

Self-Organizing Map (SOM) and Dynamic SOM:
From unsupervised clustering to models of cortical plasticity
Project Presentation – Neuroscience course

Lilian Besson

École Normale Supérieure de Cachan (Master MVA)

March 31st, 2016 | Time : 20 + 10 minutes

Everything (slides, report, programs) is open-source at

<http://lbo.k.vu/neuro2016>

If needed: lilian.besson@ens-cachan.fr

Grade: I got 17.5/20 for my project.

Topic of the project

Unsupervised learning ?

In machine learning, and in the brain [Doya, 2000], there is:

- Supervised learning (cerebellum);
- Reinforcement learning (basal ganglia and thalamus);
- **Unsupervised learning** (cortex).

Topic of the project

Unsupervised learning ?

In machine learning, and in the brain [Doya, 2000], there is:

- Supervised learning (cerebellum);
- Reinforcement learning (basal ganglia and thalamus);
- **Unsupervised learning** (cortex).

Different unsupervised learning models

- K-Means: a classical one.

Topic of the project

Different unsupervised learning models

- K-Means;
- **Self-Organizing Maps & Dynamic SOM;**
- Neural Gas;
- Neural Field & Dynamic NF.

Topic of the project

Different unsupervised learning models

- K-Means;
- **Self-Organizing Maps & Dynamic SOM;**
- Neural Gas;
- Neural Field & Dynamic NF.

Applications and experiments

1. Data/image compression (e.g. color quantization, GIF);
2. Modeling self-organization and online learning (plasticity) in the cortex;
 - etc.

Outline

- 1 Introduction & Motivations
- 2 Unsupervised Learning, starting with K-Means
- 3 Unsupervised models inspired from neuroscience
- 4 Dynamic Self-Organizing Maps (DSOM)
- 5 Conclusion & Appendix

Learning in the brain

The 3 main types of learning are present in the brain [Doya, 2000, Figure 1].

In Machine Learning : supervised learning I

Each type of learning have been studied from the 50's.

Supervised/Deep learning

[Bishop, 2006]

≡ Learning from labeled data.

Success story:

Google Images (images.google.com) showed that real-world image retrieval works (in 2012).

In Machine Learning : supervised learning II

The screenshot shows a Google search interface. The search bar contains the text "game of thrones syrio forel". To the left of the search bar, there is a tab labeled "NOTTODAY.png" with a small image icon. Below the search bar, the "Images" tab is selected and underlined. The search results show "About 445 results (1.06 seconds)". A small image thumbnail is displayed, showing a man and a woman in a scene from Game of Thrones. To the right of the thumbnail, the text reads "Image size: 859 x 559" and "No other sizes of this image found." Below the image, the text says "Best guess for this image: **game of thrones syrio forel**".

Google

NOTTODAY.png × game of thrones syrio forel

All **Images** News Shopping Maps More ▾ Search tools

About 445 results (1.06 seconds)

 Image size:
859 × 559

No other sizes of this image found.

Best guess for this image: **game of thrones syrio forel**

Syrio Forel - Game of Thrones Wiki - Wikia
gameofthrones.wikia.com/wiki/Syrio_Forel ▾
Syrio Forel is a recurring character in the first season. He is played by guest star Milos...

Syrio Forel - A Wiki of Ice and Fire
awoiaf.westeros.org/index.php/Syrio_Forel ▾
Jump to **A Game of Thrones** - Eddard Stark hires Syrio to teach Arya Stark how to use her sword, Needle, believing the slender blade would suit the ...

Deep Learning success: Google Images.

In Machine Learning : reinforcement learning I

Reinforcement learning

[Sutton and Barto, 1998]

≡ Learning with feedback (reward/penalty).

Success story:

Google DeepMind's Alpha Go showed that reinforcement learning (and deep learning) can give powerful AIs (in 2016).

In Machine Learning : reinforcement learning II

Reinforcement Learning success: Google DeepMind's Alpha Go.

But unsupervised learning is still the harder, the "Holy Grail" of machine learning.

Why is **unsupervised** learning harder?

No idea what the data is: no labels, no time organization, no feedback/reward/penalty:

Just raw data.

Why is **unsupervised** learning harder?

No idea what the data is: no labels, no time organization, no feedback/reward/penalty:

Just raw data.

Predictive learning is the future

A very recent quote from Richard Sutton^a and Yann LeCun^b:

*“AlphaGo is missing one key thing: the ability to learn how the world works.” **Predictive (unsupervised) learning** is one of the things some of us see as the next obstacle to better AI.*

(Yann LeCun quoting Richard Sutton in February 2016)

^a One of the father of reinforcement learning, cf. [Sutton and Barto, 1998].

^b One of the father of deep learning.

Vectorial quantization: a simple **unsupervised** task

Let $X = \{x_1, \dots, x_p\}$ be samples in a space E :

Goals

- How to cluster similar data together? Similar in what sense?
- How many groups there is? **K clusters** C_j : find K .
- What are the best representatives of each group? "**Centroids**" μ_j .
- Can we identify close groups (and merge them) ?

Vectorial quantization: a simple **unsupervised** task

Let $X = \{x_1, \dots, x_p\}$ be samples in a space E :

Goals

- How to cluster similar data together? Similar in what sense?
- How many groups there is? **K clusters** C_j : find K .
- What are the best representatives of each group? "**Centroids**" μ_j .
- Can we identify close groups (and merge them) ?

Ensemble de points

Mauvaise quantification

Bonne quantification

For 2D points, examples of a bad quantization and a good quantization

Notations and objectives of VQ

Definition of a vectorial quantization algorithm

Let E be the data space ($X \subset E$), a compact manifold in \mathbb{R}^d .

A *vectorial quantization* of E is defined by a function Φ , and a set $Q \subset E$, so that $\forall \mathbf{x} \in E, \Phi(\mathbf{x}) \in Q$.

Notations and objectives of VQ

Definition of a vectorial quantization algorithm

Let E be the data space ($X \subset E$), a compact manifold in \mathbb{R}^d .

A *vectorial quantization* of E is defined by a function Φ , and a set $Q \subset E$, so that $\forall \mathbf{x} \in E, \Phi(\mathbf{x}) \in Q$.

Q is usually discrete/finite, called the *codebook*: $Q = \{w_1, \dots, w_n\}$.

Notations and objectives of VQ

Definition of a vectorial quantization algorithm

Let E be the data space ($X \subset E$), a compact manifold in \mathbb{R}^d .

A *vectorial quantization* of E is defined by a function Φ , and a set $Q \subset E$, so that $\forall \mathbf{x} \in E, \Phi(\mathbf{x}) \in Q$.

Q is usually discrete/finite, called the *codebook*: $Q = \{w_1, \dots, w_n\}$.

Two examples in 1D

For data in $E = \mathbb{R}$, if we want to quantize them in Q :

$Q = \{\pm 1\}$: take $\Phi(\mathbf{x}) = \text{sign}(\mathbf{x})$,
 $\implies 2$ prototypes.

$Q = \mathbb{Z}$: take $\Phi(\mathbf{x}) = \lfloor \mathbf{x} \rfloor$,
 $\implies \infty$ prototypes.

Notations and objectives of VQ

Definition of a vectorial quantization algorithm

Let E be the data space ($X \subset E$), a compact manifold in \mathbb{R}^d .

A vectorial quantization of E is defined by a function Φ , and a set $Q \subset E$, so that $\forall \mathbf{x} \in E, \Phi(\mathbf{x}) \in Q$.

Q is usually discrete/finite, called the *codebook*: $Q = \{w_1, \dots, w_n\}$.

Can we generalize to any data?

Find automatically the target/compressed set Q , and the clustering function Φ , for **any dataset X** in a set E ?

Notations and objectives of VQ

Notations and objectives

- Cluster: $C_i \stackrel{\text{def}}{=} \{\mathbf{x} \in E : \Phi(\mathbf{x}) = \mathbf{w}_i\}$;
- Target probability density f on E ;
- (Continuous) **Distortion** of the VQ: $\mathbf{J}(\Phi) \stackrel{\text{def}}{=} \sum_{i=1}^n \mathbb{E}_{f, C_i} [\|\mathbf{x} - \mathbf{w}_i\|^2]$;
- But f is **unknown**: only p unbiased observations \mathbf{x}_j are available:
Empirical distortion $\hat{\mathbf{J}}(\Phi) \stackrel{\text{def}}{=} \frac{1}{p} \sum_{i=1}^n \sum_{\mathbf{x}_j \in C_i} \|\mathbf{x}_j - \mathbf{w}_i\|^2$;

\implies Goal: **minimize the empirical distortion $\hat{\mathbf{J}}$!**

A “classical” problem

Several algorithms:

- (1) K-Means;
- Elastic Net (L1-L2 penalized least-squares);
- (2) **(Dynamic) Self-Organizing Map;** [Rougier and Boniface, 2011a]
- (3) (Growing/Dynamic) Neural Gas;
- (4) (Dynamic) Neural Field. [Rougier and Detorakis, 2011]

A “classical” problem

Several algorithms:

- (1) K-Means;
- Elastic Net (L1-L2 penalized least-squares);
- (2) **(Dynamic) Self-Organizing Map**; [Rougier and Boniface, 2011a]
- (3) (Growing/Dynamic) Neural Gas;
- (4) (Dynamic) Neural Field. [Rougier and Detorakis, 2011]

Several applications:

- Compression of data (images etc);
- Automatic classification/categorization^a etc.

^a Success story: Netflix “automatically” discovered the main genres of movies in 2013 from its database of movies ratings.

K-Means: a first unsupervised algorithm

A well-known clustering algorithm: K-Means.

K-Means

- Clusters data by trying to separate the p samples x_i in K groups of equal variance, minimizing the “distortion” $J(\Phi)$;
- This algorithm requires K , the number of clusters, to be specified before-hand (as most unsupervised models);
- It scales well to large number of samples, and has been used across a large range of application areas in many different fields.

K-Means: a first unsupervised algorithm

A well-known clustering algorithm: K-Means.

K-means clustering on the digits dataset (PCA-reduced data)
Centroids are marked with white cross

Example: K-Means clustering on the digits dataset (PCA-reduced data).

Description of K-Means

The K-Means algorithm

- Divides a set of p samples $X = \{\mathbf{x}_1, \dots, \mathbf{x}_p\}$, into K disjoint clusters C_j , each described by the *mean* μ_j of the samples in the cluster;
- The means are called the cluster “centroids”^a;

^a Note that they are **not**, in general, points from X (although they live in the same space).

Description of K-Means

The K-Means algorithm

- Divides a set of p samples $X = \{\mathbf{x}_1, \dots, \mathbf{x}_p\}$, into K disjoint clusters C_j , each described by the *mean* μ_j of the samples in the cluster;
- The means are called the cluster “centroids”^a;
- Aims to choose centroids that minimize the **distortion**, (inertia, or within-cluster sum of squared distances):

$$\mathbf{J}(\Phi) = \frac{1}{p} \sum_{i=1}^p \min_{\mu_j \in C} (\|\mathbf{x}_i - \mu_j\|^2).$$

^a Note that they are **not**, in general, points from X (although they live in the same space).

Convergence & implementation

Convergence ?

- K-Means is equivalent to the Expectation-Maximization algorithm with a small, all-equal, diagonal covariance matrix;
- And the E-M algorithm converges, as it strictly minimizes the distortion at each step;
- ... But it can fall down to a **local minimum**: that's why a **dynamic** unsupervised learning algorithm can be useful !

Convergence & implementation

Convergence ?

- K-Means is equivalent to the Expectation-Maximization algorithm with a small, all-equal, diagonal covariance matrix;
- And the E-M algorithm converges, as it strictly minimizes the distortion at each step;
- ... But it can fall down to a **local minimum**: that's why a **dynamic** unsupervised learning algorithm can be useful !

Implementation ?

- K-Means is quick and efficient (with K-Means++ initialization), usually converges, and is easy to implement;
- Available in `scikit-learn`: `sklearn.cluster.KMeans`;
- Also reimplemented myself, see `kmeans.py` (on-line).

Application: color quantization for photos

With a two-color-channel image (red / green)

Picture of a flower “Rosa gold glow” (from Wikipedia).

Application: color quantization for photos

In the 2D color-space

Compress the image, by clustering its colors into only 16 **Voronoi diagrams**:

Application: color quantization for photos

“Magnification law”

K-Means fits the **magnification law**:

High density regions tend to have more associated prototypes than low-density regions.

Color quantization for a real-world photo

Color quantization compression on a HD photo:

Heimaey (in Iceland), 3648×2736 pixels, 75986 colors.

Color quantization for a real-world photo

3648 × 2736 pixels, 32 colors from a random codebook.

Color quantization for a real-world photo

3648×2736 pixels, 32 colors from a **K-Means codebook**.

\implies (theoretical) compression by a factor $\simeq 2000$: that's **huge!**

A biologically inspired model

Visual areas in the brain appear to be spatially organized (thanks to unsupervised training), in such a way that **physically close neurones in the cortex visual handle input signal physically close in the retina.**

A biologically inspired model

This is referred as “Retinotropic” Organization.

In 1982, from these observations, T. Kohonen tried to model the spatial organization of the visual cortex \implies Self-Organizing Map (SOM).

2.1. The SOM model

SOM: how does it work?

- Consider a **map** of n neurons, **fully** inter-connected;

2.1. The SOM model

SOM: how does it work?

- Consider a **map** of n neurons, **fully** inter-connected;
- We add a **topology** on the map, in \mathbb{R}^q ;

2.1. The SOM model

SOM: how does it work?

- Consider a **map** of n neurons, **fully** inter-connected;
- We add a **topology** on the map, in \mathbb{R}^q ;
- Each neuron i is linked with **all** the input signal (the weight vector w_i is called the “prototype” of a neuron);

2.1. The SOM model

SOM: how does it work?

- Consider a **map** of n neurons, **fully** inter-connected;
- We add a **topology** on the map, in \mathbb{R}^q ;
- Each neuron i is linked with **all** the input signal (the weight vector w_i is called the “prototype” of a neuron);
- Each time a new input data x is presented, the neuron with the **closest** prototype wins;

2.1. The SOM model

SOM: how does it work?

- Consider a **map** of n neurons, **fully** inter-connected;
- We add a **topology** on the map, in \mathbb{R}^q ;
- Each neuron i is linked with **all** the input signal (the weight vector w_i is called the “prototype” of a neuron);
- Each time a new input data x is presented, the neuron with the closest prototype wins;
- Prototypes of the winner (and his neighbors) are updated, to become closer to the input data.

2.1. The SOM model

SOM: how does it work?

- Consider a map of n neurons, **fully** inter-connected;
- We add a topology on the map, in \mathbb{R}^q ;
- Each neuron i is linked with **all** the input signal (the weight vector w_i is called the “prototype” of a neuron);
- Each time a new input data x is presented, the neuron with the closest prototype wins;
- Prototypes of the winner (and his neighbors) are updated, to become closer to the input data.

And iterate as long as we have training data (or cycle back).

Illustrations: neuronal map

Consider a map of n neurons, **fully inter-connected**:
so each neuron is linked with any others.

5 × 5 fully inter-connected neuronal map.

Note: each neuron i has a **fixed** position \mathbf{p}_i in \mathbb{R}^q ($q = 2, 3$ usually).

Illustrations: neuronal map

We add a **topology** on the map, with natural coordinates in \mathbb{R}^q .

Coordinates for this 5×5 dense neuronal map.

Illustrations: neuronal map

There is an inter-neuron Euclidean **distance** $\| \cdot \|$.

Euclidean distances for this 5×5 dense neuronal map.

Illustrations: neuronal map

Each neuron is linked with **all** input signals \mathbf{x} , the weight vector \mathbf{w}_i is called the “prototype” of a neuron i :

Example of two inputs x_0, x_1 for this 5×5 dense neuronal map.

SOM learning algorithm: two repeated steps

1. Choosing the winning neuron

Simply $\arg \min$ of the distance between \mathbf{x} (new input) and the prototypes \mathbf{w}_i : $i_{\text{win}} \in \arg \min_{i=1..n} d(\mathbf{x}, \mathbf{w}_i)$.

\implies *Issue: Need for a centralized entity, not distributed*
(not a very realistic model of cortex organization).

SOM learning algorithm: two repeated steps

1. Choosing the winning neuron

Simply arg min of the distance between \mathbf{x} (new input) and the prototypes \mathbf{w}_i : $i_{\text{win}} \in \arg \min_{i=1..n} d(\mathbf{x}, \mathbf{w}_i)$.

2. Learning step

At each new input \mathbf{x} , the winning unit (and its neighbors) will update their prototypes with:

$$\mathbf{w}_i(t+1) \leftarrow \mathbf{w}_i(t) + \varepsilon(t) \cdot h(\|\mathbf{p}_i - \mathbf{p}_{i_{\text{win}}}\|) \cdot (\mathbf{w}_i(t) - \mathbf{x})$$

- $\varepsilon(t) > 0$ is a (decreasing) **learning rate**;
- $h(\cdot)$ is a **neighborhood function**, on distances between neurons ($\|\mathbf{p}_i - \mathbf{p}_{i_{\text{win}}}\|$).

Neighborhood on the neuronal map

The neighborhood function *only* depends on the distance of \mathbf{p}_i from the winning neuron: (fully isotropic model)

Neighborhood function of **distance from the winning neuron** ($\|\mathbf{p}_i - \mathbf{p}_{i_{win}}\|$).

Parameters and specification of a SOM

Learning time $t = t_{\text{init}} \dots t_{\text{end}}$

Starting at $t_{\text{init}} = 0$, and finishing at $t_{\text{end}} = t_f \in \mathbb{N}^*$.

\implies **Issue:** t_f has to be decided in advanced.

Parameters and specification of a SOM

Vectorial update rule: $\Delta \mathbf{w}_i \stackrel{\text{def}}{=} \varepsilon(t) \cdot h_\sigma(t, i, i_{\text{win}}) \cdot (\mathbf{x} - \mathbf{w}_i)$.

Learning rate $\varepsilon(t)$

$\varepsilon(t)$ is a (geometrically) **decreasing learning rate**.

We choose $0 \leq \varepsilon_{\text{end}} \ll \varepsilon_{\text{init}}$:

$$\varepsilon(t) \stackrel{\text{def}}{=} \varepsilon_{\text{init}} \left(\frac{\varepsilon_{\text{end}}}{\varepsilon_{\text{init}}} \right)^{t/t_f} .$$

\implies **Issue**: the map is (almost) fixed after a certain time (not online learning, not dynamic).

Parameters and specification of a SOM

Vectorial update rule: $\Delta \mathbf{w}_i \stackrel{\text{def}}{=} \varepsilon(t) \cdot h_\sigma(t, i, i_{\text{win}}) \cdot (\mathbf{x} - \mathbf{w}_i)$.

Neighborhood function h_σ and width $\sigma(t)$

$h_\sigma(t, i, i_{\text{win}})$ is a neighborhood function, usual form is a Gaussian:

$$h_\sigma(t, i, i_{\text{win}}) \stackrel{\text{def}}{=} \exp\left(-\frac{\|\mathbf{p}_i - \mathbf{p}_{i_{\text{win}}}\|^2}{2\sigma(t)^2}\right).$$

$\sigma(t)$ is a (geometrically) **decreasing width**.

We choose $0 < \sigma_{\text{end}} \ll \sigma_{\text{init}}$:

$$\sigma(t) \stackrel{\text{def}}{=} \sigma_{\text{init}} \left(\frac{\sigma_{\text{end}}}{\sigma_{\text{init}}}\right)^{t/t_f}.$$

2.2. The Neural Gas model

Very similar to a SOM, but **no underlying topology** for the neuron space \mathbb{R}^q . Just prototypes w_i .

2.2. The Neural Gas model

Very similar to a SOM, but **no underlying topology** for the neuron space \mathbb{R}^q . Just prototypes w_i .

For a new input x , all neurons i are **ordered by increasing distance** of w_i to x , and assigned a **rank** $k_i(x)$ (in $[1..n]$).

2.2. The Neural Gas model

Very similar to a SOM, but **no underlying topology** for the neuron space \mathbb{R}^q . Just prototypes \mathbf{w}_i .

For a new input \mathbf{x} , all neurons i are **ordered by increasing distance** of \mathbf{w}_i to \mathbf{x} , and assigned a **rank** $k_i(\mathbf{x})$ (in $[1..n]$).

The update rule is modified to be:

$$\Delta \mathbf{w}_i \stackrel{\text{def}}{=} \varepsilon(t) \cdot h_\sigma(t, i, \mathbf{x}) \cdot (\mathbf{x} - \mathbf{w}_i).$$

- Same learning rate $\varepsilon(t)$ and width $\sigma(t)$, decreasing with time.
- But the neighborhood function is now a **inverse exponential on ranks**: $h_\sigma(t, i, \mathbf{x}) \stackrel{\text{def}}{=} \exp(-k_i(\mathbf{x})/\sigma(t))$.

2.2. The Neural Gas model

Very similar to a SOM, but **no underlying topology** for the neuron space \mathbb{R}^q . Just prototypes \mathbf{w}_i .

For a new input \mathbf{x} , all neurons i are **ordered by increasing distance** of \mathbf{w}_i to \mathbf{x} , and assigned a **rank** $k_i(\mathbf{x})$ (in $[1..n]$).

The update rule is modified to be:

$$\Delta \mathbf{w}_i \stackrel{\text{def}}{=} \varepsilon(t) \cdot h_\sigma(t, i, \mathbf{x}) \cdot (\mathbf{x} - \mathbf{w}_i).$$

- Same learning rate $\varepsilon(t)$ and width $\sigma(t)$, decreasing with time.
- But the neighborhood function is now a **inverse exponential on ranks**: $h_\sigma(t, i, \mathbf{x}) \stackrel{\text{def}}{=} \exp(-k_i(\mathbf{x})/\sigma(t))$.

Not covered more: don't have time.

Cf. [Rougier and Boniface, 2011a].

Extensions: Growing or Dynamic Neural Gas

Online learning with Neural Gas ?

There is also some extensions to the Neural Gas model: Growing NG or Dynamic NG.

But “not today” ...

I have not studied these extensions.

2.3. The Neural Fields model

Dynamic **Neural Fields**: another family of model, inspired from the continuous LeapField model (from MEEG), rather than neural networks.

2.3. The Neural Fields model

Dynamic Neural Fields: another family of model, inspired from the continuous LeapField model (from MEEG), rather than neural networks.

They consider a **continuous** membrane potential, following a **functional PDE**:

$$\tau \frac{\partial V(\mathbf{x}, t)}{\partial t} = -V(\mathbf{x}, t) + h + I(\mathbf{x}, t) + \int_M W(\|\mathbf{x} - \mathbf{y}\|) \cdot f(V(\mathbf{y}, t)) \, d\mathbf{y}.$$

2.3. The Neural Fields model

Dynamic Neural Fields: another family of model, inspired from the continuous LeapField model (from MEEG), rather than neural networks.

They consider a **continuous** membrane potential, following a **functional PDE**:

$$\tau \frac{\partial V(\mathbf{x}, t)}{\partial t} = -V(\mathbf{x}, t) + h + I(\mathbf{x}, t) + \int_M W(\|\mathbf{x} - \mathbf{y}\|) \cdot f(V(\mathbf{y}, t)) \, d\mathbf{y}.$$

- $V(\mathbf{x}, t)$ is the membrane potential at position \mathbf{x} and time t ;
- $W(\|\mathbf{x} - \mathbf{y}\|)$ is the lateral connection weight between \mathbf{x} and \mathbf{y} ;
- f is the mean firing rate, and h is the resting potential;
- $I(\mathbf{x}, t)$ is the input at position \mathbf{x} .

2.3. The Neural Fields model

Dynamic Neural Fields: another family of model, inspired from the continuous LeapField model (from MEEG), rather than neural networks.

They consider a **continuous** membrane potential, following a **functional PDE**:

$$\tau \frac{\partial V(\mathbf{x}, t)}{\partial t} = -V(\mathbf{x}, t) + h + I(\mathbf{x}, t) + \int_M W(\|\mathbf{x} - \mathbf{y}\|) \cdot f(V(\mathbf{y}, t)) \, d\mathbf{y}.$$

- $V(\mathbf{x}, t)$ is the membrane potential at position \mathbf{x} and time t ;
- $W(\|\mathbf{x} - \mathbf{y}\|)$ is the lateral connection weight between \mathbf{x} and \mathbf{y} ;
- f is the mean firing rate, and h is the resting potential;
- $I(\mathbf{x}, t)$ is the input at position \mathbf{x} .

The PDE is solved with a numerical discretization ($V(\mathbf{x}_i, t), i = 1..n, t = t_{\text{init}}..t_{\text{end}}$), and a forward Euler scheme.

Not covered more: don't have time.

Extension: Self-Organizing DNF

In 2011, N. Rougier and Y. Boniface introduced an extension of the DNF model to model self-organization with a Neural Field.

Modified learning rule

- If a neuron is “*close enough*” to the data, there is no need for others to learn anything: the winner can represent the data **alone**;
- If there is no neuron close enough to the data, **any** neuron learns the data according to its own distance to the data.

(Simple relaxation of the previously used learning rate.)

Not covered more: don't have time.

Cf. [Rougier and Detorakis, 2011].

Back to the SOM model

Back to the **Self-Organizing Map (SOM)** model.

The SOM model has some weaknesses

A few issues:

The SOM model has some weaknesses

A few issues:

- The map topology can not correspond to the data topology, this can ruins the learning possibility;

The SOM model has some weaknesses

A few issues:

- The map topology can not correspond to the data topology, this can ruin the learning possibility;
- The map can fail to deploy correctly in the first learning steps, and we get big aggregates of prototypes
(\implies local minimum of distortion);

The SOM model has some weaknesses

A few issues:

- The map topology can not correspond to the data topology, this can ruin the learning possibility;
- The map can fail to deploy correctly in the first learning steps, and we get big aggregates of prototypes
(\implies local minimum of distortion);
- The map is fixed after training, as learning rate goes to $\varepsilon_{\text{end}} \ll 1$ (no long-term learning, only stationary distributions).
 \implies models part of the learning process in early years;

The SOM model has some weaknesses

A few issues:

- The map topology can not correspond to the data topology, this can ruin the learning possibility;
- The map can fail to deploy correctly in the first learning steps, and we get big aggregates of prototypes
(\implies local minimum of distortion);
- The map is fixed after training, as learning rate goes to $\varepsilon_{\text{end}} \ll 1$ (**no long-term learning**, only stationary distributions).
 \implies models part of the learning process in early years;
- We have to know the ending learning time t_f in advance, i.e. number of training examples given to the map (**no online learning**).

Constant learning rate on a SOM \implies DSOM

Simply change the update rule $\Delta \mathbf{w}_i$, and neighborhood function. At each new input data \mathbf{x} , update the winning prototype (and its neighbors):

$$\Delta \mathbf{w}_i \stackrel{\text{def}}{=} \varepsilon_0 \cdot \|\mathbf{x} - \mathbf{w}_i\|_E \cdot h_\eta(i, i_{\text{win}}, \mathbf{x}) \cdot (\mathbf{x} - \mathbf{w}_i).$$

– $\varepsilon_0 > 0$ is the **constant learning rate**;

Constant learning rate on a SOM \implies DSOM

Simply change the update rule $\Delta \mathbf{w}_i$, and neighborhood function. At each new input data \mathbf{x} , update the winning prototype (and its neighbors):

$$\Delta \mathbf{w}_i \stackrel{\text{def}}{=} \varepsilon_0 \cdot \|\mathbf{x} - \mathbf{w}_i\|_E \cdot h_\eta(i, i_{\text{win}}, \mathbf{x}) \cdot (\mathbf{x} - \mathbf{w}_i).$$

- $\varepsilon_0 > 0$ is the constant learning rate;
- $\eta > 0$ is the **elasticity / plasticity parameter**;

Constant learning rate on a SOM \implies DSOM

Simply change the update rule $\Delta \mathbf{w}_i$, and neighborhood function. At each new input data \mathbf{x} , update the winning prototype (and its neighbors):

$$\Delta \mathbf{w}_i \stackrel{\text{def}}{=} \varepsilon_0 \cdot \|\mathbf{x} - \mathbf{w}_i\|_E \cdot h_\eta(i, i_{\text{win}}, \mathbf{x}) \cdot (\mathbf{x} - \mathbf{w}_i).$$

- $\varepsilon_0 > 0$ is the constant learning rate;
- $\eta > 0$ is the elasticity / plasticity parameter;
- h_η is a time-invariant neighborhood¹ function:

$$h_\eta(i, i_{\text{win}}, \mathbf{x}) \stackrel{\text{def}}{=} \exp \left(-\frac{1}{\eta^2} \frac{\|\mathbf{p}_i - \mathbf{p}_{i_{\text{win}}}\|^2}{\|\mathbf{x} - \mathbf{w}_{i_{\text{win}}}\|_E^2} \right).$$

It is like having time-invariant but *local dependent* learning rate $\varepsilon(t)$ & width $\sigma(t)$.

¹ Convention: $h_\eta(i, i_{\text{win}}, \mathbf{x}) \stackrel{\text{def}}{=} 0$ if $\mathbf{x} = \mathbf{w}_{i_{\text{win}}}$.

Consequences of a constant learning rate

1. Online learning

No need for end time t_f : can accept data as long as needed.

Consequences of a constant learning rate

1. Online learning

No need for end time t_f : can accept data as long as needed.

2. Long term learning

$\varepsilon(t)$ does not $\rightarrow 0$ with $t \rightarrow \infty$, so the map can still evolve as long as necessary in the future.

Consequences of a constant learning rate

1. Online learning

No need for end time t_f : can accept data as long as needed.

2. Long term learning

$\varepsilon(t)$ does not $\rightarrow 0$ with $t \rightarrow \infty$, so the map can still evolve as long as necessary in the future.

3. Different parameters (less parameters !)

Instead of 5 parameters $t_f, \sigma_{\text{init}}, \sigma_{\text{end}}, \varepsilon_{\text{init}}, \varepsilon_{\text{end}}$; only need for 2: constant learning rate ε_0 and an elasticity η .

Consequences of a constant learning rate

1. Online learning

No need for end time t_f : can accept data as long as needed.

2. Long term learning

$\varepsilon(t)$ does not $\rightarrow 0$ with $t \rightarrow \infty$, so the map can still evolve as long as necessary in the future.

3. Different parameters

(less parameters !)

Instead of 5 parameters $t_f, \sigma_{\text{init}}, \sigma_{\text{end}}, \varepsilon_{\text{init}}, \varepsilon_{\text{end}}$; only need for 2: constant learning rate ε_0 and an elasticity η .

But ...

But convergence seems harder, and stability is not achievable: less theoretical guarantee.

Comparisons between NG, SOM and DSOM

Experimental setup

(Experiments 1/2)

- Three networks (NG, SOM, DSOM) of $n = 8 \times 8$ nodes (in \mathbb{R}^2) are trained for $t_f = 20000$ iterations, on various distributions f on a $2D$ square $[0, 1] \times [0, 1]$.
- Initialization for prototypes w_i is purely random (uniform on the square).
- Decreasing distortion J is showed as function of training time above the final codebook distribution / map.
- Small **blue points** are the training samples x_j , big **white points** are the vectors of the codebook w_i .

Comparisons between NG, SOM and DSOM

A simple uniform distribution.

– DSOM gives a smoother map than SOM.

Comparisons between NG, SOM and DSOM

$\lambda_i = 10.000, \lambda_f = 0.010, \varepsilon_i = 0.500, \varepsilon_f = 0.005$

$\sigma_i = 10.000, \sigma_f = 0.010, \varepsilon_i = 0.500, \varepsilon_f = 0.005$

elasticity = 1.75, $\varepsilon = 0.100$

A simple ring distribution.

– Distortion decreases more quickly/smoothly with DSOM than a NG/SOM.

Comparisons between NG, SOM and DSOM

$\lambda_i = 10.000, \lambda_f = 0.010, \varepsilon_i = 0.500, \varepsilon_f = 0.005$

$\sigma_i = 10.000, \sigma_f = 0.010, \varepsilon_i = 0.500, \varepsilon_f = 0.005$

elasticity = 1.75, $\varepsilon = 0.100$

Double ring distribution.

– NG achieves here a lower distortion (SOM/DSOM have useless nodes).

Comparisons between NG, SOM and DSOM

Issue for wrongly designed topology: 4 nodes for 5 data points.

– SOM/DSOM are not great here.

Comparisons between NG, SOM and DSOM

$$\lambda_i = 10.000, \lambda_f = 0.010, \varepsilon_i = 0.500, \varepsilon_f = 0.005$$

$$\sigma_i = 10.000, \sigma_f = 0.010, \varepsilon_i = 0.500, \varepsilon_f = 0.005$$

$$\text{elasticity} = 2.50, \varepsilon = 0.100$$

Non-stationary distribution, moving from quarters 3 \rightarrow 2 \rightarrow 1 \rightarrow 4.

– DSOM allows **long-term learning**: model cortical plasticity as a tight coupling between model and environment.

Magnification law for a DSOM ?

DSOM is invariant regarding local density of the target distribution f .

\implies DSOM does not fit the “magnification law”.
Is it good news or bad news? Depend on the application.

Influence of the elasticity parameter

Influence of the elasticity parameter η (3 DSOM: $\eta = 1, 2, 3$).

Influence of the elasticity parameter

Influence of the elasticity parameter η (3 DSOM: $\eta = 1, 2, 3$).

Can we find a way to auto-tune the elasticity or width parameter? σ_{init} and σ_{end} for SOM, and η for DSOM.

Probably not . . . A grid search for both, based on distortion, cannot do the job.

Examples of non-stationary distributions

Experimental setup

(Experiments 2/2)

- A DSOM with $n = 32 \times 32$ nodes (in \mathbb{R}^3) has been trained for $t_f = 10000$ iterations;
- On a set of 10000 points uniformly distributed over the surface of a sphere or a cube of radius 0.5 centered at $(0.5, 0.5, 0.5)$ in \mathbb{R}^3 ;
- Initialization has been done by placing initial code vectors at the center of the sphere;
- And elasticity η has been set to 1;
- We observe self-organization on a sphere or cubic surface, or self-reorganization from sphere to cubic surface (or inverse).

Examples of non-stationary distributions

Another example of non-stationary distribution, a 2D manifold continuously changed from a sphere to a cube (in 3D). Cf. *animations*.

Non-stationary distribution: a DSOM going from a sphere to a cube distribution.

A few harder questions

What if $d \geq 2, 3$?

What topology to adopt for **higher dimension data**?

Example of image processing with NG/SOM/DSOM in

[Rougier and Boniface, 2011a]: vectorial quantization on a similarity graph from small patches of an image.

A few harder questions

What if $d \geq 2, 3$?

What topology to adopt for higher dimension data?

Example of image processing with NG/SOM/DSOM in

[Rougier and Boniface, 2011a]: vectorial quantization on a similarity graph from small patches of an image.

Separate distributions ?

If there is a need for a **topological rupture**: how to let a DSOM decides to split in 2 (or more) sub-maps?

A few harder questions

What if $d \geq 2, 3$?

What topology to adopt for higher dimension data?

Example of image processing with NG/SOM/DSOM in

[Rougier and Boniface, 2011a]: vectorial quantization on a similarity graph from small patches of an image.

Separate distributions ?

If there is a need for a topological rupture: how to let a DSOM decides to split in 2 (or more) sub-maps?

Theoretical warranties ?

Convergence and stability: **not proved**.

Stability even seems unachievable if we want to keep long-term learning (online learning).

Quick sum-up . . . I

We recalled . . .

- Different types of learning; (in the brain and in machine learning)
- Unsupervised learning is harder, but it's the future;
- Clustering algorithms are useful, e.g. for data compression and also modeling brain self-organization property.

Quick sum-up . . . II

In particular, we saw . . .

- Several clustering algorithms:
 - K-Means;
 - Neural Gas; (quickly)
 - NF & DNF; (quickly)
 - SOM & DSOM . . .
- Why a dynamic model can be useful.
- Some theoretical and practical questions are still to be answered:
 - automatically choosing elasticity η ?
 - convergence?
 - stability?
 - etc.

Quick sum-up . . . III

Experimentally, we applied . . .

- K-Means and a SOM to color quantization (image compression); [Bloomberg, 2008]
- NG, SOM and DSOM on several stationary and non-stationary distributions in 2D; [Rougier and Boniface, 2011a]
- SOM and DSOM on a higher dimension distribution (from image processing); [Rougier and Boniface, 2011a]

And all experiments confirmed the intuitions about the models.

Thank you!

Thank *you* for your attention.

... and thanks for the course !

Questions ?

Questions ?

Want to know more?

- ↔ Explore the references, or read the project report (about 15 pages);
- ↔ And e-mail me if needed: lilian.besson@ens-cachan.fr

Main references

- T. Kohonen (1998), *“The Self-Organizing Map”*, reference book [Kohonen, 1998].
- N.P. Rougier & Y. Boniface (2011), *“Dynamic Self-Organizing Map”*, research article [Rougier and Boniface, 2011a], and code [Rougier and Boniface, 2011b].
- N.P. Rougier, and G. Detorakis (2011), *“Self-Organizing Dynamic Neural Fields”*, research article [Rougier and Detorakis, 2011].

Appendix

Outline of the appendix

- More references given below.
- Code, figures and raw results from some experiments:
→ <http://lbo.k.vu/neuro2016>
- Everything here is open-source under the MIT License.

More references . . . I

Main reference

The main reference is the work of N.P. Rougier and Y. Boniface, in 2011, presented in “*Dynamic Self-Organizing Map*”

[Rougier and Boniface, 2011a, Rougier and Boniface, 2011b].

More references . . . II

- Cottrell, M., Fort, J.-C., and Pagès, G. (1998).
Theoretical Aspects of the SOM Algorithm.
Neurocomputing, 21(1):119–138.
- Deng, J. D. and Kasabov, N. K. (2003).
On-line Pattern Analysis by Evolving Self-Organizing Maps.
Neurocomputing, 51:87–103.
- Doya, K. (2000).
Complementary roles of basal ganglia and cerebellum in learning
and motor control.
Current opinion in NeuroBiology, 10(6):732–739.

More references . . . III

Fausett, L. (1994).

Fundamentals of Neural Networks: Architectures, Algorithms, and Applications.

Prentice-Hall, Inc., Upper Saddle River, NJ, USA.

Kohonen, T. (1998).

The Self-Organizing Map.

Neurocomputing, 21(1):1–6.

Rougier, N. P. and Boniface, Y. (2011a).

Dynamic Self-Organizing Map.

Neurocomputing, 74(11):1840–1847.

Rougier, N. P. and Boniface, Y. (2011b).

Dynamic Self-Organizing Map.

Python code sources.

More references . . . IV

Rougier, N. P. and Detorakis, G. (2011).

Self-Organizing Dynamic Neural Fields.

In Springer, editor, *International Conference on Cognitive Neurodynamics*, volume III of *Advances in Cognitive Neurodynamics*, Niseko village, Hokkaido, Japan.

Sutton, R. S. and Barto, A. G. (1998).

Reinforcement Learning: An Introduction, volume 1.

MIT Press, Cambridge, MA.

Open-Source Licensed

License?

These slides and the report^a are open-sourced under the terms of the **MIT License** (see `lbesson.mit-license.org`).

Copyright 2016, © Lilian Besson.

^aAnd the additional resources – including code, figures, etc.