


NATURAL AND ARTIFICIAL INTELLIGENCE

Processor Systems Compared to the
Human Brain

Armand M. de Callatay

*Member of
IBM European Systems Research Institute
La Hulpe, Belgium*


1986

NORTH-HOLLAND
AMSTERDAM · NEW YORK · OXFORD · TOKYO

TABLE OF CONTENT

INTRODUCTION	27
Integration of existing theories.	32
<i>Integration of servo-mechanism and symbolic processing models:</i>	32
<i>Integration of neuroscience and artificial intelligence:</i>	34
<i>Integration of behavioral and cognitive models:</i>	40
<i>Integration of procedural and logical processing</i>	43
<i>Integration of pure logic and common sense reasoning:</i>	44
<i>Other integrations:</i>	46
Main features of the model:	46
<i>Its all-or-none characteristic</i>	46
<i>Coding rule: "One activated wire per period per cable"</i>	47
<i>A manifold of cooperating devices.</i>	49
<i>Apparent continuity through discrete operations.</i>	50
<i>Management of instantiations</i>	51
<i>Retrieval of information</i>	51
<i>A single instruction multiple data machine (SIMD).</i>	53
<i>Representation of knowledge in logic programming:</i>	54
<i>Representation of knowledge in the central nervous system.</i>	56
<i>Summary of the new features of the model:</i>	58
<i>Summary of the computer architecture of the brain model.</i>	60
<i>Summary of the operations of the brain model:</i>	60
<i>Plan of the book.</i>	61
Discussion of the main characteristics of the model	63
Rhythmic processing	63
<i>Symbol instantiations assume phasic processing</i>	63
<i>Concrete description of rhythmic operations.</i>	63
1) <i>The NASA space shuttle.</i>	63
2) <i>A robot which learns to move its arm.</i>	64
3) <i>Studies of the equilibrium mechanism in man:</i>	65
<i>Definition of rhythmic:</i>	65
<i>Principles of rhythmic motor control:</i>	66
<i>Synchronization of hierarchical operations.</i>	66
<i>Discussion of rhythmic processing</i>	66

Symbolic processing.	68
<i>Discussion of the symbolic processing model</i>	70
Additive database.	75
<i>Database machines</i>	75
<i>Additive database.</i>	76
<i>Discussion of the size of the additive memory.</i>	80
Hierarchy of integrated mechanisms.	82
<i>The many types of hierarchy in the model.</i>	82
<i>The hierarchical organization of cognitive processing</i>	83
<i>Is there a top area in the brain?</i>	84
Self-programming method.	86
<i>Discussion of self-learned rules of behavior.</i>	90
Associated research areas	94
<i>Link with neuroanatomy</i>	94
<i>Link with neuroscience.</i>	94
<i>Link with knowledge based systems</i>	95
Revived hypotheses:	95
The pure model and its real implementation.	96
From the theory of knowledge to computer knowledge	
networks	99
<i>The knowledge network discovered by Plato.</i>	99
<i>Knowledge processing described by Aristotle.</i>	100
<i>Knowledge and quantitative science</i>	102
<i>The stimulus response model:</i>	103
<i>Intentionality.</i>	103
<i>Discovery of brain wiring:</i>	104
<i>History of logical machines.</i>	104
<i>Conventional computers:</i>	105
<i>First experiments with pointer organization:</i>	106
To what extent can we understand the brain?	107
<i>What is the meaning of 'simple' in a scientific explanation?</i>	107
<i>Can we understand our own brain?</i>	108

CHAPTER ONE: HARDWARE 111

Computers compared with the brain 111

Man made devices and naturally generated objects 111

Computer design principles missing in brain. 113

Numbers: 113

Arithmetic processor: 113

Logical unit: 113

Ordered chains of information such as lists: 113

Fast instruction: 114

Coded temporal strings: 114

Registers for data or addresses: 114

Instruction code: 114

External programming: 114

Stages in memory: 114

Program preparation: 114

Reliable circuits: 114

Brain hardware 115

Processing of approximate data: 115

Very large database: 115

Content addressability of memory: 115

Noise elimination: 115

Fast response to threatening stimuli: 115

One program for all brain modules 115

Introduction to computer architecture 116

Logical impulse 117

Gate 117

Gate properties 117

Gate with many potential states 117

Analog gate 118

Theoretical cell 119

Transmission circuits 119

AND/OR circuits 121

Theoretical cells 121

Classifiers 122

Content Addressable Memory 123

Dynamically addressable memory 123

1) Current computer storage: 124

2) Content addressable memory (CAM): 124

3) Recording Content Addressable Memory: 124

Connectionnist hardware	124
<i>Cable definition</i>	124
<i>Connectionnist hardware</i>	125
<i>Connectionnist memory</i>	125
<i>A simplified message flow processor</i>	125
<i>Inversion of memory location in physical pointers.</i>	125
<i>Memory is better characterized by pointers than bits</i>	126
Arithmetic logic unit (ALU)	128
<i>Distinction between data and instructions</i>	128
<i>An ALU processes production rules</i>	128
<i>RCAM as a simplified ALU</i>	129
Finite State Machine	129
<i>Various definitions of "state"</i>	129
<i>Mark passing processors</i>	129
<i>Instantiation, marks and address registers</i>	130
<i>Description of a Finite State Machine (FSM)</i>	130
<i>Transition network</i>	131
Information Retrieval	131
<i>Database organization with inverted files</i>	131
<i>Searching for documents with inverted files</i>	131
<i>Addition of documents to inverted files</i>	131
<i>Concepts and production rules as documents</i>	132
<i>RCAM compared to inverted file</i>	132
<i>Retrieval with fuzzy sets</i>	133
<i>Searching multiple responses in a RCAM</i>	134
An Additive Database: A memory which is never erased ..	134
<i>Almost infinite storage for each entity:</i>	134
<i>Almost unlimited number of entities:</i>	135
<i>No restrictions on the use of pointers:</i>	135
<i>No garbage collection requirements:</i>	135
<i>No interruption for memory reorganization:</i>	135
<i>24 hours availability:</i>	135
<i>Addition of redundant information:</i>	135
<i>Flexibility of information:</i>	136
<i>Retrieval time independent of database size:</i>	136
<i>Association with modifiable memory:</i>	136
<i>Very large database construction:</i>	136
<i>History of significant operations:</i>	136
<i>Backtracking for restart:</i>	136
<i>Memory reclaim in business database:</i>	137

Flow processor	137
<i>Programs as transformation of state</i>	137
<i>Packets</i>	137
<i>Processing of packets</i>	137
<i>Database machines</i>	139
Directed Network Processor Systems (DNPS)	139
<i>Processor architecture with RCAMs</i>	139
<i>Speed comparison of DNPS and conventional computers</i>	141
Silicon brain model	143
<i>RCAM simulated by microprocessors</i>	143
<i>Cables simulated by wires with temporal patterns.</i>	145
<i>General purpose and specialized processors</i>	145
Bidirectional tree machines	146
<i>The grandmother neuron</i>	146
<i>A processing algorithm for behavior control and memorization</i>	148
<i>Implementation in RCAM hardware</i>	149
Pattern Processors	149
RCAM specifications	150
<i>Comparison of feature extractors (FE) and RCAM</i>	150
<i>Comparison of RCAM and perceptron</i>	152
<i>Comparison of RCAMs with associative memories</i>	153
<i>Pattern generalization</i>	153
<i>Event discrimination.</i>	154
RCAM design	155
<i>Unrecordable events</i>	155
<i>Confusion risk</i>	155
<i>Quantified model of an RCAM</i>	155
<i>Hypotheses about RCAM size</i>	157
<i>Size of a brain area</i>	160
DNPS design	162
<i>Combination of controllers</i>	162
<i>The number of controllers in hierarchical models</i>	162
<i>Brain storage requirements</i>	163

CHAPTER TWO: SOFTWARE 165

<i>What are hardware and software?</i>	165
<i>High level computer languages.</i>	165
<i>Principles of logic programming.</i>	166
<i>Describing the brain model by logic is only an approximation</i>	167
Introduction to logic programming	167
<i>Program example (rule):</i>	167
<i>Problem solving</i>	169
<i>The difference between thought processes and computer resolution</i>	170
<i>Hidden information:</i>	172
<i>Description of Prolog</i>	173
<i>Symbolic variables and predicates:</i>	173
<i>Numerical and logical equations:</i>	175
<i>Display of results:</i>	175
<i>Values:</i>	175
<i>Programs:</i>	176
Additive style of programming	178
<i>Single assignment rule</i>	178
<i>Additive programming</i>	178
<i>Bottom symbol</i>	180
<i>Any computation can be done in the additive style.</i>	180
Object oriented programming	181
<i>Memory organization for symbolic programs</i>	181
<i>Object oriented languages</i>	182
<i>Actor system.</i>	183
<i>Example of an actor program</i>	185
<i>Actor communication</i>	186
<i>Serialization of actor's activity</i>	188
<i>History of actor systems</i>	189
Scope of identifiers:	190
Prolog elements:	191
Program flow control	194
<i>How can we write iterations in the additive style?</i>	194
<i>Recursive programming:</i>	195
<i>Flowcharts and additive programming</i>	195
<i>Tail recursion</i>	198
<i>Distributed operations</i>	199
<i>Suppression of intermediate results</i>	199
<i>Hidden variables:</i>	199
<i>Deletion of intermediate results:</i>	200

Evaluation	200
<i>An arithmetic program in the brain model:</i>	200
<i>Evaluation procedure</i>	203
Inferences and problem resolutions	204
<i>Search space</i>	204
<i>Stack processing</i>	207
<i>Frame representation.</i>	209
<i>Representation of a changing world in an additive database.</i>	213
<i>Metavariables</i>	214
<i>Frames, clause heads, terms, functions and arguments</i>	215
Parsing	216
<i>Parsing of an arithmetic formula</i>	216
<i>Natural language parsing</i>	218
Prolog interpreter	220
<i>Program preparation</i>	224
<i>Objects processed by a Prolog interpreter</i>	226
<i>Unification algorithm</i>	230
<i>Explanation of Prolog interpreter</i>	230
Prolog interpreter in DNPS architecture	231
<i>Performance optimization of symbolic programs</i>	231
<i>Production rule system</i>	232
<i>General purpose processors and specialized processors:</i>	235
<i>Preprocessing of a logic program for a DNPS:</i>	237
<i>Representation of a Prolog system in a silicon brain model</i>	238
Operating system	239
<i>Operating system requirements.</i>	239
The primacy of function in the model	240
<i>Representation of permanent things:</i>	241
<i>Abstraction:</i>	241
<i>Stages of intelligence:</i>	242
<i>Rule selection for gradual suppression of erroneous data</i>	242
<i>Conclusion of chapter 2.</i>	242
 CHAPTER THREE: ROBOTICS	 245
Introduction	245
<i>The brain as a robot controller</i>	245
<i>"Meaning" of operations</i>	245
<i>A symbolic controller for managing intelligent behavior</i>	247
 Regulation and control by conventional methods	 248

Actuators	248
<i>The bone-muscle system</i>	248
<i>Control of muscle contraction</i>	251
Device types in the robot controller	251
<i>Automates</i>	251
<i>Sequential controllers or sequential programmers</i>	251
<i>Oscillators</i>	252
<i>Servo-mechanisms</i>	253
<i>Pure and simulated analog regulators</i>	254
<i>Preprocessors</i>	255
<i>Postprocessors</i>	255
<i>Learning in pre and post processors</i>	255
<i>Gain control:</i>	255
<i>Conditioning:</i>	257
<i>Habituation:</i>	258
<i>Robots capable of random behavior</i>	258
<i>Set-point control of actuators and muscles</i>	259
Model for a robot controller with perceptrons	260
<i>Trial and error learning</i>	262
<i>Simulation of the training period</i>	265
<i>Perceptron parameters and the character of behavior</i>	265
<i>A reaching controller with specialized perceptrons</i>	267
<i>Perceptron redundancy</i>	270
<i>Perceptron limitations</i>	270
<i>Perceptrons in brain modeling</i>	270
Regulation with symbolic processors	271
Specialized stop commands after fast movements	271
<i>Walk control in the ant</i>	271
<i>Robot control models must reckon with the size of the animal</i>	273
<i>Solutions to the equilibrium problem</i>	274
<i>Criteria for successful movement</i>	275
Goal directed behavior	276
<i>Control by command and correction in vertebrate</i>	276
<i>The "Result-as-Goal" learning method</i>	277
<i>Simulation of a humanoid arm in a self-learning robot</i>	277
<i>Simulation results</i>	280
<i>Brain model program</i>	280
<i>Estimation of model performance in man</i>	281
<i>Simulation relevance</i>	281
<i>Psychological experiments</i>	282
<i>Comparison with other learning systems</i>	283

Perception	284
<i>Perception in psychology</i>	284
<i>Perception search mechanism</i>	284
Classification	286
Review of classification problems	286
<i>Knowledge networks</i>	286
<i>Spontaneous classification</i>	286
<i>The categorization process</i>	287
<i>The functional element of a classifier:</i>	287
<i>Classification levels in my model:</i>	287
<i>Environment of the classification problem</i>	287
<i>Is classification learned or innate?</i>	288
<i>Are classifications modifiable?</i>	289
<i>How can intention influence classification?</i>	290
<i>Data reduction</i>	291
Feature extraction	292
<i>Association devices</i>	292
<i>Contrast detectors</i>	292
<i>Speed detectors</i>	292
<i>Synchronization</i>	293
<i>Feature extractors in the brain</i>	293
<i>Learning to distinguish frequently presented patterns</i>	293
<i>Pattern recognition in immunology</i>	294
<i>Learning by selection or instruction</i>	294
Simulation of brain model classifier	295
<i>RCAM classifier functions</i>	295
<i>Simulation results</i>	297
<i>Reliability</i>	297
<i>Optimization</i>	297
<i>Working hypothesis</i>	298
<i>Summary</i>	298
Piaget's sensory motor scheme	300
<i>Definition, specification, description or explanation</i>	300
Integration of the Piaget theory into my model	300
<i>Sensory motor scheme and knowledge network</i>	300
<i>Difference between a stimulus response scheme and Piaget's SMS</i>	301
<i>Intentionality in the sensory motor scheme</i>	301
<i>Assimilation</i>	301
<i>Accommodation</i>	302
<i>Trial and error and SMS learning</i>	303
<i>Exploratory behavior</i>	304

Piaget's development of the SMS	304
<i>Scheme levels and stages</i>	304
<i>Positive knowledge</i>	305
<i>Equilibration</i>	305
Coordination of vision and prehension	306
<i>Space construction</i>	306
<i>Centration and decentration</i>	309
Stages or levels	310
<i>Neural maturation order</i>	310
<i>Level characteristics</i>	310
<i>Stage characteristics</i>	311
<i>Chapter summary</i>	311

CHAPTER FOUR: THE NERVOUS SYSTEM

313

<i>The brain modelist and the neuroscientist</i>	314
The Nervous System: an Overview	315
<i>Nerve cells</i>	315
<i>Neuronal impulses</i>	316
<i>Synapses</i>	316
<i>Neuron connections</i>	317
<i>Neuron group</i>	317
<i>Nucleus control systems</i>	318
Neuron membranes and synapses	318
<i>The cell membrane</i>	318
<i>A note about molecular reactions</i>	319
<i>Channels</i>	319
<i>The cell skeleton</i>	320
<i>Gene duplication as a model for the development of the nervous system</i>	320
<i>Neuron development</i>	322
<i>Ion concentrations</i>	323
<i>Channel permeability</i>	324
<i>Impulse formation</i>	324
<i>Impulse propagation</i>	324
<i>Impulse propagation in myelinated axons</i>	325
<i>Conditions for impulse propagation</i>	326
<i>Speed of impulse propagation</i>	326
<i>Effective neuron function requires frequent firings</i>	326
<i>Nervous cells are secretory neurons</i>	327
<i>Synapses and synaptic transmission</i>	327
<i>Channel variety</i>	328

Neuron	329
<i>Impulses are created in the initial segment of the axon</i>	329
<i>Impulse propagation in dendrites</i>	329
<i>There are few channels in the dendrites:</i>	329
<i>Spines prevent impulse transmission:</i>	329
<i>Learning mediated by variations in the shape of the spine:</i>	329
<i>Dendritic hot spot</i>	330
<i>Cycle duration</i>	330
<i>Representation of processing impulses: epilepsy as learning</i>	330
<i>Differences between neurophysiological findings and the model</i>	332
<i>All or none irreversible transformation of connections</i>	333
<i>Hebb type synapses</i>	335
<i>Spine transformation</i>	335
The neural nucleus	337
<i>Dendritic activation</i>	337
<i>Recording content, addressable memory representation</i>	338
<i>Minimum excitation</i>	338
<i>Functions of neuron groups</i>	340
<i>Arbitration and synchronization</i>	341
<i>Enabling</i>	341
<i>Short term memory (STM) read and write operations</i>	343
<i>Planning with the STM</i>	344
<i>Intention persistence (tokens)</i>	345
<i>Recency recognition mechanisms</i>	345
<i>Perceptron representation</i>	345
<i>Habituation mechanism</i>	346
Evolution of neural functions	347
<i>The Spinal cord and reticular formation</i>	349
<i>Head development and autonomic functions</i>	349
<i>Decussation</i>	350
<i>Olfaction, taste and tracking mechanism</i>	351
<i>The hippocampal formation and episode processing</i>	352
<i>Vision and orientation reflex</i>	353
<i>Tactile and auditory senses</i>	353
<i>The cerebellum and movement coordination</i>	354
<i>Distributed clusters</i>	354
<i>Inner forebrain and motor control</i>	355
<i>Forebrain and neocortex development</i>	356
Brain rhythms	356
<i>Movement rhythms</i>	357
<i>Muscle rhythms</i>	357
<i>Preferred rhythms</i>	357
<i>Psychological experiments</i>	359
<i>Problem solving rhythms:</i>	359
<i>Chronometric explorations of the mind:</i>	359
<i>Short term memory retrieval processing:</i>	359
<i>Electro-encephalography</i>	361

<i>Observations of dysfunctions</i>	362
<i>Conclusion</i>	362
Neuroanatomy	363
<i>Neuroanatomy overview</i>	363
<i>Neuroanatomical drawings</i>	363
<i>Brain organization overview</i>	364
<i>From layers and nuclei to functional processors</i>	364
<i>Thalamic organization</i>	365
<i>Basal ganglia organization</i>	365
<i>Organization of the cerebral cortex</i>	368
<i>Cerebellar organization</i>	372
<i>Brain hierarchies</i>	372
<i>Limbic area</i>	373
<i>Consequences of neural lesions</i>	373
<i>Clues as to the role of the basal ganglia</i>	373

CHAPTER FIVE: A BRAIN MODEL 377

<i>Introduction</i>	377
<i>Computers and brains: relative complexities</i>	378
<i>A brain model using computer structures</i>	380
<i>Organization of the chapter</i>	381
Neural mapping of functional cortical columns	382
<i>Sensory integration:</i>	383
<i>Origin of motor commands:</i>	383
<i>Neural mapping in my primary model</i>	383
<i>Model mapping with movement correction</i>	384
<i>Delay between result and subsequent action</i>	386
<i>Two memorization steps</i>	388
State, intention and action	389
<i>Action as a primitive symbol</i>	389
<i>The primacy of function</i>	389
<i>Stored behavior: a simplified model of the world</i>	391
<i>Postures as stereotyped states</i>	393
<i>Dynamic posture of mammals</i>	397
<i>Characterization of symbols in the hierarchy</i>	398
<i>Added functions in functional cortical column</i>	399
Adaptive learning of the subsequent intention	399
<i>Some rules are more relevant to the situation than others</i>	399
<i>Symbol selection</i>	400
<i>Repetition principle</i>	402
<i>Inductive learning</i>	404
<i>Planning and simulation</i>	405
<i>How the symbols of subsequent rules are selected in brain hardware</i>	405
<i>Choice of the most interesting local intention:</i>	405

<i>Selection of the global event.</i>	405
<i>Choice of the corresponding low intention:</i>	408
Effort/distraction choice	408
<i>Effort versus distraction</i>	408
<i>Measurable physiological response during behavior</i>	409
<i>Sleep versus wakefulness</i>	410
<i>Attention</i>	412
<i>Arbitration of arousal or activation</i>	412
<i>Behavior switching</i>	413
<i>Timing of the arbitration system</i>	413
Hierarchies	414
<i>Cooperation among functional Cortical columns</i>	414
<i>Hierarchy or Society of Minds?</i>	417
<i>Psychological arguments</i>	420
<i>Deductions with hierarchical networks</i>	421
Rewards, punishments and top decisions	421
<i>Types of rewards in the model</i>	421
<i>The main intention</i>	426
<i>The persistence of an intention</i>	427
<i>The search for novelty</i>	427
<i>Self-stimulation experiments</i>	428
<i>The avoidance mechanism</i>	428
The recognition memory	430
<i>Amnesia caused by brain lesion</i>	431
<i>Early childhood amnesia</i>	432
<i>Recognition of events or episodes</i>	432
<i>Memorization and categorization</i>	434
<i>Consciousness</i>	434
<i>How store an episode?</i>	434
<i>Where to store information?</i>	435
<i>Neural mapping</i>	435
<i>Forgetting</i>	436
<i>Control of cluster enabling</i>	437
Short term memory	438
<i>Psychological experiments</i>	438
<i>STM functions in my brain model</i>	440
<i>Expected size of STM</i>	440
<i>Neural mapping of STM</i>	441
<i>STM perturbations in damaged brains</i>	441
<i>Chapter conclusion</i>	442

CONCLUSION	443
<i>The model in the light of current research:</i>	443
<i>Suggested developments of the model</i>	449
<i>The brain model dysfunctions compared with brain diseases</i>	451
<i>The brain model behavior compared with psychological experiments</i>	454
<i>Natural and artificial intelligence</i>	455
APPENDIX 1: Abbreviations	457
APPENDIX 2: Functional Cortical Column Summary	459
<i>Common part of Functional Cortical Columns (FCC)</i>	459
<i>Particular features of FCC</i>	459
APPENDIX 3: Glossary	461
REFERENCES	465
SUBJECT INDEX	485