

Pulsed Neural Networks

Neil E. Cotter

ECE Department
University of Utah

Challenging Problems

Artificial Neural Networks

Learning

Dynamic Networks

Pulsed Networks

Applications

Challenging Problems


Image recognition in varied settings


Speech recognition in noise


Robotic control and navigation


Artificial Neural Networks


Interpolation


Fourier Series


Triangulation


Learning


Dynamic Networks


Pulsed Networks


Perceptron


Pulsed Neuron


Applications


Mathematically describe pattern processing

Devise pattern-learning algorithms

Build circuits

