{1 + e^{-a}}$$

$$r^{\text{out}} = g(a)$$

 Que peut faire un neurone avec la fonction d'activation sigmoïde et les poids malléables?

2. Que peut faire un réseau de tels neurones ?

$$y = \frac{1}{1 + e^{-wx}}$$

$$y = \frac{1}{1 + e^{-wx}}$$

$$y = \frac{1}{1 + e^{-wx}}$$

Classification:

- 1. On présente au réseau une valeur d'entrée (par ex. x = 5)
- 2. On calcule la sortie y
- 3. Si y = 1, l'entrée appartient à la classe 'rouge'
- 4. Sinon, l'entrée appartient à la classe 'bleu'

Il serait mieux si le réseau pourrait ajuster automatiquement le point de séparation entre les deux classes

$$y = \frac{1}{1 + e^{-w_0 - w_1 x_1}}$$

Un neurone avec une entrée (+ biais) peut séparer les données dans une dimension en deux classes

Impossible de classifier par un neurone!

Un neurone avec une entrée (+ biais) peut séparer les données **linéairement séparables** dans une dimension en deux classes

Un neurone / deux entrées - sans biais

$$y = \frac{1}{1 + e^{-w_1 x_1 - w_2 x_2}} = \frac{1}{1 + e^{-\vec{w} \cdot \vec{x}}}$$

Un neurone / deux entrées - sans biais

$$y = \frac{1}{1 + e^{-w_1 x_1 - w_2 x_2}} = \frac{1}{1 + e^{-\vec{w} \cdot \vec{x}}}$$

Un neurone / deux entrées - sans biais

$$y = \frac{1}{1 + e^{-w_1 x_1 - w_2 x_2}} = \frac{1}{1 + e^{-\vec{w} \cdot \vec{x}}}$$

Un neurone / deux entrées - avec biais

$$y = \frac{1}{1 + e^{-w_0 - w_1 x_1 - w_2 x_2}} = \frac{1}{1 + e^{-w_0 - \vec{w} \cdot \vec{x}}}$$

- distance de l'origine à la ligne de séparation : $-\frac{100}{||\vec{w}||}$
- orientation de la ligne de séparation: \vec{w}
- la pente de la fonction sigmoïde : $||\vec{w}||$

Un neurone / deux entrées - avec biais

Impossible de classifier par un neurone!

Un neurone / D entrées

 Que peut faire un neurone avec la fonction d'activation sigmoïde et les poids malléables?

Réseau de neurones feed-forward à une couche de poids :

"perceptron"

Un neurone / D entrées

 Que peut faire un neurone avec la fonction d'activation sigmoïde et les poids malléables?

Réseau de neurones feed-forward à une couche de poids :

"perceptron"

Un neurone avec D entrées (+ biais) peut séparer des données **linéairement séparables** dans D dimensions en deux classes

La surface de séparation est un hyperplan

Un neurone / D entrées

 Que peut faire un neurone avec la fonction d'activation sigmoïde et les poids malléables?

Relation avec classification d'images?

Un neurone avec D entrées (+ biais) peut séparer des données **linéairement séparables** dans D dimensions en deux classes

La surface de séparation est un hyperplan

3 neurones / 2 entrées

K neurones / D entrées

K neurones avec D entrées (+biais) partage l'espace des données en K volumes convexes séparées par des hyperplans

On a compris que peut faire un neurone avec poids synaptiques malléables

Mais comment trouver les poids correctes ?

Apprentissage!

Neurones avec apprentissage

Apprentissage supervisé

 On a un ensemble des N vecteurs de données avec les étiquettes correspondantes (rouge/bleu) :

$$\left\{\vec{x}^{(1)}, \vec{x}^{(2)}, \dots, \vec{x}^{(p)}, \dots, \vec{x}^{(N)}\right\}$$
$$\left\{t^{(1)}, t^{(2)}, \dots, t^{(p)}, \dots, t^{(N)}\right\}$$

- On applique le vecteur des données $\vec{x}^{(p)}$ au réseau
- On calcule la sortie $y^{(p)}$
- On vérifie si la valeur $y^{(p)}$ correspond à l'étiquette de la classe, en calculant l'erreur

$$E^{(p)} = (y^{(p)} - t^{(p)})^2$$

Apprentissage supervisé

Après la présentation de toutes les données, on calcule l'erreur totale, où la **fonction-erreur** :

$$E(\vec{w}) = \frac{1}{2} \sum_{p=1}^{N} E^{(p)} = \frac{1}{2} \sum_{p=1}^{N} (y^{(p)} - t^{(p)})^{2}$$

où

$$y^{(p)} = g(a) = g\left(\sum_{i=0}^{D} w_i x_i^{(p)}\right) = g(\vec{w} \cdot \vec{x}^{(p)})$$

La fonction-erreur est une fonction de poids. Le minimum de la fonction d'erreur correspond aux poids optimales pour classification

Apprentissage supervisé: fonction-erreur

$$E(w_1, w_2) = \frac{1}{2} \sum_{p=1}^{N} (y^{(p)} - t^{(p)})^2$$

$$y^{(p)} = g(w_1 \cdot x_1^{(p)} + w_2 \cdot x_2^{(p)})$$

Apprentissage supervisé : descente de gradient

Minimisation de la fonction-erreur :

- On commence par les poids aléatoires
- On suit le gradient négative de la fonctionerreur pour descendre au minimum
- En calculant le gradient on arrive (voir TD) à la règle suivante pour la mise à jour des poids après la présentation du vecteur $\vec{x}^{(p)}$:

$$\Delta w_i = -\eta \delta x_i^{(p)}$$

où

$$\delta = g'(a)(y^{(p)} - t^{(p)})$$

s'appelle erreur delta (**delta-error**) et $\eta \ll 1$ est le taux d'apprentissage

La règle d'apprentissage si-dessus pour des réseaux à une couche s'appelle "delta rule" (anglais)

Apprentissage supervisé : procédure

- 1. Choisir aléatoirement vecteur $\vec{x}^{(p)}$
- 2. Calculer $y^{(p)}$
- 3. Calculer l'erreur delta

$$\delta = g'(a)(y^{(p)} - t^{(p)})$$

4. Mettre à jour les poids synaptiques en utilisant "delta rule"

$$\Delta w_i = -\eta \delta x_i^{(p)}$$

5. Répéter les étapes 1-4. On arrête l'apprentissage quand tous les vecteurs $\vec{\chi}^{(p)}$ sont correctement classifiés.

Réseau multicouche

Sorties

Neurones cachés (Hidden units)

Entrées

$$y_{k} = \sum_{j=0}^{H} w_{kj}^{(2)} z_{j} = w_{k0} + \sum_{j=1}^{H} w_{kj}^{(2)} g(a_{j}) = w_{k0} + \sum_{j=1}^{H} w_{kj}^{(2)} g\left(\sum_{i=0}^{D} w_{ji}^{(1)} x_{i}\right)$$

Réseau multicouche

Le neurone de sortie calcule une somme pondérée de sigmoïdes.

Une combinaison linéaire des sigmoïdes peut approximer
n'importe quelle fonction continue (la précision dépend du nombre des neurones cachés).

Réseau multicouche

Réseau multicouche - classification

Un réseau multicouche avec D entrées et K sorties peut séparer des données dans D dimensions en K classes avec les surfaces de séparation **arbitraires**

Réseau de neurones feed-forward à deux (ou plus) couches de poids :

"perceptron multi-couche"

Réseau multicouche : régression non-linéaire

Une combinaison linéaire des sigmoïdes peut approximer n'importe quelle fonction continue ->

ce réseau peut effectuer une régression linéaire (la précision dépend du nombre des neurones cachés).

Réseau multicouche : apprentissage

La méthode de descente du gradient peut être utilisé pour des réseaux à plusieurs couches (voir TD).

Le nom de cet algorithme est "rétro-propagation du gradient de l'erreur"

Réseau multicouche : apprentissage

- 1. Choisir aléatoirement vecteur $\vec{x}^{(p)}$
- 2. Calculer $y^{(p)}$
- 3. Calculer l'erreur delta pour la 2ème couche

$$\delta = y^{(p)} - t^{(p)}$$

4. Mettre à jour les poids synaptiques pour la 2^{ème} couche

$$\Delta w_j^{(2)} = -\eta \delta z_j^{(p)}$$

où

$$z_j = g\left(\sum_{i=0}^D w_{ji}^{(1)} x_i\right)$$

5. Calculer l'erreur delta pour la 1ère couche

$$\delta_j = g'(a_j) w_j^{(2)} \delta$$

6. Mettre à jour les poids pour la 1ère couche

$$\Delta w_{ii}^{(1)} = -\eta \delta_i x_i^{(p)}$$

Questions principales

 Que peut faire un neurone avec la fonction d'activation sigmoïde et les poids malléables?

2. Que peut faire un réseau de tels neurones ?

Exemple I: Apprentissage supervisé dans le cervelet

Homme

- Cervelet joue le rôle principal dans le contrôle moteur (ajustement et contrôle du mouvement)
- Exemple : réflexe vestibulaire oculaire, ajustement d'une erreur de préhension, ajustement du mouvement orienté vers le but
- Cervelet est constitué d'une couche mince et continue de tissu nerveux, comprenant deux couches de neurones

Exemple I: Apprentissage supervisé dans le cervelet

A Theory of Cerebellar Function

JAMES S. ALBUS

ABSTRACT

A comprehensive theory of cerebellar function is presented, which ties together the known anatomy and physiology of the cerebellum into a pattern-recognition data processing system. The cerebellum is postulated to be functionally and structurally equivalent to a modification of the classical Perceptron pattern-classification device. It is suggested that the mossy fiber \rightarrow granule cell \rightarrow Golgi cell input network performs an expansion recoding that enhances the pattern-discrimination capacity and learning speed of the cerebellar Purkinje response cells.

Albus, J. S. (1971). 10, 25-61.

cellules Purkinje

cellules granulaires

Exemple II: Cortex pariétal

Homme

Rat

- planification du mouvement
- coordination sensorielle motrice

- transformation des coordonnées
- attention

Transformation des coordonnées dans le cortex pariétal

Expérience chez les singes

Zipser & Andersen (1988). A back-propagation programmed network that simulates response properties of a subset of posterior parietal neurons. Nature, 331, 679–684.

Quel est le rôle des cellules les plus nombreuses (de type 3) ?

Trois types de neurones ont été observés :

1. Neurones qui encodent la position rétinienne du stimulus (21%)

2. Neurones qui encodent la position des yeux (15%)

3. Neurones qui encodent les deux au même temps (57%)

Transformation des coordonnées dans le cortex pariétal

Expérience chez les singes

Zipser & Andersen (1988). A back-propagation programmed network that simulates response properties of a subset of posterior parietal neurons. Nature, 331, 679–684.

Quel est le rôle des cellules les plus nombreuses (de type 3) ?

Transformation des coordonnées dans le cortex pariétal

Expérience chez les singes

Zipser & Andersen (1988). A back-propagation programmed network that simulates response properties of a subset of posterior parietal neurons. Nature, 331, 679–684.

A back-propagation programmed network that simulates response properties of a subset of posterior parietal neurons

David Zipser* & Richard A. Andersen

* Institute for Cognitive Science, University of California, San Diego, La Jella, California 93993, USA † Department of Brain and Cognitive Sciences, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, US.

Neurons in area 7a of the posterior parietal cortex of monkeys respond to both the retinal location of a visual stimulus and the position of the eyes and by combining these signals represent the spatial location of external objects. A neural network model, programmed using back-propagation learning, can decode this spatial information from area 7a neurons and accounts for their observed response properties.

Nature, 1988, 331, 679-684.

Quel est le rôle des cellules les plus nombreuses (de type 3) ?

Les activités des neurones cachés dans le modèle reproduisent bien les activités des neurones enregistrés expérimentalement

Bibliographie

 Hertz, Krogh, Palmer, 1991. Introduction to the Theory of Neural Computation

Bishop, 1995. Neural networks for pattern recognition

 MacKay, 2003. Information Theory, Inference, and Learning Algorithms