

Human Vision: Anatomy & Physiology

© Quint Buchholz

Alexei Efros, CS 280, Spring 2024

Understanding the Brain

Anatomy versus Physiology

Anatomy: The biological study of the physical structure of organisms.

Physiology: The biological study of the functional structure of organisms.

Tale of Martians with an old PC

The Brain is tricky business

- Aristotle thought it's for cooling the blood
- Localized or distributed?

Phrenology

One of the first application of statistics
This is how bad Machine Learning got started...

Localized or Distributed?

Evidence from patients with partial brain damage

- Lots of useful data from soldiers in the Russo-Japanese war

But also evidence for distributed nature of processing

- E.g. [Lashley] showed “graceful degradation” of memory performance in rats

Mathematical Abstraction

The Visual System

Both eye and brain are required for functional vision

Two kinds of blindness:

- Normal blindness (eye dysfunction)
- Cortical blindness (brain dysfunction)

The Visual System

The Big Picture

Eyes register optical information
Pathways to occipital cortex
Two pathways from V1
“What” pathway to temporal cortex
“Where” pathway to parietal cortex
Convergence on frontal cortex

Pathways to the Brain

Anatomy of Pathway to Visual Cortex

Pathways to the Brain

The Lateral Geniculate Nucleus (LGN)

Waystation in Thalamus
Projections from both eyes
Six layers
Projects to cortical area V1

Visual Cortex

Map of Visual Areas in Cortex

“Unfolded” view of visual areas in the macaque cortex (sizes not to scale).

Visual Cortex

What/Where Pathways

Evidence from lesions
of monkey cortex

Visual Cortex

What/Where Pathways Evidence from Neuropsychology

Visual agnosia:

Inability to identify objects and/or people

Caused by damage to inferior (lower) temporal lobe

Disruption of the “what” pathway

Visual neglect:

Inability to see objects in the left visual field

Caused by damage to right parietal lobe

Disruption of the “where” pathway

The Gross Summary

The visual system is composed of many interactive functional parts:

- Eye (optics of image formation)
- Retina (light transduction)
- LGN (waystation?)
- Area V1 (hypercolumns)
- Higher cortical areas (features)
- Cortical pathways (what/where)

Monocular Visual Field: 160 deg (w) X 135 deg (h)

Binocular Visual Field: 200 deg (w) X 135 deg (h)

B

Ways to understand human vision

- **Psychophysics**
 - Present humans/animals with stimuli
 - Quantitatively measure perceptual response
- **Electrophysiology**
 - Stick probes into brains
 - Present stimuli
 - Quantitatively measure electrical response
- **Imaging (e.g. fMRI)**

The Eye

The human eye is a camera!

- **Iris** - colored annulus with radial muscles
- **Pupil** - the hole (aperture) whose size is controlled by the iris
- What's the “film”?
 - photoreceptor cells (rods and cones) in the **retina**

The Retina

Cones and Rods

After dark adaptation, a single rod can respond to a single photon

Distribution of Rods and Cones

Night Sky: why are there more stars off-center?

Saccadic eye movement

Micro-saccadic movements
Large-saccadic movements

Saccadic eye movement

Unexpected Visitor (Yarbus)

goal-attenuated (Yarbus)

Free examination.

1
Estimate material circumstances
of the family

3
Give the ages of the people.

4
Surmise what the family had
been doing before the arrival
of the unexpected visitor.

5
Remember the clothes
worn by the people.

6
Remember positions of people and
objects in the room.

7
Estimate how long the visitor had
been away from the family.

3 min. recordings
of the same
subject

Alfred Yarbus

Physiology of Color Vision

Three kinds of cones:

- Why are M and L cones so close?
- Why are there 3?

Color Blindness

Ishihara color test plate. The number "74" should be clearly visible to viewers with normal color vision. Viewers with red-green color blindness will read it as "21", and viewers with monochromacy may see nothing.

Not everyone is trichromat

- Types of Dichromacy:
 - Deutanopia: missing M cones
 - Protanopia: missing L cones
 - Tritanopia: missing S cones
- “M” and “L” on the X-chromosome
 - Why men are more likely to be color blind
 - “L” has high variation, so some women are tetrachromatic
- Some animals have
 - 1 (night animals)
 - 2 (e.g., dogs)
 - 4 (fish, birds)
 - 5 (pigeons, some reptiles/amphibians)
 - 12 (mantis shrimp)
- See Ren Ng’s class for whole semester on this!

Trichromacy

Rods and cones act as *filters* on the spectrum

- To get the output of a filter, multiply its response curve by the spectrum, integrate over all wavelengths
 - Each cone yields one number

We can approximate the spectral power distribution and receptor sensitivity function as vectors indexed by wavelength

$$\text{Cone absorptions} \begin{pmatrix} L \\ M \\ S \end{pmatrix} = \begin{pmatrix} \text{L cone wavelength sensitivity} \\ \text{M cone wavelength sensitivity} \\ \text{S cone wavelength sensitivity} \end{pmatrix} \begin{pmatrix} \text{Test spectral power distribution} \end{pmatrix}$$
$$\mathbf{r} = \mathbf{Bt}$$

Figure 4.18: Cone photopigments and the color-matching functions. If we measure the wavelength sensitivity of each of the cone photopigments, we can create a $3 \times N$ system matrix to describe the cone absorptions. Then, we

We get metamers when two lights result in the same (L,M,S) values

We are all color-blind!

Spectral Radiometry: Color Image Formation

incoming illumination \times reflectance = outgoing scene radiance

$$\int_{\lambda} \text{scene radiance} \times \text{cone sensitivities } d\lambda = \text{cone absorptions}$$

Color spaces

- How can we represent color?

Color spaces: RGB vs. CMY(K)

- Light projection vs paint

Color spaces: RGB

Default color space

RGB cube

- Easy for devices
- But not perceptual
- Where do the grays live?
- Where is hue and saturation?

R
(G=0,B=0)

G
(R=0,B=0)

B
(R=0,G=0)

The Psychophysics of “Color”

There is no simple functional description for the perceived color of all lights under all viewing conditions, but

A helpful constraint:

Consider only physical spectra with normal distributions

The Psychophysical Correspondence

Mean \longleftrightarrow Hue

The Psychophysical Correspondence

Variance \longleftrightarrow Saturation

The Psychophysical Correspondence

Area \longleftrightarrow Brightness

Color spaces: RGB

Default color space

RGB cube

- Easy for devices
- But not perceptual
- Where do the grays live?
- Where is hue and saturation?

R
(G=0,B=0)

G
(R=0,B=0)

B
(R=0,G=0)

HSV

Hue, Saturation, Value (Intensity)

- RGB cube on its vertex

Decouples the three components (a bit)

Use `rgb2HSV()` and `HSV2RGB()` in Matlab

Color spaces: HSV

Intuitive color space

H
($S=1, V=1$)

S
($H=1, V=1$)

V
($H=1, S=0$)

Color spaces: L*a*b*

“Perceptually uniform”* color space

L
($a=0, b=0$)

a
($L=65, b=0$)

b
($L=65, a=0$)

Color Constancy

The “photometer metaphor” of color perception:
Color perception is determined by the spectrum of light
on each retinal receptor (as measured by a photometer).

Color Constancy

The “photometer metaphor” of color perception:
Color perception is determined by the spectrum of light
on each retinal receptor (as measured by a photometer).

Color Constancy

~~The “photometer metaphor” of color perception:
Color perception is determined by the spectrum of light
on each retinal receptor (as measured by a photometer).~~

What color is the “The Dress”?

https://en.wikipedia.org/wiki/The_dress

Two Scene Interpretations of #thedress

Color Constancy

~~Do we have constancy over
all global color transformations?~~

60% blue filter

Complete inversion

Color Constancy

Color Constancy: the ability to perceive the invariant color of a surface despite ecological Variations in the conditions of observation.

Another of these hard inverse problems:
Physics of light emission and surface reflection
underdetermine perception of surface color

Camera White Balancing

- Manual
- Automatic (AWB)

Color Correction

- Simple idea: multiply R, G, and B values by separate constants

$$\begin{bmatrix} \tilde{r} \\ \tilde{g} \\ \tilde{b} \end{bmatrix} = \begin{bmatrix} \alpha_r & 0 & 0 \\ 0 & \alpha_g & 0 \\ 0 & 0 & \alpha_b \end{bmatrix} \begin{bmatrix} r \\ g \\ b \end{bmatrix}$$

- How to choose the constants?
 - “White world” assumption: brightest pixel is white
 - Divide by largest value
 - “Gray world” assumption: average value should be gray
 - E.g., multiply r channel by $\text{avg}((r+g+b)/3) / \text{avg}(r)$
 - White balancing: choose a reference as the white or gray color

Lightness constancy

Interpret surface in terms of albedo or “true color”,
rather than observed intensity

- Humans are good at it
- Computers are not nearly as good

It's all about the gradients...?

- "*Every light is a shade, compared to the higher lights, till you come to the sun; and every shade is a light, compared to the deeper shades, till you come to the night.*"
— John Ruskin, 1879

Perception of Intensity

from Ted Adelson

Perception of Intensity

from Ted Adelson

Intrinsic Images

Reflectance image

Illuminance image

Single Cell Recording

Kuffler got Nobel Prize for this

© Stephen E. Palmer, 2002

Retinal Receptive Fields

Receptive field structure in ganglion cells:
On-center Off-surround

Stimulus condition

Electrical response

Retinal Receptive Fields

Receptive field structure in ganglion cells:
On-center Off-surround

Stimulus condition

Electrical response

Retinal Receptive Fields

Receptive field structure in ganglion cells:
On-center Off-surround

Stimulus condition

Electrical response

Retinal Receptive Fields

Receptive field structure in ganglion cells:
On-center Off-surround

Stimulus condition

Electrical response

Retinal Receptive Fields

Receptive field structure in ganglion cells:
On-center Off-surround

Stimulus condition

Electrical response

Retinal Receptive Fields

Receptive field structure in ganglion cells:
On-center Off-surround

Stimulus condition

Electrical response

Retinal Receptive Fields

RF of On-center Off-surround cells

Retinal Receptive Fields

RF of Off-center On-surround cells

Receptive Fields

Figure 6.16 Receptive fields

The receptive field of a receptor is simply the area of the visual field from which light strikes that receptor. For any other cell in the visual system, the receptive field is determined by which receptors connect to the cell in question.

Retinal Receptive Fields

Retinal Receptive Fields

Receptive field structure in bipolar cells

Retinal Receptive Fields

Receptive field structure in bipolar cells

The receptive field of a retinal ganglion cell can be modeled as a “Difference of Gaussians”

A

B

C

$$G_\sigma(x, y) = \frac{1}{2\pi\sigma^2} e^{-\frac{r^2}{2\sigma^2}}$$

Anatomy of Pathway to Visual Cortex

Visual Cortex

Cortical Area V1

aka:
Primary visual cortex
Striate cortex
Brodmann's area 17

Mapping from Retina to V1

Cortical Receptive Fields

Single-cell recording from visual cortex

David Hubel & Thorston Wiesel

<https://www.youtube.com/watch?v=IOHayh06LJ4>

Cortical Receptive Fields

Single-cell recording from visual cortex

<https://www.youtube.com/watch?v=IOHayh06LJ4>

Cortical Receptive Fields

Three classes of cells in V1

Simple cells

Complex cells

Hypercomplex cells

Cortical Receptive Fields

Simple Cells: “Line Detectors”

A. Light Line Detector

B. Dark Line Detector

Cortical Receptive Fields

Simple Cells: “Edge Detectors”

C. Dark-to-light Edge Detecto

D. Light-to-dark Edge Detecto

Cortical Receptive Fields

Constructing a line detector

Receptive fields of complex cells

Stimulus: on — off

Cortical Receptive Fields

Constructing a Complex Cell

Cortical Receptive Fields

“End-stopped” Simple Cells

Cortical Receptive Fields

Hypercomplex Cells

Cortical Receptive Fields

Hypercomplex Cells

Cortical Receptive Fields

Hypercomplex Cells

Cortical Receptive Fields

Hypercomplex Cells

“End-stopped” Cells

Cortical Receptive Fields

Constructing a Hypercomplex Cell

Hypercolumns in visual cortex

Model of Striate Module in Monkeys

Hubel & Weisel

topographical mapping

featural hierarchy

Rolls et al (2000) model of ventral stream

