Extension: Representations

CS786 28th October 2024

Categorization


Ordering the world into distinct sets


Can solve this using machine learning?

That's a major thrust of modern ML


Sample of cats & dogs images from Kaggle Dataset

Similarity-based approaches are dataintensive


http://adilmoujahid.com/posts/2016/06/introduction-deep-learning-python-caffe/

Even assuming transfer learning


Machine classification fails gracelessly


https://arxiv.org/pdf/1811.11553.pdf

... and for the simplest of causes


... and for the simplest of causes

- Untransformed images are classified with 98% and 100% accuracy
- Transformed image accuracy drops enormously
- Human performance is unaffected
- Humans know when they are going to have trouble


Categorization

Ordering experience into distinct sets


Human categorization is much more frugal

My 3 year old knows which is a cat and which is a dog


And resilient to visual differences


Similarity is not the only source of category information

Same category?


Different category?


Representation

- "any notation or sign or set of symbols which 'represents' something to us...that is, stands for something in the absence of that thing"
 - objects of the external world (things)
 - objects of the internal world (ideas)
- The "what" and "how" of representation is critical to most core issues in cognitive psychology
- implies some storage of information
- key problem: what is stored?
- nature of representation can be revealed through performance, but there are limitations


The big debate

- Perceptually-based representations
 - Imagery (encodes visual+spatial structure)
 - visual (object-based)
 - spatial
 - Linear Orderings (encodes sequence)
- Meaning-based representations (encode what is significant about an event)
 - Propositions (code relations 'linguistically')
 - Schemas (large, complex units of knowledge)
 - event schemas (scripts)
 - object schemas (concepts)
 - attributes
 - prototypes


FIGURE 9.3

Language

"The book is on the desk"

- 1. Discrete symbols
- 2. Explicit, needs symbol for relation
- 3. Grammatical, clear rules of combination for types of symbol
- 4. Abstract

Picture


- 1. No discrete symbols
- 2. Implicit, no separate symbol for relation
- 3. No clear rules of combination or symbol types
- 4. Concrete

Images vs. Propositions

- Are images really different from propositions?
 - YES (Paivio dual-coding theory)
 - NO (Pylyshyn, Anderson & Bower)
- Does imagery have any functional significance?
- What is the relationship between perception and imagery?

Memory for Visual Images

- Although people are generally good at remembering the general 'gist' (meaning) of pictures, memory for picture details is relatively poor
- Representative studies:
 - Mandler & Ritchey (1977): study classroom pictures, present with distractors (next slide)
 - Nickerson & Adams (1979): people virtually at chance in reproducing the correct configuration of a penny
- Conclusion: meaning-based representations ARE really different from perceptually-based representations


Paivio's Dual-Coding Theory

- Two basic coding systems: verbal and nonverbal
- Each is specialized for encoding, storing, organizing and retrieving information
- Each system consists of sensorimotor subsystems
- Basic representational units: logogens and imagens
- Systems interconnected by 'referential links'


TABLE 9.2

The Relationship Between Symbolic and Sensorimotor Systems and Examples of the Types of Information Represented in Each Sub-system in Paivio's Dual-coding Theory

	Symbolic systems	
Sensorimotor	Verbal	Non-verbal
Visual	Visual words	Visual objects
Auditory	Auditory words	Environmental sounds
Haptic	Writing patterns	"Feel" of objects
Taste	ckeller, Mellen Jare	Taste memories
Smell	to community and to the	Olfactory memories

Evidence for and against dual-coding theory


FOR

- Free recall of pictures > words
- Concrete words > abstract words
- Free recall of words encoded with imagery instructions > pronunciation
- Spatial interference effects (Baddeley et al., Brooks)
- Hemispheric differences in abstractconcrete word recognition

AGAINST


- Interactive imagery instructions enhance cued-recall, but separateimagery instructions do not (enhance relational organization)
- Little evidence for cognitive mechanisms of imagery (but see next slides; this may be changing)

Motor imagery task produces more congruent activation (compared to actual movement) in motor cortex after practice


Lacourse, et al., 2005, Neuroimage, 27, 505-519.

Auditory Cortex Shows Activation during 5-sec gaps in songs; effect is greater for familiar songs


FL=familiar songs w/ lyrics
FI=familiar instrumentals
UL=unfamiliar songs w/ lyrics
UI=unfamiliar instrumentals


Famil - Unfamil Songs With Lyrics

Famil - Unfamil
Songs Without Lyrics

Kraemer, et al., <u>Nature</u>, 2005, <u>434</u>, 158.

Structure of Images

- From psychological studies, results suggest that mental operations on images are similar to mental operations on percepts
 - MENTAL ROTATION: RT to determine if a figure is mirror reversed is related to how much it is rotated (Cooper & Shephard)
 - IMAGE SCANNING: time to scan between two points is a linear function of the distance between them (Kosslyn)
- Images have both visual and spatial properties


R	R	Я	ద	R
0	90	180	270	360
Я	Ħ	R	K	Я


Image granularity matters


Summary

- There is evidence that people have at least two types of knowledge representations
 - Propositional
 - Imagery-based
- How do we define similarity judgments in either case?
- How do we make categories using both sources of information?