NEUR 1680 - Spring, 2015

Computational Neuroscience – NEUR 1680

Spring Semester 2015
Instructor:

Elie Bienenstock
elie@brown.edu
T.A.:

Prannath Moolchand
prannath_moolchand@brown.edu
Organizational Meeting and First Class

SFH 550, Thursday, Jan. 22, 1:00 PM.
Regular Class Meeting

SFH 550, Tuesday and Thursday 1:00—2:20 PM
Prerequisites
1. Substantial background in Neuroscience: NEUR 0010, or NEUR 1020, or NEUR 1030.

2. Calculus: MA 0100 or equivalent.
3. Some familiarity with basic probability and with basic differential equations is required. There is no formal prerequisite re. probability and differential equations, but the more of the following courses (or equivalent) you have taken, the better: APMA 0650, APMA 1650, APMA 0330, APMA 0340, APMA 0410. Specifically, familiarity with the following topics will help: the notions of random variables, of independent events and independent random variables, and of expected value, variance, and their properties; Bayes theorem; the basic probability distributions (binomial, geometric, exponential, Gaussian, Poisson); the Poisson process and its connections to Poisson and exponential distributions; some basic statistics, in particular the understanding of how hypothesis testing is grounded in probability theory. As far as differential equations, students are expected to have some familiarity with basic linear first-order ordinary differential equations.
4. Students are expected to have at least some experience with computing (see below).
Course Goals and Overview
NEUR 1680 is aimed at advanced undergraduates and graduate students in any of the Brain-Sciences-related departments at Brown (Neuroscience, CLPS, Applied Mathematics, Engineering, Computer Science, Physics) who want to learn about analytical tools and models that are used to study neural systems.

The objective of NEUR 1680 is to introduce a number of mathematical and computational concepts and techniques that have been successfully used to address research questions in the past, and that might guide your thinking about your own data and models, or data and models you will encounter in the literature. NEUR 1680 does not cover topics such as cellular biophysics, artificial neural networks (ANNs, e.g. back-propagation networks), or cognitive models.

Roughly one third of the course will consider techniques by which neural activity can be analyzed to infer what information is conveyed by this activity. The remainder of the course will use neural simulation to model the behavior of neurons and networks of neurons. Class meetings will involve lecture, discussion, and computer laboratories. Part of the course will be run in a seminar or lecture-club format, using papers from current literature.

NEUR 1680 will emphasize the use of computers, whether for data analysis or for simulation. All computing will be done in Matlab. Help with computing will be provided, but students are expected to have at least some experience with computing, and, if needed, to invest the time and effort required to familiarize themselves with Matlab.
Help with mathematical concepts and methodology will be provided for students with relatively modest background in mathematics, provided they (1) have a strong background in neuroscience, and (2) make a strong commitment to acquire the required math skills.
Students will turn in a number of computing assignments during the semester, and carry out a final computing project which will involve the writing of, and experimenting with, original Matlab code. Students/teams will propose their own topics or choose their topics from a list provided by the instructor.

Textbook

Theoretical Neuroscience, by Peter Dayan and Larry Abbott, MIT Press, 2005. We will also use readings from the neuroscience research literature.
Book Website
Book is available online for users on Brown campus.

Grading

Course grade will be based on: attendance; active participation in class discussions; achievement in computer labs; final project.

Syllabus
We will largely follow the book by Dayan and Abbott, emphasizing the following boldfaced chapters:

Part I: Neural Encoding and Decoding

1 Neural encoding I: Firing rates and spike statistics
2 Neural encoding II: Reverse correlation and visual receptive fields
3 Neural decoding
4 Information theory

Part II: Neurons and Neural Circuits

5 Model neurons I: Neuroelectronics
6 Model neurons II: Conductances and morphology
7 Network models
Part III: Adaptation and Learning

8 Plasticity and learning
9 Classical conditioning and reinforcement learing
10 Representational learning

Several of the above topics will be studied in more depth than in the book, using research papers.

