

Visual attention: the where, what, how and why of saliency Stefan Treue

Attention influences the processing of visual information even in the earliest areas of primate visual cortex. There is converging evidence that the interaction of bottom-up sensory information and top-down attentional influences creates an integrated saliency map, that is, a topographic representation of relative stimulus strength and behavioral relevance across visual space. This map appears to be distributed across areas of the visual cortex, and is closely linked to the oculomotor system that controls eye movements and orients the gaze to locations in the visual scene characterized by a high salience.

Addresses

German Primate Center, Cognitive Neuroscience Laboratory, Kellnerweg 4, 37077 Goettingen, Germany e-mail: treue@gwdg.de

Current Opinion in Neurobiology 2003, 13:428-432

This review comes from a themed issue on Sensory systems Edited by Clay Reid and King-Wai Yau

0959-4388 © 2003 Elsevier Ltd. Open access under CC BY-NC-ND license.

DOI 10.1016/S0959-4388(03)00105-3

Abbreviations

FEF frontal eye field

fMRI functional magnetic resonance imaging

LGN lateral geniculate nucleus
MT middle temporal area

Introduction

Through most of our waking life our eyes (as well as our other senses) provide us with a barrage of signals about our environment. Usually we can (and want to) process only a miniscule amount of this stream of information with the chosen few bits and bytes usually being the ones that reach our awareness, and the ones able to go into our memory [1].

The selection process that underlies the decision of which of the information that is entering our eyes receives further processing therefore plays a central role in sensation, serving as the gatekeeper that controls access to our highly evolved visual information processing system. This process reflects bottom-up aspects, that is, properties of the incoming sensory signals, as well as top-down influences that represent the internal state of the organism. A less unified system has been proposed by Corbetta and Shulman [2] that suggests that there is a partial segregation of the bottom-up and the top-down process into two interacting networks of brain areas.

Here, I review evidence that suggests that primate visual cortex is the implementation of a multi-stage selection process, in which bottom-up stimulus features and topdown attentional modulation are combined such that relevant information is continuously favored, emphasized and ultimately analyzed at the expense of information deemed to have lesser relevance. This process combines sensory information and attentional modulation to create an integrated saliency map of the visual environment that flags regions of interest in the retinal image, and can serve to guide gaze shifts to these locations. This saliency map is created through hardwired properties, such as the opponent center-surround organization of many visual neurons, as well as by dynamic influences, such as attention. The resulting sparse representation of the visual environment reflects the system's best guess as to the most relevant information. The reliance on the most salient aspects might not always be appropriate but it is an effective use of limited processing resources, as aspects of low salience require more processing because of their poor signal-to-noise ratios.

At the front end of the system, that is, the retina, the selection process appears to be formed entirely on the basis of bottom-up stimulus aspects. Most notably, the pixel-by-pixel representation of the visual environment created by the photoreceptor matrix is compressed into a representation emphasizing discontinuities. This process starts with the opponent center-surround organization of the receptive field of the retinal ganglion cells that makes them particularly responsive to edges in the luminance profile while preventing a response to homogeneous illuminations. This process continues with neurons in the visual cortex that show a similar suppressive center-surround organization for stimulus aspects, such as orientation and direction of motion.

Where: locating attention

Although the first reports of attentional modulation of sensory signals in extrastriate cortex appeared about two decades ago [3–6], one focus of recent efforts has been to unambiguously establish such influences in the early stages of the visual processing hierarchy. There are now several electrophysiological [7–11] and a large number of functional imaging [12–22] studies that demonstrate attentional influences in primary visual cortex, V1. Correspondingly, practically all cortical visual information processing is shaped by top-down attentional influences; a purely sensory representation of the visual environment does not appear to exist in primate visual cortex. A recent functional magnetic resonance imaging (fMRI) study by O'Connor and colleagues [23•] has brought top-down

influences even closer to the retina by reporting attentional modulation of activity in the lateral geniculate nucleus (LGN) of the thalamus. They report enhanced baseline activity in the LGN without a stimulus when subjects were expecting the appearance of a stimulus. Furthermore, they find increased activity to attended versus unattended flickering checkerboard patterns, as well as reduced responses to those stimuli when attention was engaged in a different task.

Although attention seems to influence almost all of the visual cortex, its modulatory power follows a clear gradient. As one moves up the cortical processing hierarchy, the strength of attentional effects dramatically increases [24°]. While attentional effects amount to only a few percent in early visual cortex, unattended stimuli are almost completely suppressed in prefrontal [25] and parietal cortex [26], with lesions in the parietal cortex severely impairing the ability to filter out irrelevant information [27].

It is unclear if the representation in areas of the frontal cortex should be considered to be the basis of perception, with the activity patterns in visual cortex feeding into this final representation without directly influencing perception or performance. Alternatively, the multiple representations in visual and frontal cortex could represent a distributed saliency map, in which perception would be based on the activity in the area whose neuronal properties are best matched to the current perceptual task. In favor of the latter hypothesis is the finding by Cook and Maunsell [24°] that during a task in which monkeys had to detect the appearance of a coherent motion signal the average neuronal performance in VIP, the highest area they recorded from, exceeded the average behavioral performance of the animal, whereas in the middle temporal (MT) area, which represents an earlier level of processing, the inverse was found. This suggests that an intermediate area, such as the middle superior temporal area (MST), might provide the best correspondence between neuronal and behavioral performance for their task.

What: places, faces, features and objects

It is important to understand what is selected by attention. Traditionally, attention research, particularly electrophysiological studies in primate visual cortex, has focused on spatial attention, a selection based on the location of a stimulus. The popular spotlight metaphor captures the essence of spatial attention by comparing it to a flashlight that illuminates a region of interest, which thus allows for increased sensitivity and a more precise encoding of information from this spatial location. Recordings from single cells in areas along the two processing pathways of the visual cortex in awake rhesus monkeys that are trained to perform attentional tasks have demonstrated the neural basis of such spatial selection. Directing attention into the receptive field of these neurons will often modulate the cell's firing rate, resulting in an increased or decreased activity. Specifically, directing attention to a stimulus matching the cell's preference will tend to increase responses, whereas drawing attention to an unpreferred stimulus usually results in a lowering of the number of responses (see Treue and Assad [28,29] for reviews).

More recently, electrophysiological studies have investigated feature-based, non-spatial attentional effects [30,31]. They demonstrate that directing attention to a cell's preferred feature even as far outside its receptive field as the opposite hemifield will enhance a cell's responsiveness or gain. However, switching attention to the cell's non-preferred feature at the same distant spatial location will decrease firing rates when compared to a neutral condition in which the animal performs an attentional task unrelated to the cell's sensory preferences. This global feature-based attentional modulation has recently been confirmed to also occur in the human MT-complex [32]. Changes in the attended feature have been a part in almost all early physiological experiments involving shifts in spatial attention, and are likely to contribute to the response suppression that is reported when attention is switched to a non-preferred stimulus inside the receptive field. It has been difficult to distinguish feature-based attention from object-based attention physiologically, with the notable exception of a series of experiments in primary visual cortex involving a task in which the animal was trained to mentally trace a curved line, resulting in enhanced activity of neurons whose receptive field is intersected by this line. Investigations of object-based attention have played a more prominent role in fMRI studies of higher visual areas selectively responsive to such objects as faces or houses [33]. Here, the allocation of attention to such objects activates the corresponding area as well as areas coding the motion of the attended object. This fulfills the criterion for distinguishing feature-based attention from object-based attention, namely the spread of attentional enhancement to unattended features of attended objects. Similarly, psychophysical studies have provided strong evidence for an attentional system that is not restricted to the spatial location or to any other single stimulus feature, but rather spreads across multiple dimensions of the same object or surface [34,35]. Physiological examinations of these phenomena will help to bridge the traditional gap between investigations of feature-based effect in physiology and object-based accounts for psychophysical performance.

How: merging bottom-up and top-down saliency

The attentional modulations of neural activity in visual cortex outlined above all result in an enhancement of the activity or the synchrony [36°,37] of cell populations that prefer attended stimulus attributes, and a simultaneous suppression in the activity of cell populations that prefer non-attended attributes. This will create an enhanced representation of attended relative to unattended stimuli, an effect reminiscent of the selective enhancement of particular aspects of the visual input by the hardwired bottom-up coding mechanisms mentioned above. The similarity of the two systems suggests their integration into a common saliency map, in which the visual input is represented not by the physical strength of an individual stimulus (such as its luminance) but by its saliency, that is, its difference in properties compared to the surrounding visual input. This bottom-up saliency is then combined with the modulatory influence of attention, strengthening or weakening the bottom-up saliency on the basis of the behavioral relevance of a particular location, feature or object. Two recent studies [38,39°,40] have directly investigated the interaction between contrast, the most general saliency factor, and attention in the ventral and dorsal visual pathway. Both studies demonstrate that attentional modulation effectively enhances stimulus contrast. Because of the s-shaped contrast response function of visual neurons, this leads to the largest attentional changes in neuronal responses for stimulus luminances causing intermediate neuronal responses rather than simply providing a constant response modulation across all stimulus strengths. This interaction points to a central function of attention in enhancing the representation of stimuli of intermediate strength, whereas particularly salient stimuli will be well represented even in the absence of attention. This theory is in good agreement with a large body of psychophysical studies (for example see Nothdurft [41]) that demonstrate that highly salient stimuli (known as 'pop-out' stimuli in visual search tasks) need little attentional resource allocation, whereas the same stimuli embedded amongst similar distractors will only be perceived when attention is directed towards them.

Why: putting it all to good use

For simple psychophysical tasks the existence of a strong corresponding stimulus representation in the saliency map might be sufficient [42,43], but more demanding visual tasks will require the high-resolution scrutiny that can only be provided by the fovea. This will generally require a gaze shift, and a saliency map represents potential targets for upcoming eye movements that can be foveated in order of decreasing salience [44,45].

A recent study has provided evidence for the tight coupling of the oculomotor system with a sensory stimulus representation that is modulated by attention, that is, an integrated saliency map. Moore and Armstrong [46°) stimulated the frontal eye field (FEF) with currents too small to elicit eye movements while recording activity in area V4. They found an enhanced gain, that is, an increase in responsiveness, of neurons in V4 whenever the neuron's receptive field overlapped with the movement field of the FEF neuron. Although the artificiality of a

microstimulation experiment makes a separation of cause and effect difficult [47], these results nevertheless suggest a system in which planning eye movements to the most salient positions in the visual environment is tightly coupled to an attentional gain increase, in advance of the planned gaze shifts. In the process of this planning, attention will be shifted to one of the salient positions, enhancing the response of the affected neurons. This eccentric gain increase might bring about the activation of the FEF, which has not yet crossed the level at which a saccade is triggered, above threshold and trigger an eye movement, or it might fail to confirm the relevance of the potential target that is reflected in the saliency map. The evidence cited here for a central role of the FEF in the deployment of spatial attention corresponds well with findings on the role of the FEF as a stimulus salience area [48], with similar importance attributed to the lateral intraparietal area in the parietal cortex [26,49].

Conclusions

Our understanding of attentional influences has come a long way from the view that attention is a separable influence providing a late modulation of an otherwise stimulus-driven sensory information processing system. Instead, it appears that attention influences visual information even in the earliest areas of primate visual cortex. This influence seems to shape an integrated saliency map, that is, a representation of the environment that weighs every input by its local feature contrast and its current behavioral relevance. This map enables the visual system to integrate large amounts of information, even from outside the fovea, because it provides an efficient coding scheme for the potentially most relevant information in the sensory input. However, by completely integrating bottom-up sensory information and top-down attentional influences it equates the absence of attention with low stimulus power. This provides a possible explanation for the observation that highly salient stimuli will be processed even in the absence of attention, whereas low inherent salience will often prevent the perceptual representation of unattended parts of complex natural scenes [1], although exceptions seem to exist for basic categorizations, that is, a recovery of the 'gist' of natural scenes [50].

The brain areas that provide guidance for the top-down attentional effects seem to be tightly linked to those areas responsible for the planning and execution of eye movements, which is in agreement with the frequent need to foveate salient regions of the visual environment for a more detailed analysis.

Although many questions remain, the rapid advancement of functional imaging techniques and the development of sophisticated paradigms and recording techniques in monkeys trained to perform complex attentional tasks provides the basis for the growth in our understanding of this area over the past few years. Bringing together bottom-up stimulus aspects that are often responsible for automatic attentional allocation and top-down influences that reflect voluntary attention, a global map representing stimulus saliency that is modulated by the current behavioral state of the organism can provide a unified framework for interpreting future findings on attentional effects and their close integration with sensory information processing.

References and recommended reading

Papers of particular interest, published within the annual period of review, have been highlighted as:

- of special interest
- •• of outstanding interest
- Rensink RA, O'Regan JK, Clark JJ: To see or not to see: the need for attention to perceive changes in scenes. Psychol Sci 1997, 8:368-373.
- Corbetta M, Shulman GL: Control of goal-directed and stimulusdriven attention in the brain. Nat Rev Neurosci 2002, 3:201-215.
- Moran J, Desimone R: Selective attention gates visual processing in the extrastriate cortex. Science 1985, **229**:782-784.
- Mountcastle VB, Andersen RA, Motter BC: The influence of attentive fixation upon the excitability of light-sensitive neurons of the posterior parietal cortex. J Neurosci 1981, 1:1218-1235.
- Richmond BJ, Wurtz RH, Sato T: Visual responses of inferior temporal neurons in awake rhesus monkey. J Neurophysiol 1983. **50**:1415-1432.
- Robinson DL, Goldberg ME, Stanton GB: Parietal association cortex in the primate: sensory mechanisms and behavioral modulations. J Neurophysiol 1978, 41:910-932
- Motter BC: Focal attention produces spatially selective processing in visual cortical areas V1, V2, and V4 in the presence of competing stimuli. J Neurophysiol 1993, 70:909-919.
- Roelfsema PR, Lamme VAF, Spekreijse H: Object-based attention in the primary visual cortex of the macaque monkey. Nature 1998, 395:376-381.
- Ito M, Gilbert CD: Attention modulates contextual influences in the primary visual cortex of alert monkeys. Neuron 1999,
- 10. Roelfsema PR, Spekreijse H: The representation of erroneously perceived stimuli in the primary visual cortex. Neuron 2001,
- 11. McAdams CJ. Maunsell JHR: Effects of attention on orientationtuning functions of single neurons in macaque cortical area V4. J Neurosci 1999. 19:431-441.
- 12. Martinez A, Anllo-Vento L, Sereno MI, Frank LR, Buxton RB, Dubowitz DJ, Wong EC, Hinrichs H, Heinze HJ, Hillyard SA: Involvement of striate and extrastriate visual cortical areas in spatial attention. Nat Neurosci 1999, 2:364-369.
- Watanabe T, Harner AM, Miyauchi S, Sasaki Y, Nielsen M, Palomo D, Mukai I: Task-dependent influences of attention in the activation of human primary visual cortex. Proc Natl Acad Sci USA 1998, 95:11489-11492.
- Brefczynski JA, De Yoe EA: A physiological correlate of the 'spotlight' of attention. Nat Neurosci 1999, 2:370-374
- Tootell RB, Hadjikhani N, Hall EK, Marrett S, Vanduffel W, Vaughan JT, Dale AM: **The retinotopy of visual spatial attention**. Neuron 1998, 21:1409-1422.
- Gandhi SP, Heeger DJ, Boynton GM: Spatial attention affects brain activity in human primary visual cortex. Proc Natl Acad Sci USA 1999, 96:3314-3319.

- 17. Somers DC, Dale AM, Seiffert AE, Tootell RBH: Functional MRI reveals spatially specific attentional modulation in human primary visual cortex. Proc Natl Acad Sci USA 1999, . **96**:1663-1668.
- 18. Watanabe T, Sasaki Y, Miyauchi S, Putz B, Fujimaki N, Nielsen M, Takino R, Miyakawa S: Attention-regulated activity in human primary visual cortex. J Neurophysiol 1998, 79:2218-2221.
- 19. Ress D, Backus BT, Heeger DJ: Activity in primary visual cortex predicts performance in a visual detection task. Nat Neurosci 2000. 3:940-945.
- 20. Smith AT, Singh KD, Greenlee MW: Attentional suppression of activity in the human visual cortex. Neuroreport 2000,
- 21. Noesselt T, Hillyard SA, Woldorff MG, Schoenfeld A, Hagner T, Jancke L, Tempelmann C, Hinrichs H, Heinze HJ: **Delayed striate** cortical activation during spatial attention. Neuron 2002, 35:575-587.
- 22. Seiffert AE, Somers DC, Dale AM, Tootell RBH: Functional MRI studies of human visual motion perception: texture, luminance, attention and after-effects. Cereb Cortex 2003, 13:340-349
- O'Connor DH, Fukui MM, Pinsk MA, Kastner S: Attention modulates responses in the human lateral geniculate nucleus. Nat Neurosci 2002, **5**:1203-1209.

This fMRI study investigates attentional modulation in the human lateral geniculate nucleus. In this study the authors used flickering checkerboard patterns in the left and right hemifield and a design in which attention was either directed toward a task at the fixation point or towards one of the patterns. The authors were able to show two things, first, the modulation of baseline activity without a pattern during a period in which subjects expected the appearance of a pattern at a known location, and second, increased activity when attention was directed towards a pattern, and decreased activity in response to a pattern when attention was engaged elsewhere. As the LGN is directly in line from the retina to the visual cortex the study suggests that attentional modulation occurs further down the visual pathway.

24. Cook EP, Maunsell JHR: Attentional modulation of behavioral performance and neuronal responses in middle temporal and ventral intraparietal areas of macaque monkey. J Neurosci

2002, **22**:1994-2004. This study investigates the relationship between attentional modulation apparent in neuronal firing rates and behavioral performance of the animal using single-cell recording from two areas (MT and ventral intraparietal areas [VIP]) in the dorsal processing pathway of macaque monkey visual cortex. The results show that the neuronal performance in VIP exceeded behavioral performance, whereas MT performance lagged behind behavioral performance supporting the authors' suggestion that behavioral effects reflect the modulation of neuronal activity in the cortical area best suited to contribute to the task at hand.

- 25. Everling S, Tinsley C, Gaffan D, Duncan J: Filtering of neural signals by focused attention in the monkey prefrontal cortex. Nat Neurosci 2002, 5:671-676.
- Gottlieb JP, Kusunoki M, Goldberg ME: The representation of visual saliency in monkey parietal cortex. Nature 1998,
- 27. Friedman-Hill SR, Robertson LC, Desimone R, Ungerleider LG: Posterior parietal cortex and the filtering of distractors. Proc Natl Acad Sci USA 2003. 100:4263-4268.
- 28. Treue S: Neural correlates of attention in primate visual cortex. Trends Neurosci 2001, 24:295-300,
- Assad JA: Neural coding of behavioral relevance in parietal cortex. Curr Opin Neurobiol 2003, 13:194-197.
- 30. McAdams CJ, Maunsell JHR: Attention to both space and feature modulates neuronal responses in macaque area V4. J Neurophysiol 2000, 83:1751-1755.
- 31. Treue S, Martinez Trujillo JC: Feature-based attention influences motion processing gain in macaque visual cortex. Nature 1999, **399**:575-579.
- Saenz M, Buracas GT, Boynton GM: Global effects of featurebased attention in human visual cortex. Nat Neurosci 2002, **5**:631-632.

- 33. O'Craven KM, Downing PE, Kanwisher N: fMRI evidence for objects as the units of attentional selection. Nature 1999, 401:584-587.
- 34. Blaser E, Pylyshyn ZW, Holcombe AO: Tracking an object through feature space. Nature 2000, 408:196-199.
- 35. Reynolds JH, Alborzian S, Stoner GR: Exogenously cued attention triggers competitive selection of surfaces. Vision Res 2003, **43**:59-66.
- 36. Fries P, Reynolds JH, Rorle AE, Desimone R: Modulation of oscillatory neuronal synchronization by selective attention. Science 2001, 291:1560-1563.

The authors present the first study to link neuronal synchrony in visual cortex to the allocation of spatial attention. To measure synchrony the correlation between population activity and neuronal firing was determined by computing spike-triggered averages of the local field potential in extrastriate area V4. When the animal's attention was directed to a stimulus inside the receptive field the spike-triggered averages showed increased gamma-band (35-90Hz) and decreased low-frequency (< 17Hz) synchronization. The authors argue that this increased synchrony supplements changes in firing rates as an additional way of strengthening the neuronal representation of attended stimuli in visual cortex.

- 37. Niebur E, Hsiao SS, Johnson KO: Synchrony: a neuronal mechanism for attentional selection? Curr Opin Neurobiol 2002, **12**:190-194.
- 38. Reynolds JH, Pasternak T, Desimone R: Attention increases sensitivity of V4 neurons. Neuron 2000, 26:703-714
- 39. Martinez-Trujillo JC, Treue S: Attentional modulation strength in cortical area MT depends on stimulus contrast. Neuron 2002, 35:365-370.

The authors determined the suppression of an unattended stimulus moving in the preferred direction within the receptive field of MT with attention directed either towards a non-preferred stimulus in the receptive field or towards one outside the receptive field for various luminance contrasts of the unattended stimulus. Attentional modulation, that is, the diminished response caused by the reduced influence of the preferred stimulus when attention was directed into the receptive field, was stronger for intermediate luminances, consistent with a 'contrast gain' interpretation, in which attention changes the stimulus contrast rather than changing the firing rate by a fixed factor ('response gain' hypothesis). This finding is in line with similar results from the temporal visual pathway [38]. Therefore, as far as neurons in higher visual cortex are concerned, attentional effects and changes in stimulus contrast might be indistinguishable.

- 40. Reynolds JH, Desimone R: Interacting roles of attention and visual salience in V4. Neuron 2003, 37:853-863.
- 41. Nothdurft HC: Salience from feature contrast: additivity across dimensions. Vision Res 2000, 40:1183-1201.
- 42. Braun J, Julesz B: Withdrawing attention at little or no cost: detection and discrimination tasks. Percept Psychophys 1998,
- 43. Itti L, Koch C: Computational modelling of visual attention. Nat Rev Neurosci 2001. 2:194-203
- 44. Koch C, Ullman S: Shifts in selective visual attention: towards the underlying neural circuitry. Hum Neurobiol 1985, 4:219-227.
- 45. Parkhurst D, Law K, Niebur E: Modeling the role of salience in the allocation of overt visual attention. Vision Res 2002, **42**:107-123
- 46. Moore T, Armstrong KM: Selective gating of visual signals by microstimulation of frontal cortex. Nature 2003, 421:370-373.

This study combines recordings from area V4 of visual cortex with microstimulation of the FEF. Stimulation of sites in the FEF that encode gaze shifts into the receptive field location of the recorded V4 neuron caused enhancements in the V4 responses, whereas stimulation of sites in the FEF that encode gaze shifts to locations outside the receptive field caused suppression in V4. This demonstrates that activity in the FEF can modulate activity in extrastriate cortex in the same way as observed during the deployment of attention. Furthermore, given the role of the FEF in eye movement planning these findings suggest a neural implementation of the deployment of attention in advance of eye movements.

- 47. Treue S, Martinez-Trujillo JC: Cognitive psychology: moving the mind's eye before the head's eye. Curr Biol 2003, 13:R442-R444.
- Schall JD: The neural selection and control of saccades by the frontal eye field. Philos Trans R Soc Lond B Biol Sci 2002, **357**:1073-1082
- 49. Kusunoki M, Gottlieb J, Goldberg ME: The lateral intraparietal area as a salience map: the representation of abrupt onset, stimulus motion, and task relevance. Vision Res 2000, 40:1459-1468.
- 50. Li FF, VanRullen R, Koch C, Perona P: Rapid natural scene categorization in the near absence of attention. Proc Natl Acad Sci USA 2002, 99:9596-9601.