
BioMed Central

Page 1 of 1
(page number not for citation purposes)

BMC Neuroscience

Open AccessPoster presentation
A theoretical model of emotion processing for optimizing the cost
function of discrepancy errors between wants and gets
David Tam

Address: Department of Biological Sciences, University of North Texas, Denton, TX 76203, USA

Email: David Tam - dtam@unt.edu

A number of theoretical model of emotional processing
were derived previously [1,2] called EMOTION-I and
EMOTION-II from the basic evolutionary principles of
survival function in a real-world model of the interaction
between an autonomous agent (organism or autonomous
robot) and its environment. An associative reinforcement-
learning model was used to establish the innate and
acquired behaviors for evaluating the survivability of the
agent with respect to the environment. Discrepancies
(errors) always exist between the intended actions and the
actual actions, and between the perceived sensory inputs
and actual inputs in a real-world environment. Emotions
emerge as the emergent property that assesses the accuracy
of this internal model for predicting its interactions with
the environment. Happy emotion results from an accurate
model with a congruent match between the subjective
reality and objective reality, and conversely for unhappy
emotions.

This paper extends the previous models to describe the
process for the optimization process to derive a solution
to minimize the discrepancy error between the predicted
desirable outcome and the actual outcome in the real
world. The time-derivative of the error signal provides a
mechanism for assessing how fast the cost function
approaches, whereas the second time-derivative (rate of
change) provides the direction in which the minimization
vs. maximization of the cost function may occur. These
assessment measures serve as the emotional context in
which an organism can use to guide its action to correct
either its internal model (self) or change the world as it see

fits (subjective reality) if what it perceived did not fit its
internal model of prediction. Various sub-emotions are
described in this theoretical emotional model to account
for these computational phenomena.

References
1. Tam D: EMOTION-I Model: A biologically-based theoretical

framework for deriving emotional context of sensation in
autonomous control Systems. The Open Cybernetics & Systemics
Journal 2007, 1:28-46.

2. Tam D: EMOTION-II Model: A theoretical framework for
happy emotion as a self-assessment measure indicating the
degree-of-fit (congruency) between the expectancy in sub-
jective and objective realities in autonomous control sys-
tems. The Open Cybernetics & Systemics Journal 2007, 1:47-60.

from Eighteenth Annual Computational Neuroscience Meeting: CNS*2009
Berlin, Germany. 18–23 July 2009

Published: 13 July 2009

BMC Neuroscience 2009, 10(Suppl 1):P11 doi:10.1186/1471-2202-10-S1-P11

<supplement> <title> <p>Eighteenth Annual Computational Neuroscience Meeting: CNS*2009</p> </title> <editor>Don H Johnson</editor> <note>Meeting abstracts – A single PDF containing all abstracts in this Supplement is available here.</note> <url>http://www.biomedcentral.com/content/pdf/1471-2202-10-S1-info.pdf</url> </supplement>

This abstract is available from: http://www.biomedcentral.com/1471-2202/10/S1/P11

© 2009 Tam; licensee BioMed Central Ltd.

http://www.biomedcentral.com/1471-2202/10/S1/P11
http://www.biomedcentral.com/
http://www.biomedcentral.com/info/about/charter/

	References

