

COMPUTATIONAL ANATOMY AND FUNCTIONAL ARCHITECTURE OF STRIATE CORTEX: A SPATIAL MAPPING APPROACH TO PERCEPTUAL CODING

ERIC L. SCHWARTZ

Brain Research Laboratories, Dept. of Psychiatry, New York University Medical Center, 550 First Avenue,
New York, NY 10016, U.S.A.

(Received 22 February 1980)

Abstract—The spatial inhomogeneity of the retino-striate system is summarized by the vector cortical magnification factor. The logarithm of retinal eccentricity provides a good fit to the integrated cortical magnification factor. Under the assumption that the cortical map is analytic (conformal), this implies that a complex logarithmic function of retinal coordinates describes the two-dimensional structure of the cortical representation of a visual stimulus. This hypothesis is in good agreement with the measured global structure of rhesus, squirrel, and owl monkey retino-striate mappings, as well as that of the upper visual field of the cat.

The geometric structure of the local hypercolumnar unit of striate cortex may also be characterized in terms of the complex logarithmic mapping: thus, the retino-cortical system may be thought of as a concatenated complex logarithmic mapping. A simple developmental mechanism is capable of constructing a map of this form, and the general mathematical properties of conformal mappings allow some insight into the nature of the minimal coding requirements which must be specified to encode a neural map.

Complex logarithmic mapping yields a cortical "Gestalt" which is pseudo-invariant to size, rotation, and projection scaling: these symmetries, for a given fixation point, result in a linear shift of an invariant cortical pattern. The term computational anatomy refers to the possibility that the anatomical structure of the retinotopic mapping may simplify certain aspects of perceptual coding. Similar uses of the complex logarithmic mapping, in computer pattern recognition, are cited in support of this concept. Furthermore, it is shown that columnar structure, together with topographic mapping, may also provide a direct computational function. If two topographic mappings are appropriately interlaced, by columns, then the *difference mapping* of the two independent inputs is encoded within a spatial frequency channel determined by the period of the columns.

A quantitative model of the human visual cortex is developed and used to portray the detailed structure of certain visual stimuli, as they would appear at the level of the striate cortex. The local and global geometric structure of the striate map suggests a simple explanation for several visual illusions. Thus, it is demonstrated that the geometric structure of visual stimuli, at the level of striate cortex, may be of significance to perception.

Finally, the concept of computational anatomy is discussed in relation to other contemporary notions of perceptual coding. It is argued that both single cell feature extraction models and Fourier analysis models of visual coding are inconsistent with the known properties of the visual system, and moreover, have never been adequately formulated in computational terms. The approach of the present paper is to suggest that the basic data structure of perceptual coding consists of two-dimensional laminar mapping, and that successive stages of remapping, along with columnar architecture, may provide important computational functions.

INTRODUCTION

A universal feature of the anatomical organization of the vertebrate sensory system is that the visual (Talbot and Marshall, 1941; Allman and Kaas, 1971) auditory (Lorente de Nò, 1936; Merzenich *et al.*, 1975), somatosensory (Woolsey *et al.*, 1942; Werner, 1970) and olfactory (Moulton, 1976) systems are organized in terms of orderly spatial projections of a peripheral receptor mosaic to more central processing sites. Embedded within this "receptotopic structure" is the detailed, local neurophysiological processing that results in the existence of well-defined neuronal "trigger features". Thus, at the level of the striate cortex (in cat and primate), cells respond optimally to oriented, elongated stimuli with well-defined velocity, direction of movement, binocular disparity, ocular dominance, and color. Cortical cells which are sensitive to the orientation of a stimulus are grouped into

columns, or slabs, of common orientation (Hubel and Wiesel, 1962, 1974). These slabs themselves are arranged in a highly structured geometric pattern, termed "sequence regularity" by Hubel and Wiesel (1974) who introduced the term "functional architecture" to describe this anatomical arrangement of physiologically significant cortical structure.

In the present paper, the term "functional architecture" will be generalized to include the global, retinotopic organization of the cortical spatial map, as well as the local columnar structure described by Hubel and Wiesel. It will be shown, following a recently published series of papers, that both the local columnar structure and the global retinotopic structure of the cortex may be characterized in terms of the geometric properties of the complex logarithmic mapping. Furthermore, the complex logarithmic remapping of visual pattern, at the level of the striate

cortex, provides a possible mechanism for size and rotation invariance in vision. This property is particularly important because a number of "explanations" of size and rotation invariance in vision, which are based on the presumed properties of spatial frequency channels (Blakemore and Campbell, 1969; Cavanagh, 1978) have confused the geometric aspects of these symmetry operations with the controversial question of the nature of spatial frequency processing in the visual system. A precise definition of both size and rotation symmetry will be presented, and it will be shown that the anatomical structure of the cortical map, both on the local and on the global level, may provide a "pre-processing" of visual input which is pseudo-invariant to size and rotation change.

The local geometric structure of the striate cortex, represented by Hubel and Wiesel's hypercolumn model, is remarkably similar to that of the global geometric structure of the retinotopic mapping: both mappings may be concisely summarized in terms of the geometry of the complex logarithmic mapping (Schwartz, 1976a, b, 1977a, b, c). The cortical trigger features of orientation tuning, sequence regularity, ocular dominance and binocular disparity tuning may be derived from a simple model of cortical summation of a specific afferent geometry, and a uni-directional intra-cortical inhibitory operator. This approach has provided quantitative estimates of the above mentioned cortical trigger features, as well as predictions for the magnitude of rhesus monkey binocular disparity tuning and hypercolumn scale which have been subsequently verified (Schwartz, 1977c). In addition, it will be demonstrated that several visual illusions may be better understood from a consideration of the spatial structure assumed by stimuli at the level of the striate cortex, rather than at the level of the retina (or visual field). In order to make this discussion of visual illusions concrete, a quantitative model of the local (columnar) and global (retinotopic) spatial structure of human striate cortex is constructed. Following these demonstrations, it will be suggested that the term "functional architecture" may be taken in a very literal sense: the spatial structure of neural activity in the primary sensory system may itself be of direct significance to visual perception. This hypothesis will be illustrated by the demonstration that appropriate columnar interlacing of two slightly different topographic mappings results in the spatial difference of the two maps being encoded as a high spatial-frequency component of the resultant map (Schwartz, 1979a, d). This allows the coding of more than two dimensions in a single topographic mapping, since a third dimension (e.g. depth) is represented by the difference map of left and right eye input to the cortex. In fact, more than one extra dimension may be "multiplexed" by this method, using one "spatial-frequency channel" for each extra-spatial dimension. This analysis provides an additional example of the term "computational anatomy", which will then be briefly discussed in the context of contemporary notions of sen-

sory coding, information processing, and single cell feature extraction. It will be suggested that the basic informational structure of early visual processing may be conceptualized in terms of anatomical mapping and columnar architecture, rather than single cells "labeled" by univariate trigger features.

The local and global architecture of the striate cortex

The terms "local" and "global" will be used in this paper to refer to the spatial structure of cortical "hypercolumns" (Hubel and Wiesel, 1974) and the cortical retinotopic mapping, respectively. A cortical hypercolumn has been defined by Hubel and Wiesel (1974) to be the basic functional unit of cortical architecture, which spans a full sequence of orientation-tuned cortical columns, as well as a pair of left- and right-eye ocular dominance columns. In rhesus monkey, the dimensions of a hypercolumn are 770 μm (spanning two ocular dominance columns) and 550 μm (Hubel *et al.*, 1977) (spanning 180° of orientation columns). This small functional unit is repeated across the surface of the striate cortex in a swirling pattern that is regular on the scale of perhaps 3–6 successive periods. The surface area of a single functional unit is roughly 0.4 mm^2 (based on 180° of orientation columns and a left- and right-eye pair of ocular dominance columns). In rhesus monkey, the surface area of striate cortex (one hemisphere) has been estimated at 1380 mm^2 (Rolls and Cowey, 1970). Thus, there are approximately 3000 individual columnar units across the surface of the striate cortex in each cortical hemisphere. This great disparity in scale justifies the separate consideration of "local" and "global" spatial structure. From the point of view of the entire cortical map, each hypercolumnar unit may be safely considered to be a "point". The distribution of these "points" defines the global map. This view is in close accordance with the experimental methods which are typically used to construct experimental mappings, in which multi-unit data is used to obtain an estimate of retinotopic structure. These methods are too coarse to observe the local hypercolumnar structure, which is significant at a level which is smaller by several orders of magnitude. The similarity between the spatial structure of the cortical map as a whole and the local hypercolumn structure (which is concatenated within this global cortical map on a scale that is roughly 1000 times smaller) lies in their close resemblance in geometrical form (Schwartz, 1976a, b; 1977a, b), which will now be demonstrated.

GLOBAL RETINOTOPIC MAP

The principal quantitative measure of the structure of the cortical map is the "magnification factor", introduced by Daniel and Whitteridge (1961). The magnification factor is the ratio of the distance moved across the surface of the cortex to the corresponding distance moved by a spot in the visual field (equivalently, across the surface of the retina). For the central

20° of visual field, the spherical retinal surface may be approximated by its tangent plane, with reasonable precision (Schwartz, 1977a); likewise the cortex will be approximated as a planar surface as well. This implies that the cortex has been "unfolded" and "flattened"; this is the universal convention for the presentation of experimental cortical retinotopic mapping studies. Thus, we may introduce Cartesian coordinates in both the retinal and cortical planes. A point in the retina will be denoted by the Cartesian coordinates (x, y) and its "image" in the cortical plane by Cartesian coordinates (u, v) , where u and v are both functions of x and y , $u(x, y)$ and $v(x, y)$.

Cortical coordinate axes may be taken to be parallel and perpendicular, respectively, to the cortical representation of the horizontal meridian (Fig. 1). Using this notation the cortical magnification factor $m(x, y)$ is defined as follows:

$$m(x, y) = \sqrt{\frac{[u(x + \delta x, y + \delta y) - u(x, y)]^2 + [v(x + \delta x, y + \delta y) - v(x, y)]^2}{\delta x^2 + \delta y^2}} \quad (1)$$

Equation (1) provides a definition of cortical magnification in terms of retinal coordinates (x, y) and cortical coordinates $[u(x, y), v(x, y)]$. The only approximation that has been made is the assumption of planar retinal and cortical structure. This assumption may be relaxed, by the use of differential geometry methods (Schwartz, 1977b), although this degree of precision is unnecessary for the purposes of the present discussion.

In the following discussion, the retinal Cartesian coordinates will be replaced by polar coordinates (r, ϕ) :

$$\begin{aligned} r &= \sqrt{x^2 + y^2} \\ \phi &= \tan^{-1} y/x \end{aligned} \quad (2)$$

while the use of Cartesian coordinates will be retained for the cortex. The reason for this choice of notation is that the global retinotopic mapping may then be described most simply as the following coordinate change, or mapping: (Schwartz, 1977a)

$$\begin{aligned} u(r, \phi) &= \log r \\ v(r, \phi) &= \phi \end{aligned} \quad (3)$$

A more concise notation for the transformation shown in equation (3) is based on the use of complex variable notation: the retinal polar coordinates (r, ϕ) are described by a single complex variable z .

$$z = re^{i\phi} = x + iy$$

Likewise, the cortical point $[u(z), v(z)]$ is described by the single complex variable w :

$$w = u(z) + iv(z) \quad (4)$$

Then, the mapping function implied by equation (3)

above is the complex logarithmic map (Ahlfors, 1966)

$$w = \log(z) \quad (5)$$

This is the notation that has been used in previous papers (Schwartz, 1977a, b, c) and is by far the most convenient. However, those unfamiliar with complex variable notation may refer to the real notation used in equation (3). Using the complex variable notation of equation (5), the cortical magnification factor is defined simply as the derivative of the mapping:

$$\frac{dw}{dz} = \lim_{\delta z \rightarrow 0} \frac{\log(z + \delta z) - \log(z)}{\delta z} \quad (6)$$

Both equation (3) and equation (6) make clear that the cortical magnification factor is actually a vector quantity; the magnitude of this vector is that which is usually reported as "magnification factor".

The motivation for considering a logarithmic function for the cortical (global) mapping is based on noting that the magnitude of the cortical magnification factor is roughly inversely proportional to retinal eccentricity. This rule is a good approximation to the retinotopic structure of the cat (Tusa *et al.*, 1978), the owl monkey (Allman and Kaas, 1971), rhesus monkey (Daniel and Whitteridge, 1961), squirrel monkey (Cowey, 1964), and human visual cortex (Drasdo, 1977) for the region of cortex from 2° to 20°. Naturally, near the foveal representation (i.e. the central 1–2°), this steep increase of magnification factor must become much more gradual. Unfortunately, the detailed retinotopic structure of the central 1° of field (foveal representation) has never been quantitatively measured.

The fact that the radial magnitude of the cortical magnification factor can be approximated by an inverse linear function implies that the mapping function for the cortex might be the complex logarithm, because the derivative of this function does indeed have an inverse linear form:

$$\left| \frac{dw}{dz} \right| = \left| \frac{d(\log z)}{dz} \right| = \left| \frac{1}{z} \right| = \left| \frac{1}{re^{i\phi}} \right| = \frac{1}{r} \quad (7)$$

However, other mapping functions have the same radial logarithmic structure. This subtle but important point may be demonstrated by referring to the work of Fischer (1973), who shows two mapping functions with a logarithmic radial dependence, one of which is complex logarithm function. Fischer suggested that the optic tract might have an isotropic representation via the complex logarithm function, based on his discussion of the relation of cell density to receptive field overlap in the retina. The correct choice of a mapping function for the cortex can be made only with reference to a vector magnification factor, i.e. both magnitude and direction of cortical magnification. However, the magnitude of cortical magnification is the only measurement which is available. Thus, the global form of the published retinotopic mappings, usually presented in the form of a

Fig. 1. A series of computer generated complex logarithmic mappings which provide the best (visual) fit to published retinotopic (striate cortex) mappings in a number of primate species, as well as the cat. The experimental mappings are shown in the column labeled "experiment", and the complex logarithmic mappings in the column labeled "theory". Only the central 20–40° are presented in the theoretical maps, and the corresponding areas of the experimental maps have been emphasized with the following graphic symbols: circles mark the projection of the vertical meridian, and squares mark the projection of the horizontal meridian. In the cat, it appears that the complex logarithmic approximation is quite good for the upper visual field, as shown, but fails to represent the lower visual field. For the "rhesus" monkey map (Daniel and Whitteridge, 1961), the experimental map was drawn as an "orthogonal projection", rather than as a "flat map", which is the case for the other data. This accounts for the lack of curvature of the circles of constant eccentricity (compare with the owl monkey (Allman and Kaas, 1971) map, or the theoretical maps). Also, in this work, a mixture of different primate species, in addition to rhesus monkeys, were used, although only one map was published; this fact is acknowledged by the use of the quotation marks (i.e. "rhesus"). In summary, this figure demonstrates that it is possible to provide a simple analytic approximation to the global retinotopic mappings of a number of different species, in terms of the general form of the complex logarithm of a linear function of visual field coordinates.

In the case of the squirrel monkey (Cowey, 1964) only the central 4° of cortical map have been published as a flat map; however, the magnification factor of squirrel monkey and rhesus monkey have the same functional form.

drawing, along with the magnitude of cortical magnification, must provide the estimate of the two-dimensional structure of the retinotopic mapping; these data are well fit by a function which is the complex logarithm of a linear function of eccentricity (Schwartz, 1977a, 1978).

This discussion may be made precise by pointing out that the complex logarithm function is the only analytic function which maps an annulus (retina) to an (approximate) rectilinear strip. Analytic functions (or conformal mappings) are defined in a number of equivalent ways (Ahlfors, 1966). Two of these definitions are relevant to the current discussion. First, a mapping is analytic if its derivative (i.e. magnification factor) is independent of direction. This fact has been explicitly claimed for the cortical retinotopic map by Daniel and Whitteridge (1961), who show that the value of the magnification factor is independent of the direction in which the spot of light in the retina is moved. In more recent work, Levay *et al.* (1975) have shown that a local measurement of magnification factor is actually anisotropic: it is smaller in the direction perpendicular to the ocular dominance column boundaries than in the parallel direction. This result is consistent with Daniel and Whitteridge's (1961) more coarse measurement, since the discrete interlacing of the left- and right-eye maps is expected to cause the effect observed by Levay *et al.* (1975), and supports the statement that prior to ocular dominance column interlacing, i.e. pre-natally (Rakic, 1977), the magnification factor is approximately isotropic.

A second definition of analytic is based on the notion of a conformal map. Conformal maps are defined by the fact that they preserve the direction and magnitude of local angles (Ahlfors, 1966). This is equivalent to the previous definition. Thus, curves which intersect locally at right angles in the retina will intersect locally at right angles in the cortex. This feature of cortical maps is apparent in the previously cited maps of cat and primate striate cortex. The significance of this property for visual perception is that local angular relations are preserved by the retinotopic mapping, despite the large global distortion caused by the logarithmic mapping function.

Following this long prelude, it is now possible to present mapping functions for the global retinotopic maps of a variety of species. The complex logarithmic mapping of equation (5) is not suitable as a mapping function, due to its divergence at zero. However, the logarithm of a linear function of eccentricity is quite suitable (Schwartz 1977a, b; 1978):

$$w = \log(z + a) \quad (8)$$

The series expansion of this function in the vicinity of $z = 0$ (i.e. the fovea) is equal to:

$$\begin{aligned} \ln(z + a) &\approx \ln a + \frac{2z}{2a + z} + \sigma(z^2) \approx \ln a + \frac{z}{a} \\ \frac{d}{dz} \ln(z + a) &\approx \frac{1}{a} \end{aligned} \quad (9)$$

Thus, for small z (i.e. $z < a$), the map is essentially linear, and the magnification factor constant.

For larger z , (i.e. 2–3°), the mapping function of equation (8) is quite similar to the complex logarithm ($\log z$). Thus the complex logarithm of a linear function of eccentricity provides a smooth (analytic) map from a linear foveal representation to a complex logarithmic para- and peri-foveal surround. This is illustrated in Fig. 1. The choice of the linear constant in the equation has been made by generating a large number of mappings via computer graphics, of the form of equation (8), and then selecting, by visual inspection, the global mapping functions which provide the best visual fit to the data of various species of primate, and of the cat. This heuristic method of map fitting is justified by the fact that the data is presented in a semi-quantitative manner (i.e. as a hand drawing).

The units to be used in the function $\log(z + a)$ are scaled as follows: the complex variable $z = re^{i\phi}$ represents angular measure at the retina. Thus, r is measured in degrees of eccentricity and ϕ is measured in degrees of azimuth (noting that these are really dimensionless angular measures). Scaling becomes important at the cortex, where these retinal angular measures must be converted to linear units (i.e. millimeters). In Fig. 1, the scale of azimuth and eccentricity were determined empirically from the published data of the species shown. In other words, the best visual fit of a mapping function of the form $\log(z + a)$ was chosen, based on the published cortical mappings. Finally, it should be pointed out that the cat mapping data of Tusa *et al.* (1978) used latitude and longitude measure, rather than eccentricity and azimuth, as other experimenters used. The theoretical cat mapping is expressed therefore in the same units as the experimental cat mapping, i.e. in units of latitude and longitude. This involves a simple conversion from spherical polar coordinates (eccentricity and azimuth) to latitude and longitude, but of course does not affect the visual comparison of the theoretical with the experimental data.

Finally, it should be emphasized that the approximation of equation (8) is intended to apply only to the central 20–30° of visual field. In the extreme periphery, the two branches of the representation of the vertical meridian begin to converge. The complex logarithmic approximation does not describe the extreme periphery of the visual field representation. This is not important for the purposes of the present paper, which is oriented towards the question of form perception, and therefore is only concerned with the foveal, para-foveal and peri-foveal field. However, Daniel and Whitteridge (1961) report that cortical magnification factor is the same magnitude when measured in two perpendicular orientations, from the foveal representation out to 45° in the peripheral visual field, which constitutes over 90% of the cortical representation. Thus, cortical magnification factor is isotropic over the entire measured extent of cortical representation, including the extreme periphery. A

map which has a magnification factor which is isotropic (i.e. which does not depend on the direction in which linear magnification is measured) is, by definition, conformal (Ahlfors, 1966; Schwartz, 1977b). A conformal map is entirely determined by its boundary conditions (i.e. the "shape" of the cortical and retinal surfaces), and therefore a numerical approximation could be derived for the cortical map, as outlined in earlier work (Schwartz, 1977b). This numerical approximation would be essentially identical in structure to the complex logarithmic functions shown in Fig. 1 and equation (8), but would have the disadvantage of having to be presented in tabular, rather than analytic form. The remainder of this paper is devoted to questions of form perception, invariance, visual illusions, and perceptual coding; for these discussions, the complex logarithmic fit to the central, para-, peri-foveal visual field outlined in equation (8) is both convenient and adequate.

Figure 1 indicates that the complex logarithm of a linear function of eccentricity provides a good phenomenological fit to the central-, para- and peri-foveal retinotopic structure of the rhesus, squirrel, and owl monkeys by means of a single analytic function; the upper visual field representation of the cat is also fit by a function of this form. Human data is not available, but the form of the human magnification factor is the same as that of the primate (Drasdo, 1977; Rolls and Cowey, 1970). It will be assumed in the following discussion that the global human retinotopic mapping is of the same spatial form as that of the primate mappings shown in Fig. 1.

The mathematical details of this work, including the fact that the complex logarithm function is many-valued, and the generality of the linear function of retinal coordinates, are discussed in previous work (Schwartz, 1977a).

Fig. 2. Graphic simulation of the geometrical properties of the complex logarithmic mapping, in terms of a series of deformations of an imaginary "plastic" material. On the top left, a logarithmic "radex" is drawn. In figures (b)-(e), this radex, which may be identified with the retina, or the visual field, is smoothly deformed so that its final state, (e), represents the complex logarithmic mapping of the radex. The exponentially spaced concentric circles of (2) have been mapped into parallel, equi-spaced vertical lines; the rays of (2) have been mapped into parallel, equi-spaced horizontal lines. The central black circle of (a) has been stretched into the black band of (e). This black circle represents the singularity of the logarithm function. In the lower part of the figure, the singularity is removed by using as mapping function $\log(1+z)$. This mapping is quite similar to the logarithm, except at $z=0$, where it is finite. Also shown in the figure are the deformation of a large and small square, under this mapping. It can be seen that the change of shape induced by the mapping is exactly such as to cause the final images to be pseudo-identical, in size and shape. A similar property holds for rotation. This is the basis of the pseudo-invariance properties of the complex logarithmic mapping discussed in the text.

LOCAL GEOMETRIC STRUCTURE OF CORTICAL HYPERCOLUMNS

The previous analysis of the global architecture of the retino-striate mapping has indicated that the complex logarithm function provides an approximate summary of the phenomenology of the global cortical mappings of several species of primates, and the cat. The "distortion" of the retinotopic mapping due to the proportionally greater area devoted to the foveal and para-foveal visual field, is simply accounted for by the mapping of equations (3), (5), and (6). An attempt to provide a graphic suggestion of this mapping is shown in Fig. 2, in order to provide an intuitive summary of the mathematical analysis.

Figures 1 and 2 indicate that radial lines in the retina are mapped to parallel horizontal lines in the cortex. This is the characteristic signature of the complex logarithmic mapping (Schwartz, 1977a). However, this is also the characteristic feature of the sequence regularity property of the columnar organization of the cortex, as demonstrated by Hubel and Wiesel (1974) and Albus (1975).

Sequence regularity refers to the fact that simple cells in the cortex are grouped into orientation columns, which consist of cells that have the same angle of orientation tuning. Each "orientation column" therefore represents an angle, or orientation in the visual field. Parallel slabs of cells, or columns, represent successive angles of orientation tuning. An entire range of 180° of orientation tuning occurs within a sequence of roughly 550 μm in rhesus monkey (Hubel *et al.*, 1977). Thus, the geometric arrangement of orientation columns in striate cortex represents the mapping of a polar coordinate pattern in the retina to a Cartesian, or rectilinear pattern in the cortex. This statement is illustrated in Fig. 3, which graphically emphasizes that the complex logarithmic mapping is characteristic of both the global and the local structure of the retino-cortical system.

The similarity of geometric structure between the global retinotopic mapping and the local hypercolumnar pattern of Hubel and Wiesel (1974) has been extensively investigated in previous work (Schwartz, 1977c). In this paper, a detailed model of spatial mapping on the level of a single hypercolumn, has been constructed. The point of this work was to construct an explicit model of the re-mapping of afferent input, arriving in layer IVc of the cortex, to the surrounding layers of simple cells in the cortex. Under the assumption that the local structure of the cortical map is the same as that of the global structure, it is possible to provide a quantitative derivation of ocular dominance, sequence regularity and binocular disparity tuning. The quantitative nature of this derivation is based on the geometric summation of a complex logarithmic afferent input, using the estimates of stellate and pyramidal tangential dendritic profiles of Colonnier (1964). At the time that this paper was published, there was no evidence supporting the existence of

binocular disparity tuned neurons in rhesus monkey striate cortex (Hubel and Wiesel, 1970). However, the prediction that binocular disparity tuning should exist in rhesus striate cortex, and should be in the range of 0.05° (Schwartz, 1977c) was subsequently confirmed by Poggio and Fischer (1977). Thus, the simple assumption of dendritic summation of a specific afferent input seems to be supported.

A second prediction of this paper was that the ratio of the length of a cortical hypercolumn to the width (ocular dominance column width) should be roughly 0.28. This was based on the nature of the stability of a row of logarithmic patterns. This prediction was also confirmed by Strykker *et al.* (1977) and by Hubel *et al.* (1977), who reported quantitative measurements of columnar structure in the cat and rhesus monkey equal to 0.29 and 0.34 respectively, as described in the paper cited above (Schwartz, 1977c).

The detailed nature of the origin of cortical orientation tuning and sequence regularity is at present unknown. Hubel and Wiesel (1962) proposed an early model which was based on the mapping of a row of geniculate afferents onto a single cortical cell. Later work by Cruetzfeldt *et al.* (1973) indicated that intra-cortical inhibition must play a critical role in the generation of orientation tuning in cortical cells. However, if intra-cortical inhibition does in fact play this role, there are only two logical possibilities for the geometrical arrangement of this putative intra-cortical inhibitory operator which are consistent with the fact of sequence regularity. Either (a) the intra-cortical inhibitory operator "rotates" in direction every 25–50 μm, providing both sequence regularity and orientation tuning, or (b) the intra-cortical inhibitory operator is uni-directional, on the scale of a hypercolumn (i.e. 500–1000 μm), but the underlying afferent input "rotates". An analytic mapping of "rotating" segments of afferent input, to linear slabs of cortical cells, is represented by the geometric properties of the complex logarithmic mapping. The second of these two models is capable of providing a qualitative and quantitative derivation of a wide variety of cortical trigger features, and has in fact resulted in two quantitative predictions which have been subsequently verified, as cited above (Schwartz, 1977c). The verification or rejection of this model depends on the detailed anatomical reconstruction of the afferent input to cortical simple cells, or else on a measurement of the direction of the intra-cortical inhibitory operator.

Clearly, the model outlined above (Schwartz, 1977c) suggests a simple developmental mechanism. The developmental rules which are responsible for shaping the global structure of the cortex are also sufficient to specify the local structure of the cortical map (Schwartz, 1979b). A specific developmental model, based on a variational principle, is capable of specifying the detailed nature of the local and the global structure of the primate cortex, and also describes the goldfish retino-tectal map as well (Schwartz, 1977b).

A

VISUAL FIELD CORTEX

B

C

Moreover, any functional advantages that are associated with complex logarithmic mapping are obviously available at both the local and global levels.

It is important to emphasize that the alternative possibility for the generation of sequence regularity in the cortex, due to a lateral inhibitory operator which changes its local direction within the span of an orientation column (i.e. 25–50 μm) does not contradict the geometric description of the pattern of orientation columns, viewing this pattern as a local map from retina to cortex. As suggested in Fig. 3A, the geometric structure of the cortex, both locally and globally, is similar. It would be an elegant developmental and structural solution if the actual underlying neuronal pattern responsible for sequence regularity were a recapitulation, on a small scale, of the global retinotopic mapping. Nevertheless, the observable pattern of columnar structure in the cortex may be concisely summarized in terms of the complex logarithmic mapping, and it is this descriptive aspect which is of principal importance to the following discussion.

COMPUTATIONAL ANATOMY CORTICAL MAPPING AND COLUMNAR ARCHITECTURE

The idea that the existence of a retinotopic mapping might provide the neuronal representation, or code, of the visual field was originally suggested by Talbot and Marshall (1941). In subsequent years, this idea fell into disfavor, as the attention of neurophysi-

ologists shifted in the direction of studying the trigger features of individual cortical cells. One of the principal drawbacks of considering the structure of the retinotopic mapping, *per se*, as being of any functional utility, was that there seemed to be little reason for the nervous system to retain the spatial form of a stimulus beyond the level of the retina. Simply remapping a visual stimulus appears to provide no computational advantage. Furthermore, many workers in vision associate the position of functional mapping with the assumption of a "neural observer" or humunculus. A recent text of sensory neurophysiology summarizes the current attitude concerning spatial mapping with the following analysis: "The issue of the cortical movie-screen, popular at first, discredited later, . . . and defended once again, is still not resolved. The existence of these topographically organized areas cannot be mere accident, of course, but what kind of significance can we attach to them . . ." (Somjen, 1972).

The following section of this paper provides a potential answer to this problem. The particular analytic form of the global retinotopic mapping provides size and rotation scaling. Thus, the anatomical structure of the retino-striate map may provide an example of computational geometry in the nervous system. The "distortion" caused by the non-linearity of the retinotopic mapping in fact provides a useful computational service, since this "distortion" is exactly of the right form to provide size and rotation scaling. This aspect of computational geometry, which has been

Fig. 3. (A) Local and global geometric structure of the cortex in terms of a simple graphic. This figure represents the fact that, on a global scale, equal angular rays are mapped to (approximately) parallel, equal spaced lines in the cortex (as in Figs 1 and 2). This geometric property is repeated on the local scale, since equal angular steps in the orientation of edges in the visual field map to parallel, equal spaced slabs in the cortex. This is simply a statement of the sequence regularity property of the hypercolumn model of Hubel and Wiesel (1974).

The geometric property of mapping equi-angular rays to parallel slabs is the characteristic signature of the complex logarithmic mapping (Schwartz, 1977a). Thus, the cortex may be thought of as a concatenated, complex logarithmic map. The geometry of the whole is repeated in the small. This image of the cortex as consisting of roughly 3000 complex logarithmic maps (hypercolumns), arranged in a global complex logarithmic pattern, suggests that the retino-cortical system might be described as a logarithmic compound eye.

(B) The mapping structure of a single ommatidium of the dipteran eye (Strausfeld, 1971). A 180° twist occurs in the mapping of the retinula cells (R1–R8) and the optic cartridges. This "twisting" and "unwrapping" motion is characteristic of the mapping of two cell laminae under the complex logarithmic mapping, as is suggested in Fig. 2. If it can be imagined that the mapping of cells R3, R4, R5 (i.e. a circular contour to a straight line) were repeated for exponentially spaced concentric rings in the retina, and successive parallel lines in the cartridge (bottom), then a very graphic "feel" for the geometric structure of the complex logarithmic mapping will be developed. Naturally, it is not suggested that the mapping of the fly ommatidium is itself a complex logarithmic mapping; rather, this simple but elegant invertebrate structure is used to provide a means of visualizing the fiber pathways that are implied by the complex logarithmic mapping structure of the cortex.

(C) Description of the mapping of the visual field in the optic tract of the cichlid fishes, according to Scholes (1979). The structure of this optic tract is unusual: it is rectangular in cross section and folded into a ribbon. Within a cross section of the optic tract, Scholes has shown (1979) that polar coordinates in the retina are mapped to Cartesian coordinates in the optic tract. Scholes (1979) states: "Imagine the retinal disk is a fan opened through 360 degrees . . . if allowance is made for the fact that the ribbon maps the retinal radius as r^2 rather than linearly, . . . axons enter the optic nerve in a projection pattern . . . which resembles a conformal mapping." (Scholes, 1979). Clearly, with reference to the preceding discussion, and to Fig. 2 of this paper, the conformal mapping alluded to by Scholes is the complex logarithmic mapping. It appears, from his description, that the topographic structure of the optic tract of the cichlid fishes provide a perfect example of complex logarithmic mapping.

Fig. 4. Transformation properties of the complex logarithm function, under size, rotation, and translation. On the top left are shown two stimuli: a large and small square. The fixation point is represented by a star. On the right is shown the mapping, under the function $\log(z + 1)$ of these two stimuli. The squares are assumed to subtend 2° and 4° of visual field. It is clear that the cortical images of these para-foveal stimuli, which differ in size by 100%, are essentially similar in size and shape. (The left and right cortical images have been drawn together on the right.) A similar property is shown for rotation below. Size and rotation, in the complex logarithmic plane, are converted to shift, as described in the text. This property forms the basis for recent applications of complex logarithmic mapping in computer and optical pattern recognition. Also shown in the figure is the "projection" of a rectilinear grid, with the star representing fixation. The cortical mapping is suggested on the right, indicating that projection symmetry, which is in this case a special case of size symmetry, is also "normalized" by the complex logarithm. This suggests that the radial size variant flow of visual stimuli, during movement, may be converted to a rectilinear, size invariant flow at the cortex, for certain conditions of relative motion of the observer and the stimulus. Finally, at the bottom of the figure, translation is shown. Retinal images are distorted in both size and shape by the cortical map, although local angles are preserved, due to the conformal property of the mapping (Ahlfors, 1966; Schwartz, 1977a).

recently exploited in several independent computer pattern recognition applications, will now be demonstrated.

Size and rotation symmetry

The visual system is somehow capable of processing a pattern of retinal information that is constantly changing due to eye movement, to physical motion of objects in the world, and to relative motion of the observer. Translation, rotation, and size invariance are basic geometric symmetries. It is therefore suggestive to note (Schwartz, 1976a, b; 1977a, b, c) that the anatomical form of the global cortical map provides size and rotation scaling of the retinal pattern. Specifically, the cortical pattern of activity, corresponding to a large or to a small stimulus, for a given fixation point, is invariant up to a shift across the cortex. A

similar property holds for rotation. This is illustrated in Fig. 4.

This conversion of size and rotation symmetries to a shift, as shown in Fig. 4, and derived below, implies that the anatomical form of the cortical mapping may provide pseudo-invariance to these symmetry operations. Any form of subsequent visual processing which provided shift invariance would then, combined with the complex logarithmic geometry of the cortex, provide invariance to the rotation and size symmetry operations. Examples of neural processing which could potentially provide this shift invariant property, and which have already been proposed in other contexts in vision, are spatial frequency analysis (Sekuler, 1974, Schwartz, 1978) auto-correlation (Uttal, 1975) and receptive field shifting (Marg, 1973). This aspect of cortical anatomy will be discussed with

respect to several recent "explanations" of size and rotation scaling in vision, which have confounded the issue (Blakemore and Campbell, 1969; Cavanagh, 1978) of size and rotation symmetry with the controversial issue of spatial frequency analysis in the visual system.

The definition of size and rotation scaling follows by considering an image to be a locus of points in a plane $\{x_i, y_i\}$. Each point might be thought of as a single grain of photographic emulsion making up the image. Increasing the size of the image is equivalent to multiplying the coordinates of each point by a constant k , so that the new, larger image is given by the locus of points $\{kx_i, ky_i\}$. Rotation of the image is more easily defined by using polar coordinates for the original image $\{r_i, \theta_i\}$. Rotating the image is then defined by adding a constant angle ϕ to each of the polar angular coordinates $\{\theta_i\}$. The use of complex variables to define size and rotation provides a much clearer definition of size and rotation. The image is the locus of complex variables $\{z_i\} = \{r_i e^{i\theta_i}\}$; size scaling is equivalent to multiplying each point by a real constant k , as above, while rotation is equivalent to multiplying each variable by an imaginary constant $e^{i\phi}$, resulting in the rotated image $\{r_i e^{i(\theta_i + \phi)}\}$. The logarithmic image of the locus of points $\{z_i\}$ is $\{\log z_i\}$. The logarithmic image of the locus of points $\{kz_i\}$ is $\{\log k + \log z_i\}$, which is identical to the original locus, up to a linear shift in the real or imaginary direction, as illustrated in Fig. 4. In the complete logarithmic plane, size/rotation changes reduce to a linear shift of an invariant pattern.

From the previous definition, both size and rotation are multiplicative symmetries. In one dimension (e.g. as in the operation of a slide rule), the logarithm function transforms multiplication to addition. In two dimensions, the complex logarithm function also transforms multiplication to addition, although one may now attach a geometrical interpretation to the operations of multiplication and addition: multiplication, as above, refers to size and/or rotation scaling while addition refers to translation.

Thus, a complex logarithmic mapping transforms size and rotation (multiplicative symmetry) to shifting. Since the anatomical form of the cortex provides this mapping, at least for para- and peri-foveal cortex, then it is certainly possible that a subsequent stage of shift invariant processing may provide a basis for geometrical constancies in vision.

This discussion also indicates the problem with Blakemore and Campbell's (1969) suggestion that the existence of spatial frequency channels in the visual system might provide a basis for size and rotation constancy in vision. They say, "... the relative harmonic content is independent of size; such a mechanism for analyzing spatial frequencies would be difficult to envisage if it had to operate simultaneously in two dimensions". Two remarks may be made concerning this statement: (1) the previous discussion indicates the correct method for dealing with the two-dimen-

sional nature of size and rotation scaling, and (2) although it is true that "relative" harmonic content is invariant to size, the mere existence of spatial frequency channels does not provide a mechanism for extracting the "relative" harmonic content. In fact, precisely what is required is some means of removing the multiplicative constants that are introduced by size and rotation scaling. Blakemore and Campbell have in fact merely defined these symmetries, by pointing out that "relative harmonic content" is invariant. They have constructed a tautology, rather than an explanation. This argument is reinforced by the artificial pattern recognition literature. Spatial frequency analysis is readily available to workers in optical and computer pattern recognition. However, spatial frequency analysis itself has contributed nothing towards the solution of the problem of size and rotation invariance, which are widely recognized difficulties in pattern recognition (Duda and Hart, 1973). In fact, spatial frequency analysis offers translation invariant possibilities (Duda and Hart, 1973; Casasent and Psaltis, 1976). However, the spatial Fourier map changes size and rotates with size dilation and rotation of the stimulus (Duda and Hart, 1973), and so contributes nothing by itself to invariance under these symmetries. Complex logarithmic remapping, however, provides a geometric basis for size and rotation invariance, and this geometric structure is characteristic of the local and global functional architecture of the striate cortex (Schwartz, 1976a, b, 1977a, b, c).

The use of complex logarithmic pre-processing as a practical means of dealing with size and rotation scaling is demonstrated by a number of independent works in artificial pattern recognition (Brousil and Smith, 1967; Chaiken and Wieman, 1977; Casasent and Psaltis, 1976). Casasent and Psaltis (1976) provide a recent example of this approach, which is of considerable practical importance, because optical pattern correlation methods are very sensitive to size and rotation mis-match of templates. Also, optical engineers have a very convenient shift invariant mapping available to them, which is the optical Fourier transform (Duda and Hart, 1973). Casasent and Psaltis (1976) have combined the geometric invariant properties of the complex logarithmic mapping with the shift invariant properties of the optical Fourier transform in a very effective and important pattern recognition method. Chaiken and Wieman (1977), independently, have made ingenious and extensive use of this mapping in the context of computer pattern recognition.

Cavanagh (1978) has suggested an analogy between the previously cited artificial pattern recognition work, and vision. Unfortunately, Cavanagh does not distinguish between the spatial frequency mapping that is used by Casasent and Psaltis (1976) and the complex logarithmic mapping that is also used in their application; instead, Cavanagh confuses the issue of spatial frequency coding in the visual system with logarithmic mapping in the visual system. More-

over, he is apparently unaware that the global and local architecture of the cortex is described in terms of complex logarithmic geometric structure (Schwartz, 1976a, b, 1977a, b, c, 1978). It is important to emphasize the distinction between the spatial frequency aspect of visual processing, and the geometric aspect. Size and rotation invariance, up to a linear shift, are due entirely to the geometric properties of the complex logarithmic mapping, both in the work of Cassessent and Psaltis (1976), Chaikin and Wieman (1977), and, in the context of biological vision, in the work cited above (Schwartz 1976a, b, 1977a, b, c, 1978). There are numerous means of dealing with the final step of shift invariance, subsequent to complex logarithmic remapping. For example, if it could be demonstrated that a spatial frequency map is somehow constructed by the visual system, then the shift invariance property of the Fourier transform, coupled with the pseudo-invariance properties of the cortical map, could provide a size and rotation invariant mechanism for vision (Schwartz, 1978). However, other neural processes may provide the shift invariance part of this mechanism. Uttal (1975) has suggested that the visual system may construct an auto-correlation map of the visual field. Auto-correlation is shift invariant, and in fact is very closely related to the Fourier transform (Duda and Hart, 1973).

To summarize the previous discussion of size and rotation symmetry, it should be pointed out that the question of perceptual constancy and the visual aspects of geometric invariance involve a wide variety of physiological and psychological factors, such as proprioceptive cues, size-distance estimates, movement, stereopsis, etc. It is not possible at the present time to construct a detailed physiological model of size, rotation and translation invariance. In the case of the retino-striate map, the non-linearity in cortical projection presents a severe problem to translation symmetry. Any non-linear map will cause a change in both size and shape as a given stimulus moves across the image plane. However, of all possible analytic non-linear cortical maps, the complex logarithmic mapping has the property that it simplifies certain aspects of size, rotation, and projection symmetries. Furthermore, a clear discussion of the computational bases of size invariance show that spatial frequency analysis, *per se*, has no computational role in size invariance, despite the often quoted assumption that the existence of "spatial frequency channels" somehow provides a mechanism for size invariance (Blakemore and Campbell, 1969).

Isotropic grating stimuli and the Mellin-Fourier transform

The previous discussion of the relation of size invariance to cortical anatomy and Fourier analysis suggest that the commonly used linear Fourier grating stimuli are not particularly well matched to the structure of the retino-striate system. In most appli-

cations of Fourier analysis, the natural boundary conditions of the problem are usually carefully studied, and an appropriate orthogonal system chosen. This point has been made by Kelly and Magnuski (1975), who used circular Bessel function gratings as visual probes. Bessel functions are clearly suggested by the polar coordinate symmetry of the retina. However, in addition to the polar coordinate symmetry of the visual system, there is a logarithmic scale factor, which is reflected in retinal cell density, as well as cortical magnification factor. By considering conventional Fourier analysis on a logarithmically transformed manifold, it has been shown that size and rotation invariance may be obtained. The gratings associated with this form of Fourier analysis, called the Mellin-Fourier transform (Morse and Feshback, 1953), are exponentially spaced concentric circles, rays, and logarithmic spirals (Fig. 5). They represent a natural, isotropic system of grating stimuli for the visual system, which is matched to the natural boundary conditions associated with polar symmetry and logarithmic structure of the retino-striate system.

Feature extraction, difference mapping and columnar architecture

Although ocular dominance columns in striate cortex provide a prominent example of columnar architecture, columnar structure has been found in auditory, motor, sensory, limbic, frontal, and association cortex (Schwartz, 1979d). No computational rationale has been presented for this characteristic feature of neuroanatomy, although Hubel and Wiesel (1979) have suggested that "column systems are a solution to the problem of portraying more than two dimensions in a two dimensional cortex". In recent work, a specific algorithm for encoding multidimensional stimulus modalities via columnar structure has been presented (Schwartz, 1979a, d). This work will be briefly reviewed here, because it shows how the two most salient features of cortical anatomy (topographic mapping and columnar architecture) may provide a mechanism for segmentation and feature extraction.

The basic point of this algorithm rests on the observation that it is possible to define binocular disparity as the difference map of the left- and right-eye views of a three-dimensional scene (Julesz, 1971; Koenderink and van Doorn, 1976). Similarly, the color-opponent channels may be defined as difference maps of the slightly different red, green, and blue chromatically filtered maps supplied by the three retinal cone systems. The common point in both binocular disparity and color-opponent vision is that the relevant signal is a two-dimensional difference map of two independent afferent systems. Thus, the problem of feature extraction (specifically segmentation) for color and depth may be phrased as the problem of constructing and extracting appropriate difference maps.

It may be shown (Schwartz, 1979a, d) that if one appropriately constructs a composite mapping by

Fig. 5. The patterns on the left (A, B, C) are examples of MacKay complementary stimuli. (A) and (B) are complementary while (C) is complementary to a log spiral of opposite "handedness". The images of these stimuli, under the map $w = \log(z)$ are shown on the right. The central circle (singularity of the logarithm function) is omitted in each case, and in fact, is omitted from MacKay's figures due to limitations of the printing process. This figure indicates that parallel rectilinear grids (or equivalently, sinusoidal gratings) are associated with MacKay grids, via the logarithmic mapping. The grid stimuli on the left are typical eigenpatterns of the Mellin-Fourier transform. It is clear that MacKay complementary afterimages have a close relationship in the cortical plane. This fact is made clearer in Fig. 6, where a more realistic model of the cortex, including the local hypercolumnar structure, is presented.

using "thin" strips of two slightly different mappings, then the difference map of the two input mappings is encoded within a spatial frequency channel. The definition of "appropriate" interlacing is provided by the following projection operators, which allow one to "slice" a mapping into thin "columns". Consider two slightly different maps, which for concreteness may be identified with the left- and right-eye view of a three-dimensional visual scene. Call these two maps $I_L(x, y)$ and $I_R(x, y)$. Now, "columns" may be produced by a projection operator of the following form (note that uniform y dependence is assumed but not explicitly notated):

$$R_1 = \frac{1}{2} \left[1 + \sum_n a_n \sin(nfx + \phi_n) \right] \quad (10)$$

The function R_1 may be thought of as a grating function [i.e. choose (a_n) to represent a square-wave grating] which has transmittance which varies between 0 and 100%, with a period of f . Now, consider a similar grating, but which is exactly one half-cycle out of phase with R_1 :

$$\begin{aligned} R_2 &= \frac{1}{2} \left[1 + \sum_n a_n \sin(nfx + \phi_n + \pi) \right] \\ &= \frac{1}{2} \left[1 - \sum_n a_n \sin(nfx + \phi_n) \right] \end{aligned} \quad (11)$$

Images $I_L(x, y)$ and $I_R(x, y)$ may be sliced into "columns" and then re-assembled to form a new, composite mapping, called $I_c(x, y)$, as follows:

$$I_c(x, y) = R_1 * I_L(x, y) + R_2 * I_R(x, y) \quad (12)$$

The structure of the composite mapping $I_c(x, y)$ may be studied by re-writing it in terms of the explicit expression of equations (10) and (11):

$$\begin{aligned} I_c(x, y) &= I_L(x, y) * \frac{1}{2} \left[1 + \sum_n a_n \sin(nfx + \phi_n) \right] \\ &\quad + I_R(x, y) * \frac{1}{2} \left[1 - \sum_n a_n \sin(nfx + \phi_n) \right] \\ &= \frac{1}{2} [I_L(x, y) + I_R(x, y)] \\ &\quad + \frac{1}{2} \left[I_L(x, y) - I_R(x, y) \right] * \sum_n a_n \sin(nfx + \phi_n) \end{aligned} \quad (13)$$

Equation (14) shows that the structure of the map created by "slicing" two slightly different mappings into strips, and placing the adjacent strips together into a single composite map, contains two terms. The first term is the average of the two maps; the second term is the difference map [$I_L(x, y) - I_R(x, y)$], which is multiplied by a spatial frequency modulation which is determined by the period f of the original "columnar" projection operator. The difference map contains

the binocular disparity cues, and may be "extracted" by passing the map $I_c(x, y)$ through a high-pass spatial filter. Then, only the difference map will be passed, and the magnitude of the difference will be expressed by the amplitude of the contours in this high-pass channel.

If one identifies the structure of the composite mapping $I_c(x, y)$ with striate cortex, and the two "columnar" mappings as the left and right eye ocular dominance column pattern, then it is clear that a segmentation for common values of binocular disparity may be accomplished by examination of a particular spatial frequency components of the cortical map. This component is given by the spatial frequency determined by the ocular dominance column spacing. In the next section of this paper, it is shown that in both rhesus monkey and humans, the width of ocular dominance column spacing may be related to values of binocular disparity tuning and Panum's fusional area, respectively. Thus, for a human ocular dominance column width of roughly 1 mm (Schwartz, 1978, 1980), and for a human cortical magnification factor of 12 mm/deg (Drasdo, 1977), the angular frequency suggested by this analysis is equal to about $1/12^\circ$, which is close to the minimal value of Panum's fusional area (6 min arc).

Thus, the discussion above, and equations (11)–(14) show a possible algorithm for feature extraction for the magnitude of binocular depth by means of a "cortex" which consists of columns of adjacent strips of alternating left- and right-eye input. High pass spatial filtering is then sufficient to "extract" the magnitude of binocular depth. No labeled "disparity extractors" are required, since the depth channel is labeled by the fact that it occupies a certain spatial frequency channel of the cortical map, determined roughly by the magnitude of Panum's area.

In a recent paper, the computational and physiological aspects of this algorithm are discussed in relation to both color-opponent and binocular depth sub-modalities (Schwartz, 1979a, d). The difference mapping extraction outlined in equations (10)–(14) is well known in the applied optics literature, where it has been proposed for motion detection (Pennington, 1970). In the present case, one might ask whether the details of ocular dominance column structure are consistent with the requirements of this algorithm: how in detail could one construct this particular type of columnar interlacing? The answer is quite simple: if two maps are overlapped, and if alternately one and then the other map drops out a "column" of its input, then precisely the sort of columnar structure outlined in equation (14) will be produced. This is the simplest way to construct this form of columnar interlacing and may be relevant to the structure of striate cortex: "...the formation of the adult pattern (of ocular dominance columns) may involve the actual breaking of synaptic connections in the innappropriate columns..." (Levay *et al.*, 1978). If, on the other hand, the complete representation of both maps must be

retained, then a more complicated columnar geometry must be considered, which is discussed in detail in other work (Schwartz, 1979d). In this same work, it is shown that more than one difference mapping may be encoded in this way, using additional sets of columns, with different spatial frequencies. This feature extraction algorithm is also discussed in relation to color-opponent extraction, which requires two difference mappings (i.e. red-green and blue-yellow).

In summary, the existence of columnar interlacing and topographic mapping suggests the possibility of a form of computational anatomy relevant to difference map extraction. Thus, more than two stimulus dimensions could be represented in a single cortical lamina, expressed as a "texture" of spatial mapping. More importantly, the apparent necessity of retaining "labeled" cells for the detection of depth or color opponency, is avoided. Although there is no doubt that trigger features for depth and color opponency exist, there must be some doubt that the nervous system is capable of keeping track of which cells are tuned to which environmental features. The algorithm outlined above suggests an alternative to this form of single cell feature extraction. The widespread co-existence of columnar architecture and topographic mapping in the neo-cortex may be due to the fundamental importance of representing and extracting the differences of two slightly different afferent inputs, and coding the result as a two-dimensional difference mapping.

VISUAL ILLUSION AND HUMAN FUNCTIONAL ARCHITECTURE

In the final section of this paper, it will be demonstrated that several visual illusions may be understood in terms of the detailed geometrical structure of the retino-cortical map, both on the global and local levels. For the purposes of this discussion, a quantitative model of the human cortical map will be constructed. This model will then be used to analyze the relationship between the visual stimuli which are related to each other as complementary, or "orthogonal" afterimages. This discussion clearly indicates that certain patterns which are perceptually complementary (i.e. complementary afterimages) are also anatomically complementary in terms of their remapped images, at the level of the visual cortex. This demonstration provides a clear-cut relationship between visual perception and cortical geometry. A second illusion which is examined in this way is the fortification pattern associated with migraine headache. Although somewhat speculative, this analysis of the fortification pattern may be of some practical importance to recent efforts at the development of a visual prosthesis (Dobelle *et al.*, 1976; Brindley and Lewin, 1968): the visual percept that is associated with a relatively simple pattern of cortical disturbance, as suggested by Richards (1971) to account for

the fortification illusion, may also be seen as the result of endogenous cortical stimulation. The relatively complex pattern that results (Fig. 8) may be related to the geometrical structure of the representation of the retina at the level of the cortex, and so could provide some insight into the construction of a visual prosthesis based on cortical stimulation.

A quantitative estimate of human functional architecture

Orientation columns and ocular dominance columns have been demonstrated physiologically and anatomically in the cat (Hubel and Wiesel, 1962; Strykker *et al.*, 1977) and the monkey (Hubel and Wiesel, 1974; Hubel *et al.*, 1977), and may be presumed to exist in the human. In order to make the following discussion of visual illusions more concrete, it is useful to have a quantitative model of the functional architecture of the human visual cortex, both locally and globally. Human magnification factor has been estimated by several workers (Cowey and Rolls, 1974; Drasdo, 1977), who report an inverse dependence on eccentricity, as in the primate, with a foveal value of magnification that is roughly 11.5 mm/deg (Drasdo, 1977). Drasdo's study of human magnification factor indicates that integrated magnification factor is best fit by a function of the form $\log(r + 1.6)$, where r represents eccentricity. A detailed retinotopic map of the human cortex is not available, but under the assumption that the human map is similar to that of the primates (which is supported by the available linear magnification estimates), the human global map may be fit by a conformal map of the form $\log(z + 1.6)$, using Drasdo's (1977) estimate of linear human magnification factor.

The magnitude of ocular dominance and orientation columns in the human may be estimated by a variety of independent arguments, which are in good agreement with one another: (1) Panum's fusional area represents the area of visual field over which "patent" stereopsis (i.e. effortless fusion) may be obtained, and is roughly 6–10 min arc in the foveal field (Gulick and Lawson, 1976). Panum's fusional area scales with a roughly linear dependence on eccentricity, and therefore suggests that a constant-sized anatomical feature of the cortex underlies this quantity. Ocular dominance columns are constant in size across the cortex, and previous work has shown that the width of ocular dominance columns, coupled with a simple model of dendritic summation, has been capable of providing a correct qualitative and quantitative estimate of binocular disparity tuning in the rhesus monkey (Schwartz, 1977c; Poggio and Fischer, 1977). Clearly, from the point of view of cortical cells, a "jump" in the ability to fuse binocular input (or more precisely to be driven by binocularly disparate stimuli) would be scaled by the width of a cortical ocular dominance column. Thus, if one assumes that Panum's fusional area is essentially determined by the width of a single ocular dominance column, then the

value of cortical magnification (11.5 mm/deg) in the foveal representation, and the magnitude of Panum's area (6–10 min arc) in the foveal representation, imply an ocular dominance column width equal to between 1.2 and 1.9 mm, or roughly 2–4 times the size of ocular dominance columns in rhesus monkey.

The basic size of the local unit of cortical receptive field size, in the foveal representation, may also be estimated from line tuning data. Wilson (1978) estimates that two adjacent lines in the foveal visual field inhibit one another, based on psychophysical measurements, when they are closer together than 0.2°. This implies a local "scale" of 2.3 mm (based on a foveal magnification factor of 11.5 mm/deg (Drasdo, 1977). Similarly, the size of fortification illusions is also roughly 0.2° in the central visual field (Richards, 1971), again suggesting a basic "spatial unit" of roughly 2 mm. The peak sensitivity of human spatial frequency threshold measurements is 4 c/deg (Kelly, 1975), suggesting a basic cortical scale of 2.8 mm. Finally, human subjects implanted with visual prosthetic arrays can resolve adjacent electrodes only if they are separated by more than 2–3 mm (Dobell and Mladejkovsky, 1974).

Another rough estimate of human column size is based on the fact that human cortical magnification factor is about twice that of rhesus monkey. If human ocular dominance columns are similarly scaled, then a value of about 0.8–1 mm would be expected, giving a hypercolumn size that is about 2 mm, in agreement with the above estimates. This value of 1 mm ocular dominance column size is used in the quantitative model of human striate cortex shown in Fig. 6.

Thus, the basic spatial "unit" of the human cortex, which may be tentatively identified in size with a "hypercolumn", is estimated to be roughly 2 mm, whether the estimate is based on Panum's fusional area, linear tuning, spatial frequency sensitivity, the size of fortification illusion segments, or cortical stimulation.*

Figure 6 shows a computer graphic simulation of the human cortex, with a photographic overlay of primate (rhesus) hypercolumn patterns, redrawn according to the scale factors outlined above. This figure allows a very concrete discussion of the pattern of excitation imposed by a specific, contoured visual stimulus, since the global retinotopic scaling suggests the overall "distortion" of a retinal image, mapped to the cortex, while the local hypercolumn pattern suggests how the fine detail of the stimulus would be

represented in terms of the local orientation and ocular dominance column structure.

Complementary afterimages

MacKay has shown that the stimuli of Fig. 5 are perceptually complementary in the following sense: If stimulus 5a is viewed stroboscopically with a frequency of less than 10 Hz, then stimulus 5b will be perceived as a faint bluish illusion. This complementarity is evident also in the brief afterimage following normal viewing of these stimuli, or by means of projecting visual noise onto any one of them, which causes its complement to be visible (MacKay, 1964, 1970). In fact, normal viewing of any of these stimuli is associated with perception of the complement, seen as a wavy, background illusion.

MacKay has suggested that the complementary afterimage is due to selective habituation of subpopulations of cortical neurons tuned to orthogonal orientations (MacKay, 1964). This explanation was proposed before the detailed nature of cortical functional architecture was well understood, and it is worthwhile considering the detailed nature of the cortical representation of these stimuli.

Figure 6 shows a superposition of Hubel *et al.*'s (1978) reconstruction of rhesus ocular dominance and orientation columns, photographically superimposed over a computer graphic map of the topography of the striate cortex. The mapping function used in this demonstration is $\log(z + 1.6)$, in order to provide an estimate of the human striate cortex topography. The factor 1.6 has been taken from Drasdo's measurement of human magnification factor (1977). Below this anatomical and computer presentation is shown a schematic reproduction of a small section of orientation columns, from the top of the figure. These lines represent the pattern of cortical activity resulting from stimulation with vertical grids. Because of the linear mapping of angle that is characteristic of the sequence regularity property, patterns that are 90° rotated in the visual field map to patterns that are exactly one half of a hypercolumnar distance out of phase at the cortex. This linear scaling of orthogonal contours is schematically represented in Fig. 7, where the cortical patterns associated with complementary visual images are illustrated. Clearly, habituation to one of these patterns would tend to leave as a remainder, or "afterimage", its Mackay complement at the cortex. The details of cortical spatial structure are apparently the basis of the perceptual effects of the complementary afterimages.

In summary, the local hypercolumnar geometry indicates that orientations which are orthogonal in the visual field are mapped to orientation columns which are exactly one half of a hypercolumn out of phase in the cortex. This phase shift, coupled with the regularity of stimulation provided by grid stimuli, provides a natural association between a pattern and its orthogonal complement. This association is maximal for patterns which are globally complex logarithmic.

* Note added after submission—The series of estimates outlined above for the size of human hypercolumns have recently been supported by Hickey and Hitchcock (1980), who were able to observe evidence for the existence of human ocular dominance columns in *post mortem* sections of human striate cortex. The size of a human ocular dominance column is estimated by these workers to be roughly 1 mm (*in vivo*), in good agreement with the estimates outlined above. (Hickey P. F. and Hitchcock (1980) *Brain Res.* **182**, 176–179.)

Fig. 6. (Top) A model of the human cortex is shown which is scaled according to the mapping function $\log(z + 1.6)$ (Drasdo, 1977). Superimposed on this mapping function is a columnar reconstruction of ocular dominance and orientation columns, from Hubel *et al.* (1978), which have been scaled according to the estimates in the text, for the human cortex. In addition, the mapping of one of MacKay's complimentary afterimage patterns (exponential concentric circles) is superimposed over the cortical model. The scale of this pattern has been taken from a typical viewing distance for which the MacKay pattern would subtend 10° of visual field. Because of the logarithmic global cortical map, the contours of the MacKay pattern are arranged approximately isotropically across the cortex, and seem to intersect a constant number of hypercolumn boundaries (roughly 1–2 lines/hypercolumn). This isotropic global distribution holds only for the logarithmic patterns of Fig. 5.

(Bottom) Graphic simulation of the orientation column pattern within each hypercolumn. The dark lines are redrawn from a small segment of ocular dominance columns, and the parallel bars are meant to represent individual orientation columns, which are approximately perpendicular to the ocular dominance column boundaries, as can be seen by inspection in the figure above. The final step in this sequence is presented in Fig. 7, which demonstrates that MacKay's complementary afterimages are complementary in their anatomical pattern of cortical excitation, due to the local and global functional architecture of the cortex.

mic in their structure, since these patterns project to an isotropic distribution of contour at the level of the cortex. Clearly, any pattern which had a regular, grid-like structure would be associated with an orthogonal afterimage, due to the local sequence regularity property of the cortex. Thus, the complementary afterimages associated with the patterns of Fig. 5, for a central fixation point, are most simply analyzed in terms of their geometric structure at the level of the striate cortex, rather than the retina. For non-central

fixation points, or for non-logarithmic grid patterns, the association of an orthogonal afterimage is still clearly related to the local geometric structure of the cortical map.

Fortification illusions

A second visual illusion which may be explained in terms of cortical functional architecture is the fortification pattern that is often associated with migraine headaches (Richards, 1971). Although the "explica-

Fig. 7. (A) and (B) represent complementary stimuli, which map to equispaced, isotropic patterns under the global retinotopic mapping, as suggested in Figs 5 and 6. A small section of this isotropic pattern is reproduced in the central figure (a) and (b). The columnar structure of the cortex is suggested by the rows of parallel bars (i.e. orientation columns), as in Fig. 6. The pattern of columns that would be excited is indicated with dark bars, for patterns (a) and (b). These are reproduced side by side, at the bottom, in order to demonstrate that the two patterns of columnar stimulation are in fact anatomically "complementary". This complementarity is a result of both the local and global structure of the functional architecture of the cortex. The local sequence regularity property associates an isotropic and regular pattern of columnar stimulation with its orthogonal complement; the global map implies that complex logarithmic stimuli (as in Fig. 5) will have the most isotropic representation at the cortex, and so should maximally facilitate the complementarity caused by the local structure.

Fig. 8. (A) Drawing of a typical fortification illusion pattern, from Richards (1971); (B) reproduction of (rhesus) striate cortex (Levay *et al.*, 1975), with a "linear" pattern (shaded) superimposed on it. The mapping of this linear wavefront, moving at constant velocity, would correspond to a series of exponentially increasing concentric circles, using the complex logarithmic mapping function (see Figs 1 and 2). Within the foveal representation, this "linear" wave would have to become almost circular, if it were to remain constrained by the boundaries of the striate cortex; this initial circular shape is also required by the fact that cortical mapping is initially linear (for the foveal representation), and only becomes logarithmic within the parafoveal representation. (B) shows the interaction of this wavefront with an individual hypercolumn. As discussed in the text, in layer IV of the cortex, the geometric pattern of cells is presumed to be centrally symmetric; the re-mapping of this layer of the cortex to the surrounding laminae is described by the complex logarithm function. The row of cells that lie in a direction that is (locally) perpendicular to the wavefront (shaded) will be the first to be inhibited. This is suggested in the figure by the shaded circle, representing one of the cells of layer IV which project to a simple cell whose orientation is perpendicular to the advancing wavefront. Inhibition of these simple cells would decrease activity in an orientation column representing the perpendicular orientation to the advancing wavefront. A typical inhibitory profile, with disinhibited "wings" is shown on the right of (B).

(C) Pattern of orientation column activity associated with the above description. The white column represents the inhibited orientation, and the darkened columns represent the disinhibited neighboring columns, which are then perceived as "fortification" elements, with an angle of 40–60°. This angle is determined entirely by the spatial extent of the lateral dis-inhibition suggested in (B). The double lines of the fortification pattern correspond to the suggestion that the cells which are disinhibited are binocularly tuned. Measuring from Richards' (1971) figure, the angular spacing between these lines corresponds to 0.04° (foveally) which is in good agreement with recently measured values of binocular disparity tuning in rhesus striate cortex (Poggio and Fischer, 1977), as well as with values of Panum's fusional area in humans (roughly 0.1°).

tion" of the fortification illusion pattern is somewhat more speculative than that of the orthogonal after-image, this discussion is important because the details of the fortification pattern provide some support for the model of the local structure of the cortex in terms of the complex logarithmic map (Schwartz, 1977c).

Figure 8 shows a drawing of a fortification illusion pattern, reproduced from Richards (1971). Richards pointed out that the pattern of concentric circles, or "C"-shaped patterns, is consistent with the non-linear nature of cortical magnification factor, and suggested that a moving "wavefront" of cortical metabolic disturbance may be responsible for the fortification pattern. The global outline of the fortification pattern consists of exponentially spaced, concentric rings.

This is consistent with the global geometric structure of the cortex, since a linear wavefront, as shown schematically in Fig. 8, would map either to a series of concentric circles, or log spirals, depending on its angle of inclination with respect to the cortical axes (See Fig. 5). The local structure of the fortification illusion, consisting of angular "fortifications" with an angle of between 45 and 60°, may be explained with reference to the local structure of the cortical map. Of particular relevance to this explanation is the fact that orientations that are perpendicular or parallel to the overall contour of the fortification illusion are never reported (Richards, 1971).

Richards has suggested that this is due to the fact that local orientation columns in the cortex are arranged in a hexagonal grid. This explanation, suggested before the detailed anatomical reconstruction of cortical columns in the cat and the primate, is not consistent with the actual pattern of orientation columns, which are in the form of parallel slabs, at least on the scale of 3-4 adjacent columns. However, with respect to the model of local structure of the cortical columns based on the local complex logarithmic mapping (Schwartz, 1977a, b, c) a simple explanation is possible. The presumed metabolic disturbance associated with migraine headache, and fortification illusions (Richards, 1971) would initially affect those cortical cells which possess the highest spontaneous activity; these cells are found in layer IVc, where the afferent input to the cortex largely terminates (Hubel and Wiesel, 1974), and which possess concentric circular receptive field structure, and a high spontaneous activity. (Levay *et al.*, 1975). Simple cells in the surrounding laminae possess fairly low spontaneous discharge rates, and presumably are strongly inhibited by intra-cortical lateral inhibition. With reference to Fig. 8, it may be seen that those cells which converge to orientations which are perpendicular to the wavefront of disturbance will be inhibited earliest by the advancing migraine associated disturbance. Their excitatory input to the surrounding simple cells will be diminished, and the activity of these cells will be depressed. Correspondingly, their neighbors on either side will be disinhibited, and will experience an elevation in firing rate. These columns, which correspond

to orientations which are in the range of 30-60° from the perpendicular orientation to the advancing wavefront, would be perceived as the jagged fortification pattern of Fig. 8. This provides an explanation for the absence of perpendicular orientation in fortification illusions.

Even the doubling of the lines of the fortification illusion may be explained by the fact that binocular cortical cellular disinhibition, by the mechanism suggested above, would be associated with a "disparity" in the visual field, i.e. with a slightly displaced pair of oriented lines. Thus, the detailed percept associated with fortification illusions may be understood as the result of endogenous stimulation of the cortex by an advancing wavefront of metabolic depression. The simple linear wavefront of Fig. 8, in interaction with the local and global functional architecture of the striate cortex, is capable of producing the fortification illusion "percept" of Fig. 8. This reasoning indicates that there is a relatively complicated relation between the pattern of stimulation applied to the cortex, and the percept which is ultimately "seen" by the patient. Richards quotes the astronomer Hubert Airy, who was himself a victim of migraine, that "fortification illusions probably represent a 'realistic photograph of processing in the brain'" (Richards, 1971). In other words, fortification illusions represent a realistic map of the relation between cortical stimulation and perceptual pattern; if so, then the ability to explain fortification illusions in terms of the local and global mapping structure of the cortex ought to have direct relevance to the nature of the input which should be applied to a cortical prosthetic stimulation array.

This point is reinforced by noting that discrete cortical stimulation produce percepts which are sometimes described as point-like phosphenes (Dobelle and Mladejowsky, 1974), and sometimes described as "pinwheels", or rotating stars. This latter description is simply explained with reference to the sequence regularity property of the cortex, since a locally moving electrical disturbance in cortex would excite successive orientations of columns of cells, which would correspond to a rotating, logarithmically structured pinwheel. This is an exact analogy to the fortification illusion discussion: a moving wavefront on a global scale corresponds to exponentially spaced circles or log spirals, while a moving disturbance on a local level will correspond to a local log spiral pattern (i.e. pinwheel) (as in Fig. 5).

One final point concerning the fortification pattern relates to the detailed structure of the local cortical map. Two possible models for sequence regularity may be considered: (1) elongated visual receptive fields may rotate around a central point, resulting in a centrally symmetric "star" configuration. Geometrically, this corresponds to the pattern of the diameters of a circle. (2) receptive fields may rotate around an eccentric point. Geometrically, this corresponds to the pattern of radii of a circle. Both of these possibilities have been represented by detailed models (Schwartz,

1977c). However, the pattern of fortifications is clearly the second of the two alternatives. No "stars" or "X" patterns are reported to occur in these illusions. This may be interpreted as circumstantial support for the second of the two models mentioned above.

DISCUSSION: GLOBAL PERSPECTIVES IN THE NEUROBIOLOGY OF VISION

Neural representation of visual data and perceptual coding

The nature of the neural representation of the visual world is at present unknown. Only three generic physiological models have been seriously considered as a possible basis for perceptual coding: (1) single cell feature extraction (Barlow, 1972); (2) Fourier analysis-spatial frequency models (Sekuler, 1974); and (3) Configurational or spatio-temporal models (John and Schwartz, 1978).

Each of these approaches suffers from major conceptual and experimental problems. Single cell and spatial frequency models have been popular recently, due to their close relationship to the major experimental methodologies of neurophysiology and psychophysics. Spatio-temporal configurational models have tended to be unpopular, due to the lack of a computationally detailed and physiologically correct formulation. In the following discussion, a short outline of the deficiencies of single cell feature extraction and Fourier analysis models will be presented. Finally, a modification of the configurational, or "Gestalt" approach will be developed, based on the concept of computational anatomy discussed in this paper.

A critique of single cell feature extraction

The hypothesis of single cell feature extraction, supported by the classic paper of Lettvin *et al.* (1959) and the early work of Hubel and Wiesel (1962), states that the visual scene is analyzed in terms of the firing of "labeled" cells whose firing "corresponds to a high degree of confidence that...the percept is present in the external world" (Barlow, 1972). The problem with this approach has been recently reviewed (John and Schwartz, 1978), and may be stated succinctly: the trigger features of cortical cells are multivariate. The edge response of cortical cells is a prominent, but by no means unique aspect of their activity; the angle of tilt of body axes has been reported to affect orientation tuning, as does auditory stimulation in the appropriate region of visual space; the firing rate of hypercomplex cells is defined as a bivariate function of stimulus orientation and length; the response rate of cortical cells is a continuous function of contrast. In general, the firing rate of a cortical cell is a multivariate function of angle, length, direction, velocity, binocular disparity, color, vestibular and auditory stimulation (at the least). But, how is it possible, from the firing of a single cell to determine the existence of

a high contrast edge at one orientation, a lower contrast edge at a more favored orientation, a short edge moving at high velocity, a long edge moving at a lower velocity, but a more favored direction, or influences from the auditory, vestibular and oculomotor systems?

The very richness of the repertoire of cortical trigger features undermines the theoretical position which has been inferred from their existence. Thus, even if it were plausible that one could reliably represent the existence of a percept (Barlow, 1972) or concept (Konorski, 1973) by the firing of a single "labeled" cell, one would still be left with the problem of "reassembling" the visual world from the ensemble of such cells firing at any given moment in the brain. Single cell feature extractor approaches substitute the single cell for the "little green man" in the brain. Instead of solving the problem of the autonomous nature of neural computation, single cell approaches merely provide an infinite regression.

Critique of spatial frequency-Fourier analysis models

Campbell and Robson (1968) suggested that Fourier analysis might provide the basis for visual representation. Just as an appropriately weighted sum of sinusoidal spatial grids is capable of representing a two-dimensional signal, via Fourier analysis, Campbell and Robson (1968) implied that the visual system also makes use of this form of representation. This suggestion stimulated a vast amount of experimental research and theoretical speculation. However a well-defined computational algorithm, which is in agreement with current knowledge of the anatomy and physiology of the visual system, has never been presented. For example, Pollen *et al.* (1971) proposed a model of Fourier analysis for the visual system based on strip integration. This model was stimulated by the fact that cortical cells seem to integrate data on "strips", and that strip integration via Fourier analysis is a well-known reconstruction algorithm in radioastronomy. However, no detailed neuronal implementation of this algorithm by the nervous system was presented. This lack of attention to computational detail characterizes most attempts at suggesting a role for Fourier analysis in vision. Although there is no doubt that phenomenological "spatial frequency channels" may be demonstrated to exist by a variety of methods (Sekuler, 1974), it is a long step to propose that the nervous system actually performs Fourier analysis. If this hypothesis is examined in detail, both with respect to the physiology and anatomy of the visual system, and to the computational details which are implied (Schwartz, 1979c), the Fourier hypothesis rapidly loses its appeal, as is shown by the following points.

Most psychophysical support for Fourier models has come from demonstrations which showed some form of dependence of the power spectral content of a visual stimulus on one or another perceptual phenomenon. The means for representation of the

phase spectrum, however, remains unclear. But, the power spectrum of a stimulus is not sufficient for representational purposes. This has been demonstrated by Fiddy and Greenaway (1978), who have shown that in addition to trivial equivalence under shift and inversion, there exist infinite classes of stimuli with identical power spectra: non-zero minima in the two-dimensional intensity pattern are not distinguishable by power spectral measurements.

A Fourier model requires some form of non-local interaction across the visual field. Fourier analysis is an intrinsically global process, but receptive field structure in striate and circumstriate cortex is local. Attempts to sidestep this problem have been based on the invocation of the term "piece-wise Fourier analysis" (Glezer *et al.*, 1973; Robson, 1975). However, this term has not been supported by a detailed explanation: how does one synthesize "pieces" of Fourier analysis into a global Fourier map? This is a non-trivial problem, both computationally and physiologically, which has not been adequately addressed by any of the proponents of "piece-wise Fourier analysis". Finally, those areas of visual cortex which do possess the sort of large scale "receptive field" structure required for a Fourier model, such as inferotemporal cortex, do not show any particular sensitivity to periodic stimuli, such as gratings (Gross *et al.*, 1972). Since grid stimuli are not particularly effective trigger features for infero-temporal cortex, this area seems to be ruled out as an anatomical site for Fourier processing. But, if one omits receptoropically organized areas, and also omits temporal cortex, then there is little visually excitable tissue left to act as a site for Fourier analysis.

Single cells, spatial frequency channels, and methodological solipsism

In order to summarize the above critical statements, it is important to be precise about the nature of this criticism: the data of single cell neurophysiology, and the data of psychophysics are not the target of criticism. Instead, it is the identification of the methods of these disciplines with a theory of neural representation which is to be avoided. The confusion of an experimental method with a theoretical explanation has sometimes been called "methodological solipsism". The fact that a cell responds to a certain trigger feature by no means implies that there is any epistemological significance to the firing of any given cell in the nervous system.

Similarly, the existence of spatial frequency channels, in the sense of threshold psychophysics, by no means implies that Fourier analysis actually occurs in the nervous system. This statement may be illustrated by the following analogy: a Xerox machine acts as a high-pass spatial filter, since it tends to enhance contrast at sharp boundaries such as lines. In fact, the basis of the high-pass filter characteristic of Xerox copiers is quite similar to the usual second order difference operator description of lateral inhibition in

the retina (Hartline and Ratliff, 1973). An optical system (i.e. a lens) actually does perform Fourier analysis, since the distribution of intensity in the focal plane of a conventional lens may be shown to be equal to the magnitude of the Fourier transform of the image (Goodman, 1965). Thus, although both Xerox machines and lenses may be described with the language of Fourier analysis, the lens system actually does perform a spatial Fourier transform while a Xerox machine does not. The spatial filter characteristics of the visual system seem to be most easily explained in terms of the properties of lateral inhibition and spatial filtering, while there is little or no evidence that the actual mechanism of the Fourier transform has anything at all to do with the visual system.

Critique of the Gestalt position

The suggestion that spatial patterns of activity in the visual system might form the basis of perceptual coding is historically associated with the early Gestalt psychologists (Kohler, 1947). The term "gestalten" means "configurations", and Kohler specifically identified the basis of perceptual coding with patterns of electrical field or current density in the brain. This position was undermined by the experiment of Sperry *et al.* (1955), who showed that the implantation of electrically grounded conducting grids, in rat visual cortex, did not interfere with visual conditioning. Although of great historical importance, this experiment is subject to considerable criticism from a modern point of view. Sperry *et al.* (1955) merely demonstrated that interfering with visual cortex (i.e. by implanting wire grids) did not cause "blindness". Naturally, this result says little about the nature of perceptual coding in an intact visual cortical preparation. A much deeper criticism of the Gestalt position seems to be sterility of the concept of "the cortical movie screen" (Somjen, 1972). By rejecting Gestalt ideas, and focusing on the response properties of single cells, great progress was made in understanding the functional anatomy of the visual system. However, in reaction to the "anatomical" models of Gestalt psychology, the opposite extreme, in the form of the single cell feature extraction model, was embraced. It is therefore ironic that the most dramatic results of single cell neurophysiology have led directly back to functional neuroanatomy: columnar architecture and topographic mapping have provided exciting experimental results in recent years, while the discovery of important "trigger features" has come to be of secondary importance.

Computational anatomy as a neo-Gestalt approach to perceptual coding

Many contemporary physiologists and psychologists have emphatically rejected cortical mapping as being a significant aspect of perceptual coding, as is suggested by the following quotes: "The anatomical fact of an approximate wiring system from retina to

brain has nothing to do with perception" (Gibson, 1966), or "Advances in mapping cortical projections tended to divert thought from the real problem of how the brain analyzes information. It was as though the representation could be an end in itself instead of serving a more subtle purpose... as though what the cortex did was to cater to some little green man who sat inside the head and surveyed images played across the cortex... the world is represented in a far more distorted way; any little green man trying to glean information from the cortical projection would be puzzled indeed" (Hubel and Wiesel, 1979).

The results of the present paper provide a clear alternative to the latter critique. The cortical map is not "distorted", but is mapped by the geometry of the complex logarithm function, both locally and globally. It is precisely the distortions of the mapping, and of columnar structure, which provide the possibility of computational anatomy. This thesis has been developed by showing that some aspects of size, rotation, and projection invariance are simplified by cortical geometry, and that feature extraction for certain visual sub-modalities may also be simplified by the neuroanatomy of the visual cortex. This allows a neo-Gestalt approach to visual perception which provides several distinct computational roles for the functional architecture of the visual system.

The striate-temporal projection and the little green man in the brain

The idea that anatomy facilitates perceptual function by "pre-processing" the central flow of visual information avoids the critique of "the little green man in the brain" watching the "cortical movie screen", although only a complete, autonomous, and self-organizing neural model is capable of completely avoiding this criticism. However, some mention of higher visual processing may be considered. The infero-temporal cortex is an important visual area which has often been considered as a site for categorical analysis of visual data (Gross *et al.*, 1972). The response properties of the neurons of infero-temporal cortex have been elusive, since conventional visual trigger features (e.g. bars, gratings, spots, etc.) do not seem to selectively excite cells of infero-temporal cortex. Complex trigger features, such as the outline of a monkey's hand have been observed (Gross *et al.*, 1972). Following the analysis of the present paper, and particularly the analysis of the Mackay complementary image and the fortification illusion presented above, a possible role for infero-temporal cortex may be suggested (Schwartz, 1979d). The striate cortex is essentially an orientation map of visual space, with successive orientations represented by parallel bands of cells. The cell of striate cortex may be viewed as a medium-bandwidth oriented filter viewing retinal space: if one considers circumstriate cortex to view striate cortical patterns with oriented spatial filters, then the corresponding trigger features for these circumstriate cells would be boundary curvature. This

follows because a given spatial interval in striate cortex corresponds to a component of curvature (i.e. to a difference in orientation). Boundary curvature is an extremely potent shape descriptor (Zahn and Roskies, 1972); the response of infero-temporal cortical cells to complex shapes such as a monkey's hand or a feather (Mishkin, 1979) might be most economically explained by the hypothesis that boundary curvature is the effective stimulus for cells of the infero-temporal cortex. Thus, a stimulus which consists of a closed boundary with a large degree of boundary curvature (e.g. the "monkey's hand") is also very close in shape to the basic eigenfunctions of a boundary curvature descriptor (Schwartz, 1979d). These curvature eigenfunctions consist of a circle (constant curvature, 0th term) plus closed figures which resemble a circle which has been "pushed in" at n points (n th term). Any closed, simply connected shape may be concisely defined by a linear sum of these shape descriptors. Using these shape descriptors, it should be possible to test the hypothesis that infero-temporal cortical cells are responsive to components of boundary curvature, rather than specific environmental stimuli such as "feathers" and "monkey hands" (Schwartz, 1979d).

Summary

The preceding discussion has indicated that spatial mapping approaches to perceptual coding have been rejected for the most part because there have been few attempts to formulate appropriate computational roles for the specific patterns of functional architecture of the visual system. At the same time, single cell feature extraction and Fourier analysis models have been embraced, despite severe logical and experimental problems. The principal goal of the present paper has been to review work which demonstrates that the architecture of the striate cortex may be concisely summarized in terms of the geometric properties of the complex logarithm function. By providing a simple analytic approximation to the local and global map structure of the cortex, insight into a variety of problems connected with the physiology, anatomy, development, and psychology of the visual system may be gained. The "distortions" caused by the non-linear map structure of the cortex may actually simplify certain visual computations related to size, rotation, and projection symmetry. Similarly, the "distortions" associated with columnar structure may simplify certain aspects of feature extraction and segmentation. Several visual illusions are simply explained when their structure at the level of the striate cortex, rather than the retina, is examined. Thus, the concept of computational anatomy provides a well-defined alternative hypothesis regarding the nature of perceptual coding and early visual processing. The fascinating architecture of the retino-striate system may be more than mere "developmental packaging", and may actually provide the key to the means by which the visual world is represented within the central nervous system.

Acknowledgements—I would like to thank Francisco Varela and Geoffrey Arden for reading preliminary versions of this manuscript and making many useful comments, and special thanks to Donald Kelly and Sansar Sharma for providing encouragement through their interest in this work, and to E. Roy John for his generous support, both intellectual and material.

REFERENCES

- Ahlfor L. (1966) *Complex Analysis*. McGraw-Hill New York.
- Albus K. (1975) A quantitative study of the projection area of the central and paracentral visual field in area 17 of the cat. *Expl Brain Res.* **24**, 159–179.
- Allman J. H. and Kaas J. (1971) Representation of the visual field in striate and adjoining cortex of the owl monkey brain. *Brain Res.* **35**, 89–106.
- Barlow H. B. (1972) Single units and sensation: a neuron doctrine for perceptual psychology. *Perception* **1**, 371–380.
- Blakemore C. and Campbell F. W. (1969) On the existence of neurons in the human visual system selectively sensitive to the orientation and size of retinal images. *J. Physiol.* **203**, 237–260.
- Brindley G. S. and Lewin W. S. (1968) The sensations produced by electrical stimulation of the visual cortex. *J. Physiol., Lond.* **196**, 479–493.
- Brousil J. K. and Smith D. R. (1967) A threshold logic network for shape invariance. *I.E.E.E. Trans Comput. EC-16*, 818–828.
- Campbell F. W. and Robson J. G. (1968) Application of Fourier analysis to the visibility of gratings. *J. Physiol.* **197**, 551–566.
- Cavanagh P. (1978) Size and position invariance in the visual system. *Perception* **7**, 167–177.
- Casasent D. and Psaltis P. (1976) Position, scale and size invariant optical correlation. *Appl. Optics* **15**, 1795–1800.
- Chaiken G. and Wieman C. (1977) Log spiral grids in computer pattern recognition. Technical Report, Old Dominion University.
- Colonnier M. (1964) The tangential organization of the visual cortex. *J. Anat.* **98**, 237–344.
- Courant W. (1953) *Dirichlet's Principle*. McGraw-Hill, New York.
- Cowey A. (1964) Projection of the retina onto striate and prestriate cortex in the squirrel monkey. *Saimiri sciureus. J. Neurophysiol.* **198**, 366–393.
- Cowey A. and Rolls E. T. (1974) Human cortical magnification factor and its relation to visual acuity. *Expl Brain Res.* **21**, 447–454.
- Creutzfeldt O. D., Kuhnt U. and Benevento L. A. (1973) An intracellular analysis of cortical neurons to moving stimuli: responses in a cooperative neuronal network. *Expl Brain Res.* **21**, 251–274.
- Daniel M. and Whitteridge D. (1961) The representation of the visual field on the cerebral cortex in monkeys. *J. Physiol.* **159**, 203–221.
- Dobelle W. and Mladejovsky M. G. (1974) Phosphenes produced by electrical stimulation of human occipital cortex and their application to the development of a prosthesis for the blind. *J. Physiol.* **243**, 553–576.
- Dobelle W. H., Mladejovsky M. G. and Evans J. R. (1976) Braille reading by a blind volunteer by visual cortex stimulation. *Nature* **259**, 111–112.
- Drasdo N. (1977) The neural representation of visual space. *Nature* **266**, 554–556.
- Duda P. and Hart P. (1973) *Introduction to Statistical Pattern Recognition*. Wiley, New York.
- Fiddy M. A. and Greenaway A. H. (1978) Object reconstruction from noisy data. *Nature* **276**, 421.
- Fischer B. (1973) Overlap of receptive field centers and representation of the visual field in the optic tract. *Vision Res.* **13**, 2113–2120.
- Gibson J. J. (1966) *The Senses Considered as Perceptual Systems*. 262 pp. Houghton-Mofflin, Boston, Mass.
- Glezer V. D., Cooperman A. M., Ivanov V. A. and Tscherbach T. A. (1973) Investigation of complex and hypercomplex receptive fields of visual cortex of the cat as spatial frequency filters. *Vision Res.* **13**, 1875–1904.
- Goodman J. W. (1965) *Introduction to Fourier Optics*. McGraw-Hill, New York.
- Gross C. G., Rocha-Mirand C. E. and Bender D. (1972) Visual properties of neurons in infero-temporal cortex of the Macaque. *J. Neurophysiol.* **235**, 96–111.
- Gulick W. L. and Lawson R. N. (1976) *Human Stereopsis*. Oxford University Press.
- Hartline F. and Ratliff F. (1973) Studies on excitation and inhibition in the retina. Rockefeller University Press, New York.
- Hubel D. H. and Wiesel T. N. (1962) Receptive fields, binocular interaction and functional architecture in the cat's visual cortex. *J. Physiol.* **160**, 106–154.
- Hubel D. H. and Wiesel T. N. (1970) Stereoscopic vision in macaque monkey. *Nature* **225**, 41–44.
- Hubel D. H. and Wiesel T. N. (1974) Uniformity of monkey striate cortex: a parallel relationship between field size, scatter, and magnification factor. *J. comp. Neurol.* **158**, 295–302.
- Hubel D. H. and Wiesel T. N. (1979) Brain mechanisms of vision, p. 152. *Scient. Am.* **241**, 150–163.
- Hubel D. H., Wiesel T. N. and Stryker M. (1977) Orientation columns in monkey striate cortex and their relationship to ocular dominance column. *7th Ann. Meet. Society for Neuroscience*. Abstract No. 1852.
- Hubel D. H., Wiesel T. N. and Stryer M. P. (1978) Anatomical demonstrations of orientation columns in macaque monkey. *J. Comp. Neurol.* **177**, 361–380.
- John E. R. and Schwartz E. L. (1978) The neurophysiology of information processing and cognition. *Ann. Rev. Psychol.* **29**, 1–29.
- Julesz B. (1971) *Foundations of Cyclopean Perception*. University of Chicago Press, Chicago.
- Kelly D. H. (1972) Adaptation effects of sine wave sensitivity thresholds. *Vision Res.* **12**, 89–101.
- Kelly D. H. (1975) Spatial frequency selectivity in the retina. *Vision Res.* **15**, 665–672.
- Kelly D. H. and Magnuski H. S. (1975) Pattern detection and the 2D Fourier transform: circular targets. *Vision Res.* **15**, 911–915.
- Koenderink J. J. and van Doorn A. J. (1976) Geometry of binocular vision and a model for stereopsis. *Biol. Cybernetics* **21**, 29–35.
- Kohler W. (1947) *Gestalt Psychology*. Liveright Press.
- Konorski J. (1973) *Integrative Activity of the Brain. An Interdisciplinary Approach*. University of Chicago Press, Chicago.
- Lettvin J., Maturana H., Pitts W. and McCulloch W. S. (1959) What the frog's eye tells the frog's brain. *Proc. I.R.E.* **47**, 51.
- Levay S., Hubel D. H. and Wiesel T. N. (1975) The pattern of ocular dominance columns in macaque visual cortex revealed by a reduced silver stain. *J. comp. Neurol.* **159**, 559–576.
- Levay S., Stryker M. P. and Shatz C. J. (1978) Development of ocular dominance columns. *J. comp. Neurol.* **179**, 223–244.
- Lorentz de No R. (1936) Auditory sensation. *Laryngoscope* **42**, 1–30.
- Mackay D. M. (1964) Anomalous visual responses to simple massed stimuli. In *Information Processing in the Nervous System*, pp. 181–186. (Edited by Gerard R. and Duyff J. W.) Excerpta Medica Foundation, Amsterdam.

- Mackay D. M. (1970) *Perception and Brain Function. Second Neuroscience Study Program*, pp. 303–315. M.I.T. Press, Cambridge, Mass.
- Marg E. (1973) Recording from single cells in the human visual cortex. In *Handbook of Sensory Physiology*, Vol. VII/3, Springer, Berlin.
- Merzenich M., Knight P. and Roth G. L. (1975) Tonotopic mapping in the auditory cortex of the cat. *J. Neurophysiol.* **38**, 231–255.
- Mishkin M. A. (1979) A sequential neural model of visual perception, memory and affect. In *Karl Lashley Lectures: Neuropsychology After Lashley*. Queens College, New York.
- Morse P. M. and Feshback H. (1953) *Methods of Theoretical Physics*. McGraw Hill, New York.
- Moulton D. G. (1976) Spatial mapping in the olfactory system. *Physiol. Rev.* **56**, 578.
- Pennington K. S., Will P. M. and Shelton G. L. (1970) Grid coding: a technique for extraction of differences from scenes. *Optics Commun.* **2**, 113–119.
- Poggio G. F. and Fischer B. (1977) Binocular interaction and depth sensitivity in striate and pre-striate cortex of behaving rhesus monkey. *J. Neurophysiol.* **40**, 1392–1405.
- Pollen D., Lee J. R. and Taylor J. H. (1971) How does the striate cortex begin the reconstruction of the visual world. *Science* **173**, 74–77.
- Rakic P. (1977) Prenatal development of the visual system in rhesus monkey. *Phil. Trans. R. Soc.* **278**, 245–260.
- Richards W. (1971) Fortification illusions associated with migraine headache. *Scient. Am.* **224**, 115–120.
- Robson J. G. (1975) Receptive fields: neural representation of the spatial and intensity attributes of the visual image. In *Handbook of Perception* (Edited by Carterelle E. C. and Friedman M. P.), Vol. 5, pp. 81–112. Academic Press, New York.
- Rolls E. T. and Cowey A. (1970) Topography of the retina and striate cortex and its relationship to visual activity in rhesus and squirrel monkeys. *Expl. Brain Res.* **10**, 298–330.
- Scholes J. H. (1979) Nerve fibre topography in the retinal projection to the tectum. *Nature* **278**, 620–624.
- Schwartz E. L. (1976a) Analytic structure of the retinotopic map and relevance to perception. *6th Ann. Neuroscience Meeting*, Abstract No. 1636.
- Schwartz E. L. (1976b) Retinotopic mapping in the striate cortex. *Physiologist* **358**.
- Schwartz E. L. (1977a) Spatial mapping in the primate sensory projection: Analytic structure and relevance to perception. *Biol. Cybernetics* **25**, 181–194.
- Schwartz E. L. (1977b) The development of specific visual connections in the goldfish and the monkey: Outline of a geometric theory of visual perception. *J. theor. Biol.* **69**, 655–683.
- Schwartz E. L. (1977c) Afferent geometry in the primate visual cortex and the generation of neuronal trigger features. *Biol. Cybernetics* **29**, 1–24.
- Schwartz E. L. (1978) Spatial mapping in the visual system. *J. opt. Soc. Am.* **68**, 1371.
- Schwartz E. L. (1979a) Columnar architecture and computational anatomy in primate visual system: segmentation of the visual scene by color, depth and form. *9th Ann. Meet. Society for Neuroscience*. Abstract No. 2725.
- Schwartz E. L. (1979b) Developmental specification of columnar and retinotopic structure of retino-geniculo-striate system via a moving boundary diffusion-decay system. *9th Ann. Meet. Society for Neuroscience*. Abstract No. 573.
- Schwartz E. L. (1980a) A quantitative model of the functional architecture of human striate cortex with application to visual illusion and cortical texture analysis. *Biol. Cybernetics* **37**, 63–76.
- Schwartz E. L. (1980b) Cortical anatomy and spatial frequency analysis. *Perception*. In press.
- Schwartz E. L. (1979d) Columnar architecture and computational anatomy in primate visual system: global feature extraction via spatio-temporal coding of form, color and depth. *Biol. Cybernetics*. In press.
- Sekuler R. (1974) Spatial vision. *Ann. Rev. Psychol.* **25**, 195–232.
- Somjen G. *Sensory Coding in the Mammalian Nervous System*. Appleton-Century-Croft, New York (1972).
- Sperry R. W., Miner N. and Myers R. E. (1955) Visual pattern perception following sub-pial splicing and tantalum wire implantations in the visual cortex. *J. comp. Psychol. Psychol.* **48**, 50–58.
- Strausfeldt N. J. (1971) The organization of the insect visual system I. Projections and arrangements of neurons in the lamina ganglionaris of Diptera. *Z. Zellforsch. mikrosk. Anat.* **121**, 377–441.
- Strykker M., Hubel D. N. and Wiesel T. N. (1977) *Ann. Meet. Society for Neuroscience*. Abstract No. 1852.
- Talbot S. A. and Marshal W. H. (1941) Physiological studies on neural mechanisms of visual localization and discrimination. *Am. J. Ophthal.* **24**, 1255–1263.
- Tusa R. J., Palmer L. A. and Rosenquist A. C. (1978) The retinotopic organization of area 17 (striate cortex) in the cat. *J. comp. Neurol.* **177**, 213–236.
- Uttal W. (1975) *An Auto-Correlation Theory of Pattern Recognition*. Erlbaum, Potomac.
- Werner G. (1970) The topology of the body representation in the somatic afferent pathway. In *The Neurosciences Second Study Program* (Edited by Schmidt F. O.). Rockefeller University Press, New York.
- Wilson H. R. (1978) Quantitative prediction of line spread function measurements: implications for channel bandwidths. *Vision Res.* **18**, 493–496.
- Woolsey C. N., Marshall W. H. and Bard P. (1972) Somatotopic mapping. *Bull. Johns Hopkins Hospital* **70**, 339.
- Zahn C. T. and Roskies R. Z. (1972) Fourier descriptors of plane closed curves. *I.E.E.E. Trans. Computers* **C21**, 269–281.