

HAL
open science

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

Silvia Pagliarini, Xavier Hinaut, Arthur Leblois

► **To cite this version:**

Silvia Pagliarini, Xavier Hinaut, Arthur Leblois. Learning an inverse model for vocal production: toward a bio-inspired model. European Birdsong Meeting, Apr 2018, Odense, Denmark. hal-01963115

HAL Id: hal-01963115

<https://inria.hal.science/hal-01963115v1>

Submitted on 21 Dec 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

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.

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