

HAL
open science

Modeling executive functions in the prefrontal cortex

Frédéric Alexandre

► **To cite this version:**

Frédéric Alexandre. Modeling executive functions in the prefrontal cortex. XI Dubrovnik Conference on Cognitive Science, May 2019, Dubrovnik, Croatia. hal-02388018

HAL Id: hal-02388018

<https://inria.hal.science/hal-02388018>

Submitted on 2 Dec 2019

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.

AUTONOMOUS LEARNING

WE DEFINE OUR GOALS BY OURSELVES :

- DETECTION OF PRIMARY REINFORCERS
- LEARNING OF SECONDARY REINFORCERS
- ATTENTIONAL PROCESSES

WE HAVE A MOTIVATION TO ACT :

- FUNDAMENTAL NEEDS
- INTRINSIC MOTIVATION
- GOAL-DRIVEN BEHAVIOR

WE SELF-EVALUATE OUR PERFORMANCES :

- META-CONTROL

WE ASSOCIATE DIFFERENT KINDS OF LEARNING AND INFORMATION REPRESENTATION :

- CUES
- ABSTRACTIONS
- EPISODES
- WORKING MEMORY

WE CUMULATE AND RE-EXPLOIT PREVIOUSLY LEARNT KNOWLEDGE AND STRATEGIES IN DIFFERENT CONTEXT :

- LIFE-LONG LEARNING AND TRANSFER LEARNING

WE ADAPT EVEN IF THE WORLD IS CHANGING AND UNCERTAIN :

- STOCHASTICITY AND VOLATILITY

DEFINING EXECUTIVE CONTROL FOR A COGNITIVE AGENT IN ECOLOGICAL CONDITIONS, BY **AUTONOMOUS LEARNING**

- ROLE OF THE LOOPS BETWEEN THE **FRONTAL CORTEX** AND THE **BASAL GANGLIA** FOR **PREDICTING VALUES, DECISION MAKING AND PLANNING**
- THE **LIMBIC LOOPS** DECIDE FOR THE GOAL AND THE ACTION
- THE **ASSOCIATIVE LOOPS** BIAS THE DEFAULT BEHAVIOR
- THE **MOTOR LOOPS** EXECUTE THE BEHAVIOR
- **FORWARD MODELS** ASSOCIATED WITH LIMBIC AND ASSOCIATIVE LOOPS
- **THE TASK SET**, POWERFUL CONCEPT TO DESCRIBE THIS PROCESS

Modeling executive functions in the prefrontal cortex

Frederic.Alexandre@inria.fr Inria, Institute of Neurodegenerative Diseases, LaBRI

ROLE OF THE LIMBIC LOOPS : FORAGING OR DECISION BETWEEN SEVERAL TARGETS ?

- **LOFC**: LEARNS VALUES OF STIMULI (PAVLOV); MENU DEPENDENT; SENSORY REPRESENTATION OF REWARDS; CONSUMMATORY BEHAVIOR, MODEL BASED; SELECT THE BEST TWO OPTIONS
- **MOFC**: REWARD REPRESENTATION FOR PREPARATORY BEHAVIOR (OPERANT, MODEL FREE), INTEGRATE LEVELS OF NEED; VALUE DIFFERENCE SIGNAL; **DECIDE FOR THE GOAL**
- **ACC**: INTEGRATE COST OF EFFORT TO **DECIDE FOR THE ACTION**; INVERSE VALUE DIFFERENCE SIGNAL; IF STRONG SIGNAL OF CONFLICT, ASK FOR A SWITCH
- **FEF**: **ORIENTATION TOWARD THE GOAL**
- **MC**: **MOVE FORWARD FOR GOAL CONSUMPTION**

• **MODEL-FREE (MF)**: LONG TO LEARN, COMPACT

• **MODEL-BASED (MB)**: USE **FORWARD MODELS**, MORE FLEXIBLE BUT HEAVY TO COMPUTE

• WITH **FORWARD MODELS**, **GOAL-DRIVEN STRATEGIES** MORE TRACTABLE THAN **STIMULI-DRIVEN STRATEGIES**

(Sutton, 1990)

• MF CONTROLS THE BEHAVIOR

• MB TRAINS MF BY REPLAYS (RETROSPECTIVE MEMORY) AND SIMULATIONS (PROSPECTIVE MEMORY)

ASSOCIATIVE LOOPS : BIAS THE DEFAULT BEHAVIOR

TOP-DOWN CONTROL OF BEHAVIOR BY PFC AND HIPPOCAMPUS

- PFC CAN BIAS COMPETITION FOR NON-DOMINANT BEHAVIOR
- ROLE OF LPFC FOR WORKING MEMORY AND ATTENTIONAL PROCESSES
- THE HIPPOCAMPUS CAN RAPIDLY BIND ARBITRARY REPRESENTATIONS NOT YET FORMED IN THE CORTEX
- EXPLICIT REPRESENTATION OF EPISODES AND REPLAYS
- DEFINE SUBGOALS (INTENTIONS, MEANS) AND THOUGHTS (COVERT ACTIONS ENCODED BY THEIR PERCEPTUAL EFFECTS, FORWARD MODELS)