Pupillometry shows the effort of auditory attention switching a)

Daniel R. McCloy, Bonnie K. Lau, Eric Larson, Katherine A. I. Pratt, and Adrian K. C. Lee $^{\rm b)}$

Institute for Learning and Brain Sciences, University of Washington, 1715 NE Columbia Rd., Box 357988, Seattle, WA, 98195-7988

March 3, 2017

Running title: Pupillometry and attention switching

^{a)}Portions of the research described here were previously presented at the 37th Annual MidWinter Meeting of the Association for Research in Otolaryngology, and published in McCloy et al (2016), Temporal alignment of pupillary response with stimulus events via deconvolution, J. Acoust. Soc. Am. **139**(3), EL57-EL62.

b) Author to whom correspondence should be addressed. Electronic mail: akclee@uw.edu

ABSTRACT

Successful speech communication often requires selective attention to a target stream amidst competing sounds, as well as the ability to switch attention among multiple interlocutors. However, auditory attention switching negatively affects both target detection accuracy and reaction time, suggesting that attention switches carry a cognitive cost. Pupillometry is one method of assessing mental effort or cognitive load. Two experiments were conducted to determine whether the effort associated with attention switches is detectable in the pupillary response. In both experiments, pupil dilation, target detection sensitivity, and reaction time were measured; the task required listeners to either maintain or switch attention between two concurrent speech streams. Secondary manipulations explored whether switch-related effort would increase when auditory streaming was harder. In Experiment 1, spatially distinct stimuli were degraded by simulating reverberation (compromising across-time streaming cues), and target-masker talker gender match was also varied. In Experiment 2, diotic streams separable by talker voice quality and pitch were degraded by noise vocoding, and the time alloted for mid-trial attention switching was varied. All trial manipulations had some effect on target detection sensitivity and/or reaction time; however, only the attention-switching manipulation affected the pupillary response: greater dilation was observed in trials requiring switching attention between talkers.

© 2017 Acoustical Society of America

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

Keywords: auditory attention, attention switching, listening effort, pupillometry

22 I. INTRODUCTION

The ability to selectively attend to a target speech stream in the presence of competing sounds is required to communicate in everyday listening environments. Evidence suggests 24 that listener attention influences auditory stream formation; ¹ for listeners with peripheral 25 hearing deficits, changes in the encoding of stimuli often result in impaired stream selection 26 and consequent difficulty communicating in noisy environments. ² In many situations (e.g., 27 a debate around the dinner table), it is also necessary to rapidly switch attention among 28 multiple interlocutors — in other words, listeners must be able to continuously update what 29 counts as foreground in their auditory scene, in order to keep up with a lively conversation. 30 Prior results show that when cueing listeners in a target detection task to either maintain 31 attention to one stream or switch attention to another stream mid-trial, switching attention 32 both reduced accuracy and led to longer response latency even on targets prior to the 33 attentional switch. This suggests that the act of preparing or remembering to switch imposes 34 some degree of mental effort or cognitive load that can compromise the success of the listening 35 task. Given that listeners are aware of linguistic cues to conversational turn-taking, 4 the 36 pre-planning of attention switches (and associated hypothesized load) may be part of ordinary 37 listening behavior in everyday conditions, not just an artifact of laboratory experimentation. 38 Pupillometry, the tracking of pupil diameter, has been used for over five decades to measure 39 cognitive load in a variety of task types.^{5,6} Pupil dilation is an involuntary, time-locked. 40 physiological response that is present from infancy in humans and other animal species. In 41 general, as the cognitive demands of a task increase, pupil dilation of up to about 5-6 mm 42 can be observed up to 1 second after onset of relevant stimuli. 5-7 While this task-evoked 43 pupillary response is slow (~1 Hz), recent results show that it is possible to track attention and cognitive processes with higher temporal resolution (~10 Hz) with deconvolution of the pupillary response.^{8,9} 46

Prior work has shown that the pupillary response co-varies with differences in memory demands, ¹⁰ sentence complexity, ¹¹ lexical frequency of isolated written words, ¹² or difficulty 48 of mathematical operations. 13 In the auditory domain, larger pupil dilations have been 49 reported in response to decreased speech intelligibility due to background noise, 14 speech maskers versus fluctuating noise maskers, 15 and severity of spectral degradation of spoken 51 sentences. 16 The pupillary response has also emerged as a measure of listening effort, which 52 has been defined as "the mental exertion required to attend to, and understand, an auditory 53 message." ¹⁷ or, more broadly, as "the deliberate allocation of mental resources to overcome 54 obstacles in goal pursuit when carrying out a task" involving listening. 18 In this guise, 55 pupillometry has been used in several studies to investigate the effects of age and hearing 56 loss on listening effort. 16,19,20 57 Recent evidence suggests that the pupillary response is also sensitive to auditory attention. 58 Dividing attention between two auditory streams is known to negatively affect performance 59 in psychoacoustic tasks; ^{21,22} greater pupil dilation and later peak pupil-size latency have also 60 been reported for tasks in which listeners must divide their attention between both speech 61 streams present in the stimulus instead of attending only one of the two, ²² or when the 62 expected location or talker of a speech stream were unknown as opposed to predictable. ²³ 63 However, it is unknown whether the greater pupil dilation in divided attention tasks is due 64 to the demands of processing more information, or the effort of switching attention back and 65 forth between streams (or both). The present study was designed to test whether auditory 66 attention switches in a strictly selective attention task would elicit mental effort that was 67 detectable using pupillometry. Both experiments involve selective attention to one of two 68 auditory streams (spoken alphabet letters), and a pre-trial cue indicating (1) which stream 69 to attend to and (2) whether to maintain attention on that stream throughout the trial, or 70 switch attention to the other stream at a designated mid-trial gap. In this way, there is no 71need or advantage for listeners to try to attend both streams throughout the trial, so any 72

increase in pupil dilation seen in the switch attention trials should index the effort due to attention switching, rather than effort due to processing two streams' worth of information. 74 On the assumption that the divided attention results of Koelewijn and colleagues²² were 75 at least partially due to listeners switching back and forth between streams, we predicted 76 greater pupil dilation on trials that required attention switching. 77 Additionally, the two experiments include manipulations of the stimuli designed to compromise auditory streaming, and thereby make the task of maintaining or switching attention more 79 difficult. We thus expected that the pupillary response would be larger in trials with more degraded stimuli, trials where target and masker streams were harder to distinguish, or 81 trials where the time allocated for switching between streams was shorter. Secondarily, these 82 manipulations provide a test of whether the kind of pupillary response seen in previous 83 studies that required semantic processing of meaningful sentences might also be seen in 84 a simpler, closed-set target detection task. Based on findings showing that harder pitch 85 discrimination trials elicit larger dilations than easier trials, ²⁴ and based on findings from 86 Winn and colleagues that differences in dilation to sentences with different degrees of spectral 87 degradation occurred during sentential stimuli as well as in the post-stimulus delay and 88 response period, ¹⁶ we expected that the stimulus degradations in and of themselves might 89 also yield larger dilations (in addition to any effect the degradations might have on auditory 90 stream selection). 91

92 II. EXPERIMENT 1

Experiment 1 involved target detection in one of two spatially separated speech streams.

In addition to the maintain- versus switch-attention manipulation, there was a stimulus

manipulation previously shown²⁵ to cause variation in task performance: degradation of

binaural cues to talker location (implemented as presence/absence of simulated reverberation).

Reduced task performance and greater pupil dilation were predicted for the reverberant condition. This manipulation was incorporated into the pre-trial cue (i.e., on reverberant trials, the cue was also reverberant). Additionally, the voice of the competing talker was varied (either the same male voice as the target talker, or a female voice); this manipulation was not signalled in the pre-trial cue. The same-voice condition was expected to degrade the separability of the talkers²⁶ and therefore decrease task performance and increase pupil dilation.

104 A. Methods

105 1. Participants

Sixteen adults (ten female, aged 21 to 35 years, mean 25.1) participated in Experiment 1. All participants had normal audiometric thresholds (20 dB HL or better at octave frequencies from 250 Hz to 8 kHz), were compensated at an hourly rate, and gave informed consent to participate as overseen by the University of Washington Institutional Review Board.

110 **2.** Stimuli

Stimuli comprised spoken English alphabet letters from the ISOLET v1.3 corpus²⁷ from one 111 female and one male talker. Mean fundamental frequencies of the unprocessed recordings 112 were 103 Hz (male talker) and 193 Hz (female talker). Letter durations ranged from 351 to 113 478 ms, and were silence-padded to a uniform duration of 500 ms, RMS normalized, and 114 windowed at the edges with a 5 ms cosine-squared envelope. Two streams of four letters each 115 were generated for each trial, with a gap of 600 ms between the second and third letters 116 of each stream. The letters "A" and "B" were used only in the pre-trial cues (described 117 below); the target letter was "O" and letters "IJKMQRUXY" were non-target items. To 118

allow unambiguous attribution of button presses, the letter "O" was always separated from another "O" (in either stream) by at least 1 second; thus there were between zero and two "O" tokens per trial. The position of "O" tokens in the letter sequence was balanced across trials and conditions, with approximately 40% of all "O" tokens occuring in the third letter slot (just after the switch gap, since that slot is most likely to be affected by attention switches), and approximately 20% in each of the other three timing slots.

Reverberation was implemented using binaural room impulse responses (BRIRs) recorded by Shinn-Cunningham and colleagues. ²⁸ Briefly, an "anechoic" condition was created by processing the stimuli with BRIRs truncated to include only the direct impulse response and exclude reverberant energy, while stimuli for the "reverberant" condition were processed with the full BRIRs. In both conditions, the BRIRs recorded at $\pm 45^{\circ}$ for each stream were used, simulating a separation of 90° azimuth between target and masker streams.

131 3. Procedure

All procedures were performed in a sound-treated booth; illumination was provided only 132 by the LCD monitor that presented instructions and fixation points. Auditory stimuli were 133 delivered via a TDT RP2 real-time processor (Tucker Davis Technologies, Alachula, FL) 134 to Etymotic ER-2 insert earphones at a level of 65 dB SPL. A white-noise masker with 135 π -interaural-phase was played continuously during experimental blocks at a level of 45 dB 136 SPL, yielding a stimulus-to-noise ratio of 20 dB. The additional noise was included to provide 137 masking of environmental sounds (e.g., friction between subject clothing and earphone tubes) 138 and to provide consistency with follow-up neuroimaging experiments (required due to the 139 acoustic conditions in the neuroimaging suite). 140

Pupil size was measured continuously during each block of trials at a 1000 Hz sampling frequency using an EyeLink1000 infra-red eye tracker (SR Research, Kanata, ON). Participants'

heads were stabilized by a chin rest and forehead bar, fixing their eyes at a distance of 50 cm from the EyeLink camera. Target detection accuracy and response time were also recorded for comparison with pupillometry data and the results of past studies.

Participants were instructed to fixate on a white dot centered on a black screen and maintain 146 this gaze throughout test blocks. Each trial began with a 1 s auditory cue (spoken letters 147 "AA" or "AB"); the cue was always in a male voice, and its spatial location prompted the 148 listener to attend first to the male talker at that location. The letters spoken in the cue 149 indicated whether to maintain attention to the cue talker's location throughout the trial 150 ("AA" cue) or to switch attention to the talker at the other spatial location at the mid-trial 151 gap ("AB" cue). The cue was followed by 0.5 s of silence, followed by the main portion of the 152 trial: two concurrent 4-letter streams with simulated spatial separation and varying talker 153 gender (either the same male voice in both streams, or one male and one female voice), with 154 a 600 ms gap between the second and third letters. The task was to respond by button 155 press to the letter "O" spoken by the target talker while ignoring "O" tokens spoken by the 156 competing talker (Figure 1). 157

Before starting the experimental task, participants heard 2 blocks of 10 trials for familiarization 158 with anechoic and reverberant speech (one with a single talker, one with two simultaneous 159 talkers). Next, listeners did 3 training blocks of 10 trials each (one block of "maintain" 160 trials, one block of "switch" trials, and one block of randomly mixed "maintain" and "switch" 161 trials). Training blocks were repeated until participants achieved >50\% of trials correct on 162 the homogenous blocks and $\geq 40\%$ of trials correct on the mixed block. During testing, the 163 three experimental conditions (maintain/switch, anechoic/reverberant speech, and male-male 164 versus male-female talker combinations) were counterbalanced, intermixed within each block, 165 and presented in 10 blocks of 32 trials each, for a total of 320 trials. 166

Figure 1: (Color online) Illustration of "maintain" and "switch" trial types in Experiment 1. In the depicted "switch" trial (heavy dashed line), listeners would hear cue "AB" in a male voice, attend to the male voice ("QU") for the first half of the trial, switch to the female voice ("OM") for the second half of the trial, and respond once (to the "O" occurring at 3.1–3.6 s). In the depicted "maintain" trial (heavy solid line), listeners would hear cue "AA" in a male voice, maintain attention to the male voice ("QUJR") throughout the trial, and not respond at all. In the depicted trials, a button press anytime during timing slot 2 would be counted as response to the "O" at 2–2.5 s, which is a "foil" in both trial types illustrated; a button press during slot 3 would be counted as response to the "O" at 3.1–3.6 s (which is considered a target in the switch-attention trial and a foil in the maintain-attention trial), and button presses at any other time would be counted as non-foil false alarms. Note that "O" tokens never occurred in immediately adjacent timing slots (unless separated by the switch gap) so response attribution to targets or foils was unambiguous.

Behavioral analysis 4. 167

192

Listener responses were labeled as "hits" if the button press occurred between 100 and 168 1000 ms after the onset of "O" stimuli in the target stream. Responses at any other time 169 during the trial were considered "false alarms." False alarm responses occurring between 100 170 and 1000 ms following the onset of "O" stimuli in the masker stream were additionally labeled 171 as "responses to foils" to aid in assessing failures to selectively attend to the target stream. 172 As illustrated in Figure 1, the response windows for adjacent letters partially overlap in time; 173 responses that occurred during these overlap periods were attributed to an "O" stimulus if 174 possible (e.g., given the trial depicted in Figure 1, a button press at 3.8 s was assumed to be 175 in response to the "O" at 3.1–3.6 s, and not to the "M"). If no "O" tokens had occurred in 176 that period of time, the response was coded as a false alarm for the purpose of calculating 177 sensitivity, but no reaction time was computed (in other words, only responses to targets and 178 foils were considered in the reaction time analyses). 179 Listener sensitivity and reaction time were analyzed with (generalized) linear mixed-effects 180 regression models. A model for listener sensitivity was constructed to predict probability 181 of button press at each timing slot (four timing slots per trial, see Figure 1) from the 182 interaction among the fixed-effect predictors specifying trial parameters (maintain/switch, 183 anechoic/reverberant, and talker gender match/mismatch) and an indicator variable encoding 184 whether a target, foil, or neither was present in the timing slot. A random intercept was also 185 estimated for each listener. An inverse probit link function was used to transform button 186 press probabilities (bounded between 0 and 1) into unbounded continuous values suitable 187 for linear modeling. This model has the convenient advantage that coefficient estimates are 188 interpretable as differences in bias and sensitivity on a d' scale resulting from the various 189 experimental manipulations. ^{29–31} Full model specification is given in the supplementary 190 material; the general form of this model is given in Equation 1, where Φ^{-1} is the inverse 191 probit link function, Pr(Y=1) is the probability of button press, X is the design matrix of

trial parameters and indicator variables, and β is the vector of parameter coefficients to be estimated.

195 (1)
$$\Phi^{-1}(Pr(Y=1 \mid X)) = X'\beta$$

Reaction time was analyzed using linear mixed-effects regression (i.e., without a link function) but was otherwise analyzed similarly to listener sensitivity. Significance of predictors in the reaction time model was computed via F-tests using the Kenward-Roger approximation for degrees of freedom; significance in the sensitivity model was determined by likelihood ratio tests between models with and without the predictor of interest (as the Kenward-Roger approximation has not been demonstrated to work with non-normally-distributed response variables, i.e., when modeling probabilities). See supplementary material for full details.

203 5. Analysis of pupil diameter

Recordings of pupil diameter for each trial were epoched from -0.5 to 6 s, with 0 s defined 204 as the onset of the pre-trial cue. Periods where eye blinks were detected by the EyeLink 205 software were linearly interpolated from 25 ms before blink onset to 100 ms after blink offset. 206 Epochs were normalized by subtracting the mean pupil size between -0.5 and 0 s on each 207 trial, and dividing by the standard deviation of pupil size across all trials (to allow pooling 208 across subjects). Normalized pupil size data were then deconvolved with a pupil impulse 209 response kernel.^{8,9} Briefly, the pupil response kernel represents the stereotypical time course 210 of a pupillary response to an isolated stimulus, modeled as an Erlang gamma function with 211 empirically-determined parameters t_{max} (latency of response maximum) and n (Erlang shape 212 parameter). The parameters used here were $t_{\text{max}} = 0.512s$ and n = 10.1, following previous 213 literature. 7,9 214

Fourier analysis of the subject-level mean pupil size data and the deconvolution kernel indicated virtually no energy at frequencies above 3 Hz, so for computational efficiency the

deconvolution was realized as a best-fit linear sum of kernels spaced at 100 ms intervals (similar 217 to downsampling both signal and kernel to 10 Hz prior to deconvolution), as implemented in 218 the pyeparse software. 32 After deconvolution, the resulting time series can be thought of as 219 an indicator of mental effort that is time-aligned to the stimulus (i.e., the response latency of 220 the pupil has been effectively removed). Statistical comparison of deconvolved pupil dilation 221 time series (i.e., "effort" in Figures 4 and 8) was performed using a non-parametric cluster-222 level one-sample t-test on the within-subject differences in deconvolved pupil size between 223 experimental conditions (clustering across time only), ³³ as implemented in mne-python. ³⁴ 224

225 B. Results

226 1. Sensitivity

227

2.4, third quartile 3.0). Box-and-swarm plots displaying quartile and individual differences 228 in d' values between experimental conditions are shown in Figure 2. Note that d' is an 229 aggregate measure of sensitivity that does not distinguish between responses to foil items 230 versus other types of false alarms; however, the statistical model does separately estimate 231 significant differences between experimental conditions for both target response rate and foil 232 response rate, and also estimates a bias term for each condition that captures non-foil false 233 alarm response rates. 234 The model indicated significant main effects for all three trial type manipulations, as seen 235 in Figure 2a, with effect sizes around 0.2 to 0.3 on a d' scale. Model results indicate that 236 the attentional manipulation led to more responses to both targets (Wald z=5.23, p<0.001) 237 and foils (Wald z=2.82, p=0.005) in maintain- versus switch-attention trials, though the net 238 effect was an increase in d' in the maintain attention condition for nearly all listeners. The 239 model also showed a significant difference in response bias in the attentional contrast (Wald 240

Over all trials, sensitivity ranged across subjects from 1.7 to 4.2 (first quartile 1.9, median

z=-2.57, p=0.01), with responses more likely in the switch- than the maintain-attention 241 condition. In fact, there were slightly fewer total button presses in the switch-attention trials, 242 but there were more non-foil false alarm responses in those trials. This suggests that the bias 243 term is in fact capturing a difference in non-foil false alarm responses (i.e., presses that are 244 not captured by terms in the model equation encoding responses to targets and foils). 245 Regarding reverberation, listeners were better at detecting targets in the anechoic trials 246 (Wald z=3.08, p=0.002), but there was no significant difference in response to foils between 247 anechoic and reverberant trials. Regarding talker gender (mis)match, the model indicated 248 both better target detection (Wald z=2.43, p=0.015) and fewer responses to foils (Wald 249 z=-2.31, p=0.021) when the target and masker talkers were different genders. The model 250 also indicated a two-way interaction for target detection between reverberation and talker 251 gender (Wald z=-2.09, p=0.036); this can be seen in Figure 2b: the difference between 252 anechoic and reverberant trials was smaller when the target and masker talkers were of 253 different genders. The three-way interaction among attention, reverberation, and talker 254 gender was not significant. 255 To address the concern that listeners might have attempted to monitor both streams, and 256 especially that they might do so differently in maintain-versus switch-attention trials, the 257 rate of listener response to foil items was examined separately for each timing slot. Foil 258 response rates ranged from 1-4% for slots 1 and 2 (before the switch gap), and from 9-15% 259 for slots 3 and 4 (after the switch gap), but showed no statistically reliable difference between 260 maintain- and switch-attention trials for any of the four slots (see supplementary material for 261 details). 262

Figure 2: (Color online) Box-and-swarm plots of between-condition differences in listener sensitivity for Experiment 1. Boxes show first & third quartiles and median values; individual data points correspond to each listener; asterisks indicate comparisons with corresponding coefficients in the statistical model that were significantly different from zero. (a) Main effects of attention (higher sensitivity in maintain than switch trials), reverberation (higher sensitivity in anechoic than reverberant trials), and talker gender (mis)match (higher sensitivity in trials with different-gendered target and masker talkers). (b) Two-way interactions; the difference between anechoic and reverberant trials was significantly larger in the gender-match (MM) than in the gender-mismatch (MF) condition. (c) Three-way interaction (no statistically significant differences). ** = p < 0.01; *** = p < 0.001.

263 2. Reaction time

Over all correct responses, median reaction time for each subject ranged from 434 ms to 264 692 ms after the onset of the target letter. Box-and-swarm plots showing quartile and 265 individual differences in reaction time values between experimental conditions are shown in 266 Figure 3. The statistical model indicated a significant main effects of attentional condition, 267 reverberation, and talker gender mismatch. Faster response times were seen for targets in 268 maintain-attention trials (9 ms faster on average, F(1, 5868.1)=4.45, p=0.035), anechoic 269 trials (13 ms faster, F(1, 5868.1)=9.35, p=0.002), and trials with mismatched talker gender 270 (25 ms faster, F(1, 5868.2) = 35.74, p < 0.001). The model showed no significant interactions in 271 reaction time among these trial parameters. 272 Post-hoc analysis of reaction time by response slot showed showed no significant differences for 273 the reverberation contrast. For the talker gender (mis)match contrast and the maintain-versus 274 switch-attention contrasts, there were significant differences only in slot 3 (see supplementary 275 material for details). This is consistent with a view that the act of attention switching creates 276 a lag or slow-down in auditory perception.³ 277

278 3. Pupillometry

Mean deconvolved pupil diameter as a function of time for the three stimulus manipulations 279 (reverberant/anechoic trials, talker gender match/mismatch trials, and maintain/switch 280 attention trials) are shown in Figure 4. Only the attentional manipulation shows a significant 281 difference between conditions, with "switch attention" trials showing greater pupillary response 282 than "maintain attention" trials in the time range from 1.0 to 5.5 seconds ($t_{crit} = 2.13$, p < 0.001; 283 see supplement for full statistical details). The time courses diverge as soon as listeners have 284 heard the cue, and the response remains significantly higher in the switch-attention condition 285 throughout the remainder of the trial. 286

Figure 3: (Color online) Box-and-swarm plots of between-condition differences in reaction time for Experiment 1. Boxes show first & third quartiles and median values; individual data points correspond to each listener; asterisks indicate comparisons with corresponding coefficients in the statistical model that were significantly different from zero. (a) Main effects of attention (faster reaction time in maintain than switch trials), reverberation (faster reaction time in anechoic than reverberant trials), and talker gender (mis)match (faster reaction time in trials with trials with different-gendered target and masker talkers). (b) Two-way interactions (no statistically significant differences). (c) Three-way interaction (no statistically significant difference). * = p < 0.05; ** = p < 0.01; *** = p < 0.001; MM = matching talker genders; MF = mismatched talker genders.

Figure 4: (Color online) Deconvolved pupil size (mean ± 1 standard error across subjects) for (a) reverberant versus anechoic trials, (b) talker gender-match versus -mismatch trials, and (c) maintain- versus switch-attention trials, with trial schematics showing the timecourse of stimulus events (compare to Figure 1). Hatched region shows temporal span of statistically significant differences between time series. The onset of statistically significant divergence (vertical dotted line) of the maintain/switch conditions is in close agreement with the end of the cue. a.u. = arbitrary units (see Section II.A.5 for explanation of "effort").

287 C. Discussion

The models of listener sensitivity and reaction time showed main effects in the expected 288 directions for all three manipulations: put simply, listener sensitivity was better and responses 289 were faster when the talkers had different voices, when there was no reverberation, and when 290 mid-trial switching of attention was not required. The difference between anechoic and 291 reverberant trials was smaller in trials where the talkers had different voices, suggesting that 292 the advantage of anechoic conditions and the advantage due to talker voice differences are not 293 strictly additive. A possible explanation for this finding is that either talker voice difference 294 or anechoic conditions are sufficient to support auditory source separation and streaming, ^{25,26} 295 but the presence of both conditions cannot overcome difficulty arising from other aspects of 296 the task. Conversely, one might say that both segregating two talkers with the same voice 297 and segregating two talkers in highly reverberant conditions are hard tasks, which when 298 combined make for a task even more difficult than would be expected if the manipulations 299 were additive (i.e., reverberation hurt performance more when both talkers were male). 300 Unlike listener sensitivity and reaction time, the pupillary response differed only in response 301 to the attentional manipulation. Interestingly, the difference in pupillary response was seen 302 across the entire trial, whereas the reaction time difference for the maintain-versus-switch 303 contrast was restricted to slot 3 (the immediately post-switch time slot). The fact that 304 patterns of pupillary response do not recapitulate patterns of listener behavior would make 305 sense if, for normal hearing listeners, reverberation and talker gender mismatch are not severe 306 enough degradations to cause sufficient extra mental effort or cognitive load to be observable 307 in the pupil (in other words, the pupillary response may reflect the same processes as the 308 behavioral signal, but may not be as sensitive). However, the magnitude of the effect size 309 in d' is roughly equal for all three trial parameters (see Figure 2a); if behavioral effect size 310 reflects degree of effort or load, then the explanation that pupillometry is just "not sensitive 311 enough" seems unlikely. Another possibility is that the elevated pupil response is simply due 312

to a higher number of button presses in the switch trials: motor planning and execution 313 are known to cause pupillary dilations. 35 However, as mentioned in Section II.B.1, the total 314 number of button presses is in fact higher in the maintain-attention condition. A third 315 possibility is that the pupil dilation only reflects certain kinds of effort or load, and that 316 stimulus degradations that mainly affect listener ability to form and select auditory streams 317 are not reflected in the pupillary response, whereas differences in listener attentional state, 318 such as preparing for a mid-trial attention switch, are reflected by the pupil. Experiment 2 319 tests this latter explanation, by repeating the maintain/switch manipulation while increasing 320 stimulus degradation, to further impair formation and selection of auditory streams. 321

322 III. EXPERIMENT 2

Since no effect of talker gender on pupil dilation was seen in Experiment 1, in Experiment 2 323 the target and masker talkers were always of opposite gender, and their status as initial 324 target or masker was counterbalanced across trials. Since no effect of reverberation on 325 pupillary response was seen in Experiment 1, Experiment 2 also removed the simulated 326 spatial separation of talkers and involved a more severe cued stimulus degradation known to 327 cause variation in task demand: spectral degradation implemented as variation in number 328 of noise-vocoder channels, 10 or 20. Based on results from Winn and colleagues showing 329 increased dilation for low versus high numbers of vocoder channels with full-sentence stimuli, ¹⁶ 330 greater pupil dilation was expected here in the (more difficult, lower-intelligibility) 10-channel 331 condition. As in Experiment 1, a pre-trial cue indicated whether to maintain or switch 332 attention between talkers at the mid-trial gap; here the cue also indicated whether spectral 333 degradation was mild or severe (i.e., the cue underwent the same noise vocoding procedure 334 as the main portion of the trial). 335

Additionally, in Experiment 2 the duration of the mid-trial temporal gap provided for attention

switching was varied (either 200 ms or 600 ms). Behavioral and neuroimaging research suggest that the time course of attention switching in the auditory domain is around 300-400 ms; ^{3,36} accordingly, we expected the short gap trials to be challenging and thus predicted greater pupil dilation in short-gap trials (though only in the post-gap portion of the trial). The duration of the gap was not predictable from the pre-trial cue.

342 A. Methods

343 1. Participants

Sixteen adults (eight female, aged 19 to 35 years, mean 25.5) participated in Experiment 2.

All participants had normal audiometric thresholds (20 dB HL or better at octave frequencies

from 250 Hz to 8 kHz), were compensated at an hourly rate, and gave informed consent to

participate as overseen by the University of Washington Institutional Review Board.

348 **2.** Stimuli

Stimuli were based on spoken English alphabet letters from the ISOLET v1.3 corpus²⁷ from 349 the same female and male talkers used in Experiment 1, with the same stimulus preprocessing 350 steps (padding, amplitude normalization, and edge windowing). Two streams of four letters 351 each were generated for each trial, with a gap of either 200 or 600 ms between the second 352 and third letters of each stream. The letters "A" and "U" were used only in the pre-trial 353 cues (described below); the target letter was "O" and letters "DEGPV" were non-target 354 items. The cue and non-target letters differed from those used in Experiment 1 in order to 355 maintain discriminability of cue, target, and non-target letters even under the most degraded 356 (10-channel vocoder) condition. Specifically, the letters were chosen so that the vowel nuclei 357 differed between the cue, target, and non-target letters: representations of the vowel nuclei in 358

the International Phonetic Alphabet are /e/ and /u/ (cues "A" and "U"), /o/ (target "O") and /i/ (non-target letters "DEGPV").

Spectral degradation was implemented following a conventional noise vocoding strategy. ³⁷ 361 The stimuli were fourth-order Butterworth bandpass filtered into 10 or 20 spectral bands of 362 equal equivalent rectangular bandwidths. ³⁸ This filterbank ranged from 200 to 8000 Hz (low 363 cutoff of lowest filter to high cutoff of highest filter). Each band was then half-wave rectified 364 and filtered with a 160 Hz low-pass fourth-order Butterworth filter to extract the amplitude 365 envelope. The resulting envelopes were used to modulate corresponding noise bands (created 366 from white noise filtered with the same filterbank used to extract the speech bands). These 367 modulated noise bands were then summed, and presented diotically at 65 dB SPL. As in 368 Experiment 1, a simultaneous white-noise masker was also presented (see Section II.A.3). 369

370 3. Procedure

Participants were instructed to fixate on a white dot centered on a black screen and maintain 371 such gaze throughout test blocks. Each trial began with a 1 s auditory cue (spoken letters 372 "AA" or "AU"); the cue talker's gender indicated whether to attend first to the male or female 373 voice, and additionally indicated whether to maintain attention to that talker throughout 374 the trial ("AA" cue) or to switch attention to the other talker at the mid-trial gap ("AU" 375 cue). The cue was followed by 0.5 s of silence, followed by the main portion of the trial: two 376 concurrent, diotic 4-letter streams (one male voice, one female voice), with a variable-duration 377 gap between the second and third letters. The task was to respond by button press to the 378 letter "O" spoken by the target talker (Figure 5). To allow unambiguous attribution of button 379 presses, the letter "O" was always separated from another "O" (in either stream) by at least 380 1 second, and its position in the letter sequence was balanced across trials and conditions. 381 Distribution of targets and foils across timing slots was equivalent to Experiment 1. 382

Figure 5: (Color online) Illustration of "maintain" and "switch" trial types in Experiment 2. The short-gap version is depicted; timing of long-gap trial elements (where different) are shown with faint dashed lines. In the depicted "switch" trial (heavy dashed line), listeners would hear cue "AU" in a male voice, attend to the male voice ("EO") for the first half of the trial and the female voice ("DE") for the second half of the trial, and respond once (to the "O" occurring at 2–2.5 seconds). In the depicted "maintain" trial (heavy solid line), listeners would hear cue "AA" in a male voice, attend to the male voice ("EOPO") throughout the trial, and respond twice (once for each "O").

Before starting the experimental task, participants heard 2 blocks of 10 trials for familiarization 383 with noise-vocoded speech (one with a single talker, one with the two simultaneous talkers). 384 Next, they did 3 training blocks of 10 trials each (one block of "maintain" trials, one block of 385 "switch" trials, and one block of randomly mixed "maintain" and "switch" trials). Training 386 blocks were repeated until participants achieved >50% of trials correct on the homogenous 387 blocks and >40\% of trials correct on the mixed block. During testing, the three experimental 388 conditions (maintain/switch, 10/20 channel vocoder, and 200/600 ms gap duration) were 389 counterbalanced and randomly presented in 10 blocks of 32 trials each, for a total of 320 390 trials. 391

4. Behavioral analysis

392

As in Experiment 1, listener responses were labeled as "hits" if the button press occurred within a defined temporal response window after the onset of "O" stimuli in the target stream, and all other responses were considered "false alarms." However, unlike Experiment 1, the designated response window for targets and foil items ran from 300 to 1000 ms after the

onset of "O" stimuli (in Experiment 1 the window ranged from 100 to 1000 ms). This change 397 resulted from a design oversight, in which the placement of target or foil items in both of 398 slots 2 and 3 (on either side of the switch gap) yielded a period of overlap of the response 399 windows for slots 2 and 3 in the short gap trials, in which presses could not be unambiguously 400 attributed. However, in Experiment 1 (where response times as fast as 100 ms were allowed) 401 the fastest response time across all subjects was 296 ms, and was the sole instance of a 402 sub-300 ms response. Therefore, raising the lower bound on the response time window to 403 300 ms for Experiment 2 is unlikely to have disqualified any legitimate responses (especially 404 given the more severe signal degradation, which is likely to increase response times relative to 405 Experiment 1), and eliminates the overlap between response slots 2 and 3 on short-gap trials. 406 Statistical modeling of sensitivity used the same approach as was employed in Experiment 1: 407 predicting probability of button press in each timing slot based on fixed-effect predictors 408 (maintain/switch, 10- or 20-channel vocoder, and short/long mid-trial gap duration), a 409 target/foil/neither indicator variable, and a subject-level random intercept. Statistical 410 modeling of response time also mirrored Experiment 1, in omitting the indicator variable and 411 considering only responses to targets and foils. See supplementary material for full details. 412

413 5. Analysis of pupil diameter

Analysis of pupil diameter was carried out as in Experiment 1: trials epoched from -0.5 to 6 s, linear interpolation of eye blinks, per-trial baseline subtraction and per-subject division by standard deviation of pupil size. Deconvolution and statistical analysis of normalized pupil size data was also carried out identically to Experiment 1.

418 B. Results

419 1. Sensitivity

Over all trials, sensitivity ranged across subjects from 1.4 to 4.2 (first quartile 1.8, median 420 2.2, third quartile 2.7). Box-and-swarm plots displaying quartile and individual differences in 421 d' values between experimental conditions are shown in Figure 6. Again, note that d' is an 422 aggregate measure of sensitivity that does not distinguish between responses to foil items 423 versus other types of false alarms, but the statistical model does estimate separate coefficients 424 for target response rate, foil response rate, and a bias term capturing non-foil false alarm 425 responses. The model indicated significant main effects for all three trial type manipulations, 426 as seen in Figure 6a. Specifically, model results indicate no significant difference in target 427 detection between maintain- and switch-attention trials (Wald z=1.07, p=0.284), but did 428 show fewer responses to foils in maintain-attention trials (Wald z=-2.54, p=0.011; estimated 429 effect size 0.15 d'); a corresponding increase in d' in the maintain attention condition is seen 430 for nearly all listeners in Figure 6a, left column. Regarding spectral degradation, listeners 431 were better at detecting targets in 20-channel trials (Wald z=4.09, p<0.001; estimated effect 432 size 0.19 d'), but there was no significant difference in response to foils for the spectral 433 degradation manipulation (Wald z=0.69, p=0.489). For the switch gap length manipulation, 434 the model indicated much lower response to target items (Wald z=-7.51, p<0.001; estimated 435effect size 0.35 d') and much greater response to foil items (Wald z=9.24, p<0.001; estimated 436 effect size 0.56 d') in the long gap trials. 437 The model also showed two-way interactions between gap duration and spectral degradation 438 (lower sensitivity in 10-channel long-gap trials; Figure 6b, middle column), and between gap 439 duration and the attentional manipulation (lower sensitivity in maintain-attention long-gap 440 trials; Figure 6b, right column). The interaction between gap duration and the attentional 441 manipulation showed increased responses to foil items in maintain-attention long-gap trials

Figure 6: (Color online) Box-and-swarm plots of between-condition differences in listener sensitivity for Experiment 2. Boxes show first & third quartiles and median values; individual data points correspond to each listener; asterisks indicate comparisons with corresponding coefficients in the statistical model that were significantly different from zero. (a) Main effects of attention (higher sensitivity in maintain than switch trials), spectral degradation (higher sensitivity in 20-channel than 10-channel vocoded trials), and switch gap duration (higher sensitivity in trials with a short gap). (b) Two-way interactions: the difference between long-and short-gap trials was greater (more negative) in the 10-channel-vocoded trials and in the maintain-attention trials. (c) Three-way interaction (not significant). * = p < 0.05; *** = p < 0.01; *** = p < 0.001.

(Wald z=2.98, p=0.003). The terms modeling interaction between gap duration and spectral 443 degradation were not significantly different from zero at the p<0.05 level when targets and 444 foils are modeled separately (Wald z=1.66, p=0.097 for targets; Wald z=-1.92, p=0.055 for 445 foils), but the exclusion of these terms from the model did significantly decrease model fit 446 according to a likelihood ratio test ($\chi^2(2)=11.38$, p=0.003). 447 Post-hoc analysis of target detection accuracy showed no significant differences by slot when 448 correcting for multiple comparisons, but the trend suggested that the two-way interaction 449 between gap duration and spectral degradation was driven by the first time slot, while the 450 two-way interaction between gap duration and attentional condition was predominantly 451 driven by the *last* time slot (paired t-tests by slot on logit-transformed hit rates all p>0.04; 452 Bonferroni-corrected significance level 0.00625). 453

454 2. Reaction time

Over all correct responses, median reaction time for each subject ranged from 493 ms to 455 689 ms after the onset of the target letter. Box-and-swarm plots showing quartile and 456 individual differences in reaction time values between experimental conditions are shown in 457 Figure 7. The statistical model indicated a significant main effects of spectral degradation 458 and switch gap length. Faster response times were seen for targets in trials processed with 459 20-channel vocoding (35 ms faster on average, F(1, 4605.0) = 21.79, p < 0.001), and trials with 460 a long switch gap (66 ms faster, F(1, 4606.9) = 77.52, p < 0.001). The model also showed a 461 significant interaction between spectral degradation and switch gap length (44 ms faster with 462 20-channel vocoding and long gaps, F(1, 4604.4) = 8.57, p = 0.003). 463 As in Experiment 1, post-hoc tests of reaction time difference between maintain- and switch-464 attention trials by slot showed a significant difference localized to slot 3 (the immediately 465 post-gap slot), with faster reaction times in maintain-attention trials (28 ms faster on average). 466

Figure 7: (Color online) Box-and-swarm plots of between-condition differences in reaction time for Experiment 2. Boxes show first & third quartiles and median values; individual data points correspond to each listener; asterisks indicate comparisons with corresponding coefficients in the statistical model that were significantly different from zero. (a) Main effects of attention, spectral degradation, and gap duration (faster response time in trials with 20-channel vocoding, and in long-gap trials). (b) Two-way interactions (larger difference in reaction times between long- and short-gap trials in the 10- versus the 20-channel condition). (c) Three-way interaction (no statistically significant difference). *** = p < 0.001.

For the spectral degradation contrast, a significant difference was seen only in slot 1, with 467 faster reaction times in the 20-channel trials (68 ms faster on average); this pattern of results 468 could arise if listener adaptation to the level of degradation was incomplete when the trial 469 started, but was in place by the end of slot 1. For the gap length manipulation, significantly 470 faster reaction times were seen in the long-gap trials for slot 3 (155 ms faster on average) 471 and slot 4 (135 ms faster on average), and significantly slower reaction times in the long-gap 472 trials for slot 1 (261 ms slower on average). The faster reaction times in the long-gap trials 473 in slots 3 and 4 are expected given that listeners had additional time to process the first 474 half of the trial and/or prepare for the second half in the long-gap condition. However, the 475 difference in reaction time in slot 1 is unexpected and inexplicable given that the gap length 476 manipulation was uncued. See supplementary materials for details. 477

478 3. Pupillometry

Mean deconvolved pupil diameter as a function of time for the three stimulus manipulations 479 (10/20 vocoder channels, gap duration, and maintain/switch attention trials) is shown in 480 Figure 8. Similar to Experiment 1, the attentional manipulation shows a significant difference 481 between conditions, with switch-attention trials showing greater pupillary response than 482 maintain-attention trials in the time range from 0.9 to 5.6 s ($t_{crit} = 2.13$, p < 0.001); in 483 Experiment 1, the significant difference spanned 1.0 - 5.5 s. Also as in Experiment 1, the 484 time courses diverge as soon as listeners have heard the cue, and the response remains higher 485 in the switch-attention condition throughout the rest of the trial. There is also a significant 486 difference in the time course of the pupillary response between long- and short-gap trials in 487 the time range 3.9 - 5.0 s ($t_{crit} = 2.13$, p < 0.01), with the signals diverging around the onset 488 of the mid-trial gap (though only differing statistically in the final ~1 s of the trial). 489

Figure 8: (Color online) Deconvolved pupil size (mean ± 1 standard error across subjects) for (a) 10- versus 20-band vocoded stimuli, (b) 200 versus 600 ms mid-trial switch gap durations, and (c) maintain- versus switch-attention trials, with trial schematics showing the timecourse of stimulus events (compare to Figure 5). Hatched region shows temporal span of statistically significant differences between time series. The late-trial divergence in (b) is attributable to the delay of stimulus presentation in the long-gap condition; the onset of divergence in (c) aligns with the end of the cue, as in Experiment 1 (see Figure 4c). a.u. = arbitrary units (see Section II.A.5 for explanation of "effort").

490 C. Discussion

The model of listener sensitivity for Experiment 2 showed main effects of the spectral degra-491 dation and attentional manipulations in the expected directions (based on past literature 16,22) 492 and the results of Experiment 1): listener sensitivity was better when there were more 493 vocoder channels (better spectral resolution) and when mid-trial switching of attention 494 was not required. However, the results of the gap duration manipulation were unexpected; 495 based on past findings that auditory attention switches take between 300 and 400 ms, ^{3,36} we 496 hypothesized that a gap duration of 200 ms would cause listeners to fail to detect targets 497 in the immediate post-gap position (i.e., timing slot 3). We did see slower reaction time 498 in the short-gap trials, but sensitivity was actually better in the short-gap trials than in 499 the long-gap ones for most listeners (Figure 6a, right column). However, according to the 500 statistical model this effect appears to be restricted to the 10-channel and maintain-attention 501 trials (see Figure 6b, middle and right columns, and 6c, left column). Interestingly, the model 502 coefficient estimates indicated that the interactions were more strongly driven by a difference 503 in responses to foil items, not targets. 504

A possible explanation for the elevated response to foils in the long-gap condition is that the 505 long-gap condition interfered with auditory streaming, the 10-channel condition also interfered 506 with streaming, and when both conditions occurred simultaneously there was a strong effect 507 on listener ability to group the pre- and post-gap letters into a single stream (i.e., to preserve 508 stream identity across the gap). Using minimally processed stimuli (monotonized, but without 509 intentional degradation), Larson and Lee showed a similar "drop off" in performance in their 510 maintain-attention trials when the gap duration reached 800 ms;³ perhaps the spectral 511 degradation in our stimuli decreased listeners' tolerance for gaps in the stream, causing 512 performance to drop off at shorter (600 ms) gap lengths. However, this explanation still does 513 not account for the finding that the 10-channel plus long-gap difficulty seems to occur only 514 in the maintain-attention trials. One might speculate that the act of switching attention 515

at the mid-trial gap effectively "fills in" the gap, making the temporal disconnect between 516pre- and post-gap letters less noticeable, and thereby preserving attended stream identity 517 across a longer gap duration than would be possible if attention were maintained on a single 518 source. In other words, if listeners must conceive of the "stream of interest" as a source 519 that undergoes a change in voice quality partway through the trial, the additional mental 520 effort required to make the switch might result in more accurate post-gap stream selection, 521 whereas the putatively less effortful task of maintaining attention to a consistent source could 522 lead to less accurate post-gap stream selection when stream formation is already difficult 523 (due to strong spectral degradation) and stream interruptions are long. Further study of the 524 temporal dynamics of auditory attention switching is needed to clarify how listeners' intended 525 behavior affects stream stability across temporal caesuras of varying lengths, and how this 526 process interacts with signal degradation or quality. 527

If this speculation is correct — that signal degradation reduces listener tolerance of gaps 528 in auditory stream formation and preservation — then this finding may have important 529 implications for listeners experiencing both hearing loss and cognitive decline. Specifically, 530 poor signal quality due to degradation of the auditory periphery could lead to greater difficulty 531 in stream preservation across long gaps, but cognitive decline may make rapid switching 532 difficult. In other words, the cognitive abilities of older listeners might require longer pauses 533 to switch attention among multiple interlocutors, but the longer pauses may in fact make it 534 harder to preserve focus in the face of degraded auditory input. 535

It is also interesting that the post-hoc analyses suggested possibly different temporal loci for the effects of different stimulus manipulations (i.e., affecting pre- versus post-gap time slots). This might indicate that differences in the strength of sensory memory traces of the stimuli played a role. However, it is important to note that we attempted to include time slot as an additional (interacting) term in the statistical model, but those more complex models were non-convergent; therefore we hesitate to draw any strong conclusions from the post-hoc t-tests.

Regarding the pupillary response, we again saw a difference between maintain- and switchattention trials, with the divergence beginning as soon as listeners heard the attentional cue.
We also saw a significant difference in the pupillary response to long- versus short-gap trials,
though the difference appears to be a post-gap delay in the long-gap trials (mirroring the
stimulus time course), rather than a vertical shift indicating increased effort. Contrary to our
hypothesis, there was no apparent effect of spectral degradation on the pupillary response.

549 IV. GENERAL DISCUSSION

The main goal of these experiments was to see whether the pupillary response would reflect 550 the mental effort of switching attention between talkers who were spatially separated (Exper-551 iment 1), or talkers separable only by talker voice quality and pitch (Experiment 2). The 552 overall finding was that attention switching is clearly reflected in the pupillary signal as an 553 increase in dilation that begins either as soon as listeners are aware that a switch will be 554 required, or perhaps as soon as they begin planning the switch; since we did not manipulate 555 the latency between the cue and the onset of the switch gap these two possibilities cannot be 556 disambiguated. 557

A secondary goal of these experiments was to reproduce past findings regarding the pupillary 558 response to degraded sentential stimuli, but using a simpler stimulus paradigm (spoken letter 559 sequences) and (in Experiment 1) relatively mild stimulus degradations like reverberation. In 560 fact, we failed to see any effect of stimulus degradation in the pupillary response, neither 561 when degrading the temporal cues for spatial separation through simulated reverberation, 562 nor with more severe degradation of the signal's spectral resolution through noise vocoding 563 (Experiment 2). We believe the key difference lies in our choice of stimuli: detecting a target 564 letter in a sequence of spoken letters is not the same kind of task as computing the meaning 565

of a well-formed sentence, and our results suggest that simply detecting targets among a 566 small set of possible stimulus tokens does not engage the same neural circuits or invoke the 567 same kind of mental effort or cognitive load that is responsible for pupillary dilations seen 568 in the sentence comprehension tasks of Zekveld and colleagues (showing greater dilation 569 to sentences with lower signal-to-noise ratios [SNRs]) 14,19 or Winn and colleagues (showing 570 greater dilation to sentences with more severe spectral degradation). ¹⁶ Taking those findings 571 together with the results of the present study, one might say that signal degradation itself 572 was not the proximal cause of pupil dilation in those sentence comprehension experiments; 573 rather, it was the additional cogitation or effort needed to construct a coherent linguistic 574 meaning from degraded speech that led to the pupillary responses they observed. 575

Notably, Winn and colleagues showed a sustained pupillary response in cases where listeners 576 failed to answer correctly, suggesting that continued deliberation about how to respond may 577 be reflected by pupil size. Similarly, Kuchinsky and colleagues²⁰ showed greater pupillary 578 response in word-identification tasks involving lower SNRs when lexical competitors were 579 present among response choices; their results show a sustained elevation in the time course 580 of the pupillary response in the harder conditions (as well as a parallel increase in reaction 581 time). Both sets of findings suggest that the pupillary response reflects effort exerted by 582 the listener, as do the sustained large dilations seen in Koelewijn and colleagues' divided 583 attention trials (where listeners heard two talkers presented dichotically, and had to report 584 both sentences).²³ 585

The present study, on the other hand, shows that for an experimental manipulation to elicit
a larger pupillary response than other tasks, it is not enough that the task simply be made
harder. Rather, there is an important distinction between a task being harder and a listener
trying harder; or what, in the terms of a recent consensus paper from a workshop on hearing
impairment and cognitive energy, might be described as the difference between "demands"
and "motivation." In this light, we can understand why our stimulus manipulations yielded

no change in pupillary response: our task required rapid-response target identification, in 592 which listeners had no opportunity to ponder a distorted or partial percept, nor could they 593 later reconstruct whether a target had been present based on surrounding context. Thus, the 594 listener has no recourse by which to overcome the increased task demands, and consequently 595 there should be no difference in motivation, no difference in effort, and no difference in the 596 pupillary response. In contrast, our behavioral "maintain/switch" manipulation did provide 597 an opportunity for the listener to exert effort (in the form of a well-timed mid-trial attention 598 switch) to achieve task success, and the difference in pupillary responses between maintain-599 and switch-attention trials reflects this difference. 600

601 ACKNOWLEDGMENTS

Portions of this work were supported by NIH grants R01-DC013260 to AKCL, F32-DC012456 to EL, T32-DC000018 to the University of Washington, and NIH LRP awards to EL and DRM. The authors are grateful to Susan McLaughlin and two anonymous reviewers for helpful suggestions on an earlier draft of this paper, and to Maria Chait for suggesting certain useful post-hoc analyses.

607 REFERENCES

- [1] S. A. Shamma, M. Elhilali, and C. Micheyl, "Temporal coherence and attention in auditory scene analysis," Trends Neurosci. **34**(3), 114–123 (2011), doi:10.1016/j.tins. 2010.11.002.
- [2] B. G. Shinn-Cunningham and V. Best, "Selective attention in normal and impaired hearing," Trends in Amplif. **12**(4), 283–299 (2008), doi:10.1177/1084713808325306.
- [3] E. D. Larson and A. K. C. Lee, "Influence of preparation time and pitch separation in switching of auditory attention between streams," J. Acoust. Soc. Am. **134**(2), EL165 (2013), doi:10.1121/1.4812439.
- [4] J.-P. de Ruiter, H. Mitterer, and N. J. Enfield, "Projecting the end of a speaker's turn: A cognitive cornerstone of conversation," Language 82(3), 515–535 (2006), doi: 10.1353/lan.2006.0130.
- [5] D. Kahneman and J. Beatty, "Pupil diameter and load on memory," Science 154(3756),
 1583–1585 (1966), doi:10.1126/science.154.3756.1583.
- [6] J. Beatty, "Task-evoked pupillary responses, processing load, and the structure of
 processing resources," Psychol. Bull. 91(2), 276–292 (1982), doi:10.1037/0033-2909.91.2.
 276.
- [7] B. Hoeks and W. J. M. Levelt, "Pupillary dilation as a measure of attention: A quantitative system analysis," Beh. Res. Meth. Ins. C. **25**(1), 16–26 (1993), doi:10.3758/BF03204445.
- [8] S. M. Wierda, H. van Rijn, N. A. Taatgen, and S. Martens, "Pupil dilation deconvolution reveals the dynamics of attention at high temporal resolution," P. Natl. Acad. Sci. USA 109(22), 8456–8460 (2012), doi:10.1073/pnas.1201858109.

- [9] D. McCloy, E. Larson, B. Lau, and A. K. C. Lee, "Temporal alignment of pupillary response with stimulus events via deconvolution," J. Acoust. Soc. Am. **139**(3), EL57–EL62 (2016).
- [10] J. S. Taylor, "Pupillary response to auditory versus visual mental loading: A pilot study using super 8-mm photography," Percept. Motor Skill. **52**(2), 425–426 (1981), doi:10.2466/pms.1981.52.2.425.
- 636 [11] S. Ahern and J. Beatty, "Physiological evidence that demand for processing capacity varies 637 with intelligence," in M. P. Friedman, J. P. Das, and N. O'Connor (Eds.), *Intelligence* 638 and *Learning* (Springer, Boston, 1981), no. 14 in NATO Conference Series, p. 121–128, 639 doi:10.1007/978-1-4684-1083-9_9.
- [12] M. H. Papesh and S. D. Goldinger, "Pupil-BLAH-metry: Cognitive effort in speech
 planning reflected by pupil dilation," Atten. Percept. Psychophys. 74(4), 754–765 (2012),
 doi:10.3758/s13414-011-0263-y.
- [13] E. H. Hess and J. M. Polt, "Pupil size in relation to mental activity during simple problemsolving," Science **143**(3611), 1190–1192 (1964), doi:10.1126/science.143.3611.1190.
- [14] A. A. Zekveld, S. E. Kramer, and J. M. Festen, "Pupil response as an indication of
 effortful listening: The influence of sentence intelligibility," Ear Hear. 31(4), 480–490
 (2010), doi:10.1097/AUD.0b013e3181d4f251.
- [15] T. Koelewijn, A. A. Zekveld, J. M. Festen, J. Rönnberg, and S. E. Kramer, "Processing load induced by informational masking is related to linguistic abilities," Int. J.
 Otolaryngol. 2012, article ID 865731 (2012), doi:10.1155/2012/865731.
- [16] M. B. Winn, J. R. Edwards, and R. Y. Litovsky, "The impact of auditory spectral
 resolution on listening effort revealed by pupil dilation," Ear Hear. 36(4), e153–e165
 (2015), doi:10.1097/AUD.000000000000145.

- 654 [17] R. McGarrigle, K. J. Munro, P. Dawes, A. J. Stewart, D. R. Moore, J. G. Barry, and 655 S. Amitay, "Listening effort and fatigue: What exactly are we measuring? A British
- Society of Audiology Cognition in Hearing Special Interest Group 'white paper'," Int. J.
- 657 Audiol. **53**(7), 433–445 (2014), doi:10.3109/14992027.2014.890296.
- 658 [18] M. K. Pichora-Fuller, S. E. Kramer, M. A. Eckert, B. Edwards, B. W. Hornsby, L. E.
- Humes, U. Lemke, T. Lunner, M. Matthen, C. L. Mackersie, G. Naylor, N. A. Phillips,
- M. Richter, M. Rudner, M. S. Sommers, K. L. Tremblay, and A. Wingfield, "Hearing
- impairment and cognitive energy: The Framework for Understanding Effortful Listening
- 662 (FUEL)," Ear and Hearing **37**, 5S–27S (2016), doi:10.1097/AUD.000000000000312.
- [19] A. A. Zekveld, S. E. Kramer, and J. M. Festen, "Cognitive load during speech perception
- in noise: The influence of age, hearing loss, and cognition on the pupil response," Ear
- Hear. **32**(4), 498–510 (2011), doi:10.1097/AUD.0b013e31820512bb.
- 666 [20] S. E. Kuchinsky, J. B. Ahlstrom, K. I. Vaden, S. L. Cute, L. E. Humes, J. R. Dubno,
- and M. A. Eckert, "Pupil size varies with word listening and response selection difficulty
- in older adults with hearing loss," Psychophysiology **50**(1), 23–34 (2013), doi:10.1111/j.
- 669 1469-8986.2012.01477.x.
- 670 [21] V. Best, F. J. Gallun, C. R. Mason, G. D. Kidd, Jr., and B. G. Shinn-Cunningham,
- "The impact of noise and hearing loss on the processing of simultaneous sentences," Ear
- Hear. **31**(2), 213–220 (2010), doi:10.1097/AUD.0b013e3181c34ba6.
- 673 [22] T. Koelewijn, B. G. Shinn-Cunningham, A. A. Zekveld, and S. E. Kramer, "The pupil
- response is sensitive to divided attention during speech processing," Hearing Res. 312,
- 675 114–120 (2014), doi:10.1016/j.heares.2014.03.010.
- 676 [23] T. Koelewijn, H. de Kluiver, B. G. Shinn-Cunningham, A. A. Zekveld, and S. E. Kramer,
- "The pupil response reveals increased listening effort when it is difficult to focus attention,"
- Hearing Res. **323**, 81–90 (2015), doi:10.1016/j.heares.2015.02.004.

- [24] D. Kahneman and J. Beatty, "Pupillary responses in a pitch-discrimination task," Percept.
 Psychophys. 2(3), 101–105 (1967), doi:10.3758/BF03210302.
- [25] A. K. Nábělek and P. K. Robinson, "Monaural and binaural speech perception in
 reverberation for listeners of various ages," J. Acoust. Soc. Am. 71(5), 1242–1248 (1982),
 doi:10.1121/1.387773.
- [26] D. S. Brungart, "Informational and energetic masking effects in the perception of two
 simultaneous talkers," J. Acoust. Soc. Am. 109(3), 1101–1109 (2001), doi:10.1121/1.
 1345696.
- 687 [27] R. A. Cole, Y. Muthusamy, and M. Fanty, "The ISOLET spoken letter database,"
 688 Technical Report 90-004, Oregon Graduate Institute, Hillsboro, OR (1990), paper 205.
- 689 [28] B. G. Shinn-Cunningham, N. Kopco, and T. J. Martin, "Localizing nearby sound 690 sources in a classroom: Binaural room impulse responses," J. Acoust. Soc. Am. **117**(5), 691 3100–3115 (2005), doi:10.1121/1.1872572.
- [29] L. T. DeCarlo, "Signal detection theory and generalized linear models," Psychol. Methods
 3(2), 186–205 (1998), doi:10.1037/1082-989X.3.2.186.
- [30] C.-F. Sheu, Y.-S. Lee, and P.-Y. Shih, "Analyzing recognition performance with sparse data," Behav. Res. Meth. **40**(3), 722–727 (2008), doi:10.3758/BRM.40.3.722.
- [31] D. R. McCloy and A. K. C. Lee, "Auditory attention strategy depends on target linguistic properties and spatial configuration," J. Acoust. Soc. Am. 138(1), 97–114
 (2015), doi:10.1121/1.4922328.
- [32] E. D. Larson and D. A. Engemann, "pyeparse," (2015), doi:10.5281/zenodo.14566, version
 0.1.0.
- [33] E. Maris and R. Oostenveld, "Nonparametric statistical testing of EEG- and MEG-data,"
 J. Neurosci. Meth. 164(1), 177–190 (2007), doi:10.1016/j.jneumeth.2007.03.024.

- 703 [34] A. Gramfort, M. Luessi, E. D. Larson, D. A. Engemann, D. Strohmeier, C. Brodbeck,
 704 R. Goj, M. Jas, T. Brooks, L. Parkkonen, and M. S. Hämäläinen, "MEG and EEG data
 705 analysis with MNE-Python," Front. Neurosci. 7, paper 267 (2013), doi:10.3389/fnins.
 706 2013.00267.
- 707 [35] J.-M. Hupé, C. Lamirel, and J. Lorenceau, "Pupil dynamics during bistable motion perception," J. Vision **9**(7), paper 10 (2009), doi:10.1167/9.7.10.
- [36] E. D. Larson and A. K. C. Lee, "The cortical dynamics underlying effective switching of
 auditory spatial attention," NeuroImage 64, 365–370 (2013), doi:10.1016/j.neuroimage.
 2012.09.006.
- [37] R. V. Shannon, F.-G. Zeng, V. Kamath, J. Wygonski, and M. Ekelid, "Speech recognition
 with primarily temporal cues," Science 270(5234), 303–304 (1995), doi:10.1126/science.
 270.5234.303.
- 715 [38] B. C. J. Moore and B. R. Glasberg, "Formulae describing frequency selectivity as a function of frequency and level, and their use in calculating excitation patterns," Hearing Res. 28(2-3), 209–225 (1987), doi:10.1016/0378-5955(87)90050-5.

718 LIST OF FIGURES

1 (Color online) Illustration of "maintain" and "switch" trial types in Experiment 1. 719 In the depicted "switch" trial (heavy dashed line), listeners would hear cue "AB" in 720 a male voice, attend to the male voice ("QU") for the first half of the trial, switch to 721 the female voice ("OM") for the second half of the trial, and respond once (to the "O" 722occurring at 3.1–3.6 s). In the depicted "maintain" trial (heavy solid line), listeners 723 would hear cue "AA" in a male voice, maintain attention to the male voice ("QUJR") 724 throughout the trial, and not respond at all. In the depicted trials, a button press 725anytime during timing slot 2 would be counted as response to the "O" at 2-2.5 s, 726 which is a "foil" in both trial types illustrated; a button press during slot 3 would 727 be counted as response to the "O" at 3.1–3.6 s (which is considered a target in the 728 switch-attention trial and a foil in the maintain-attention trial), and button presses 729 at any other time would be counted as non-foil false alarms. Note that "O" tokens 730 never occurred in immediately adjacent timing slots (unless separated by the switch 731 gap) so response attribution to targets or foils was unambiguous. 732

- 2 (Color online) Box-and-swarm plots of between-condition differences in listener 733 sensitivity for Experiment 1. Boxes show first & third quartiles and median values; 734 individual data points correspond to each listener; asterisks indicate comparisons 735 with corresponding coefficients in the statistical model that were significantly different 736 from zero. (a) Main effects of attention (higher sensitivity in maintain than switch 737 trials), reverberation (higher sensitivity in anechoic than reverberant trials), and 738 talker gender (mis)match (higher sensitivity in trials with different-gendered target 739 and masker talkers). (b) Two-way interactions; the difference between anechoic 740 and reverberant trials was significantly larger in the gender-match (MM) than in 741 the gender-mismatch (MF) condition. (c) Three-way interaction (no statistically 742significant differences). ** = p < 0.01; *** = p < 0.001. 743
- 3 (Color online) Box-and-swarm plots of between-condition differences in reaction 744 time for Experiment 1. Boxes show first & third quartiles and median values; 745 individual data points correspond to each listener; asterisks indicate comparisons with 746corresponding coefficients in the statistical model that were significantly different from 747zero. (a) Main effects of attention (faster reaction time in maintain than switch trials), 748reverberation (faster reaction time in anechoic than reverberant trials), and talker 749gender (mis)match (faster reaction time in trials with trials with different-gendered 750 target and masker talkers). (b) Two-way interactions (no statistically significant 751 differences). (c) Three-way interaction (no statistically significant difference). * 752= p < 0.05; ** = p < 0.01; *** = p < 0.001; MM = matching talker genders; MF = 753 mismatched talker genders. 754

- 4 (Color online) Deconvolved pupil size (mean ± 1 standard error across subjects) for 755 (a) reverberant versus anechoic trials, (b) talker gender-match versus -mismatch 756 trials, and (c) maintain-versus switch-attention trials, with trial schematics showing 757 the timecourse of stimulus events (compare to Figure 1). Hatched region shows 758 temporal span of statistically significant differences between time series. The onset 759 of statistically significant divergence (vertical dotted line) of the maintain/switch 760 conditions is in close agreement with the end of the cue. a.u. = arbitrary units (see 761 Section II.A.5 for explanation of "effort"). 762
- 5 (Color online) Illustration of "maintain" and "switch" trial types in Experiment 2. 763 The short-gap version is depicted; timing of long-gap trial elements (where different) 764 are shown with faint dashed lines. In the depicted "switch" trial (heavy dashed line), 765 listeners would hear cue "AU" in a male voice, attend to the male voice ("EO") for 766 the first half of the trial and the female voice ("DE") for the second half of the trial, 767 and respond once (to the "O" occurring at 2-2.5 seconds). In the depicted "maintain" 768trial (heavy solid line), listeners would hear cue "AA" in a male voice, attend to the 769 male voice ("EOPO") throughout the trial, and respond twice (once for each "O"). 770
- 6 (Color online) Box-and-swarm plots of between-condition differences in listener 771 sensitivity for Experiment 2. Boxes show first & third quartiles and median values; 772 individual data points correspond to each listener; asterisks indicate comparisons 773 with corresponding coefficients in the statistical model that were significantly different 774 from zero. (a) Main effects of attention (higher sensitivity in maintain than switch 775 trials), spectral degradation (higher sensitivity in 20-channel than 10-channel vocoded 776 trials), and switch gap duration (higher sensitivity in trials with a short gap). (b) 777 Two-way interactions: the difference between long- and short-gap trials was greater 778 (more negative) in the 10-channel-vocoded trials and in the maintain-attention trials. 779 (c) Three-way interaction (not significant). * = p < 0.05; ** = p < 0.01; *** = p < 0.001. 780

7 (Color online) Box-and-swarm plots of between-condition differences in reaction 781 time for Experiment 2. Boxes show first & third quartiles and median values; 782 individual data points correspond to each listener; asterisks indicate comparisons 783 with corresponding coefficients in the statistical model that were significantly different 784 from zero. (a) Main effects of attention, spectral degradation, and gap duration 785 (faster response time in trials with 20-channel vocoding, and in long-gap trials). (b) 786 Two-way interactions (larger difference in reaction times between long- and short-gap 787 trials in the 10- versus the 20-channel condition). (c) Three-way interaction (no 788 statistically significant difference). *** = p < 0.001. 789

8 (Color online) Deconvolved pupil size (mean ± 1 standard error across subjects) for 790 (a) 10- versus 20-band vocoded stimuli, (b) 200 versus 600 ms mid-trial switch gap 791 durations, and (c) maintain-versus switch-attention trials, with trial schematics 792 showing the timecourse of stimulus events (compare to Figure 5). Hatched region 793 shows temporal span of statistically significant differences between time series. The 794 late-trial divergence in (b) is attributable to the delay of stimulus presentation in 795 the long-gap condition; the onset of divergence in (c) aligns with the end of the cue, 796 as in Experiment 1 (see Figure 4c). a.u. = arbitrary units (see Section II.A.5 for 797 explanation of "effort"). 798