

Förra föreläsningen

- Beräkningsmässig kognitiv neurovetenskap
- Simulering av modeller kan ge insikt i mänskligt tänkande

Förra föreläsningen

- Pseudominne för perceptuella prototyper
 - Särskild kognitiv funktion,
 - ... eller emergent egenskap (uppstår som bi-effekt av vanliga minnesprocesser)?
- Modellering kan hjälpa
 - Simulering av modell av LTM visar att prototyp-effekten uppstår i vanligt långtidsminne
 - **Insikt: behöver ingen särskild mekanism för bildande av prototyper**

Översikt

- Syftet med modellering (och med kursen) är att förstå hjärnans beräkningsprinciper
- En sådan princip är interaktivitet
 - Aktivering både från input och från centrala processer
 - Dubbelriktad kommunikation och ömsesidig förhandling
- Kan kasta nytt ljus över hur uppmärksamhet fokuseras och flyttas mellan olika platser i visuella synfältet
- **Ny förklaring till tidigare neurovetenskapliga data**
 - Posner-task

Syftet med kursen

- Ge inblick i hjärnans sätt att bearbeta
 - Övergripande beräkningsprinciper
- Ge bedömningsgrund för kognitionspsykologiska och neurovetenskapliga resultat
 - Hur kan dessa tolkas på ett bättre sätt?
- Därför, gå lite mer på djupet med modeller
 - Artificiella neuronerna
 - Inläring
 - Övergripande beräkningsprinciper ↔ mänsklig kognition

Exempel på att kunskap om beräkningsprinciper är användbart

Modell av uppmärksamhet

Selektiv uppmärksamhet

- Psykologiska experiment visar att när man fokuserat sin uppmärksamhet på viss position i en display
 - Snabbare att känna igen stimuli som dyker upp i den positionen
 - Gör färre misstag
 - Sämre på att bearbeta i andra positioner

Posner-uppgiften (kap 8.5 i boken)

Posner-uppgiften

Posner-uppgiften

I simuleringen

Ensidig parietal skada (lesion)

Neurovetenskapliga resultat

- Ensidig parietal skada
 - Patienten har svårt att byta fokus till motsvarande halva av visuella synfältet
 - Dvs. svårt att bryta upp från den goda halvan till den skadade
- Posner et al (1984): detta tyder på att det finns en 'disengage' funktion i skadade delen av parietal-loben som inte fungerar hos dessa patienter

En beräkningsmässig modell

Interaktiv aktivering

- Olika delar i hjärnan är ömsesidigt beroende
- Aktivering flödar både från input och från centrala delar
- Hur göra när man vill uppmärksamma vita djur?
- Hur göra när man vill byta uppmärksamhetsfokus?
- Vad händer när någonting plötsligt dyker upp framför ögonen?

Fokusering i ett interaktivt system

- Fokusering = förstärkning av aktivering
- Noder konkurrerar om att bli aktiverade
 - Indirekt undertryckande av konkurrerande information

En starkt

Cohen och medarbetarens modell

- Fokusering är emergent egenskap av neural beräkning och ömsesidig tävlan
 - Finns alltså ingen särskild mekanism för att fokusera uppmärksamhet till en punkt eller till ett objekt
- Behöver inte avfokusera (ingen disengage)
 - Avfokusering av gamla stället händer när man fokuserar på nya stället, pga att "vinnande" punkten konkurrerar ut andra delar

Alternativ tolkning av data

- Neurovetenskapliga resultaten kan istället tyda på att den skadade delen inte längre kan ge stöd åt den punkt som ska fokuseras
 - Alltså svårt att få till en förhöjd aktivering i den punkt som ska fokuseras
- Om denna tolkning stämmer, borde man även kunna se en försämrad grundförmåga att *fokusera* inom den skadade halvan av synfältet
 - Skadan borde ha effekt inte bara vid omfokusering, utan även vid fokusering
 - Bekräftas av större ensidiga skador (hemispatial neglect)

Senare data

- *Dubbelsidig* parietal skada bör enligt Posner-modellen ge
 - Längsammare omfokusering på bägge sidor
- Men, dubbelsidig hjärnskada (Bálints syndrom) ger
 - Minskad förmåga att fokusera på båda sidor
 - Lägre aktivering
 - *Lättare* för en konkurrerande punkt att träda fram, dvs. *lättare* att flytta fokus till nya ställen (i båda riktningarna)

Poängen

- Posner et al. hade svårt att se det förekommande mönstret i data eftersom man letade efter felaktiga funktioner (disengage)
- Biologiskt baserade modeller kan visa på vilka funktioner som är realistiska att anta
 - Underlättar vid tolkning av empiriska data

I mera detalj...

Cohen och medarbetarens modell

Cohen et al (1994)

- Uppmärksamhet fokuseras på del av visuella bufferten (V1)
- Aktiveringen höjs i denna punkt
- Annan input får därmed svårare att konkurrera
 - Svårare att förbli starkt aktiverade (pga. inhibering/tävlan)
- Modellen kräver dock noggranna parameterinställningar
 - Vill ha stark top-down aktivering för att få stabilt fokus
 - Behöver ha svag top-down aktivering (alternativ input i V1 måste få förbli lite aktiva för att fokus ska kunna flyttas dit)

O'Reilly & Munakatas variant

OM-modellen

Vill få fram detta RT-mönster

OM-modellen

Simulering av Posner-uppgiften

OM-modellen

- Innehåller ingen 'disengage'
- 'Disengage'-effekten uppstår istället som en följd av att aktiveringen höjs i en ny position
 - Därmed svårt för gamla positionen att behålla stark aktivering

Posner-modellen

- Verkar anta felaktiga steg
- Disengage behövs/finns inte
- Parietal-loben implementerar
 - Inte 'disengage'
 - Utan snarare top-down styrning av fokus

Kognitiv modellering: hörnpelare inom kognitiv neurovetenskap

Det är svårt att tolka hjärnskador!

Effekten av hjärnskador

- Observation:** skada på X slår ut funktion f
- Slutsats:** område X implementerar f

Alternativa förklaringar

- Har vi delat in huvuduppgiften i rätt funktioner?
- Letar vi efter rätt funktioner?
- Grundförståelse av hjärnans beräkningsprinciper är nödvändigt för att rätt funktioner ska kunna identifieras

