CSE 5526: Introduction to Neural Networks

Hopfield Network for Associative Memory

The basic task

- Store a set of fundamental memories $\{\xi_1, \xi_2, ..., \xi_M\}$ so that, when presented a new pattern \mathbf{x} , the system outputs one of the stored memories that is most similar to \mathbf{x}
 - Such a system is called content-addressable memory

Architecture

• The Hopfield net consists of *N* McCulloch-Pitts neurons, recurrently connected among themselves

Definition

Each neuron is defined as

$$x_j = \varphi(v_j)$$

where
$$v_j = \sum_{i=1}^N w_{ji} x_i + b_j$$

and
$$\varphi(v) = \begin{cases} 1 & \text{if } v \ge 0 \\ -1 & \text{otherwise} \end{cases}$$

• Without loss of generality, let $b_j = 0$

Storage phase

• To store fundamental memories, the Hopfield model uses the outer-product rule, a form of Hebbian learning:

$$w_{ji} = \frac{1}{N} \sum_{\mu=1}^{M} \xi_{\mu,j} \, \xi_{\mu,i}$$

• Hence $w_{ji} = w_{ij}$, i.e., $\mathbf{w} = \mathbf{w}^T$, so the weight matrix is symmetric

Retrieval phase

• The Hopfield model sets the initial state of the net to the input pattern. It adopts asynchronous (serial) update, which updates one neuron at a time

Hamming distance

- Hamming distance between two binary/bipolar patterns is the number of differing bits
 - Example (see blackboard)

One memory case

• Let the input \mathbf{x} be the same as the single memory $\boldsymbol{\xi}$

$$x_{j} = \varphi \left(\sum_{i} w_{ji} x_{i} \right)$$

$$= \varphi \left(\frac{1}{N} \sum_{i} \xi_{j} \xi_{i} \xi_{i} \right)$$

$$= \varphi (\xi_{j})$$

$$= \xi_{j}$$

Therefore the memory is stable

One memory case (cont.)

- Actually for any input pattern, as long as the Hamming distance between \mathbf{x} and $\boldsymbol{\xi}$ is less than N/2, the net converges to $\boldsymbol{\xi}$. Otherwise it converges to $-\boldsymbol{\xi}$
 - Think about it

Multiple memories

• The stability (alignment) condition for any memory ξ_{ϑ} is

$$\varphi(v_j) = \xi_{\vartheta,j}$$

where

$$v_{j} = \sum_{i} w_{ji} \xi_{\vartheta,i} = \frac{1}{N} \sum_{i} \sum_{\mu} \xi_{\mu,j} \xi_{\mu,i} \xi_{\vartheta,i}$$
$$= \xi_{\vartheta,j} + \frac{1}{N} \sum_{i} \sum_{\mu \neq \vartheta} \xi_{\mu,j} \xi_{\mu,i} \xi_{\vartheta,i}$$
$$\underset{\text{crosstalk}}{\text{crosstalk}}$$

Part VII

Multiple memories (cont.)

- If |crosstalk| < N, the memory system is stable. In general, fewer memories are more likely stable
- Example 2 in book (see blackboard)

Example (cont.)

Memory capacity

Define

$$C_{j}^{\vartheta} = -\xi_{\vartheta,j} \sum_{i} \sum_{\mu \neq \vartheta} \xi_{\mu,j} \xi_{\mu,i} \xi_{\vartheta,i}$$

$$C_j^{\vartheta} < 0 \implies \text{stable}$$
 $0 \le C_j^{\vartheta} < N \implies \text{stable}$
 $C_j^{\vartheta} > N \implies \text{unstable}$

• What if $C_j^{\vartheta} = N$?

Consider random memories where each element takes +1 or
 -1 with equal probability (prob.). We measure

$$P_{\text{error}} = \text{Prob}(C_j^{\vartheta} > N)$$

- To compute capacity M_{max} , decide on an error criterion
- For random patterns, C_j^{ϑ} is proportional to a sum of N(M-1) random numbers of +1 or -1. For large NM, it can be approximated by a Gaussian distribution (central limit theorem) with zero mean and variance $\sigma^2 = NM$

• So

$$P_{\text{error}} = \frac{1}{\sqrt{2\pi}\sigma} \int_{N}^{\infty} \exp(-\frac{x^2}{2\sigma^2}) \, \mathrm{d}x$$

$$= \frac{1}{2} - \frac{1}{\sqrt{2\pi}\sigma} \int_0^N \exp\left(-\frac{x^2}{2\sigma^2}\right) dx$$

$$(x = \sqrt{2}\sigma\mu) = \frac{1}{2} \left(1 - \frac{2}{\sqrt{\pi}} \int_0^{\sqrt{N/(2M)}} \exp(-\mu^2) d\mu \right)$$

error function

• Error probability plot

P _{error}	$M_{ m max}/N$
0.001	0.105
0.0036	0.138
0.01	0.185
0.05	0.37
0.1	0.61

• So $P_{\text{error}} < 0.01 \Rightarrow M_{\text{max}} = 0.185N$, an upper bound

- What if 1% flips occur? Avalanche effect?
- Real upper bound: 0.138N to prevent the avalanche effect

Part VII

• The above analysis is for one bit. If we want perfect retrieval for ξ^{ϑ} with probability of 0.99:

$$(1 - P_{\text{error}})^N > 0.99$$

- Approximately $P_{\text{error}} < \frac{0.01}{N}$
- For this case

$$M_{\text{max}} = \frac{N}{2 \log N}$$

- But real patterns are not random (they could be encoded) and the capacity is worse for correlated patterns
- At one favorable extreme, if memories are orthogonal

$$\sum_{i} \xi_{\mu,i} \xi_{\vartheta,i} = 0 \quad \text{for } \vartheta \neq \mu$$

then
$$C_i^{\vartheta} = 0$$
 and $M_{\text{max}} = N$

• This is the maximum number of orthogonal patterns

• But in reality a useful system stores a little less; otherwise the memory is useless as it does not evolve

Coding illustration

Part VII 22

Energy function (Lyapunov function)

- The existence of an energy (Lyapunov) function for a dynamical system ensures its stability
- The energy function for the Hopfield net is

$$E(\mathbf{x}) = -\frac{1}{2} \sum_{i} \sum_{j} w_{ji} x_{i} x_{j}$$

• **Theorem**: Given symmetric weights, $w_{ji} = w_{ij}$, the energy function does not increase as the Hopfield net evolves

Energy function (cont.)

• Let x_j be the new value of x_j after an update

$$x_{j}' = \varphi\left(\sum_{i} w_{ji} x_{i}\right)$$

• If $x'_i = x_i$, E remains the same

Energy function (cont.)

• In the other case, $x'_i = -x_j$:

$$E(x'_j) - E(x_j) = -\frac{1}{2} \sum_{i} \sum_{j} w_{ji} x_i x'_j + \frac{1}{2} \sum_{i} \sum_{j} w_{ji} x_i x_j$$
since $w_{jj} = {}^{M}/{}_{N}$

$$= -\frac{1}{2} \sum_{i \neq j} \sum_{j} w_{ji} x_i x'_j + \frac{1}{2} \sum_{i \neq j} \sum_{j} w_{ji} x_i x_j$$
since $w_{ij} = w_{ji}$

$$= -x'_j \sum_{i \neq j} w_{ji} x_i + x_j \sum_{i \neq j} w_{ji} x_i$$

$$= 2x_j \sum_{i \neq j} w_{ji} x_i$$

$$= 2x_j \sum_{i \neq j} w_{ji} x_i - 2w_{jj} < 0$$
different signs

Energy function (cont.)

• Thus, $E(\mathbf{x})$ decreases every time x_j flips. Since E is bounded, the Hopfield net is always stable

• Remarks:

• Useful concepts from dynamical systems: attractors, basins of attraction, energy (Lyapunov) surface or landscape

Energy contour map

2-D energy landscape

Part VII

Memory recall illustration

Remarks (cont.)

- Bipolar neurons can be extended to continuous-valued neurons by using hyperbolic tangent activation function, and discrete update can be extended to continuous-time dynamics (good for analog VLSI implementation)
- The concept of energy minimization has been applied to optimization problems (neural optimization)

Spurious states

- Not all local minima (stable states) correspond to fundamental memories. Typically, $-\xi_{\mu}$, linear combination of odd number of memories, or other uncorrelated patterns, can be attractors
 - Such attractors are called spurious states

Spurious states (cont.)

• Spurious states tend to have smaller basins and occur higher on the energy surface

Kinds of associative memory

Autoassociative (e.g. Hopfiled net) $\begin{cases} \text{Heteroassociative: store pairs of } < \mathbf{x}_{\mu}, \mathbf{y}_{\mu} > \text{explicitly} \end{cases}$

matrix memory

holographic memory

J