

## Lecture 4 – Optimal sensory coding

Functional advantages of response properties and changes in those properties

Why do cells have a particular nonlinear response function?


Why does the nonlinearity change?

Why do cells have a certain duration filter?

Why do they have a certain shape filter?


Why does the filter change?

Neurons have a limited dynamic range set by maximum and minimum output levels, and by noise


*Anisodoris*


# Adaptation to the average input


# Adaptation to the average input


Light adaptation


## Ganglion cell response curves shift to the mean light intensity


Sakmann and Creuzfeldt, Scotopic and mesopic light adaptation in the cat's retina (1969)


# A Mathematical Theory of Communication

## Claude Shannon (1948)

What is information?

### Entropy\*

A measure of uncertainty of a random variable in bits.

The maximum possible amount of information there is to be learned from a variable.

$$H(X) = - \sum_i P[x_i] \log P[x_i]$$

Entropy of a fair coin =

$$- 1/2 \log(1/2) - 1/2 \log(1/2) = 1 \text{ bit}$$

of an unfair coin =

$$- 3/4 \log(3/4) - 1/4 \log(1/4) = \sim 0.8 \text{ bits}$$


Fig. 7—Entropy in the case of two possibilities with probabilities  $p$  and  $(1-p)$ .


\*By analogy to entropy in statistical mechanics,  
k: Boltzmann constant W: Number of possible microscopic states

$$S = k \log W$$

# Information is a reduction in entropy


Conditional distribution  
 $P[S|R] = P[R, S]/P[R]$


Conditional entropy


$$H(S|R) = - \sum_s \sum_r P(r,s) \log(P(s|r))$$

## Mutual information

A measure, in bits, of how much information is conveyed by one random variable about another random variable. It is equal to the entropy minus the conditional entropy.

$$I(S;R) = H(S) - H(S|R)$$


$$I(R;S) = I(S;R)$$


Simon Laughlin, A simple coding procedure enhances a neuron's information capacity Z. Naturforsch, 36c: 910-912 (1981)


# Tradeoff of information and energy efficiency

Energy efficiency


Maximization of  
information

Laughlin, 1981


Berry & Meister, 1997

Given a rate constraint, the retina maximizes information


Poisson-like  
noise & rate  
constraint


Pitkow & Meister, 2012

## Events with Poisson statistics $P[n,\mu]$

$$\frac{e^{-\mu} \mu^n}{n!}$$


$\mu$  = mean # of events in a time interval

$n$  = events in a time interval


variance=mean= $\mu$

Joint probability distribution  $P[n,\mu]$


# Turtle Cones: Sensitivity and Kinetics change with mean luminance


## Signal with poisson distribution

Rate


Filtered


What receptive field maximizes information transmission?


### Retinal bipolar cell receptive field


## Theory of maximizing information in a noisy neural system

'Efficient Coding' - Horace Barlow


Natural visual scenes are dominated by low spatial and temporal frequencies


- J.H. van Hateren. Real and optimal neural images in early vision. *Nature* 360:68-70 (1992)  
J.H. van Hateren, Spatiotemporal contrast sensitivity of early vision. *Vision Res.*, 33:257-67 (1993)

## Linear filter and frequency response


Stimulus


Filter


Response


## Convolution theorem

$$h(t) = f(t) * g(t) \Leftrightarrow \tilde{h}(\omega) = \tilde{f}(\omega)\tilde{g}(\omega)$$

a convolution in the  
time domain

is a simple product in the  
frequency domain

# Optimal filter whitens but also cuts out noise


## Filter to whiten in the presence of noise


Figure 4.3: Receptive field properties predicted by entropy maximization and

## Theory of maximizing information in a noisy neural system

Filter of fly Large Monopolar Cells,  
2nd order visual neuron


Low background intensity  
Integrates over time  
(real and theoretical optimum)

High background intensity  
Emphasizes change, is more  
differentiating  
(real and theoretical optimum)

Both, scaled in time to  
the first peak

# Spatial adaptation in retinal ganglion cells

Receptive field of on-centre unit


Theories of efficient coding:

An ideal encoder should use all output values with equal probability

Low frequencies dominate in natural scenes

An efficient encoder should amplify higher frequencies more than low frequencies

But when signals are more noisy, such as when the signal is weak, higher frequencies should be reduced, as they carry little information


# Adaptation to mean and variance


Light adaptation

Contrast adaptation


## Retinal contrast adaptation


Salamander


Rabbit


Smirnakis et al., Adaptation of retinal processing to image contrast and spatial scale.  
*Nature*, 386:69-73 (1997).


Low mean  
(loudness, luminance)

High mean  
(loudness, luminance)  
High variance  
(contrast)


| Avian auditory forebrain | Vertebrate retina | Fly motion sensitive neuron H1 |
|--------------------------|-------------------|--------------------------------|
|--------------------------|-------------------|--------------------------------|


Changes quickly


Changes quickly


Changes slowly

Adaptation to the mean and variance of signals are similar in a number of systems:

Kinetics change as quickly as the immediate response

Gain changes as quickly as the immediate response, and over longer timescales

Offset changes more slowly, typically in a homeostatic adjustment

These adaptive properties can be interpreted as avoiding saturation and maximizing information in the presence of noise