What shall we do with the preattentive processing stage: Use it or lose it?

Jeremy M Wolfe (Harvard Medical School & Brigham and Women's Hospital)

Anne Treisman (Princeton University)

Todd S Horowitz (Harvard Medical School & Brigham and Women's Hospital)

ABSTRACT: Since Neisser (1967) and Treisman & Gelade (1980) many models of selective visual attention have included a preattentive stage of processing. Some researchers have suggested that the term "preattentive" has outlived its usefulness. While there are uses of "preattentive" that should be avoided, we argue against abandoning the concept altogether. If there is selective visual attention and if there is processing of visual stimuli prior to selection, then there is preattentive processing. We hold that a goal of this processing is to abstract a preattentive representation from the stimulus that can be used to guide attention. In that representation, features are coarsely coded in parallel. It is a mistake to think of this representation as self-sufficient "preattentive vision" whose output can directly control behavior. While some forms of perceptual grouping and segregation may be accomplished preattentively, it does not seem to be possible to go directly to a motor response without engaging attentiondemanding processes. In particular, while there may be some preattentive conjoining of features, the accurate explicit binding that appears to be required for object recognition entails selective attention to specific objects. Building on the Reverse Hierarchy Theory of Hochstein & Ahissar and on re-entrant ideas of DiLollo, we suggest that features are initially encoded through a feed-forward pathway from V1 to higher visual areas in both ventral and dorsal pathways. Preattentive guidance of focused attention can then be modeled as re-entry from anatomically high-level loci onto earlier loci. Parietal areas appear to guide spatial selection and prestriate areas may guide feature-based selection. In this framework, no part of the brain is exclusively "preattentive". The same anatomical areas may participate in the feed-forward production of a preattentive representation and then in the more detailed, selective processing modulated by attention through subsequent reentry. Acknowledgment: Grant support from NEI, NIMH, AFOSR

Mailing Address
Jeremy M Wolfe
Visual Attention Lab
333 Longwood Ave., Suite 402
Boston, MA 02115
wolfe@search.bwh.harvard.edu

Define "preattentive"

Look at the red box

Premise 1: You could direct attention to the designated object.

Premise 2: It is logically possible that you had not directed attention to that object previously.

Conclusion: Any visual processing of that item prior to the act of selection can be called "preattentive".

(OK, we could call it "preselective processing" but "preattentive" is the term in

We thank the National Eye Institute, the National Institute for Mental Health, and the Air Force Office of Scientific Research for their support of our labs.

Definition: Properties available for report about items that have not been selected

Example: Pop-out, bottom-up salience

Items that differ from their neighbors "pop-out" and may group together.

Some relevant sources

Nothdurft H-C. 1993. The role of features in preattentive vision: Comparison of orientation, motion and color cues. Vision Research 33: 1937-58

Nothdurft HC. 2000. Salience from feature contrast: variations with texture density. Vision Res 40: 3181-200 Wolfe JM, Chun MM, Friedman-Hill SR. 1995. Making use of texton gradients: Visual search and perceptual grouping exploit the same parallel processes in different ways. In Early vision and beyond., ed. T Papathomas, C Chubb, A Gorea, E Kowler, pp. 189-98. Cambridge, MA: MIT Press

Possibly: Limited Semantic Information

Make Fourier-style filters for attributes like "openness".

Plot scenes in the resulting space and semantic categories cluster (Oliva & Torralba, '01)

It may be possible to get a semantic label for a single unattended item (e.g "animal") or for the category of a scene (e.g. "beach").

Some relevant sources

Oliva A, Torralba A. 2001. Modeling the shape of the scene: A holistic representation of the spatial envelope. *International Journal of Computer Vision* 42: 145-75

See also:

Li FF, VanRullen R, Koch C, Perona P. 2002. Rapid natural scene categorization in the near absence of attention. *Proc Natl Acad Sci U S A* 99: 9596-601

VanRullen R, Reddy L, Koch C. 2002. Visual search and dual-tasks reveal two distinct attentional resources. submitted

Example: Image Statistics: Look at the center and assess the mean and variability of the textures

Without scruntinizing elements, you are good at determining that rows have similar means and columns have similar variability.

Some relevant sources:

Ariely D. 2001. Seeing Sets: Representation by statistical properties. Psychological Science 12: 157-62
Chong SC, Trieisman A. 2003. Representation of statistical properties. Vision Res 43: 393-404
Chubb C, Landy MS. 1994. Orthogonal distribution analysis: A new approach to the study of texture perception. In
Computational Models of Visual Processing, ed. MS Landy, JA Movshon, pp. 291-301. Cambridge, MA: MIT Press
Wolfe JM. 1992. "Effortless" texture segmentation and "parallel" visual search are not the same thing. Vision Research
32: 757-63

Counter-example: Conjunctive Statistics: Try the same thing here

30 items: 5 RH. 10 RV. 10 GH. 5 GV

30 items: 10 RH, 10 RV, 10 GH, 0 GV

Without scruntinizing elements, you may not notice that the proportions of the four types of elements are very different in the upper and lower left-hand panels. You might not notice that the upper-right contains only two stimulus types. You can notice that the right panels are 'redder' than the left and the top-right is more vertical than the bottom-right. Features statistics are available. Conjunctive statistics may not be.

Definition: Properties that can be used to guide the subsequent deployment of attention.

A limited set of feature dimensions can guide attention:

Color? Size? Orient? sure

Treisman A. 1985. Preattentive processing in vision. Computer vision, graphics, and image processing. 31: 156-77

3-D Layout? yes

Enns JT, Rensink RA. 1990. Sensi-

tivity to three-dimensional orientation in visual search. Psychological Science 1: 323-6 Sun J, Perona P. 1996. Preattentive perception of elementary three dimensional shapes. Vision Research 36: 2515-29

Danger? Snakes?

Öhman Alling Alesteves F.
2001. Emotion Drives Attention:
Detecting the Snake in the Grass.
Journal of Experimental Psychology: General 130: 3
I predict this will not replicate with proper control for low level features (JW)

Intersection?

Julesz B, Krose B. 1988. Features and spatial filters. *Nature* 333: 302-3 Wolfe JM, DiMase JS. 2003. Do intersections serve as basic features in visual search? *Perception* in press

Novelty? doubtful

Wolfe JM. 2001. Asymmetries in visual search: An Introduction.

Perception and Psychophysics 63: 381-9

But see: Wang Q, Cavanagh P,

Green M. 1994. Familiarity and

Green M. 1994. Familiarity and pop-out in visual search.

Perception and Psychophysics 56: 495-500

Definition: Properties that can be used to guide the subsequent deployment of attention.

Presence of a feature is better than absence

FIND

Three of them

FIND (

Three of them

Treisman A, Gormican S. 1988. Feature analysis in early vision: Evidence from search asymmetries. *Psych. Review* 95: 15-48
Treisman A, Souther J. 1985. Search asymmetry: A diagnostic for preattentive processing of seperable features. *J. Exp. Psychol. - General* 114: 285-310

Preattentive guidance is coarse Find the Vertical line

Even though it is easy to tell the difference between a vertical (0 deg) item and a 6 deg item, preattentive guidance requires a larger difference.

e.g. Foster DH, Westland S. 1995. Orientation contrast vs orientation in line-target detection. *Vision Research* 35: 733-8 Baldassi S, Verghese P. 2002. Comparing integration rules in visual search. *Journal of Vision* 2: 559-70

Preattentive guidance is categorical T:10, D+/-50 Find the 10 deg target T:10, D+70/-30

Uniquely steep - easier Merely steepest - harder

Wolfe JM, Friedman-Hill SR, Stewart MI, O'Connell KM. 1992. The role of categorization in visual search for orientation. *J. Exp. Psychol: Human Perception and Performance* 18: 34-49

Preattentive guidance is guidance to **OBJECTS**Find Red Vertical rectangles

Easy when there are Red Vertical objects. Attention can be guided to red and vertical

Remains easy even if discrete objects overlap.

But hard if all items are objects that are red and green and vertical and horizontal

Preattentive guidance is guidance to objects with some **STRUCTURE**

Find yellow left of red

Not Spatial position
Logan G. 1995. Linguistic and conceptual
control of visual spatial attention. Cognitive
Psychology 28: 103-74

Find vertical AND oblique

Not part x part relations in color or orient

Wolfe JM, Yu KP, Stewart Mi Shorter AD, Friedman-Hill SR, Cave KR. 1990. Limitations on the parallel guidance of visual search: Color X color and orientation X orientation conjunctions. *J. Exp. Psychol: Human Perception and Performance* 16: 879-92

Carrasco M, Ponte D, Rechea C, Sampedro MJ. 1998. "Transient structures": The effects of practice and distractor grouping on a within-dimension conjunction search. *Perception and Psychophysics* 60: 1243-58

Find the red object/house with the yellow part/window.

But part-whole relations in color are OK

Bilsky AA, Wolfe JM. 1995. Part-whole information is useful in size X size but not in orientation X orientation conjunction searches. *Perception and Psychophysics* 57: 749-60

Wolfe JM, Friedman-Hill SR, Bilsky AB. 1994. Parallel processing of part/whole information in visual search tasks. *Perception and Psychophysics* 55: 537-50

Xu Y. 2002. Feature integration across parts in visual search. Perception 31: 1335-47

What is the fuss about?

Things we no longer believe (if we ever did)

Coarse

Limited-Capacity

Processes

A. Preattentive --> Attentive is a one-way street.

B. Preattentive processes take place in preattentive brain.

C. There are preattentive search tasks.

No, no, & no.

Early vision processes (1) feed-forward (2) to create a coarse, preattentive representation (3). Feedback Fin (re-entry) to earlier stages (4) selects a subset of the input for processing by limited capacity mechanisms (5).

It follows that a piece of brain can be "preattentive" and then, following re-entry, "attentive".

Efficient search occurs when preattentive processes can guide attention efficiently, not when preattentive processes hit the response key.

Hochstein S, Ahissar M. 2002. View from the top: Hierarchies and reverse hierarchies in the visual system. Neuron 36: 791-804

DiLollo V, Kawahara J-i, Zuvic SM, Visser TAW. 2001. The preattentive emperor has no clothes: a dynamic redressing. J Exp Psychol Gen 130: 479-92

What is the fuss about?

Things we do not believe (but others might)

- A. Search can be explained by stimulus similarity alone.
- B. Search can be explained by signal detection theory alone.
- C. Preattentive is just another word for "coarse".

We conclude that successful theories of vision, attention, and search will require a role for preattentive processes.