4-Credit project “Contrast”
Create a neural network of binary neurons that can decide if an object is a chair or a table.

The network should have feature inputs (0 for feature not present, 1 for feature present), possibly a layer of local interneurons, and two output neurons, one that indicated the presence of a chair one the indicates the presence of a table. See the example below:

[image: image1.wmf]Wings?

Can fly?

Can swim?

Bird Fish

The neurons should be binary: 0 for yes, 1 for no. You create the network using positive and negative synaptic weights. Use the exercise we did on creating logic functions with McCulloch Pitts neurons as examples.
