

How does the retina anticipate the motion of complex shapes?

Selma Souihel, Bruno Cessac

▶ To cite this version:

Selma Souihel, Bruno Cessac. How does the retina anticipate the motion of complex shapes? Bernstein conférence, Sep 2017, Goettingen, Germany. hal-01638102

HAL Id: hal-01638102 https://inria.hal.science/hal-01638102

Submitted on 19 Nov 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

How does the retina anticipate the motion of complex shapes?

Selma Souihel, Bruno Cessac selma.souihel@inria.fr, bruno.cessac@inria.fr

Introduction

- The visual system uses motion anticipation to compensate the delays in retino-cortical transmission.
- Neurobiologists first believed that anticipation only happened in the visual cortex, but recent studies have shown that it starts in the retina.
- Berry & al. (1999) [1] and later Chen & al. (2013) [2] emphasized the role of gain control mechanisms in retinal anticipation.
- Chen's model accounts for two supplementary motion features: alert response to the appearance and to the motion onset of a bar.
- These models simulate independent RGCs whereas these cells are indirectly connected in the retina.
- We want to understand how these mechanisms act on the anticipation of more complex shapes motion
- For this we have developed a retina simulator, PRANAS (https://pranas.inria.fr/) emulating the retina spike response to a visual scene.

III) Spike frequency adaptation

- Adaptation is commonly defined as a decrease in response to a constant stimulus.
- In our work, we regard it as all the non-linear phenomena involved in the neuronal response to motion stimuli.
- Chen's & al use the following cascade model:

- In order to simulate Chen's & al. gain control mechanism model using pranas, we had to apply a threshold adaptation as a function of the expected output.
- This brought us to investigate other threshold adaptation functions.
- We found that when the threshold is tuned by the fluctuation of the bipolar current, while using a pooling function at the level of RGCs, one can recover motion features introduced earlier.
- More precisely:

 $\theta = \theta_0 - \gamma |\Delta(V_{bip})|$

I) Retina Simulator

Virtual Retina [4] is a software able to convert a movie into spike trains similar to those transmitted by the retina to the brain. It uses a three-processing-stage model mimicking photoreceptors, bipolar cells and ganglion cells. It is now embedded in PRANAS.

Spike train

20 10,000 20,000 30,000 40,000 50,000 60,000 Time (ms)

IV) Smooth motion results

In this section, we show the results of our implementations of the spike frequency adaptation. We recover the anticipatory effect occurring in the case of smooth motion, as the shifted pic of response appears before the bar reaches the center of the receptive field.

Population response to smooth motion of a translating bar A) The results using direct integration of gain control equations. B) The results using linear spatio-temporal filtering at the level of bipolar cells and a discrete leaky integrate and fire model to produce spikes, with PRANAS. C) The results of the implementation of Chen & al. model in PRANAS. D) The results using threshold adaptation as a function of $\Delta(V_{bip})$, and the pooling of bipolar cells by ganglion cells.

VI) Moving car results

V) Alert and motion onset

We also reproduced the alert and the motion onset responses. The motion onset effect appears in the fact that this type of stimulus elicites stronger response than smooth motion, shorter in time. The alert response to the appearance of the bar is higher than the two other motion features.

Population response to alert response and motion onset of a moving bar A),B),C),D) Same as (IV). Spike threshold adaptation seems to perform better in terms of response saliency. The level of alert response is indeed much higher than the motion onset response.

We developed an alg

We developed an algorithm to reconstruct the stimulus from the spike trains produced by PRANAS. The following table shows the results of the reconstruction using different models. The hybrid model uses gain control only at the level of bipolar cells and threshold adaptation at the level of ganglion cells. Finally, the connectivity is chosen to be sparse and inhibitory, with a mean of 3 pre synaptic neurons.

II) The PRANAS Software

PRANAS also provides tools to analyze the statistics of the population spike response to a general visual scene.

Acknowledgement

This reasearch is entirely funded by Agence Nationale de la Recherche. We would like to thank our collaborators, Olivier Marre from Institut De la Vision and Frédéric Chavane from Institut des Neurosciences de la Timone for their significant help and their insightful suggestions.

Conclusion & future work

- Our treshold adaptation model enabled us to reproduce anticipation, alert response and motion onset.
- The blur occurring in all reconstructions is due to the subunit model (pooling of bipolar cells).
- In terms of run-time efficiency, the threshold adaptation model is more optimal than Chen model.
- Other motion features are still to be investigated, such as motion reversal.
- The role of connectivity is also to be further studied.

References

- [1] Michael J. Berry, Iman H. Brivanlou, Thomas A. Jordan & Markus Meister: Anticipation of moving stimuli by the retina, Nature (1999)
- [2] Eric Y. Chen, Olivier Marre, Clark Fisher, Greg Schwartz, Joshua Levy, Rava Azeredo da Silveira, & Michael J. Berry: Alert Response to Motion Onset in the Retina, The Journal of Neuroscience (2013)
- [3] Bruno Cessac, Pierre Kornprobst, Selim Kraria, Hassan Nasser, Daniela Pamplona, Geoffrey Portelli and Thierry Vieville: PRANAS: a new platform for retinal analysis and simulation, Frontiers in Neuroinformatics (2017)
- [4] Adrien Wohrer & Pierre Kornprobst: Virtual Retina, a biological retina model and simulator, Journal of Computational Neuroscience(2009)