Not-So-CLEVR: learning same—different relations strains feedforward neural networks

Junkyung Kim† Matthew Ricci† Thomas Serre

†equal contributions

Department of Cognitive, Linguistic & Psychological Sciences Carney Institute for Brain Science Brown University, Providence, RI 02912, USA.

1 Abstract

- The advent of deep learning has recently led to great successes in various engineering applications (LeCun et al., 2015). As a prime example, convolutional neural networks (CNNs), a type of feedforward neural network, now approach human accuracy on visual recognition tasks like image classification (He et al., 2015) and face recognition (Kemelmacher-Shlizerman et al., 2016). However, here we will show that feedforward neural networks struggle to learn abstract visual relations that are effortlessly recognized by non-human primates (Donderi and Zelnicker, 1969; Katz and Wirght, 2006), birds (Daniel et al., 2015; Martinho III and Kacelnik, 2016), rodents (Wasserman et al., 2012) and even insects (Giurfa et al., 2001). We systematically study the ability of feedforward neural networks to learn to recognize a variety of visual relations and demonstrate that same-different visual relations pose a particular strain on these networks. Networks fail to learn same-different visual relations when stimulus variability makes rote memorization difficult. Further, we show that learning same-different problems becomes trivial for a feedforward network that is fed with perceptually-grouped stimuli. This demonstration and comparative success of biological vision in learning visual relations suggests that feedback mechanisms such as attention, working memory and perceptual grouping may be the key components underlying human-level abstract visual reasoning.
- Keywords: Visual Relations; Visual Reasoning; Convolutional Neural Networks; Deep Learning;
- Working Memory; Visual Attention; Perceptual Grouping

19 Introduction

challenge (Deng et al., 2009).

Consider the images on Figure 1(a). These images were correctly classified as two different breeds of dog by a state-of-the-art computer vision system called a "convolutional neural network" (CNN; He et al., 2015). This is quite a remarkable feat because the network must learn to extract subtle diagnostic cues from images subject to a wide variety of factors such as scale, pose and lighting. The network was trained on millions of photographs, and images such as these were accurately categorized into one thousand natural object labels, surpassing, for the first time, the accuracy of a human observer for the recognition of one thousand image categories on the ImageNet classification

Now, consider the image on the left side of Figure 1(b). On its face, it is quite simple compared to the images on Figure 1(a). It is just a binary image containing two three-dimensional shapes.

Further, it has a rather distinguishing property: both shapes are the same up to rotation. The relation between the two items in this simple scene is rather intuitive and obvious to human and non-human observers. In a recent, striking example from Martinho III and Kacelnik (2016), newborn ducklings were shown to imprint on an abstract concept of "sameness" from a single training example at birth (Figure 1(b), right panel). Yet, as we will show in this study, CNNs struggle to learn this seemingly simple concept.

Why is it that a CNN can accurately categorize natural images while struggling to recognize a simple abstract relation? That such task is difficult or even impossible for contemporary computer vision algorithms, is known. Previous work by Fleuret et al. (2011) has shown that black-box

Figure 1. (a) State-of-the-art convolutional neural networks can learn to categorize images (including dog breeds) with high accuracy even when the task requires detecting subtle visual cues. The same networks struggle to learn the visual recognition problems shown in panel (b). (b) In addition to categorizing visual objects, humans can also perform comparison between objects and determine if they are identical up to a rotation (left). The ability to recognize "sameness" is also observed in other species in the animal kingdom such as birds (right). The geometric figures are adapted from (Shepard and Metzler, 1971), and the image with a duckling is taken with permission from Martinho III and Kacelnik (2016).

- classifiers fail on most tasks from the synthetic visual reasoning test (SVRT), a battery of twenty-three visual-relation problems, despite massive amounts of training data. More recent work has shown how CNNs, including variants of the popular LeNet (LeCun et al., 1998) and AlexNet (Krizhevsky et al., 2012) architectures, could only solve a handful of the twenty-three SVRT problems (Ellis et al., 2015; Stabinger et al., 2016). Similarly, Gülçehre and Bengio (2013), after showing how CNNs fail to learn a same-different task with simple binary "sprite" items, only managed to train a multi-layer perceptron on this task by providing carefully engineered training schedules.
- However, these results are not entirely conclusive. First, each of these studies only tested a small
- 47 number of feedforward architectures, leaving open the possibility that low accuracy on some of the
- problems might simply be a result of a poor choice of model hyper-parameters. Second, while the

twenty-three SVRT problems represent a diverse collection of relational concepts, the images used in each problem are also visually distinct (e.g., some relations requiring stimuli to have three items, while other require two). This makes a direct comparison of difficulty between different problems challenging because the performance of a computational model on a given problem may be driven by specific features in that problem rather than the underlying abstract rule. To our knowledge, there has been no systematic exploration of the limits of contemporary machine learning algorithms on relational reasoning problems. Additionally, the issue has been overshadowed by the recent success of novel architectures called "relational networks" (RNs) on seemingly challenging "visual question answering" benchmarks (Santoro et al., 2017).

In this study¹, we probe the limits of feedforward neural networks, including CNNs and RNs,
on visual-relation tasks. In Experiment 1, we perform a systematic performance analysis of
CNN architectures on each of the twenty-three SVRT problems, which reveals a dichotomy of
visual-relation problems: hard same-different problems and easy spatial-relation problems. In
Experiment 2, we introduce a novel, controlled, visual-relation challenge called PSVRT, which we
use to demonstrate that CNNs solve same-different tasks only inefficiently, via rote memorization
of all possible spatial arrangements of individual items. In Experiment 3, we examine two models,
the RN and a novel Siamese network, which simulate the effects of perceptual grouping and
attentional routing to solve visual relations problems. We find that the former struggles to learn
the notion of sameness and tends to overfit to particular item features, but that the latter can render

1 A shorter version (Ricci et al., 2018) of this paper is to appear in the Proceedings of the 40th Annual Conference

of the Cognitive Science Society.

- seemingly difficult visual reasoning problems rather trivial.
- 69 Overall, our study suggests that a critical reappraisal of the capability of current machine vision
- ₇₀ systems is warranted. We further argue that mechanisms for individuating objects and manipulating
- 71 their representations, presumably through feedback processes that are absent in current feedforward
- ⁷² architectures, are necessary for abstract visual reasoning.

Experiment 1: A dichotomy of visual-relation problems

- 74 The SVRT challenge
- 75 The Synthetic Visual Reasoning Test (SVRT) is a collection of twenty-three binary classification
- 76 problems in which opposing classes differ based on whether or not images obey an abstract rule
- 77 (Fleuret et al., 2011). For example, in problem number 1, positive examples feature two items
- ⁷⁸ which are the same up to translation (Figure 2), whereas negative examples do not. In problem 9,
- 79 positive examples have three items, the largest of which is in between the two smaller ones. All
- stimuli depict simple, closed, black curves on a white background.
- For each of the twenty-three problems, we generated 2 million examples split evenly into training
- and test sets using code made publicly available by the authors of the original study at http:
- 83 //www.idiap.ch/~fleuret/svrt.

Figure 2

Figure 2. Sample images from the twenty-three SVRT problems. For each problem, three example images, two negative and one positive, are displayed in a row. Problems are ordered and color-coded identically to Figure 3. Images in each problem all respect a certain visual structure (e.g., in problem 9, three objects, identical up to a scale, are arranged in a row.). Positive and negative categories are then characterized by whether or not objects in an image obey a rule (e.g., in problem 3, an image is considered positive if it contains two touching objects and negative if it contains three touching objects.). Descriptions of all problems can be found in (Fleuret et al., 2011).

85 Hyper-parameter search

We tested nine different CNNs of three different depths (2, 4 and 6 convolutional layers) and with three different convolutional filter sizes (2×2 , 4×4 and 6×6) in the first layer. This initial receptive 87 field size effectively determines the size of receptive fields throughout the network. The number of 88 filters in the first layer was 6, 12 or 18, respectively, for each choice of initial receptive field size. 89 In the other convolutional layers, filter size was fixed at 2×2 with the number of filters doubling 90 every layer. All convolutional layers had strides of 1 and used ReLU activations. Pooling layers 91 were placed after every convolutional layer, with pooling kernels of size 3×3 and strides of 2. On 92 top of the retinotopic layers, all nine CNNs had three fully connected layers with 1,024 hidden 93 units in each layer, followed by a 2-dimensional classification layer. All CNNs were trained on 94 all problems. Network parameters were initialized using Xavier initialization (Glorot and Bengio, 2010) and were trained using the Adaptive Moment Estimation (Adam) optimizer (Kingma and Ba, 2015) with base learning rate of $\eta = 10^{-4}$. All experiments were run using TensorFlow (Abadi et al., 2016).

Figure 3. SVRT results. Multiple CNNs with different combinations of hyper-parameters were trained on each of the twenty-three SVRT problems. Shown are the ranked accuracies of the best-performing network optimized for each problem individually. The x-axis shows the problem ID. CNNs from this analysis were found to produce uniformly lower accuracies on same-different problems (red bars) than on spatial-relation problems (blue bars). The purple bar represents a problem which required detecting both a same-different relation and a spatial relation.

99 Results

Figure 3 shows a ranked bar plot of the best-performing network accuracy for each of the twenty-three SVRT problems. Bars are colored red or blue according to the SVRT problem descriptions given in (Fleuret et al., 2011). Problems whose descriptions have words like "same" or "identical" are colored red. These *Same-Different* (SD) problems have items that are congruent up to some transformation. *Spatial-Relation* (SR) problems, whose descriptions have phrases like "left of", "next to" or "touching," are colored blue. Figure 2 shows positive and negative samples for each of the corresponding twenty-three problems (also sorted by network accuracy from low to high).

The resulting dichotomy across the SVRT problems is striking. CNNs fare uniformly worse on SD

problems than they do on SR problems. Many SR problems were learned satisfactorily, whereas some SD problems (e.g., problems 20, 7) resulted in accuracy not substantially above chance.

From this analysis, it appears as if SD tasks pose a particularly difficult challenge to CNNs. This is consistent with results from an earlier study by Stabinger et al. (2016).

Additionally, our search revealed that SR problems are equally well-learned across all network

configurations, with less than 10% difference in final accuracy between the worst and the best network. On the other hand, deeper networks yielded significantly higher accuracy on SD problems compared to smaller ones, suggesting that SD problems require a higher capacity than SR problems. Experiment 1 corroborates the results of previous studies which found feedforward neural networks performed badly on many visual-relation problems (Fleuret et al., 2011; Gülçehre and Bengio, 2013; Ellis et al., 2015; Stabinger et al., 2016; Santoro et al., 2017) and suggests that low accuracy cannot be simply attributed to a poor choice of hyper-parameters.

121 Limitations of the SVRT challenge

Though useful for surveying many types of relations, the SVRT challenge has two important limitations. First, different problems have different visual structure. For instance, Problem 2 ("inside-outside") requires that an image contain one large item and one small item. Problem 1 ("same-different up to translation"), on the other hand, requires that an image contain two items, identically sized and positioned without one being contained in the other. In other cases, different problems simply require different number of items in a single image (two items in Problem 1 vs. three in Problem 9). This confound leaves open the possibility that image features, not abstract relational rules, make some problems harder than others. Instead, a better way to

compare visual-relation problems would be to define various problems on the *same* set of images.

Second, the *ad hoc* procedure used to generate simple, closed curves as items in SVRT prevents quantification of image variability and its effect on task difficulty. As a result, even within a single problem in SVRT, it is unclear whether its difficulty is inherent to the classification rule itself or simply results from the particular choice of image generation parameters unrelated to the rule.

Experiment 2: A systematic comparison between spatial-relation and same-different problems

137 The PSVRT challenge

To address the limitations of SVRT, we constructed a new visual-relation benchmark consisting of two idealized problems (Figure 4) from the dichotomy that emerged from Experiment 1: Spatial Relations (SR) and Same-Different (SD). Critically, both problems used exactly the same images, but with different labels. Further, we parameterized the dataset so that we could systematically control various image parameters, namely, the size of scene items, the number of scene items, and 142 the size of the whole image. Items were binary bit patterns placed on a blank background. 143 For each configuration of image parameters, we trained a new instance of a single CNN architecture 144 and measured the ease with which it fit the data. Our goal was to examine how hard it is for a CNN 145 architecture to learn relations for visually different but conceptually equivalent problems. For 146 example, imagine two instances of the same CNN architecture, one trained on a same-different 147 problem with small items in a large image, and the other trained on large items in a small image. If 148 the CNNs can truly learn the "rule" underlying these problems, then one would expect the models 149 to learn both problems with more-or-less equal ease. However, if the CNNs only memorize the

Labels by problem type Image parameters

Figure 4. *The PSVRT challenge.* (a) Four images show the joint categories of SD (grouped by columns) and SR (grouped by rows) tasks. Our image generator is designed so that each image can be used to pose both problems by simply labeling it according to different rules. An image is *Same* or *Different* depending on whether it contains identical (left column) or different (right column) square bit patterns. An image is *Horizontal* (top row) or *Vertical* (bottom row) depending on whether the orientation of the displacement between the items is greater than or equal to 45° . These images were generated with the baseline image parameters: m = 4, n = 60, k = 2. (b), (c), (d) Six example images show different choices of image parameters used in our experiment: item size (b), number of items (c) and image size ((d), the size of an invisible central square in which items are randomly placed). All images shown here belong to *Same* and *Vertical* categories. When more than 2 items are used, SD category label is determined by whether there are at least two identical items in the image. SR category label is determined according to whether the average orientation of the displacements between all pairs of items is greater than or equal to 45° .

distinguishing features of the two image classes, then learning should be affected by the variability
of the example images in each category. For example, when image size and items size are large,
there are simply more possible samples, which might put a strain on the representational capacity
of a CNN trying to learn by rote memorization.

In rule-based problems such as visual relations, these two strategies can be distinguished by training and testing the same architecture on a problem instantiated over a multitude of image

distributions. Here, our main question is not whether a model trained on one set of images can accurately predict the labels of another, unseen set of images sampled from the same distribution. 158 Rather, we want to understand whether an architecture that can easily learn a visual relation instantiated from one image distribution (defined by one set of image parameters) can also learn the same relation instantiated from another distribution (defined by another set of parameters) with 161 equal ease by taking advantage of the abstractness of the visual rule. Evidence that CNNs use 162 rote memorization of examples was found in a study by Stabinger and Rodriguez-Sanchez (2017), 163 who tested state-of-the-art CNNs on variants of same-different visual relation using a dataset of 164 realistically rendered images of checkerboards. Stabinger and Rodriguez-Sanchez (2017) found 165 that CNN accuracy was lower on data sets whose images are rendered with higher degrees of 166 freedom in viewpoint. In our study, we take a similar approach while using much simpler synthetic 167 images where we can explicitly compute intra-class variability as a function of image parameters. 168 This way, we do not introduce any additional perceptual nuisances such as specularity or 3D 169 rotation whose contribution to image variability and CNN performance is difficult to quantify. 170 Because PSVRT images are randomly synthesized, we generate training images on-line without 171 explicitly reusing data, and there is no hold-out set in this experiment. Thus, we use training 172 accuracy to measure the ease with which a model learns a visual-relation problem. 173

174 Methods

Our image generator produces a gray-scale image by randomly placing square binary bit patterns (consisting of values 1 and -1) on a blank background (with value 0). The generator uses three parameters to control image variability: the size (m) of each bit pattern or item, the size (n) of

the input image and the number (k) of items in an image. Our parametric construction allows a dissociation between two possible factors that may affect problem difficulty: classification rules vs. image variability. To highlight the parametric nature of the images, we call this new challenge the *parametric SVRT* or *PSVRT*.

Additionally, our image generator is designed such that each image can be used to pose both 182 problems by simply labeling it according to different rules (Figure 4). In SR, an image is classified 183 according to whether the items in an image are arranged horizontally or vertically as measured 184 by the orientation of the line joining their centers (with a 45° threshold). In SD, an image is 185 classified according to whether or not it contains at least two identical items. When $k \ge 3$, the 186 SD category label is determined by whether or not there are at least 2 identical items in the 187 image, and the SR category label is determined according to whether the average orientation 188 of the displacements between all pairs of items is greater than or equal to 45°. Each image is 189 generated by first drawing a joint class label for SD and SR from a uniform distribution over 190 $\{Different, Same\} \times \{Horizontal, Vertical\}.$ The first item is sampled from a uniform distribution 191 in $\{-1,1\}^{m\times m}$. Then, if the sampled SD label is *Same*, between 1 and k-1 identical copies of the 192 first item are created. If the sampled SD label is Different, no identical copies are made. The rest 193 of k unique items are then consecutively sampled. These k items are then randomly placed in an 194 $n \times n$ image while ensuring at least 1 background pixel spacing between items. Generating images 195 by always drawing class labels for both problems ensures that the image distribution is identical between the two problem types.

We trained the same CNN repeatedly from scratch over multiple subsets of the data in order to see if

learnability depends on the dataset's image parameters. CNNs were trained on 20 million images and training accuracy was sampled every 200 thousand images. These samples were averaged across the length of a training run as well as over multiple trials for each condition, yielding a 201 scalar measure of learnability called "mean area under the learning curve" (mean ALC). ALC is 202 high when accuracy increases earlier and more rapidly throughout the course of training and/or 203 when it converges to a higher final accuracy by the end of training. 204 First, we found a baseline architecture which could easily learn both same-different and 205 spatial-relation PSVRT problems for one parameter configuration (item size m=4, image size 206 n = 60 and item number k = 2). Then, for a range of combinations of item size, image size 207 and number of items, we trained an instance of this architecture from scratch. If a network 208 learns the underlying rule of each visual relation, the resulting representations will be efficient at 209 handling variations unrelated to the relation (e.g., a feature set to detect any pair of items arranged 210 horizontally). As a result, the network should be equally good at learning the same problem in other 211 image datasets with greater intra-category variability. In other words, ALC will be consistently 212 high over a range of image parameters. Alternatively, if the network's architecture doesn't allow 213 for such representations and thus is only able to learn prototypes of examples within each category, 214 the architecture will be progressively worse at learning the same visual relation instantiated with 215 higher image variability. In this case, ALC will gradually decrease as image variability increases. The baseline CNN we used in this experiment had four convolutional layers. The first layer had 8 filters with a 4×4 receptive field size. In the rest of convolutional layers, filter size was fixed at 218 2×2 with the number of filters in each layer doubling from the immediately preceding layer. All

convolutional layers had ReLU activations with strides of 1. Pooling layers were placed after every convolutional layer, with pooling kernels of size 3×3 and strides of 2. On top of retinotopic layers, 221 all nine CNNs had three fully connected layers with 256 hidden units in each layer, followed 222 by a 2-dimensional classification layer. All network parameters were initialized using Xavier 223 initialization (Glorot and Bengio, 2010) and were trained using the Adaptive Moment Estimation 224 (Adam) optimizer (Kingma and Ba, 2015) with base learning rate of $\eta = 10^{-4}$. All experiments 225 were run using TensorFlow (Abadi et al., 2016). To understand the effect of network size on 226 learnability, we also used two control networks in this experiment: (1) a 'wide' control that had 227 the same depth as the baseline but twice as many filters in the convolutional layers and four times 228 as many hidden units in the fully connected layers and (2) and a 'deep' control which had twice as 229 many convolutional layers as the baseline, by adding a convolutional layer of filter size 2×2 after 230 each existing convolutional layer. Each extra convolutional layer had the same number of filters as 231 the immediately preceding convolutional layer. 232 We varied each of three image parameters separately to examine its effect on learnability. This 233 resulted in three sub-experiments (n was varied between 30 and 180 while m and k were fixed 234 at 4 and 2, respectively; m was varied between 3 and 7, while n and k were fixed at 60 and 2, 235 respectively; k was varied between 2 and 6 while n and m were fixed at 60 and 4, respectively). To 236 use the same CNN architecture over a range of image sizes n, we fixed the actual input image size at 180 by 180 pixels by placing a smaller PSVRT image (if n < 180) at the center of a blank background of size 180 by 180 pixels. The baseline CNN was trained from scratch in each 239 condition with 20 million training images and a batch size of 50.

241 Results

In all conditions, we found a strong dichotomy in the observed learning curves. In cases where learning occurred, training accuracy abruptly jumped from chance-level and gradually plateaued. We call this sudden, dramatic rise in accuracy the "learning event". When there was no learning event, accuracy remained at chance throughout a training session and the ALC was 0.5. Strong 245 bi-modality was observed even within a single experimental condition in which the learning event took place in only a subset of 10 randomly initialized trials. This led us to use two different 247 quantities for describing a model's performance: (1) mean ALC obtained from learned trials 248 (in which accuracy crossed 55%) and (2) the number of trials in which the learning event never 249 took place (non-learned). Note that these two quantities are independent, computed from two 250 complementary subsets of 10 trials. 251 In SR, across all image parameters and in all trials, the learning event immediately occurred at the 252 start of training and quickly approached 100% accuracy, producing consistently high and flat mean 253 ALC curves (Figure 5, blue dotted lines). In SD, however, we found that the overall ALC was 254

significantly lower than SR (Figure 5, red dotted lines).

Figure 5. Mean area under the learning curve (ALC) over PSVRT image parameters. ALC is the normalized area under a training accuracy curve over the course of training on 20 million images. Colored dots are the mean ALCs of learned trials (trials in which validation accuracy exceeded 55%) out of 10 randomly initialized trials. Shaded regions around the colored dots indicate the intervals between the maximum and the minimum ALC among learned trials. Gray bars denote the number of non-learned trials, out of 10 trials, in which validation accuracy never exceeded 55%. Three model-task combinations (CNN on SR (blue), CNN on SD (red), wide CNN control on SD (violet) and deep CNN control on SD (brown)) are plotted, and each combination is explored over three image variability parameters: item size, image size and number of items.

In addition, we have also identified two main ways in which image variability affects learnability. First, among the trials in which the learning event did occur, the final accuracy achieved by the CNN at the end of training gradually decreased as image size (n) of the number of items (k) 258 increased. This caused ALC to decrease from around 0.95 to 0.8. Second, increasing image 259 size (n) also made the learning event decreasingly likely, with more than half of the trials failing 260 to escape chance level when image size was greater than 60 (Figure 5, gray bars). We call 261 this systematic degradation of performance accompanied by the increase in image variability the 262 "straining effect". In contrast, increasing item size produced no visible straining effect on the 263 CNN. Similar to SR, learnability, both in terms of the frequency of the learning event as well as 264 final accuracy, did not change significantly over the range of item sizes we considered. 265 The fact that straining is only observed in SD, and not in SR and that it is only observed along 266 some of the image parameters, n and k, suggests that straining is not simply a direct outcome of an 267 increase in image variability. Using a CNN with more than twice the number of free parameters 268 (Figure 5, purple dotted lines) or with twice as many convolutional layers (Figure 5, brown dotted 269 lines) as a control did not qualitatively change the trend observed in the baseline model. Although 270 increasing network size did result in improved learned accuracy in general, it also made learning 271 less likely, yielding more non-learned trials than the baseline CNN. 272 We also rule out the possibility of the loss of spatial acuity from pooling or subsampling operations as a possible cause of straining for two reasons. First, our CNNs achieved the best overall accuracy when image size was smallest. If the loss of spatial acuity was the source of straining, increasing 275 image size should have improved the network's performance instead of hurting it because items

would have tended to be placed farther apart from each other. Second, as we will show in Experiment 3.2, an identical convolutional network where objects are forcibly separated into different channels does not exhibit any straining, suggesting that it is not the loss of spatial acuity per se that makes the SD problem difficult, but rather the fact that CNNs lack the ability to spatially separate representations of individual items in an image. 281 We hypothesize that these straining effects reflect the way positioning of each item contributes to 282 image variability. A little arithmetic shows that image variability is an exponential function of 283 image size as the base and number of items as the exponent. Thus, increasing image size while 284 fixing the number of items at 2 results in a quadratic-rate increase in image variability, while 285 increasing the number of items leads to an exponential-rate increase in image variability. Image 286 variability is also an exponential function of item size as the exponent and 2 (for using binary 287 pixels) as the base. 288 The comparatively weak effects of item size and item number shed light on the computational 289 strategy used by CNNs to solve SD. Our working hypothesis is that CNNs learn "subtraction 290 templates", filters with one positive region and one negative region (like a Haar or Gabor wavelet), 29 in order to detect the similarity between two image regions. A different subtraction template is 292 required for each relative arrangement of items, since each item must lie in one of the template's 293 two regions. When identical items lie in these opposing regions, they are effectively subtracted by the synaptic weights. This difference is then used to choose the appropriate same/different label. Note that this strategy does not require memorizing specific items. Hence, increasing item

size (and therefore total number of possible items) should not make the task appreciably harder.

Further, a single subtraction template can be used even in scenes with more than two items, since images are classified as "same" when they have at least two identical items. So, any straining effect from item number should be negligible as well. Instead, the principal straining effect with 300 this strategy should arise from image size, which increases the possible number arrangements of 30 items. 302 Taken together, these results suggest that, when CNNs learn a PSVRT condition, they are simply 303 building a feature set tailored to the relative positional arrangements of items in a particular data 304 set, instead of learning the abstract "rule" per se. If a network is able to learn features that capture 305 the visual relation at hand (e.g., a feature set to detect any pair of items arranged horizontally), 306 then these features should, by definition, be minimally sensitive to the image variations that are 307 irrelevant to the relation. This seems to be the case only in SR. In SD, increasing image variability 308 lowered ALC for the CNNs. This suggests that the features learned by CNN are not invariant 309 rule-detectors, but rather merely a collection of templates covering a particular distribution in the 310 image space. 311

Experiment 3: Is object individuation needed to solve visual relations?

Our main hypothesis is that CNNs struggle to learn visual relations in part because they are feedforward architectures which lack a mechanism for grouping features into individuated objects.

Recently, however, Santoro et al. (2017) proposed the relational network (RN), a feedforward architecture aimed at learning visual relations without such an individuation mechanism. RNs are fully-connected feedforward networks which operate on pairs of so-called "objects" (Figure 6; for concision, we will refer to a neural network consisting of a CNN feeding into an RN as just an

"RN"). These objects are simply feature columns from all retinotopic locations in a deep layer of a CNN, similar to the feature columns found in higher areas of the visual cortex (Tanaka, 2003). These feature vectors will sometimes represent parts of the background, incomplete items or even 321 multiple items because the network does not explicitly represent individual objects. This makes the "objects" used by an RN rather different from those discussed in the psychophysical literature, 323 where perceptual objects are speculated to obey gestalt rules like boundedness and continuity 324 (Spelke et al., 1994). Santoro et al. (2017) emphasize that their model performed well even though 325 it employs this highly unstructured notion of object: "A central contribution of this work is to 326 demonstrate the flexibility with which relatively unstructured inputs, such as CNN or LSTM [long 327 short-term memory] embeddings, can be considered as a set of objects for an RN." 328 In particular, the RN was able to outperform a baseline CNN on the "sort-of-CLEVR" challenge, 329 a visual question answering task using images with simple geometric items (see Figure 7(a) for 330 examples of sort-of-CLEVR items). In sort-of-CLEVR, scenes contain up to six items, each of 331 which has one of two shapes and six colors. The RN was trained to answer both relational questions 332 (e.g., "What is the shape of the object that is farthest from the gray object?") and non-relational 333 questions (e.g., "Is the red object on the top or bottom of the scene?"). 334 However, the "sort-of-CLEVR" tasks suffers from three important shortcomings. First, the number 335 of possible items is exceedingly small (6 colors \times 2 shapes = 12 items). Combined with the fact that the authors used rather small (75 \times 75) images, this means the total number of sort-of-CLEVR stimuli was rather low, at least compared to PSVRT stimuli. The small number of samples in sort-of-CLEVR might have encouraged the RN to use rote memorization instead of actually

Figure 6. A comparison between a relational network and the proposed Siamese architecture. (a) A relational network (panel (a), top half) is a fully-connected, feedforward neural network which accepts pairs of CNN feature vectors as input. First, the image is passed through a CNN to extract features. Every pair of feature activations ("objects") at every retinotopic location in the final CNN layer is passed through the RN. The outputs of the RN on every pair of activations is then summed and passed through a final feedforward network, producing the decision. Depending on the spatial resolution of the final CNN layer and the receptive field of each unit, the object representations of an RN may correspond to a single scene item, multiple items, partial items or even the background. (b) In contrast, objects in our Siamese network are forced to contain a single item. First, we split stimuli into several images, each containing a single item. Then, each of the images is passed through a separate CNN (here, Channel 1 and Channel 2), producing a representation of a single object. These objects are then combined by concatenation into a single representation and passed through a classifier. The network simulates the effects of the attentional and perceptual grouping processes suspected to underlie biological visual reasoning (see Discussion).

learning relational concepts. Second, while the authors trained the RN to compare the attributes of scene items (e.g., "How many objects have the same shape as the green object."), they did not examine if the model could learn the concept of sameness, per se (e.g., "Are any two items the same in this scene?"). Detecting sameness is a particularly hard task because it requires matching all attributes between all pairs of items. Third, sort-of-CLEVR stimuli are not parameterized as 344 they are in PSVRT; one cannot systematically vary image features while keeping the abstract rule fixed. Thus, it is difficult to say whether the success of RNs arises from their ability to flexibly 346 learn relations among arbitrary objects (as is hypothesized for humans (Franconeri et al., 2012)) or 347 rather their ability to fit particular image features. 348 Crucially, without a parameterized dataset, it is difficult to evaluate the authors' claim regarding 349 the efficacy of "relatively unstructured" objects in visual reasoning problems. Since the objects 350 used by RNs are simply feature columns, they have a fixed receptive field. Thus, the success of 351 RNs on sort-of-CLEVR might be due to felicitously sized and arranged items instead of actual 352 relational learning. For, if image features are allowed to parametrically vary, such spatially 353 rigid representations might fail to correctly encode individual objects whenever, for instance, 354 multiple, small and tightly-arranged items fall within the same receptive field or when a large, 355 irregularly-shaped item spans multiple receptive fields. 356 Our goal in Experiment 3 was to re-evaluate relational networks on sort-of-CLEVR when these handicaps are removed. To that end, we performed three sub-experiments. First, we trained RNs on a bona fide same-different task using versions of sort-of-CLEVR missing certain color-shape 359 combinations in order to see if the model would over-fit to training item attributes (see (Johnson

et al., 2017) for a similar demonstration in a different visual reasoning problem). Such over-fitting would indicate that the RN merely memorizes particular item combinations instead of learning 362 abstract rules. Second, we tested an RN on PSVRT in order to evaluate the ease with which the 363 model can fit data when scene items systematically vary in appearance and arrangement. As in Experiment 2, we measured mean ALC in order to see if the RN's object representations alleviated 365 the straining found in CNNs. 366 Finally, we compared the performance of the RN on PSVRT to that of an idealized model using 367 ground-truth object individuation. Our new model is a "Siamese" network (Bromley et al., 1994) 368 which processes each scene item in a separate (CNN) channel and then passes the processed 369 items to a single classifier network. This model simulates the effects of attentional selection 370 and perceptual grouping by segregating the representations of each item. Unlike an RN, whose 371

374 *Methods*

372

373

Sub-experiment 3.1: Relational transfer to novel attribute combinations Here, we sought to measure the ability of an RN to transfer the concept of sameness from a training set to a novel set of objects, a classic and very well-studied paradigm in animal psychology (see (Wright and Kelly, 2017) for a review) and thus an important benchmark for models of visual reasoning. We used software for relational networks publicly available at https://github.com/gitlimlab/Relation-Network-Tensorflow. Like the original architecture used by Santoro et al. (2017), our RN had four convolutional layers with ReLU non-linearities and batch normalization.

object representations may in fact contain no item, multiple items or incomplete items, object

representations in the Siamese network contain exactly one item.

2017), but sufficient for good training accuracy. These convolutional layers were followed by 383 two four-layer MLPs, both with ReLU non-linearities. These MLPs had 256 features each, again 384 fewer than those in (Santoro et al., 2017), but sufficient for fitting the data. The final classification 385 layer had a softmax nonlinearity and the whole network was optimized with a cross-entropy loss 386 using an Adam optimizer with learning rate $\eta = 10^{-4}$ and mini-batches of size 64. The original 387 authors did not report receptive field sizes or strides. Our RN used receptive field sizes of 5×5 388 throughout the convolutional layers and had strides of 3 in the first two convolutional layers and 389 strides of 2 in the next two. There was no pooling. We confirmed that this model was able to 390 reproduce the results from (Santoro et al., 2017) on the sort-of-CLEVR task. 391 We constructed twelve different versions of the sort-of-CLEVR dataset, each one missing one of 392 the twelve possible color \times shape attribute combinations (see Figure 7(a)). Images in each dataset 393 only depicted two items, randomly placed on a 128×128 background. Half of the time, these 394 items were the same (same color and same shape). For each dataset, we trained the RN architecture 395 to detect the possible sameness of the two scene items while measuring validation accuracy on the 396 left-out images. We then averaged training accuracy and validation accuracy across all of the 397

We used 24 features for each convolutional layer, fewer than those used by (Santoro et al.,

Sub-experiment 3.2: Relational Networks on PSVRT For this experiment, we trained an RN on our Experiment 2 with PSVRT stimuli, and observed whether the straining effect found in CNNs was alleviated in RNs. For this sub-experiment, we used the exact architecture from sub-experiment 3.1, but increased the number of units to the original values from Santoro et al.

left-out conditions.

398

(2017) in order to give the RN the best possible chance of learning the very difficult PSVRT task.

The convolutional layers had 32, 64, 128 and 256 features, the first MLP had 2,000 units in each layer, and the final MLP had 2,000, 1,000, 5,000 and 100 units in its four layers. We focused only on same-different learning and only varied image size from 30 to 180 pixels since this produced the strongest straining effect in CNNs. Item size was fixed at 4 and the number of items was fixed at 2. We trained on 20 million images, using ten randomly initialized trials. As in Experiment 2, we measured mean ALC as well as number of non-learned trials. Before training on the whole spectrum of image sizes, we ensured that the RN was capable of fitting the data when item size was 4 and image size was 60.

Sub-experiment 3.3: The need for perceptual grouping and object individuation Here, we introduce a Siamese network which processes scene items individually in separate CNN "channels" (Figure 6(a)). First, we manually split each PSVRT stimulus into several images, each of which contained a single item. These images were then individually processed by two copies of the same network (mimicking, in a sense, the process of sequentially attending to individuated objects). For example, if one stimulus contained two objects in the original PSVRT, our new stimulus would be presented to the Siamese network as two separate images. The scene items retained 418 their original location in each image so that item position varied just as widely as in the original 419 PSVRT. These images were then individually processed by each CNN channel, using the same 420 architecture as in Experiment 2. This resulted in two object-separated feature maps in the topmost 421 retinotopic layer (Figure 6(b)). These feature maps were then concatenated before being passed to 422 the fully-connected classifier layers.

This Siamese configuration is essentially an idealized version of the kinds of object representations resulting from psychological processes such as perceptual grouping and attentional selection.

Because convolutional layers in this configuration are now constrained to process only one object at a time, regardless of the total number of objects presented in an image, the network can completely disregard the positional information of individual objects and only preserve information about their identities under comparison.

430 Results

Sub-experiment 3.1: Relational transfer to novel attribute combinations From the 431 sort-of-CLEVR transfer task, we found that the RN does not generalize on average to left-out 432 color-shape attribute combinations (Figure 7). Since there are only 11 color-shape combinations 433 in any given setup, the model did not need to learn to generalize across many items. As a result, 434 the RN learned orders of magnitude faster than the CNNs in Experiment 2; e.g., average training 435 accuracy (solid red) exceeded 80% within 50,000 examples. However, while the average training 436 accuracy curve rose rapidly to around 90%, the average validation accuracy remained at chance. In 437 other words, there was no transfer of same-different ability to the left-out condition, even though 438 the attributes from that condition (e.g., cyan square) were represented in the training set, just not 439 in that combination (e.g., cyan circle and green square; Figure 7a).

Sub-experiment 3.2: Relational Networks on PSVRT We found that the RN exhibits a qualitatively similar straining effect to increasing image size (Figure 8, pale blue dotted lines).

Similar to CNNs in Experiment 2, the mean ALC of learned trials gradually decreased as image size increased, together with the observed likelihood of learning out of 10 restarts. Since the top

Figure 7. (a) Sample items used during training and testing in Experiment 3. We trained relational networks (RNs) on twelve two-item same-different data sets each missing one color-shape combination from sort-of-CLEVR (2 shapes \times 6 colors). Then, we tested the model on the left-out combination. The top and middle rows of panel (a) show two possible pairs of item when the left-out combination is "cyan square". Row 1 shows a cyan circle and row 2 shows a green square. However, only in the test set is the model queried about images involving a cyan square (e.g., the "same" image in row 3). Note that, during training, the model observes each left-out attribute, just not in the left-out combination. (b) Averaged accuracy curves of an RN while being trained on the sort-of-CLEVR data sets missing one color-shape combination. The red curve shows the training accuracy. The blue dashed line shows the accuracy on validation data with the left-out items.

retinotopic feature vectors that are treated as "object representations" in RN have rather large, fixed and highly overlapping receptive fields, the RN is strained just as easily as regular CNNs. In order to accommodate this fixed architecture, the RN must learn a dictionary of features that captures all arrangements of items for a given image size condition. This is an increasingly difficult feat as the image size grows, straining the model heavily until it simply cannot learn at all in the final condition (image size 180×180).

Figure 8. Mean ALC of the Siamese network on SD and SR tasks and the RN on SD over image sizes. Unlike for CNNs, mean ALC curves of the Siamese network exhibit no significant straining. The network learns equally well on all datasets with different image variability parameters. The significant difference between SD and SR conditions observed with CNNs is no longer present in the Siamese network. In contrast, the RN exhibits a strong straining effect that is qualitatively similar to CNNs, with the average ALC as well as the probability of learning decreasing as image size increases.

Sub-experiment 3.3: The need for perceptual grouping and object individuation The mean

ALC curves for the Siamese network on PSVRT were strikingly different from those of the CNN

in Experiment 2 (Figure 8, first and second rows). Barely any straining effect was observed on

the SD task, and the model learned within 5 million examples across all image size parameters in

either the SD or SR tasks. In SD, since objects are individuated by fiat, the network need not learn all possible spatial arrangements of items. The network must simply learn to compare whichever two items reach the classifier layers through the two CNN channels. This greatly simplifies the 457 SD problem, alleviating straining. In both SD and SR, the Siamese network can learn to flexibly represent the task-relevant properties of each object such that learnability is not at all influenced by 459 image variability. In other words, a feedforward network, once endowed with object individuation, 460 can easily construct invariant feature representations with which arbitrary objects can be related. 461 This result implies that object individuation makes visual relation a rather trivial problem for 462 feedforward networks. In informal experiments (data not shown) we found that even very shallow 463 Siamese networks (e.g. with one convolutional layer) could still learn SD much faster than baseline 464 CNNs. Naturally, we do not intend our Siamese network as a bona fide solution to visual reasoning, 465 but rather as a proof of the efficacy of object individuation in visual reasoning problems. A genuine 466 visual reasoning model would be able to dynamically select and group features in the scene (see 467 Discussion section). 468

469 Discussion

Recent progress in computational vision has been significant. Modern deep learning architectures
can discriminate between one thousand object categories (He et al., 2015) and identify faces
among millions of distractors (Kemelmacher-Shlizerman et al., 2016) at a level approaching – and
possibly surpassing that of human observers. While these neural networks do not aim to mimic the
organization of the visual cortex in detail, they are at least partly inspired by biology. Modern deep
learning architectures are indeed closely related to earlier hierarchical models of the visual cortex

albeit with much better categorization accuracy (see Serre, 2015; Kriegeskorte, 2015; for reviews). Further, CNNs have been shown to account well for monkey inferotemporal data (Yamins et al., 2014) and human lateral occipital data (Khaligh-Razavi and Kriegeskorte, 2014; Guclu and van 478 Gerven, 2015). In addition, deep networks have been shown to be consistent with a number of human behaviors including rapid visual categorization (Kheradpisheh et al., 2016; Eberhardt et al., 480 2016), image memorability (Dubey et al., 2015), typicality (Lake et al., 2015b) as well as similarity 481 (Peterson et al., 2016) and shape sensitivity (Kubilius et al., 2016) judgments. 482 Concurrently, a growing body of literature has been highlighting key dissimilarities between 483 current deep network models and various aspects of visual cognition. One prominent example 484 is adversarial perturbation (Goodfellow et al., 2015), a type of structured image distortion that 485 asymmetrically affects CNNs and humans. Although barely perceptible to a human observer, 486 adversarial perturbation renders an image unrecognizable to a CNN, even though the same CNN 487 can correctly recognize the unperturbed image with high confidence. Another example is the 488 poor generalization of CNNs in conditions that pose no difficulty to human observers, such as 489 learning novel object categories with minimal supervision or when the parts of a familiar object are 490 shown in unfamiliar but realistic configurations (Lake et al., 2015a; Saleh et al., 2016; Erdogan and 491 Jacobs, 2017). Direct evidence for qualitatively different feature representations used by humans 492 and CNNs was shown in (Ullman et al., 2016; Linsley et al., 2017). The present study adds to this body of literature by demonstrating feedforward neural networks' fundamental inability to efficiently and robustly learn visual relations. Our results indicate that

visual-relation problems can quickly exceed the representational capacity of feedforward networks.

While learning feature templates for single objects appears tractable for modern deep networks, learning feature templates for arrangements of objects becomes rapidly intractable because of the combinatorial explosion in the requisite number of templates. That notions of "sameness" and stimuli with a combinatorial structure are difficult to represent with feedforward networks has been long acknowledged by cognitive scientists (Fodor and Pylyshyn, 1988; Marcus, 2001). 501 Compared to the feedforward networks in this study, biological visual systems excel at detecting 502 Fleuret et al. (2011) found that human observers are capable of learning rather 503 complicated visual rules and generalizing them to new instances from just a few training examples. 504 Participants could learn the rule underlying the hardest SVRT problem for CNNs in our Experiment 505 1, problem 20, from an average of about 6 examples. Problem 20 is rather complicated as it 506 involves two shapes such that "one shape can be obtained from the other by reflection around 507 the perpendicular bisector of the line joining their centers." In contrast, the best performing 508 CNN model for this problem could not get significantly above chance from one million training 509 examples. 510 This failure of modern computer vision algorithms is all the more striking given the widespread 511 ability to recognize visual relations across the animal kingdom. Previous studies showed that 512 non-human primates (Donderi and Zelnicker, 1969; Katz and Wirght, 2006), birds (Daniel et al., 513 2015; Martinho III and Kacelnik, 2016), rodents (Wasserman et al., 2012) and even insects (Giurfa et al., 2001) can be trained to recognize abstract relations between training objects and then transfer this knowledge to novel objects. Contrast the behavior of the ducklings in (Martinho III and Kacelnik, 2016) with the RN of Experiment 3, which demonstrated no ability to transfer the concept of same-different to novel objects (Figure 7) even after hundreds of thousands of training examples.

There is substantial evidence that visual-relation detection in primates depends on 520 re-entrant/feedback signals beyond feedforward, pre-attentive processes. It is relatively well 521 accepted that, despite the widespread presence of feedback connections in our visual cortex, certain 522 visual recognition tasks, including the detection of natural object categories, are possible in the 523 near absence of cortical feedback – based primarily on a single feedforward sweep of activity 524 through our visual cortex (Serre, 2016). However, psychophysical evidence suggests that this 525 feedforward sweep is too spatially coarse to localize objects even when they can be recognized 526 (Evans and Treisman, 2005). The implication is that object localization in clutter requires attention 527 (Zhang et al., 2011). It is difficult to imagine how one could recognize a relation between two 528 objects without spatial information. Indeed, converging evidence (Logan, 1994; Moore et al., 529 1994; Rosielle et al., 2002; Holcombe et al., 2011; Franconeri et al., 2012; van der Ham et al., 530 2012) suggests that the processing of spatial relations between pairs of objects in a cluttered scene 531 requires attention, even when individual objects can be detected pre-attentively. 532

Another brain mechanism implicated in our ability to process visual relations is working memory (Kroger et al., 2002; Golde et al., 2010; Clevenger and Hummel, 2014; Brady and Alvarez, 2015). In particular, imaging studies (Kroger et al., 2002; Golde et al., 2010) have highlighted the role of working memory in prefrontal and pre-motor cortices when participants solve Raven's progressive matrices which require both spatial and same-different reasoning.

538 What is the computational role of attention working memory in the detection of visual

One assumption (Franconeri et al., 2012) is that these two mechanisms allow relations? flexible representations of relations to be constructed dynamically at run-time via a sequence of attention shifts rather than statically by storing visual-relation templates in synaptic weights (as done in feedforward neural networks). Such representations built "on-the-fly" circumvent the combinatorial explosion associated with the storage of templates for all possible relations, helping 543 to prevent the capacity overload that plagues feedforward neural networks. Humans can easily recognize when two objects are the same up to some transformation (Shepard 545 and Metzler, 1971) or when objects exist in a given spatial relation (Fleuret et al., 2011; Franconeri et al., 2012). More generally, humans can effortlessly construct an unbounded set of structured 547 descriptions about their visual world (Geman et al., 2015). Mechanisms in the visual system 548 such as perceptual grouping, attention and working memory exemplify how the brain learns 549 and handles combinatorial structures in the visual environment with small amount of experience 550 (Tenenbaum et al., 2011). However, exactly how attentional and mnemonic mechanisms interact 551 with hierarchical feature representations in the visual cortex is not well understood. Given the vast 552 superiority of humans over modern computers in their ability to detect visual relations, we see the 553 exploration of these cortical mechanisms as a crucial step in our computational understanding of 554 visual reasoning. 555

6 Acknowledgments

The authors would like to thank Drs. Drew Linsley and Sven Eberhardt for their advice, along with Dan Shiebler for earlier work. This research was supported by NSF early career award [grant number IIS-1252951] and DARPA young faculty award [grant number YFA N66001-14-1-4037].

- Additional support was provided by the Center for Computation and Visualization (CCV) at Brown
- University. M.R. is supported by an National Science Foundation Graduate Research Fellowship.
- Any opinion, findings, and conclusions or recommendations expressed in this material are those of
- the authors and do not necessarily reflect the views of the National Science Foundation.

References

- Abadi, M., Barham, P., Chen, J., Chen, Z., Davis, A., Dean, J., Devin, M., Ghemawat, S., Irving,
- G., Isard, M., Kudlur, M., Levenberg, J., Monga, R., Moore, S., Murray, D. G., Steiner, B.,
- Tucker, P., Vasudevan, V., Warden, P., Wicke, M., Yu, Y., and Zheng, X. (2016). TensorFlow:
- A system for large-scale machine learning. In Proceedings of the 12th USENIX Conference on
- Operating Systems Design and Implementation, OSDI'16, pages 265–283, Berkeley, CA, USA.
- USENIX Association.
- Brady, T. F. and Alvarez, G. A. (2015). Contextual effects in visual working memory reveal
- hierarchically structured memory representations. *J. Vis.*, 15:1–69.
- Bromley, J., Guyon, I., LeCun, Y., Säckinger, E., and Shah, R. (1994). Signature verification using
- a "siamese" time delay neural network. In Advances in Neural Information Processing Systems,
- pages 737–744.
- ⁵⁷⁶ Clevenger, P. E. and Hummel, J. E. (2014). Working memory for relations among objects.
- 577 Attention, Perception, Psychophys., 76:1933–1953.
- Daniel, T. A., Wright, A. A., and Katz, J. S. (2015). Abstract-concept learning of difference in
- pigeons. Anim. Cogn., 18(4):831–837.

- Deng, J., Dong, W., Socher, R., Li, L.-J., Li, K., and Fei-Fei, L. (2009). ImageNet: A Large-Scale

 Hierarchical Image Database. In *Conference on Computer Vision and Pattern Recognition*.
- Donderi, D. and Zelnicker, D. (1969). Parallel processing in visual same-different. *Percept*.
- 583 *Psychophys.*, 5(4):197–200.
- Dubey, R., Peterson, J., Khosla, A., Yang, M.-H., and Ghanem, B. (2015). What makes an object
- memorable? In Proceedings of the IEEE International Conference on Computer Vision, pages
- ₅₈₆ 1089–1097.
- Eberhardt, S., Cader, J. G., and Serre, T. (2016). How deep is the feature analysis underlying rapid
- visual categorization? In Lee, D. D., Sugiyama, M., Luxburg, U. V., Guyon, I., and Garnett,
- R., editors, Advances in Neural Information Processing Systems 29, pages 1100–1108. Curran
- Associates, Inc.
- Ellis, K., Solar-lezama, A., and Tenenbaum, J. B. (2015). Unsupervised Learning by Program
- 592 Synthesis. *Neural Information Processing Systems*, pages 1–9.
- ⁵⁹³ Erdogan, G. and Jacobs, R. A. (2017). Visual shape perception as bayesian inference of 3D
- object-centered shape representations. *Psychol. Rev.*, 124(6):740–761.
- Evans, K. K. and Treisman, A. (2005). Perception of objects in natural scenes: is it really attention
- ⁵⁹⁶ free? J. Exp. Psychol. Hum. Percept. Perform., 31(6):1476–1492.
- ⁵⁹⁷ Fleuret, F., Li, T., Dubout, C., Wampler, E. K., Yantis, S., and Geman, D. (2011). Comparing
- machines and humans on a visual categorization test. Proc. Natl. Acad. Sci. U. S. A.,
- 599 108(43):17621–5.

- Fodor, J. A. and Pylyshyn, Z. W. (1988). Connectionism and cognitive architecture: A critical analysis. *Cognition*, 28(1-2):3–71.
- Franconeri, S. L., Scimeca, J. M., Roth, J. C., Helseth, S. A., and Kahn, L. E. (2012). Flexible visual processing of spatial relationships. *Cognition*, 122(2):210–227.
- Geman, D., Geman, S., Hallonquist, N., and Younes, L. (2015). Visual Turing test for computer
 vision systems. *Proc. Natl. Acad. Sci. U. S. A.*, 112(12):3618–3623.
- Giurfa, M., Zhang, S., Jenett, A., Menzel, R., and Srinivasan, M. V. (2001). The concepts of 'sameness' and 'difference' in an insect. *Nature*, 410(6831):930–933.
- Glorot, X. and Bengio, Y. (2010). Understanding the difficulty of training deep feedforward
 neural networks. In Teh, Y. W. and Titterington, M., editors, *Proceedings of the Thirteenth*International Conference on Artificial Intelligence and Statistics, volume 9 of Proceedings of
 Machine Learning Research, pages 249–256, Chia Laguna Resort, Sardinia, Italy. PMLR.
- Golde, M., von Cramon, D. Y., and Schubotz, R. I. (2010). Differential role of anterior prefrontal and premotor cortex in the processing of relational information. *Neuroimage*, 49(3):2890–2900.
- Goodfellow, I. J., Shlens, J., and Szegedy, C. (2015). Explaining and harnessing adversarial examples. In *Iternational Conference on Learning Representations*.
- Guclu, U. and van Gerven, M. A. J. (2015). Deep neural networks reveal a gradient in the complexity of neural representations across the ventral stream. *Journal of Neuroscience*, 35(27):10005–10014.

- Gülçehre, Ç. and Bengio, Y. (2013). Knowledge Matters: Importance of Prior Information for Optimization. *arXiv Prepr. arXiv1301.4083*, pages 1–12.
- He, K., Zhang, X., Ren, S., and Sun, J. (2015). Delving Deep into Rectifiers: Surpassing
- Human-Level Performance on ImageNet Classification. arXiv Prepr. arXiv1502.01852, pages
- 623 1–11.
- Holcombe, A. O., Linares, D., and Vaziri-Pashkam, M. (2011). Perceiving spatial relations via attentional tracking and shifting. *Curr. Biol.*, 21(13):1135–1139.
- Johnson, J., Hariharan, B., van der Maaten, L., Fei-Fei, L., Zitnick, C. L., and Girshick, R. (2017).
- 627 CLEVR: A diagnostic dataset for compositional language and elementary visual reasoning. In
- 628 Computer Vision and Pattern Recognition (CVPR).
- Katz, J. S. and Wirght, A. A. (2006). Same/different abstract-concept learning by pigeons. *J. Exp.*
- 630 *Psychol. Anim. Behav. Process.*, 32(1):80–86.
- 631 Kemelmacher-Shlizerman, I., Seitz, S. M., Miller, D., and Brossard, E. (2016). The megaface
- benchmark: 1 million faces for recognition at scale. In *Proceedings of the IEEE Conference on*
- 633 *Computer Vision and Pattern Recognition*, pages 4873–4882.
- Khaligh-Razavi, S.-M. and Kriegeskorte, N. (2014). Deep supervised, but not unsupervised,
- models may explain IT cortical representation. *PLoS Comput. Biol.*, 10(11):e1003915.
- Kheradpisheh, S. R., Ghodrati, M., Ganjtabesh, M., and Masquelier, T. (2016). Deep networks can
- resemble human feed-forward vision in invariant object recognition. Sci. Rep., 6:32672.

- Kingma, D. P. and Ba, J. L. (2015). Adam: a method for stochastic optimization. In *International*Conference on Learning Representations.
- Kriegeskorte, N. (2015). Deep neural networks: A new framework for modeling biological vision and brain information processing. *Annu Rev Vis Sci*, 1:417–446.
- Krizhevsky, A., Sutskever, I., and Hinton, G. E. (2012). ImageNet Classification with Deep
 Convolutional Neural Networks. Adv. Neural Inf. Process. Syst.
- 644 Kroger, J. K., Sabb, F. W., Fales, C. L., Bookheimer, S. Y., Cohen, M. S., and Holyoak, K. J. (2002).
- Recruitment of Anterior Dorsolateral Prefrontal Cortex in Human Reasoning: a Parametric
- Study of Relational Complexity. *Cereb. Cortex*, 12(5):477–485.
- Kubilius, J., Bracci, S., and Op de Beeck, H. P. (2016). Deep neural networks as a computational model for human shape sensitivity. *PLoS Comput. Biol.*, 12(4):e1004896.
- Lake, B., Salakhutdinov, R., and Tenenbaum, J. (2015a). Human-level concept learning through probabilistic program induction. *Science*, 350(6266):1332–1338.
- Lake, B. M., Zaremba, W., Fergus, R., and Gureckis, T. M. (2015b). Deep neural networks predict category typicality ratings for images. In *Proceedings of the 37th Annual Conference of the Cognitive Science Society*.
- LeCun, Y., Bengio, Y., and Hinton, G. (2015). Deep learning. *Nature*, 521(7553):436–444.
- LeCun, Y., Bottou, L., Bengio, Y., and Haffner, P. (1998). Gradient-based learning applied to document recognition. *Proc. IEEE*, 86(11):2278–2323.

- Linsley, D., Eberhardt, S., Sharma, T., Gupta, P., and Serre, T. (2017). What are the visual features underlying human versus machine vision? In *IEEE ICCV Workshop on the Mutual Benefit of*
- 659 Cognitive and Computer Vision.
- Logan, G. D. (1994). Spatial attention and the apprehension of spatial relations. *Journal of Experimental Psychology: Human Perception and Performance*, 20(5):1015–1036.
- Marcus, G. (2001). *The Algebraic Mind: Integrating Connectionism and Cognitive Science*. MIT
 Press, Cambridge, MA.
- Martinho III, A. and Kacelnik, A. (2016). Ducklings imprint on the relational concept of "same or different". *Science*, 353(6296):286–288.
- Moore, C. M., Elsinger, C. L., and Lleras, A. (1994). Visual attention and the apprehension of spatial relations: The case of depth. *J. Exp. Psychol. Hum. Percept. Perform.*, 20(5):1015–1036.
- Peterson, J., Abbott, J., and Griffiths, T. (2016). Adapting deep network features to capture psychological representations. In Grodner, D., Mirman, D., Papafragou, A., and Trueswel, J., editors, 38th annual conference of the cognitive science society, pages 2363–2368.
- Ricci, M., Kim, J., and Serre, T. (2018). Not-so-clevr: Same-different problems strain convolutional neural networks. In *40th Annual Conference of the Cognitive Science Society*.
- Rosielle, L. J., Crabb, B. T., and Cooper, E. E. (2002). Attentional coding of categorical relations in scene perception: evidence from the flicker paradigm. *Psychon. Bull. Rev.*, 9(2):319–26.

- Saleh, B., Elgammal, A., and Feldman, J. (2016). The role of typicality in object classification:
- Improving the generalization capacity of convolutional neural networks.
- Santoro, A., Raposo, D., Barrett, D. G. T., Malinowski, M., Pascanu, R., Battaglia, P., and
- 678 Lillicrap, T. (2017). A simple neural network module for relational reasoning. arXiv Prepr.
- 679 arXiv1706.01427.
- Serre, T. (2015). Hierarchical models of the visual system. In Jaeger, D. and Jung, R., editors,
- Encyclopedia of Computational Neuroscience, pages 1309–1318. Springer New York.
- Serre, T. (2016). Models of visual categorization. Wiley Interdiscip. Rev. Cogn. Sci., 7(3):197–213.
- Shepard, R. N. and Metzler, J. (1971). Mental Rotation of Three-Dimensional Objects. Science,
- 171(3972):701–703.
- Spelke, E. S., Katz, G., Purcell, S. E., Ehrlich, S. M., and Breinlinger, K. (1994). Early knowledge
- of object motion: continuity and inertia. *Cognition*, 51(2):131 176.
- Stabinger, S. and Rodriguez-Sanchez, A. (2017). Evaluation of deep learning on an abstract
- image classification dataset. In *The IEEE International Conference on Computer Vision (ICCV)*
- 689 Workshops.
- 690 Stabinger, S., Rodríguez-Sánchez, A., and Piater, J. (2016). 25 years of CNNs: Can we compare
- to human abstraction capabilities? *ICANN*, 9887 LNCS:380–387.
- Tanaka, K. (2003). Columns for complex visual object features in the inferotemporal cortex:

- Clustering of cells with similar but slightly different stimulus selectivities. *Cereb. Cortex*,
- 694 13(1):90–99.
- Tenenbaum, J. B., Kemp, C., Griffiths, T. L., and Goodman, N. D. (2011). How to grow a mind:
- Statistics, structure, and abstraction. *Science*, 331(6022):1279–1285.
- 697 Ullman, S., Assif, L., Fetaya, E., and Harari, D. (2016). Atoms of recognition in human and
- computer vision. *Proc. Natl. Acad. Sci. U. S. A.*, 113(10):2744–2749.
- van der Ham, I. J. M., Duijndam, M. J. A., Raemaekers, M., van Wezel, R. J. A., Oleksiak,
- A., and Postma, A. (2012). Retinotopic mapping of categorical and coordinate spatial relation
- processing in early visual cortex. *PLoS One*, 7(6):1–8.
- Wasserman, E. A., Castro, L., and Freeman, J. H. (2012). Same-different categorization in rats.
- 703 *Learn. Mem.*, 19(4):142–145.
- Wright, A. A. and Kelly, D. M. (2017). Comparative approaches to same/different abstract
- concept-learning. *Learn. Behav.*, 45:323–324.
- Yamins, D. L. K., Hong, H., Cadieu, C. F., Solomon, E. A., Seibert, D., and DiCarlo, J. J. (2014).
- Performance-optimized hierarchical models predict neural responses in higher visual cortex.
- 708 *Proc. Natl. Acad. Sci. U. S. A.*, 111(23):8619–8624.
- Zhang, Y., Meyers, E. M., Bichot, N. P., Serre, T., Poggio, T., and Desimone, R. (2011).
- Object decoding with attention in inferior temporal cortex. Proc. Natl. Acad. Sci. U. S. A.,
- 711 108(21):8850–8855.