

Roadmap

- How is recognition different from perception?
- What are some theories of object recognition?
- How does Gestalt Psychology explain object perception?
- How do computers recognize objects?

Why Object Recognition is Hard

1. Object Boundaries not easily determined

The visual system must carry out the process of "image segmentation".

2. Objects may appear anywhere on retina in any size

Perhaps the brain is able to represent these objects in a way that is "translationally invariant" and "size invariant".

3. Objects may occlude each other or they may be superimposed on each other.

سالار ساسا سا

4. Same object may have different shapes

Perceptual constancy: Shape

Visual System Infers:

- 1. Object Identities (man, woman, child, oar, lake)
- 2. Spatial Layout of Scene
- 3. Properties of Surfaces (color, texture, etc.)

Specific Disorders suggest functionally independent types of visual analysis

- 1. Visual Agnosia:
 - loss of ability to recognize objects
 - preserved ability to navigate, reach
 - Bilateral damage to occipital/temporal
 - Prosopagnosia (specific to face recognition)
- 2. Balint's Syndrome:
 - inability to navigate, reach
 - preserved ability to recognize objects
 - damage to parietal areas
- 3. Cerebral Achromatopsia
 - inability to discriminate colors
 - distinct from color blindness--Color blindness results from abnormalities in the photoreceptors of the eye. But cerebral achromatopsia results from damage to posterior visual areas in the brain

Visual Agnosia

https://www.youtube.com/watch?v=T1qnPxwalhw

Balint's Syndrome

https://www.youtube.com/watch?v=4odhSq46vtU

Cerebral Achromatopsia

https://www.youtube.com/watch?v=ygRNoieAnzl

Some theories of Object Recognition

- Older Theories
 - Template
 - Feature
 - Recognition by Components
- Current Theories
 - Interactive activation
 - Neural network models
 - Top-down bottom up at all times
 - Context/Relative
 - Meaning stored relatively

Template Theory

- Store in brain a copy of what every possible input will look like.
- Match observed object to the proper image in memory

Template Theory

Perceptual Representation

Memory Representations

Can we think of issues?

- o (1) Massive numbers of templates are required
- (2) Predicts no <u>transfer</u> to novel views of the same object
- (3) Objects are often obstructed
- o (4) Doesn't explain how we recognize novel objects

Feature Analysis

- Object is built up from features
- Fixed set of elementary properties analyzed independently in parallel across visual field.

A Simple Version of Feature Theory

Perceptual Representation

- 3 Horizontal lines
- 1 Vertical line
- 4 Right angles

Memory Representation

- 3 Horizontal lines
- 1 Vertical line
- 4 Right angles

- 2 Horizontal lines
- 1 Vertical line
- 3 Right angles

Evidence that Features are really basic elements of visual processing

- Physiological Evidence
 - Individual neurons can be shown to respond preferentially to different kinds of simple visual features
 - simple cells--respond best to lines or angles of a specific orientation and retinal position
 - complex cells--fire maximally to lines or angles without respect to location. They
 often also have preference for stimuli moving in certain directions...
 - hypercomplex cells--fire maximally have even more complicated sets of requirements for maximal firing. (e.g. corners, notches....etc.)

Adaptation Effects are indicators of elementary visual features...

- Your eyes are always moving, even when "fixated" (microsaccades).
- But if an image is kept completely still on the retina, it will slowly fade from view!
- We believe this happens because individual feature detectors become habituated, or fatigued with prolonged, sustained stimulation.
- Retinal stabilization procedure allows direct demonstration of this phenomenon.

Adaptation to Orientation

More Evidence for Features...

Visual Search:

- (1) Subject scan through groups of stimuli searching for a specific "target stimulus."
- (2) Targets are *easier* to detect when they can be *defined by a single feature*.
- (3) Targets are *harder* to detect when they are defined on the basis of *combination of basic visual features*.
- (4) This result suggests that the easily detected features are *elementary units of visual perception*.

Let's try it out ourselves...

"FEATURE SEARCH"

Clap when you see the bar that is blue

Typical Results for "Feature Search"

These results suggests parallel analysis and detection of simple visual features.

Conjunction Search

When targets are defined by:

- Combination of features (e.g., red AND horizontal)
- Spatial arrangements of features (e.g. black above white)

"CONJUNCTION SEARCH"

Clap when you see the bar that is both horizontal AND blue

When higher order analysis or integration of multiple features is required, search is much harder, and reaction time rises with number of distractors.

Feature Theory: a possible problem

Absence of a feature:

O vs. Ø

"ABSENCE OF FEATURE Search"

Clap when you see an "O" without a slash through it

O and not \emptyset

Feature Theory: a possible problem

Absence of a feature:

O vs. Ø

A feature detector, by definition cannot detect the absence of a feature

Issues with Feature Theory?

- Pushes the issue down a stage
- We recognize absences as much as presences in features
- Objects appear as unities in the world, not piecemeal constructions

Recognition by Components

- Spatial relationship between feature is taken into account
- Set of "Geons" are proposed that all objects are built from
 - 36 basic shapes
- Describes 3D geometry

FIGURE 4.18 Geons and objects. Objects are represented as configurations of geons, which are simple visual volumes (Bladerman, 1990).

Non-Accidental Features

Visual features that are evident regardless of the observer's viewpoint:

Viewpoint invariance

Some Nonaccidental Differences Between a Brick and a Cylinder

Figure 5. Some differences in nonaccidental properties between a cylinder and a brick.

Figure 25. Nonrecoverable version of an object where the contour deletion is produced by an occluding surface.

Issues?

- Specifies manmade objects, but not natural objects
- Most things in the world are natural
- Like Feature theory, they cannot be easily broken down into parts

Fractals

- Unlike manmade objects, most things in nature cannot be described using simple geometric shapes.
- Fractals are selfrepeating patterns that describe nature much better.

Better Models

- Gestalt
- olnteractive Network Models

Gestalt

- "The whole is more than the sum of its parts"
- Top-down organizational principles as important as individual features of scene
- Relationship between what is perceived is paramount.

Objects that are close together wil be grouped together visually.

SIMILARITY

Two items that share attributes will be visually grouped together.

PROXIMITY

CLOSURE

The Brain is good at filling in gaps to create a whole.

CONTINUATION

A line will always appear to continue travelling in the same way.

FIGURE & GROUND

Sometimes, the blank space is just as important as the filled space.

PRINCIPALS OF VISUAL PERCEPTION

Closure

Closure occurs when an object is incomplete or a space is not completely enclosed. If enough of the shape is indicated, people perceive the whole by filling in the missing information.

Proximity

 When elements appear together, they tend to be perceived as a group or unit.

Continuation

 When objects seems to continue into or through one another

Similarity

When similar
 objects are near
 one another, they
 are perceived as
 a pattern.

Figure & Ground

• The relationship between what is the ground of the scene and the figure determine the nature of the perceived object.

Interactive Network Model

Principles of Network models

- Top-down and bottom up activation
- Activation and Inhibition
- Probabilisticactivation

Feed-Forward Model

Feed-back Model

Activation & Inhibition

The robustness of an interactive activation model allows us to perceive words even when large chunks of them are missing.

The activation for the letters we see is still higher than for any other possible letter.

Dreams, ghosts, apparitions

- The expectations and topdown influence of the brain can allow for the experience of many things that aren't there.
- These often disappear with more information.

