Stroop Effect

YELLOW

BLUE

GREEN

RED

Stroop Effect

GREEN

BLUE

YELLOW

BIUF

Depth Perception

- Depth perception is difficult because we only have access to two-dimensional images
- How do we see a 3-D world using only the 2-D retinal images?
- Cue stimulus characteristics that influence our perceptions
- We are able to see in 3-D because the visual system can utilize depth cues that appear in the retinal images

Types of Depth Cues


- Depth cues are usually divided into categories, we will consider two types of depth cues:
- Monocular depth cues that appear in the image in either the left or right eye
- Binocular depth cues that involve comparing the left and right eye images

Monocular Depth Cues

- Texture Gradients
 - Grain of item
- Relative Size
 - Bigger is closer
- Interposition
 - Closer are in front of other objects)


Continue..

- Linear Perspective
 - Parallel lines converge in distance
- Aerial Perspective
 - Images seem blurry, the farther away
- Motion Parallax
 - Objects get smaller at decreasing speed in distance


Binocular Depth Cues

- Binocular Convergence
 - Eyes turn inward as object moves towards you, brain uses this information to judge distance
- · Binocular Disparity
 - Each eye views a slightly different angle of an object;
 Brain uses this to create a 3-d image

Depth Perception

- Nature or nurture?
 - When would ability to perceive depth be important in terms of development?
 - Gibson & Walk (1960):
 - "Visual Cliff" Experiments
 - But, is evidence for nurture also.
 - "Use it or lose it"


Object Perception

- · Viewer-centered representation
 - Object is stored in the perspective seen
 - Store multiple views of object as seen under various conditions
 - Viewpoint dependent process
- · Object-centered representation
 - Object is stored in a way that best represents the object
 - Viewpoint invariant process

Theories of Perception

- Direct Perception theories
 - Perception comes from the stimuli in the environment
 - Bottom up processing
 - Parts are identified, put together, and then recognition occurs
- · Constructive Perception theories
 - People actively construct perceptions using information based on expectations
 - Top down processing

Gibson's Direct Perception (Ecological model)

- All the information needed to form a perception is available in the environment
- · Perception is immediate and spontaneous
- · No top down processing is necessary
- · Perception and action cannot be separated
- Perception guides action and action generates more new perceptual information
- Distal>Informational medium>Proximal stimulation>Perceptual obejct

Bottom Up Processing Theories

- · Template theories
- · Prototype theories
- · Feature theories
- · Structural description theories

Template Theory

- · Basics of template theory
 - Multiple templates are held in memory
 - To recognize the incoming stimuli, you compare to templates in memory until a match is found
- · Weakness of theory
 - Problem of imperfect matches
 - Cannot account for the flexibility of pattern recognition system


Search memory for a match


See stimuli

Prototype Theories

- Modification of template matching (flexible templates)
- Takes various instances of an object and abstracts out the common characteristics
- No match is perfect; a criterion for matching is needed

Feature Theories

- · Recognize objects on the basis of a small number of characteristics (features)
 - Detect specific elements and assemble them into more complex forms
 - Brain cells that respond to specific features, such as lines and angles are referred to as "feature detectors


Global-Local Paradigm S S S S S S

- Global advantage: faster identification of the global
- letter than the local letter
 Global-to-local interference: disruptive influence
 from irrelevant global conflicting information on local
 identification

Structural-Description Theories

- Biederman (1987)
 - Describes how 3D images are identified
 - Breaks objects down into geons
 - Objects are identified by geons and relationship between them


Continue..

• Beiderman (1987) demonstrated the importance of the use of geons to recognize objects


Top-down Processing (Constructive Perspective)

- Perception is not automatic from raw stimuli
- · Processing is needed to build perception
- Top down processing occurs quickly and involves making inferences, guessing from experience, and basing one perception on another

· Context effects

THE MAN RAN

Marr's Computational Theory 2-D Primal sketch edges 2.5-D Sketch 3-D model contours depth representation blobs & orientation real shape

Time Perception

• Time estimation is the ability to judge the duration or apprehend the passage of time by the order of occurrence of experience or by physiological rhythm

Continue..

- The biological approach to time perception assumes that people have internal cycles that can be used to measure time
- · According to cognitive model, temporal experience of passage of time depends upon the nature and extent of the cognitive processing performed by a person during a given interval

Duration

Methods

- Verbal estimation
- Production
- Reproduction
- Comparison

Prospective → Experienced time

Retrospective → Remembered time

Deficits in Perception

- Agnosia
 - Inability to recognize and identify objects or persons despite having knowledge of the characteristics of the objects or persons
 - Shows the specialization of our perceptual systems
- Prosopagnosia
 - Inability to recognize faces, including one's own
 - Cannot recognize person from face
 - Can recognize objects
 - Can discriminate whether two faces are same or

Continue...

- Simultagnosic
 - Normal visual fields, yet act blind
 - Perceives only one stimulus at a time-single word or object