

Learning an inverse model for vocal production: toward a bio-inspired model

6th European Birdsong Meeting, April 12-13, 2018, Odense, Denmark

Silvia Pagliarini

(with Xavier Hinaut and Arthur Leblois)

INRIA Bordeaux Sud-Ouest, Institut des Maladies Neurodégénératives, Université de Bordeaux, FR

WHAT IS SENSORIMOTOR LEARNING?

Control problem which maps a sensory input into a motor output

Basic components:

- Input: sensory stimulus
- Output: reproduction of the stimulus

LEARNING BY IMITATION AND INVERSE MODEL

Imitation: learning from a tutor using a feedback guided error

LEARNING BY IMITATION AND INVERSE MODEL

Imitation: learning from a tutor using a feedback guided error

Inverse model: the aim is to transform a sensory stimulus into the corresponding motor command

A BIOLOGICAL EXAMPLE: SONG LEARNING IN BIRDS

- Comparable learning mechanisms and behavior

A BIOLOGICAL EXAMPLE: SONG LEARNING IN BIRDS

- Comparable learning mechanisms and behavior

A BIOLOGICAL EXAMPLE: SONG LEARNING IN BIRDS

- Comparable learning mechanisms and behavior

LEARNING AN INVERSE MODEL

Synaptic weights $W_{t=t_0}$ initially weak

LEARNING AN INVERSE MODEL

Synaptic weights $W_{t=t_0}$ initially weak

At each time t :

- $A_t = f(M_t)$

LEARNING AN INVERSE MODEL

Synaptic weights $W_{t=t_0}$ initially weak

At each time t :

- $A_t = f(M_t)$
- $\Delta W_t \propto \eta M_t A_t$

Hebbian learning rule

η : learning rate

LEARNING AN INVERSE MODEL

Synaptic weights $W_{t=t_0}$ initially weak

At each time t :

- $A_t = f(M_t)$
- $\Delta W_t \propto \eta M_t A_t$
- $W_t = W_{t-1} + \Delta W_t$

Hebbian learning rule

η : learning rate

HAHNLOSER-GANGULI THEORETICAL MODEL

$$\Delta W_t = \eta(M_t - W_{t-1} A_t) A_t^T$$

NONLINEAR MODEL INTRODUCTION

M^* : target motor pattern

σ : tuning selectivity width

$\|M_j^* - M_t\|^2$ represents the distance between the target and the random exploration

GANGULI-HAHNLOSER MODEL

$$\Delta W_t = \eta(M_t - W_{t-1}A_t)A_t^T$$

NORMALIZATION

Synaptic weights have a maximal value, related to the number of synaptic receptors one neuron is able to produce.

NORMALIZATION

Synaptic weights have a maximal value, related to the number of synaptic receptors one neuron is able to produce.

- Maximal weights normalization $W_{i,j} = \frac{W_{i,j}}{\langle W \rangle_{col}}$
- Supremum weights normalization $W_{i,j} = \begin{cases} W_{i,j} & \text{if } \langle W \rangle_{col} < 1 \\ \frac{W_{i,j}}{\langle W \rangle_{col}} & \text{otherwise} \end{cases}$

NORMALIZATION

Synaptic weights have a maximal value, related to the number of synaptic receptors one neuron is able to produce.

- Maximal weights normalization $W_{i,j} = \frac{W_{i,j}}{\langle W \rangle_{col}}$
- Supremum weights normalization $W_{i,j} = \begin{cases} W_{i,j} & \text{if } \langle W \rangle_{col} < 1 \\ \frac{W_{i,j}}{\langle W \rangle_{col}} & \text{otherwise} \end{cases}$
- Decreasing factor normalization $\Delta W_{i,j} = \eta M_t A_t \left(1 - \langle W \rangle_{col} \right)$

NORMALIZED INVERSE MODEL

Normalization applied over the auditory neurons

NORMALIZED INVERSE MODEL

$$\Delta W_{i,j} = \eta M_t A_t \left(1 - \langle W \rangle_{col} \right)$$

AUDITORY SELECTIVITY EFFECT

VARYING INPUT/OUTPUT DIMENSION

Distance from the motor target at convergence

VARYING INPUT/OUTPUT DIMENSION

Convergence time

SUMMARY

- Simple normalization schema are successful in the nonlinear model
- Decreasing tuning selectivity width:
 - convergence time explosion
 - accuracy of learning increases
- Auditory VS motor dimension

WHAT'S NEXT?

- Duration of syllable and feedback delay

WHAT'S NEXT?

- Duration of syllable and feedback delay
- Production of sound

WHAT'S NEXT?

- Duration of syllable and feedback delay
- Production of sound

Enjoy the poster from
Xavier Hinaut

WHAT'S NEXT?

- Duration of syllable and feedback delay
- Production of sound
- Make prediction on experimental data

Enjoy the poster from
Xavier Hinaut

Thanks for the attention.

$$d_t = \frac{\|M^* - W_t A^*\|}{n_m}$$