

HAL
open science

A Bio-inspired Synergistic Virtual Retina Model for Tone Mapping

Marco Benzi, Maria-Jose Escobar, Pierre Kornprobst

► **To cite this version:**

Marco Benzi, Maria-Jose Escobar, Pierre Kornprobst. A Bio-inspired Synergistic Virtual Retina Model for Tone Mapping. *Computer Vision and Image Understanding*, 2017, 10.1016/j.cviu.2017.11.013 . hal-01655814v1

HAL Id: hal-01655814

<https://inria.hal.science/hal-01655814v1>

Submitted on 5 Dec 2017 (v1), last revised 8 Dec 2017 (v2)

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.

A Bio-inspired Synergistic Virtual Retina Model for Tone Mapping

(<https://doi.org/10.1016/j.cviu.2017.11.013>)

Marco Benzi^{a,b}, María-José Escobar^{*a}, Pierre Kornprobst^{*b}

** Co-senior-authors*

^aUniversidad Técnica Federico Santa María, Departamento de Electrónica, 2390123 Valparaíso, Chile

^bUCA, Inria, Biovision team, France

Abstract

Real-world radiance values span several orders of magnitudes which have to be processed by artificial systems in order to capture visual scenes with a high visual sensitivity. Interestingly, it has been found that similar processing happens in biological systems, starting at the retina level. So our motivation in this paper is to develop a new video tone mapping operator (TMO) based on a synergistic model of the retina. We start from the so-called VIRTUAL RETINA model, which has been developed in computational neuroscience. We show how to enrich this model with new features to use it as a TMO, such as color management, luminance adaptation at photoreceptor level and readout from a heterogeneous population activity. Our method works for video but can also be applied to static images (by repeating images in time). It has been carefully evaluated on standard benchmarks in the static case, giving comparable results to the state-of-the-art using default parameters, while offering user control for finer tuning. Results on HDR videos are also promising, specifically w.r.t. temporal luminance coherency. As a whole, this paper shows a promising way to address computational photography challenges by exploiting the current research in neuroscience about retina processing.

Keywords: Tone mapping, HDR, retina, photoreceptor adaptation, contrast gain control, synergistic model

1. Introduction

Real-world radiance values span several orders of magnitudes which have to be processed by artificial systems in order to capture visual scenes with a high visual sensitivity. Think about scenes of twilight, day sunlight, the stars at night or the interiors of a house. To capture these scenes, one needs cameras capable of capturing so-called high dynamic range (HDR) images, which are expensive, or via the method proposed by [21], currently implemented in most standard cameras. The problem is how to visualize these images afterwards since standard monitors have a low dynamic range (LDR). Two kinds of solutions exist. The first is technical: there are HDR displays, but they are not affordable for the general public yet. The second is algorithmic: there are methods to compress the range of intensities from HDR to LDR. These methods are called tone mapping operators (TMOs) [84]. TMOs have been developed for both static scenes and videos rather independently. There has been intensive work on static images (see [49, 11] for reviews), with approaches combining luminance adaptation and local contrast enhancement sometimes closely inspired from retinal principles, as in [64, 8, 30, 67] just to cite a few. Recent developments concern video-tone mapping, where a few approaches have been developed so far (see [28, 27] for surveys).

Interestingly, in neuroscience it has been found that a similar tone mapping processing occurs in the retina through adaptation mechanisms. This is crucial since the retina must maintain high contrast sensitivity over this very broad range of luminance in natural scenes [86, 34, 44]. Adaptation is both global through neuromodulatory feedback loops and local through adaptive gain control mechanisms so that retinal networks can be adapted to the whole scene luminance level while maintaining high contrast sensitivity in different regions of the image, despite their considerable differences in luminance (see [89, 93] for reviews). Luminance

21 and contrast adaptation occurs at different levels, e.g., at the photoreceptor level where sensitivity is a
22 function of the recent mean intensity, and at the bipolar level where slow and fast contrast adaptation
23 mechanisms are found. These multiple adaptational mechanisms act together, with lighting conditions
24 dictating which mechanisms dominate.

25 Thus there is a functional analogy between artificial and biological systems: Both target the task of
26 dealing with HDR content. Our motivation is to develop a new TMO based on a synergistic model of
27 the retina. We start from the so-called VIRTUAL RETINA simulator [101] which has been developed in
28 neuroscience to model the main layers and cell types found in primate retina. It is grounded in biology
29 and it has been validated on neurophysiological data. As such, it has been in several theoretical studies
30 as a retina simulator to make predictions of neural response [61, 7, 96, 62, 13]. Thus this model can be
31 considered as a good candidate to build a synergistic model since it could pave a way for much needed
32 interaction between the neuroscience and computer vision communities, as discussed in the survey by [63].

33 Interestingly, VIRTUAL RETINA has also been used to solve artificial vision tasks, such as hand written
34 recognition [66] and image compression [60, 22, 23]. The reason why it could be also an interesting model for
35 a TMO is that it includes a non-trivial Contrast Gain Control (CGC) mechanism, which not only enhances
36 local contrast in the images but also adds temporal luminance coherence. However, VIRTUAL RETINA is
37 missing several important features to address the tone mapping task. It was not designed to deal with
38 color images, even less HDR images, there is no photoreceptor adaptation nor readout mechanisms to create
39 a single output from the multiple retinal response given by different output cell layers. In this paper we
40 address these questions by enriching VIRTUAL RETINA model keeping its bio-plausibility and testing it on
41 standard tone mapping images.

42 This article is organized as follows. In Sec. 2 we describe our bio-inspired synergistic model and we
43 compare it to former bio-inspired TMOs In Sec. 3 our method is evaluated on static images and videos. We
44 show the impact of the different steps and of main parameters. We show comparisons with the state-of-the-
45 art. Finally, In Sect. 4 we summarize our main results and discuss future work.

46 **2. Bio-inspired synergistic retina model**

47 *2.1. Why VIRTUAL RETINA?*

48 In this paper we are interested in investigating how the retina could be a source of inspiration to develop
49 a new TMO. In neuroscience, there is no unique model of the retina but different classes of mathematical
50 models depending on their use. In [63], the authors identified three classes of models: (i) linear-nonlinear-
51 poisson models used to fit single cell recordings [16, 12], (ii) front-ends retina-like models for computer vision
52 tasks [9, 39] and (iii) models based on detailed retinal circuitry [101, 54]. There is no unique model also
53 because the retinal code remains an open challenge in neuroscience. With the advent of new techniques
54 such as Multi-Electrode Arrays, the recording of the simultaneous activity of groups of neurons provides a
55 critical database to unravel the role of specific neural assemblies in spike coding.

56 There is currently an intensive ongoing research activity on the retina trying to decipher how it encodes
57 the incoming light by understanding its complex circuitry [35]. As such, models based on detailed retinal
58 circuitry will directly benefit from this research and this is why it seems promising to focus on this class
59 of models. Here, we consider the VIRTUAL RETINA model [101] as starting point. VIRTUAL RETINA was
60 designed to be a spiking retina model which enables large scale simulations (up to 100.000 neurons) in
61 reasonable processing times while keeping biological plausibility. The underlying model includes a non-
62 separable spatiotemporal linear model of filtering in the Outer Plexiform Layer, a shunting feedback at the
63 level of bipolar cells, and a spike generation process using noisy leaky integrate-and-fire neurons to model
64 RGCs. To be self contained, this paper will remind the main equations of VIRTUAL RETINA but we will not
65 enter their justifications, so the interested reader should refer to the original paper.

66 *2.2. Model overview*

67 Our TMO has three main stages shown in Fig. 1:

- 68 (i) Pre-processing steps including a conversion of HDR-RGB input color image to luminance space, and
69 a calibration of this luminance data so that these values are mapped to the absolute luminance of the
70 real world scene.
- 71 (ii) A detailed retina model including a new photoreceptor adaptation taking into account pupil adapta-
72 tion, which has been incorporated into the input level of VIRTUAL RETINA model that follows.
- 73 (iii) Post-processing including the definition of a readout given the multiple retinal output of VIRTUAL
74 RETINA and followed by colorization and gamma correction to finally obtain a LDR-RGB output
75 image.

76 Each stage is explained in detail in the following section and also illustrated using a representative example
77 to show its impact. The source code is available upon request to the authors via the paper website.¹ Website
78 contains sample results for static images and videos, and the download form for the source code.

79 2.3. Model detailed description

80 Input is a HDR video defined by $(L_{\text{red}}, L_{\text{green}}, L_{\text{blue}})(x, y, t)$, where L_{red} , L_{green} and L_{blue} represent the
81 red, green and blue channels of the input HDR video respectively. Variables (x, y) stand for spatial position
82 and t for time.

83 2.3.1. Pre-processing: Color-to-luminance and HDR calibration

This first stage is classical. One first convert HDR color video into a HDR radiance map video following
the linear operation:

$$L_w(x, y, t) = 0.2126 L_{\text{red}}(x, y, t) + 0.7152 L_{\text{green}}(x, y, t) + 0.0722 L_{\text{blue}}(x, y, t).$$

84 This equation correlates the way light contributes differently to the retina depending on the proportion of
85 each photoreceptor type with green the most energy and blue the least. Here we use the standard matrix
86 specified by ITU-R BT.709 for the input channel weights [84], also used in the sRGB color space.² This
87 is the most common color space used in consumer cameras and devices, but other spaces could be used by
88 operating with different matrices.

89 Then L_w has to be calibrated. Calibration is related to the linearity between HDR image and the
90 absolute luminance, regardless the light conditions. This step is not biologically inspired but compensates
91 for each camera individual properties: each camera is agnostic w.r.t. the scene acquired and will have their
92 own encoding of the scenes which do not correspond necessary to the absolute luminance. Thus calibration
93 is an important step since we do not know *a priori* how HDR image values differ from the real scene. In our
94 case, it is also necessary since the photoreceptor adaptation model defined below needs absolute luminance
95 values.

Some existing calibration methods relies on using meta-data as EXIF tags, GPS locations or light
probes [37]. In this approach we use the heuristic proposed by [83, 80] for calibrating data, which does
not need information about the environment where the image was taken upon. Following [83], the calibra-
tion process defines how to obtain an estimation of the real luminance $L(x, y, t)$ from $L_w(x, y, t)$:

$$L(x, y, t) = \frac{\alpha}{\bar{L}_w^{\log}(t)} L_w(x, y, t), \quad (1)$$

96 where the incoming data gets scaled by the ratio between the calibration coefficient α and the logarithmic
97 average $\bar{L}_w^{\log}(t)$ defined below.

This equation gives a way of setting the tonal range of the output image according to the so-called key
of scene α . The key of the scene is a unit-less number which relates to whether the picture is subjectively

¹Paper website: <https://team.inria.fr/biovision/tmobio>

²sRGB color space: <https://www.w3.org/Graphics/Color/sRGB>

Figure 1: **Tone-mapping operator general pipeline.** Block diagram showing the three main stages of our method: Preprocessing, retina model extending VIRTUAL RETINA and post-processing. Retina main steps are illustrated on the right hand-side to remind that our retina models follows the main circuitry of primate retina (Courtesy [76])

dark, normal or bright. The underlying idea is that this ratio between α and $\bar{L}_w^{\log}(t)$ will map the incoming luminance so that the calibrated output luminance would be correlated to the subjective notion of the brightness of the scene. The parameter α is generally user defined and set to a fixed value (0.18 for most of the cases), while the logarithmic average $\bar{L}_w^{\log}(t)$ is an approximation of the key of the scene defined by

$$\bar{L}_w^{\log}(t) = \exp\left(\frac{1}{N} \sum_{x,y \in \Omega} \log(\delta + L_w(x, y, t))\right), \quad (2)$$

98 where N is the number of pixels in the Ω image space and δ is a small value in order to avoid numerical
99 errors coming from zero-valued pixels.

Then equation (1) can be further improved by letting the key of the scene be automatically adjusted depending of the statistics of each image. Following [80], it can be obtained as follows:

$$\alpha(t) = 0.18 \cdot 4^{f(t)}, \quad (3)$$

with

$$f(t) = \frac{2 \log_2(\bar{L}_w^{x,y,1\%}(t)) - \log_2(L_w^{\min,x,y,1\%}(t)) - \log_2(L_w^{\max,x,y,1\%}(t))}{\log_2(L_w^{\max,x,y,1\%}(t)) - \log_2(L_w^{\min,x,y,1\%}(t))}, \quad (4)$$

100 where $\bar{L}_w^{x,y,1\%}(t)$, $L_w^{\min,x,y,1\%}(t)$, and $L_w^{\max,x,y,1\%}(t)$ denote the average, minimum, and maximum values
101 of the incoming data respectively over the spatial space, excluding 1% of the lightest and darkest pixels,
102 statistically trimming values coming from overexposure in the camera or noise. This is very important since
103 an image can have a distorted luminance distribution due to, e.g., overexposure. Note that in (3) the original
104 value 0.18 is kept but is now modulated by $4^{f(t)}$, which takes into consideration the statistical features of
105 the image through equation (4). The value 4 was empirically determined by the author [80].

106 2.3.2. Retina model

107 In this section, we try to present the different steps of the retina model in functional terms rather than
108 in biological terms which would be less informative for our readers. For that purpose, we illustrate in Fig. 2
109 the effect of the retinal steps in TMO pipeline, and also provide an DRIM metric [2] for each stage in order
110 to allow a better appreciation of the accumulative changes compared to the original HDR image. We refer
111 the interested readers to the original paper describing VIRTUAL RETINA [101] to understand the biological
112 foundation of the model. We also try to find analogies with previous works, not necessarily bio-inspired
113 methods, to show that there are common ingredients found in artificial and biological models, even if their
114 implementations differ (see also Sec. 2.4).

115 *Photoreceptor adaptation: Global non-linear adaptation.* Photoreceptors adjust their sensitivity over time
116 and space according to the luminosity present in the visual scene, providing a first global adaptation for the
117 incoming light [25]. This stage was not present in VIRTUAL RETINA original model which was not designed
118 to process HDR images.

Here we consider the model by [25], where the authors proposed to fit empirical data coming from primate retinal cones. Their model describes photoreceptor activity as a function of the background and average luminance. Using their results, we showed how the luminance received by each photoreceptor can be mapped depending on the input luminance $L(x, y, t)$, following the nonlinear equation:

$$h(x, y, t; L) = \left(1 + \left(\frac{l_{1/2}(\bar{L}(t))}{L(x, y, t)}\right)^n\right)^{-1}, \quad (5)$$

119 where n is a constant which can be set according to experimental data to $n = 0.7 \pm 0.05$, $\bar{L}(t)$ is the
120 instantaneous spatial average of the incoming luminance defined by $\bar{L}(t) = \int_{x,y} L(x, y, t) dx dy$, and $l_{1/2}$
121 is nonlinear function. Technical details to prove this relation (5) are given in the Appendix A (see also
122 Fig. A.12 for an illustration of the function $l_{1/2}(\cdot)$). Results about this stage are presented in Sec. 3.1.

Figure 2: Illustration of the "Retinal model" steps from TMO pipeline presented in Fig. 1 (pre- and post-processing are indicated by yellow and red colored circles respectively). Input image is *tree_mask* by *Image, Light and Magic*. On the first step the photoreceptor adaptation provides a compression of dynamic range. Then the OPL layer provides sharpening of the image. After that, the CGC layer improves the overall lightning reducing or amplifying the contrast locally. Finally, the readout is done by merging the two images describing positive and negative contrasts corresponding to ON and OFF ganglion cells. Note that for each step, except for contrast images, images have been colorized and gamma corrected to facilitate comparisons between different steps. These results were obtained using the model parameters presented on Table 1, except for $\lambda_A = 10000$ [Hz] and $\sigma_A = 1.2$ [deg]. For each step the respective DRIM [2] is presented, showing in green loss of contrast, blue amplification of contrast and red reversal of contrast against the input HDR image as reference. Remark that ganglion cell layer is not affecting the image contrast, but only the global brightness.

123 Our photoreceptor model can be related to the TMO proposed by [95] based on dynamic cone model.
 124 However, in our method dynamics is introduced later (namely at the CGC level) so that the photoreceptor
 125 adaptation behaves as a static nonlinear global operator.

Outer plexiform layer (OPL): Edge and change detection. This stage operates edge detection and temporal change detection given the light information already adapted by the photoreceptors ($h(x, y, t; L)$). In retinal circuitry, this is performed at the OPL level. OPL designates the first synapse layer in the retina making the connection between photoreceptors, horizontal cells and bipolar cells. Output of this stage is the I_{OPL} current. This band-pass behavior is obtained by center-surround interactions, which can be written:

$$I_{\text{OPL}}(x, y, t) = \lambda_{\text{OPL}}(C(x, y, t) - w_{\text{OPL}}S(x, y, t)), \quad (6)$$

where $C(x, y, t)$ represents the center excitatory signal, calling for the photoreceptor adaptation and photo-transduction and $S(x, y, t)$ is the surround inhibitory signal, which models the horizontal cell response. They are defined as follows:

$$C(x, y, t) = G_{\sigma_C} \overset{x,y}{*} T_{w_U, \tau_U} \overset{t}{*} E_{n_C, \tau_C} \overset{t}{*} h(x, y, t; L), \quad (7)$$

$$S(x, y, t) = G_{\sigma_S} \overset{x,y}{*} E_{\tau_S} \overset{t}{*} C(x, y, t), \quad (8)$$

126 where $*$ denotes convolution that can be either spatial ($\overset{x,y}{*}$) or temporal ($\overset{t}{*}$), G_{σ} is the standard Gaussian
 127 kernel, $T_{w, \tau}$ is a partially high-pass temporal filter, E_{τ} is an exponential filter to model low-pass temporal
 128 filtering and $E_{n, \tau}$ is an exponential cascade (Gamma filter)³. The balance between the center and surround
 129 contribution is given by w_{OPL} and it is normally close to 1. λ_{OPL} defines the overall gain of this stage.
 130 Parameters σ_C , n_C , τ_C , w_U , τ_U , σ_S and τ_S are other constant parameters.

131 Equation (6) with (7)–(8) results in a spatiotemporal non-separable filter. It extends the only-spatial
 132 classical model of the retina as a difference of Gaussians (DoG). As such, the I_{OPL} is a real valued function
 133 corresponding to the presence of contrasts in the scene either a spatial contrast (with sign indicating if there
 134 is a bright spot other a dark background or the opposite) or a change in time (with sign also indicating
 135 the nature of the temporal transition). This real-valued function will lead to the two rectified components
 136 defining ON and OFF cells in the ganglion cell layer (see below). This is a classical model in neuroscience so
 137 that all its parameters are well understood and can be set to default values given by biological constrains.
 138 Results about this stage are presented in Sec. 3.2.

139 Note that this DoG-like operation done in the OPL layer in conjunction with the dynamic range compres-
 140 sion performed by the photoreceptor adaptation generate an operator which can be qualitatively compared
 141 to the bilateral filter TMO proposed by [26] in the sense that there is an implicit estimation of edges.

142 *Contrast Gain Control layer (CGC): Dynamical temporal adaptation.* Contrast gain control, or contrast
 143 adaptation, is the usual term to describe the influence of the local contrast of the scene on the transfer
 144 properties of the retina [90, 97, 45, 85, 4]. In VIRTUAL RETINA, an original model was proposed for fast
 145 contrast gain control, an intrinsically dynamic feature of the system, which has a strong and constant
 146 influence on the shape of retinal responses, and very likely on our percepts. It is an effect intrinsically
 147 nonlinear, and dynamical. Dynamically, it modulates the gain of the transmission depending on the local
 148 contrast.

In VIRTUAL RETINA, given the input current $I_{\text{OPL}}(x, y, t)$, the membrane potential of bipolar cells denoted by V_{Bip} is evolving according to:

$$\frac{dV_{\text{Bip}}}{dt}(x, y, t) = I_{\text{OPL}}(x, y, t) - g_A(x, y, t)V_{\text{Bip}}(x, y, t), \quad (9)$$

with

$$g_A(x, y, t) = \left(G_{\sigma_A} \overset{x,y}{*} E_{\tau_A} \overset{t}{*} Q(V_{\text{Bip}}) \right) (x, y, t) \text{ and } Q(\nu) = g_A^0 + \lambda_A \nu^2,$$

³Expressions are: $E_{\tau} = \exp(-t/\tau)/\tau$ and $E_{n, \tau}(t) = (nt)^n \exp(-nt/\tau) / ((n-1)! \tau^{n+1})$

149 where σ_A , τ_A , g_A^0 and λ_A are constant parameters. This model has been rigorously evaluated by comparisons
 150 with real cell recordings using specific stimuli.

151 So, in practice this stage translates in contrast equalization, which we see as an image enhancing capabil-
 152 ity and a temporal coherence source for videos. Figure 2 illustrates this effect as the increase of brightness in
 153 some areas. As in the former stage, all its parameters can be set to default values to fit biological constrains.
 154 Results about this stage are presented in Sec. 3.3.

155 *Ganglion cells layer.* In the last layer of the retina, namely ganglion cells layer, two main processing stages
 156 happen. The first consists in transforming the potential of bipolar cells into an electric current. The second
 157 consists in transforming this current into spikes which is how information is encoded in the end by the retina
 158 to be transmitted to the visual cortex through the optic nerve. In this paper we will only consider the first
 159 stage since the spike-based encoding will not be exploited.

160 From a more functional perspective, it is in this last stage that the response of ganglion cells can be
 161 interpreted in terms of features in the observed scene. There are about 20 ganglion cell types reporting to
 162 the brain different features [59]. In this paper we focus on two major classical types, namely ON and OFF
 163 cells which respond to positive and negative spatiotemporal contrasts. As explained above, the emergence
 164 of contrast sensitivity comes from the Outer Plexiform Layer where center-surround processing occur (see
 165 Eq. (6)).

Following the model proposed in VIRTUAL RETINA, ON and OFF ganglion cell currents (resp. denoted
 by $I_{\text{Gang}}^{\text{ON}}(x, y, t)$ and $I_{\text{Gang}}^{\text{OFF}}(x, y, t)$) are obtained by applying a nonlinear rectification to the bipolar potential
 to either keep the positive or negative parts. This can be written as follows:

$$I_{\text{Gang}}^{\text{ON/OFF}}(x, y, t) = \mathcal{N}(\varepsilon V_{\text{Bip}}(x, y, t)), \quad (10)$$

with

$$\mathcal{N}(V) = \begin{cases} \frac{i_G^0}{1 - \lambda_G(V - v_G^0)/i_G^0} & \text{if } V < v_G^0, \\ i_G^0 + \lambda_G(V - v_G^0) & \text{if } V > v_G^0, \end{cases} \quad (11)$$

166 where ε defines the output polarity ($\varepsilon = 1$ for ON cells and $\varepsilon = -1$ for OFF cells), i.e., changing the ε
 167 parameter in (10), one defines the two ganglion cells currents $I_{\text{Gang}}^{\text{ON}}(x, y, t)$ and $I_{\text{Gang}}^{\text{OFF}}(x, y, t)$, describing
 168 respectively positive and negative contrasts. The function $\mathcal{N}(V)$ is a non-linear function which rectifies
 169 $I_{\text{Gang}}^{\text{ON/OFF}}(x, y, t)$ using a smooth curve. Such rectification is a very common feature in neural modeling and
 170 in retinal models. It reflects static nonlinearities observed experimentally in the retina. The parameter v_G^0
 171 is the "linearity threshold" between the two operation modes while λ_G is the slope of the rectification in the
 172 linear part. Note that (10) is a simplification of the original model in which additional convolutions were
 173 added to fit biological data.⁴

174 Results about this stage are presented in Sec. 3.4 where we show the influence of the parameter λ_G .

175 **Remark 1. Are ON and OFF circuits symmetric?** In the current model and following [101], ON
 176 and OFF circuits are symmetric in the sense that they were obtained by simply changing the polarity ε .
 177 However, this is a simplified assumption with respect to real retina properties. Indeed, there are physiological
 178 and mechanistic asymmetries in retinal ON and OFF circuits [17, 106, 5, 47]. For example, across species, it
 179 has been observed that OFF cells (compared to ON cells) are more numerous, sample at higher resolution with
 180 denser dendritic arbor and respond to contrast with strong rectification. Differences between the two circuits
 181 have been also observed depending on the overall light condition, e.g., photopic or scotopic conditions [72,
 182 68, 92]. Interestingly, this asymmetry could arise from the asymmetries between dark versus bright regions
 183 in natural images [5, 79]. For example, in [79] the authors considered the distribution of local contrast in
 184 100 natural images and suggest that because of the skew observed in that distribution (natural scenes contain
 185 more negative than positive contrast; see also ON and OFF ganglion cells response given in Fig. 2), the

⁴In the original model, there were additional spatial and temporal convolutions (see Eq. (14) from [101]). These terms were useful to fit biological data but in our context they were introducing some blur so that we decided to discard them.

186 system should devote more contrast levels to encode the negative contrasts for example (e.g., OFF channels
 187 should be more rectified). All these results suggest that an interesting avenue for further study is to model
 188 explicitly these asymmetries to better account for natural image statistics (see discussion in Sec. 4). This
 189 is why we introduced the ON and OFF circuits here although their role in the present study remains limited
 190 (slight impact on global luminance) and we refer to Sec. 3.4 where we show a preliminary result where some
 191 asymmetry is introduced between ON and OFF circuits.

Readout population activity. Given ON and OFF responses, one needs to define how to readout an activity based on different population responses. Here we chose a simple way to combine the activity generated by both the ON and OFF circuits:

$$L_{\text{out}}(x, y, t) = I_{\text{Gang}}^{\text{ON}}(x, y, t) - I_{\text{Gang}}^{\text{OFF}}(x, y, t), \quad (12)$$

192 where $L_{\text{out}}(x, y, t)$ represents the output radiance map which can now be colorized, normalized, quantized
 193 and gamma corrected for the output LDR file, as described in final step below.

Colorization and Gamma correction. Up to now, our method operates on the luminance map of the input image. Once the luminance map has been corrected, it is necessary to colorize it. To do this we apply the method proposed by [57] which involves linear interpolation between chromatic input information ($\{L_i(x, y, t)\}_{i=\text{red, green, blue}}$), the respective achromatic input information ($L(x, y, t)$) and the achromatic output information $L_{\text{out}}(x, y, t)$. To obtain the output in linear space $O_{\text{lin},i}$, each chromatic channel is colorized as follows:

$$O_{\text{lin},i}(x, y, t) = \left(\left(\frac{L_i(x, y, t)}{L(x, y, t)} - 1 \right) s + 1 \right) L_{\text{out}}(x, y, t), \quad (13)$$

194 where s is the color saturation factor, in our implementation set by default to 1.

The model also considers a gamma correction step. Luminance values coming from a HDR image are usually in a linear scale, which does not map well with the color spaces of computer monitors mostly having non linear spaces. Moreover these response curves are usually described by an power law, so we need to apply the inverse operation to keep the desired appearance correctly on screen. For each channel chromatic channel, a standard gamma correction is applied:

$$O_i(x, y, t) = \begin{cases} 0 & 255 \cdot O_{\text{lin},i}^{1/\gamma} \leq 0, \\ [255 \cdot O_{\text{lin},i}^{1/\gamma} + 0.5] & 0 < 255 \cdot O_{\text{lin},i}^{1/\gamma} \leq 255, \\ 255 & \text{otherwise,} \end{cases} \quad (14)$$

195 where the choice of the gamma factor normally depends on the screen, (default: $\gamma = 2.2$). The factor of
 196 255 present in the equation is related to the maximum possible value that can be stored in a common LDR
 197 image format like PNG or JPEG with a resolution of 8 bits per pixel.

198 2.4. Relation with previous work

199 Given the nature of our model, in this section we first discuss a selection of models inspired by visual
 200 system properties and architecture. We found a range of models from psychophysical inspiration (e.g., based
 201 on fitting psychophysical curves for light adaptation) to more bio-plausible models of the visual system (e.g.,
 202 mathematical model of the retinal circuitry).

203 One of the earliest examples, [78] developed an TMO based on the retinex algorithm. This yields a
 204 local non-linear operator that relies on the work of [50], who suggested that both the eye and the brain are
 205 involved in color processing, particularly in the color constancy effect. The TMO proposed by [78] process
 206 each color channel independently and finally merged using a color restoration method proposed by the
 207 author. Their method has two modes of operation: single and multi-scale. At single scale each color channel
 208 is convolved with Gaussian kernels of different sizes. Each pixel (center) is combined with the blurred image
 209 (surround) in a nonlinear manner defining thus different center/surround interactions at different spatial

210 scales. At multi-scale the resulting center/surround interactions are weighted and summed obtaining the
211 equalized output image. The selection of the weights is based on a heuristic considering either small or large
212 surrounds.

213 In [81], the authors developed a TMO inspired in the adaptation mechanism present in photoreceptors.
214 This TMO describes the automatic adjustment to the general level of brightness that color-photoreceptors
215 (cones) have. The core of their algorithm is the adaptation of a photoreceptor model, which is mainly
216 implemented as a variation from the Naka-Rushton equation⁵. Their model lies on a global adaptation of
217 the image fitting the Naka-Rushton parameters in a global (from average scene luminance) or local (from
218 color average luminance) manner. This method does not allow luminance coherence over time because of its
219 static formulation (each frame is processed independently). In our case, photoreceptor adaptation is done
220 frame by frame, and luminance coherence is obtained by the temporal filtering in the CGC layer.

221 A front-end retina-like model for computer vision tasks was proposed by [9, 39] and applied for tone
222 mapping images and video [8]. They modeled the retina as two adaptation layers. The first layer is re-
223 lated to photoreceptor adaptation and the second one to ganglion cells. Between the two main layers lies
224 a non-separable spatio-temporal filter modeling the synaptic Outer Plexiform Layer (OPL), which sum-
225 marizes the interaction between photoreceptors and horizontal cells of the retina. For the photoreceptor
226 adaptation the authors propose a non-linear local process in which each photoreceptor response depends
227 on the incoming luminance inside a local neighborhood. The OPL layer is then used as spectral whitening
228 and contrast enhancement. In a similar manner, the ganglion cell layer reuses the nonlinear mechanism
229 used for the photoreceptor adaptation with different parameters. Specifically, the authors consider a smaller
230 neighborhood around each pixel to compute the average luminosity. Color processing is done through a mul-
231 tiplexing/demultiplexing scheme based on the Bayer color sampling, normally found in cameras. Regarding
232 HDR video, the authors use the temporal aspect of the OPL spatio-temporal filter to provide temporal
233 coherence through the sequence. This model shares some features with VIRTUAL RETINA model [101], for
234 instance, the modeling of the OPL as a non-separable spatio-temporal filter. [8] directly connects the OPL
235 output to the nonlinearity proposed in the ganglion cell layer, while in VIRTUAL RETINA OPL output gets
236 into a Contrast-Gain Control stage before the ganglion cell layer.

237 Finally, even though is not properly a TMO, in [107], the authors proposed a method for de-hazing static
238 images that relies on a thorough retina model, from photoreceptors to retinal ganglion cells. In this model,
239 photoreceptors, bipolar, amacrine and ganglion cells are modeled as a cascade of Gaussian and difference of
240 Gaussian filters through several signal pathways, representing the intricate relationships between colors and
241 global versus local adaptation. We mention this work here because our model shares the modeling of those
242 biological layers, except for amacrine cells. Also, their model does not account for any dynamical Contrast
243 Gain Control which is an important processing stage in our method.

244 Compared to general video tone mapping approaches, it is worth mentioning that our method does not
245 need optical flow estimation, as in [3, 38, 55] where the authors use it stabilize scenes with small motion,
246 with the limitation of producing artifacts in scenes with larger displacements [43]. Other video TMOs apply
247 transforms that change over time but applied uniformly in space [32, 74, 42, 95, 56, 82]. They perform well
248 in terms of temporal coherence but can produce a loss in detail, whereas our model take into account local
249 contrast information in space, which better preserves spatial details.

250 3. Results and comparisons

251 In this section we evaluate and compare our bio-inspired synergistic TMO on both static images and
252 videos. Remark that if the input is a static image, it is considered as a video by simply repeating that image
253 other time.

254 Unless specified otherwise, all model parameters used to process HDR images are set as given in Ta-
255 ble 1. It is important to emphasize that a majority of these parameters have been set thanks to biological

⁵Sigmoid function which computes the response of the photoreceptor based on the incoming brightness and the semi-saturation constant

Table 1: Default parameters used in our implementation. Note that all parameters and variables presented in the VIRTUAL RETINA model are expressed in reduced units and not physical units (see justification in Sec. 2.1.2 from [101]). As a consequence, for example, the dimension of currents is expressed in Hertz and the overall gain of the center-surround filter λ_{OPL} is expressed in Hertz per unit of luminance.

Parameter	Value	Parameter	Value	Parameter	Value
n	0.5	$i_{1/2}$	52000 [P s ⁻¹]	σ_C	0.03 [deg]
τ_C	0.01 [s]	n_C	2	τ_U	0.1 [s]
w_U	0.8	σ_S	0.2 [deg]	τ_S	0.01 [s]
λ_{OPL}	10 [Hz lum ⁻¹]	w_{OPL}	0.55	dt	0.005 [s]
t_f	0.2 [s]	λ_A	100 [Hz]	σ_A	0.2 [deg]
τ_A	0.0005 [s]	g_A^0	5 [Hz]	v_G^0	0
i_G^0	80 [Hz]	λ_G	100 [Hz]	s	1
γ	2.2				

constraints. Note that since all gaussian standard deviation parameters were defined in visual angle degrees in VIRTUAL RETINA, we used a conversion of five pixels per visual angle degree, or [p.p.d.]. This value was kept constant for different image sizes. Concerning temporal constants, we assume that videos are at 30fps and between each frames we do six iterations of the CGC equation (9). For a static input image, we let the iterative process converge towards a final image (in practice, about five repetitions of the frame, i.e., 30 iterations). We used a time step of $dt = 0.5$ [ms].

Sections 3.1 to 3.5 deal with static images. We will show the influence of some parameters in each step to show their impact and benchmark our method with respect to the state-of-the-art. Section 3.6 gives an example of result on a real video sequence. We show how the temporal convolutions provide temporal coherence in the output.

3.1. Photoreceptor adaptation: Global non-linear adaptation

Figure 3 shows the effect of photoreceptor adaptation. In Fig.3(a) we show how an input radiance map $L(x, y, \cdot)$ (converted to an LDR image using a linear mapping) is transformed into $h(x, y, \cdot; L)$ image defined in (5). This is done by a global non-linear operator effectively compressing the whole incoming data range to the interval $]0, 1[$, step necessary for the VIRTUAL RETINA model to work properly. The behavior of this nonlinearity amplifies the cases where the luminance is higher compared to the mean spatial luminance of the scene, nonlinearly computed through $l_{1/2}(\cdot)$, i.e., overexposed regions. In Fig. 3(b) we show the absolute difference between $h(\cdot)$ and $L(\cdot)$ ⁶. Note that the main differences between the two images are located in the overexposed regions present in the stained glass windows.

A comparison between different values of the exponential parameter n in Eq. (5) is shown in Fig. 4. In the experimental fit of [25] this constant was set to $n = 0.7 \pm 0.05$. One can change n to increase or decrease the effect of photoreceptor adaptation. From our tests, we found that $n = 0.5$ gives consistently good results.

3.2. Outer plexiform layer (OPL): Edge and change detection

In Fig. 5 we analyze the impact of the parameters from Eq. (6) defining the center-surround interaction. First we vary the relative weight value of w_{OPL} (experimentally estimated near 1 for mammal retinas, and in general in the range of $[0, 1]$). High values of w_{OPL} , e.g., 0.9 excessively enhances borders specially when the size of the surround, given by the σ_S parameter, increases. So, we have experimentally set the parameter w_{OPL} with a default value of 0.55, which performs consistently well in our tests. Then the size of the surround produces a high impact on the resulting I_{OPL} layer. In Fig. 5 we show that increasing the value of σ_s induces artifacts for high values of w_{OPL} specially in borders with a high difference of luminosity, mainly because saturation in the $I_{\text{OPL}}(x, y)$ value. The effect of σ_S additionally enhances details on regions with

⁶Both images were normalized between $[0,1]$ to compute the absolute difference between them

Figure 3: **Effect of global non-linear photoreceptor adaptation** (a) Effect of the non-linear operator $h(\cdot)$ defined in (5) over the input luminance image L . The image obtained after the photoreceptor adaptation is represented in $h(\cdot)$. (b) Difference of the normalized signals $|h - L|$.

Figure 4: **Effect of the parameter n in the photoreceptor adaptation** (5). This parameter has an effect in terms of compression of the incoming luminance map. When n is low, compression is exaggerated resulting in a arguably distorted image. When n is close to one, function $h(x, y, t; L)$ behaves as a quasi-linear operator.

low contrast when there is no saturation (low values of w_{OPL}). The default value in our implementation is $\sigma_S = 0.1$ [deg], approximately the modeled value for primate retinas. This value shows a good compromise between edge enhancement and image distortion, while being biologically accurate.

Figure 5: Resulting I_{IOPL} for different values of σ_S and w_{OPL} (6). The relative weight w_{OPL} highlights edges in the input image according to the local average described by the surround signal $S(x, y)$. This becomes more prominent with a large values of σ_S .

290

291 3.3. Contrast Gain Control layer (CGC): Dynamical temporal adaptation

292 In Fig. 6 we show the effect of Contrast Gain Control (CGC) varying parameters. CGC layer enhances
 293 dynamically local brightness and local contrast in the image. According to (9), there are two parameters
 294 that directly impact the value of $V_{BIP}(x, y, t)$: λ_A , the overall gain of the feedback loop and σ_A , the standard
 295 deviation of the spatial gaussian blur. In Fig. 6 we focus on these two parameters. Similarly to what was
 296 reported by [101], the gain in the feedback loop given by λ_A translates into more intense differences with

297 respect to the I_{OPL} input signal, obtaining as a result brighter images. The value of $\lambda_A = 1$ [Hz] yields little
 298 differences regardless of the choice of σ_A . The effect of σ_A is evident when the value of λ_A increases, and in
 299 this case the gaussian blur produced by σ_A generates local enhancement specially observed in overexposed
 300 regions such as the stained glass windows. After this analysis we decided to set the default values of these
 301 parameters to $\lambda_A = 10^4$ [Hz] and $\sigma_A = 1.2$ [Hz].

302 In Fig. 7 we illustrate how the dynamics of CGC layer work. We denote by $V_{\text{Bip}}^{n_i}$ the value of the map
 303 V_{Bip} after n_i iterations of the discretized differential equation (9). We show how the CGC layer progressively
 304 enhances details in time. In Fig. 7(a) we show the image of $V_{\text{Bip}}^{n_i}$ for $n_i = 0, 10$ and 30 iterations, which can
 305 be considered as the steady-state. Convergence of the differential equation to the steady state is illustrated in
 306 Fig. 7(c) showing the relative difference between two successive iterations. Stronger variations are observed
 307 during the first 10 iterations. Numerically, we chose $t_f = dt \cdot 20 = 0.2$ [s], as the default stop time for CGC
 308 dynamics over an static image. The effect of the CGC is more noticeable for the windows of the altar where
 309 most of the light of the scene comes from (see zoom). This is also visible from Fig. 7(b) where we show
 310 the difference between $V_{\text{Bip}}^{n_i}$ at initial state ($n_i = 0$) and at convergence (here $n_i = 0$). CGC compensates
 311 the contrast locally, thus allowing for details to be enhanced, as the edges of the stained glass. Also, the
 312 additional compression in dynamic range translates into an overall brighter image, shown on the walls around
 313 the windows.

314 3.4. Ganglion cells layer

315 In Fig. 8 we study the influence of parameter λ_G in the ganglion cells layer (12). This parameter
 316 represents the slope of the rectification in the linear part.

317 In Fig. 8(a) we show results for different values of λ_G . Note that in order to enhance the effect of this
 318 stage, we pushed the CGC parameters to be $\sigma_A = 0.2$ [deg] and $\lambda_A = 10^2$ [Hz]. High values of λ_G (10^6 [Hz])
 319 distort the output image with an excessive brightness, while low values of λ_G ($\in [10^0, 10^4]$ [Hz] approx.)
 320 improve the overall brightness without overexposing the scene. Following our motivation to keep the TMO
 321 biologically plausible, the value chosen as default for this gain is $\lambda_G = 100$ (see [102], Midget cells).

322 In Fig. 8(b) we propose a preliminary result to illustrate the effect of introducing asymmetries between
 323 ON and OFF circuits (see Remark 1 in the paragraph Ganglion cell of Sec. 2.3.2). This is done by choosing
 324 different values of slope of the sigmoid function (i.e., λ_G) to obtain the ON and OFF responses. Namely, we
 325 choose a fixed value to estimate the ON part ($\lambda_G^{\text{ON}} = 100$) while we vary the value for the OFF part (λ_G^{OFF}).
 326 Increasing λ_G^{OFF} has a directly proportional effect in the compression rate over the channel, thus diminishing
 327 the contribution to the output luminance map. This effect can also be understood as the effective reduction
 328 of global contrast in the image.

329 3.5. Comparison with other methods

330 In Fig. 9 we visually compared our results to linear compression, logarithmic compression, Retinex
 331 model [78], histogram adjustment [51], bilateral filter-based approach [26], photo-receptor model [81] and
 332 bio-inspired spatio-temporal model [8]. We used implementations provided in [84]. These were run under a
 333 Linux machine using our C++ implementation. The TMO proposed in this paper was implemented using
 334 a default set of parameters, which can be found in Table 1. We used four HDR images in total, all of which
 335 are already properly calibrated. Every tone mapped image was obtained without intervention of the default
 336 parameters proposed in the respective models so that a fair comparison can be done. Results show that
 337 our method gives promising results in general for the four images selected. It manages to compress the
 338 luminance range without overexposure. For *Bristol Bridge*, a typical twilight outdoors scene, our method
 339 allows to see both the woods and the sky. In *Clock Building*, both the edifice details and the outdoors
 340 lighting are preserved. In *Memorial* the inside of the altar is recovered while conserving the details from the
 341 stained glass. Finally in *Waffle House* both the indoors of the building and the car can be seen without too
 342 much specular lighting noise, which can be seen over the roof of the building.

343 Note that we carefully verified that methods were tested in the same conditions regarding input cal-
 344 ibration and gamma correction to obtain the final output. This is important in order to provide a fair
 345 comparison ground for every TMO. Concerning the calibration step (see Sec. 2.3.1) this step is not a priori

Figure 6: **Effect of CGC parameters on V_{BIP} .** This figure summarizes the effect of λ_A and σ_A parameters on the Contrast Gain Control layer behavior. The gain of the loop, given by λ_A , translates into an improved overall brightness in the image, while an increase of the standard deviation σ_A value enhances details. The parameter values chosen as default in this model are shown in Table 1.

Figure 7: **Effect of CGC in local contrast enhancement.** Comparison between the input and output of the CGC stage for different iterations number. (a) Evolution of $V_{\text{Bip}}^{n_i}$ after $n_i = \{0, 10, 30\}$ iterations (note that resulting image was colorized and gamma corrected for display). (b) A colorized map of the differences between the iteration 30 and the initial state at iteration 0. (c) The mean squared error computed between two consecutive iterations of $V_{\text{Bip}}^{n_i}$. After approximately 15 iterations the changes on the scene are not noticeable.

Figure 8: **Effect of λ_G on the output of the Ganglion cells layer $L_{\text{out}}(x, y)$.** (a) Testing different values of λ_G . High values of λ_G ($> 10^6$ [Hz]) saturate image brightness: see distortions in the ceiling and the stained glass windows. Lower values of λ_G , on the contrary, improve the global perception of the scene. (b) Introducing asymmetry between ON and OFF circuits. Different values of λ_G are used for each circuit: λ_G^{ON} is fixed; λ_G^{OFF} is changed. For bigger values of λ_G^{OFF} there is a clear loss of global contrast across the image.

Figure 9: **Qualitative comparison between different TMOs and our method** (see text for references). Bristol Bridge and Clock Building images are copyright of Greg Ward. Memorial image is copyright of Paul Debevec. Waffle House is copyright of Mark D. Fairchild.

346 necessary since all the images are already calibrated. For these images the alpha factor (i.e., the key of
 347 the scene) is close to a logarithmic average of the input luminosity. As a consequence, it is not important
 348 to know if other approaches include or not this calibration step. Regarding gamma correction, for all the
 349 TMOs evaluated we checked that the output image was passed through a gamma correction layer ($\gamma = 2.2$)
 350 before being evaluated. If this was not in the original code, we added it.

351 In order to obtain quantitative comparisons with other TMOs, we computed the TMQI [104] for 29
 352 different TMOs over a big subset of the HDR Photographic Survey⁷, by Mark Fairchild (a total of 101
 353 images). For each TMO we represent the distribution of the TMQI obtained for all the images in the
 354 dataset using violin plots (see Fig. 10(a)). Note that violin plots were chosen because they bring more
 355 information than standard box-plots. For example, they can detect bimodal behaviors while the classical
 356 box-plots miss this information. We can observe the variety of performances obtained for the different TMOs
 357 evaluated, and that the method here proposed has a comparable performance with the best methods reported
 358 in the literature. The methods evaluated, from top to bottom are: Linear, Logarithmic (see [84]), [69, 41,
 359 65, 18, 94, 31, 98, 88, 32, 78, 52, 73, 74, 1, 26, 29, 83, 19, 24, 103, 53, 81, 48, 46, 9, 70, 108], and our
 360 method. The [108] implementation was done by us, the Kim-Krautz consistent TMO was made available
 361 by [6], Li method was provided by Yuanzhen Li, the Democratic TMO implementation was done by Magnus
 362 Oskarsson, Benoit TMO code was retrieved from the OpenCV 2.0 source package and the rest of TMO
 363 implementations were provided by [84].

364 Additionally, in Figures 10(b-c) we show a more precise comparison with the two competing bio-inspired
 365 approaches reported in Fig. 10(a), namely [8] and [108]. Since TMOs yield high variability in the results
 366 depending on the input, it is of interest to evaluate how our method performs against them on each sample
 367 input individually. For both approaches we compare the TMQI value for each image of the Fairchild dataset.
 368 In Fig. 10(b) we compare our method with [8]. Methods seem to be complementary: there are images where
 369 our method obtained a TMQI value between 0.7 and 0.8, while [8] obtained a score over 0.8. By the contrary,
 370 images where the TMQI value of [8] did not passed over 0.8, our method generated a TMQI value in the
 371 range 0.8–1.0. Overall, our method gives a better score in 59 out of 101 images. The regression applied
 372 to this data ($r = -0.15, p = 0.13$) confirm the complementary performance showing no correlation between
 373 them. Similarly, in Fig. 10(c) we compare our method with [108]. Overall, our method gives a better score
 374 in 56 out of 101 images. In this case, the regression applied to data suggests a slight correlation between
 375 both TMQI values ($r = 0.33, p < 0.05$).

376 3.6. Result videos

377 Common artifacts in video TMO are brightness flickering and ghosting produced by temporal filtering.
 378 We tested our method on the two HDR videos from the Grzegorz Krawczyk dataset.⁸ Results are shown in
 379 Fig. 11. Videos with the resulting radiance maps can be found in the paper website.

380 Our model generates satisfying results regarding radiance maps, particularly when the car driver faces
 381 direct sunlight generating overexposure in the camera. Brightness flickering is reduced as shown by the
 382 evolution of the temporal average (compare temporal variations in I_{OPL} and V_{Bip}). However, we found
 383 that this time coherence is lost if the video frames are then colorized and gamma corrected, bringing back
 384 some chromatic flickering. This is a limitation our our approach coming from the colorization method we
 385 chose [57], since flickers in the input are transmitted to the output.

386 Another interesting observation from Fig. 11 is about the temporal effect of CGC layer. We show the
 387 mean log luminance of each frame at different levels of our architecture: the input luminance map (L), the
 388 output of the OPL (I_{OPLt}) and the output CGC stage (V_{Bip}). Input sequence has fast changes in the overall
 389 luminance (flickering) which are still present at the OPL stage. These temporal variations are smoothed in
 390 the next stage thanks to CGC. This effect is best seen on the videos shown on the paper website.

391 We found in our model that a critical parameter in terms of temporal coherence is τ_A , as seen in the
 392 $g_A(x, y, t)$ component of Eq. (9). As explained in [101], this constant relates to the time scale of the

⁷Mark Fairchild dataset website: <http://rit-mcsl.org/fairchild/HDR.html>

⁸Grzegorz Krawczyk dataset website: <http://resources.mpi-inf.mpg.de/hdr/video/>

Figure 10: **Quantitative comparison between different TMOs and our method** (a) Comparison of the TMQI metric obtained by our method against other 29 TMOs (see text for the exact references). (b) Detailed comparison between TMQI values obtained by [8] and our method. We observe no correlation ($r = -0.18, p = 0.071$). (c) Detailed comparison between TMQI values obtained by [108] and our method. We observe a correlated response ($r = 0.33, p < 0.05$). (b)-(c) Orange diagonal line shows the region of equal performance. Points below this line correspond to images where our method obtained a better TMQI value.

393 adaptation and cannot be fixed from experimental data, because of the hypothetical nature of the stage.
 394 Since this time constant is related to a exponential kernel, and thus a low-pass time filter, it is inversely
 395 proportional to the cut off frequency of such filter. We found through tests that the best value for this
 396 is $\tau_A = 0.0005$ [s], for which temporal coherence is improved compared with the case without temporal
 397 convolutions. On the other hand, a bigger selection of τ_A leads to an strong ghosting effect, because the
 398 tight bandwidth in the filter prevents the natural changes in luminance across time per pixel, in contrast to
 399 the luminance flickering we want to avoid.

400 4. Conclusion

401 In this paper we show a promising way to address computational photography challenges by exploiting
 402 the current research in neuroscience about retina processing. Models based properties of the visual system,
 403 and more specifically on detailed retinal circuitry, will certainly benefit from the research in neuroscience. As
 404 such, choosing VIRTUAL RETINA appears to be a promising idea since our goal is to pursue its development
 405 towards a better understanding of retinal processing [14]. Indeed, one of our goal is to systematically
 406 investigate how new mechanisms found in the retina could be interpreted and be useful in the context of
 407 artificial vision problems. This conveys to this work a high potential for further improvements.

408 For static images our TMO works as expected, effectively compressing the dynamic range to fit a normal
 409 24-bit LDR image generating an equalized image. In the case of videos, the TMO here proposed also work
 410 properly in the luminance information, being the CGC layer an important step to guarantee the temporal
 411 coherence to the video. In videos, one of the limitations of the TMO here presented is that the current
 412 colorization method generates color flickering on the output. This limitation arises because the original
 413 VIRTUAL RETINA model is based on luminance maps only, i.e., monochrome. A workaround of this problem
 414 could be either to include color processing in retina model or maybe improve colorization method in post-
 415 processing stage.

416 The model here presented contains a series of parameters related to the different stages of global and
 417 local adaptation of the input luminance image. We have observed in Section 3 the effect of different param-
 418 eters in the global and local contrast adaptation. Interestingly, the parameters related to the $I_{OPL}(x, y, t)$
 419 computation relating the balance between center and surround, define the extent of local adaptation. Areas
 420 with low contrast looks brighter is the size of the surround neighborhood increases. This type of compu-
 421 tation shows similarities with observations in neurophysiology data of sensory systems, where the system
 422 integrates information inside a wider neighborhood if the signal to noise ratio is small, or more drastically,
 423 the shape of the surround varies according to the input information [71, 33]. This behavior suggests that
 424 an adaptive selection of the surround size and shape, both at the OPL and CGC could highly benefit the
 425 quality of the TMO.

426 We see three challenging perspectives for this work. First perspective is to include more cells types to
 427 have a richer representation of the input and know how to exploit them. It has been shown that the retina
 428 contains a wide variety of ganglion cell types simultaneously encoding features of the visual world [35, 87,
 429 59, 54]. A natural extension of the model here proposed could be to increase the types of retinal ganglion
 430 cells in order to expand its computational capabilities. This extension should be also joined with the
 431 proposition of efficient readouts to obtain a single retina output traduced on an output image. The readout
 432 of neural activity is related to a decoding mechanism, which is an open research topic in the neuroscience
 433 community [77, 99, 75, 36]. Second perspective is to further investigate other nonlinear mechanisms in the
 434 retina such as [10, 15, 91]. These mechanisms have been shown to account for temporal processing such
 435 as anticipation and we plan to study how they would impact the quality of tone mapped videos. Third
 436 perspective is to include fixational eye movements for the static image scenario [58]. Indeed, our eyes
 437 are never at rest. They are continuously moving even in a fixation tasks. These eye movements, and in
 438 particular the microsaccades part, are known to enhance visual perception. This idea has been explored
 439 in the context of edge detection [40], superresolution [105] and coding [62]. We think it is interesting to
 440 investigate their effect also for tone mapping. Finally, the quantitative comparison through TMQI values
 441 with other bio-inspired methods suggested complementary behaviors as we observed in Fig. 10(b)-(c). To
 442 analyze in detail the complementary contributions of each computation stage, projecting to merge the better

(a)

(b)

Figure 11: **Results on the two videos from Grzegorz Krawczyk's dataset:** (a) Highway video and (b) Tunnel video. For each case we show sample frames of the video at different levels of our architecture: the input luminance map (L), the output of the OPL (I_{OPL}) and the output CGC stage (V_{BiP}). On the right hand side, we show the time-evolution of the corresponding log spatial average of each frame. Results show how temporal coherence is improved at CGC level.

443 aspects of different TMOs in a single one, could be an interesting track to explore. In particular, the color
 444 de/multiplexing scheme proposed by [9] is of special interest for us to deal with videos and might reduce
 445 the flickering observed by our current colorization approach.

446 Appendix A. Photoreceptor adaptation and pupil model

447 Photoreceptors adjust their sensitivity over time and space, providing a first adaptation step for the
 448 incoming light. The VIRTUAL RETINA model proposed by [101], originally designed to process LDR images,
 449 does not have this adaptation in consideration at the input stage so there is a need to provide it without
 450 interfering the mechanisms of the rest of the model.

451 In the other hand, [25] showed that the photoreceptor adaptation is mutually exclusive from the adapta-
 452 tion occurring further into the retina, since the latter happens as the signal go from the cone bipolar cells to
 453 the ganglionic layer. Also, the authors provided a response model for cones, which in light of the previous
 454 statement, would fit well with our model.

Using electrophysiological data recorded from L type cone response, [25] constructed an empirical model
 which relates the normalized response of a cone $h(\cdot)$ to the background intensity i_B cast over it, presented
 in the following relation:

$$h(i_B) = \frac{1}{1 + \left(\frac{i_{1/2}}{i_B}\right)^n}, \quad (\text{A.1})$$

455 where $i_{1/2}$ means the *half maximal background* intensity, estimated at $45 \cdot 10^3 \pm 7 \cdot 10^3$ [P s⁻¹] on their
 456 data. On the other hand, n is the Hill exponent describing the relationship between response amplitude and
 457 background intensity i_B , value estimated at $n = 0.7 \pm 0.05$.

The model proposed in (A.1) is expressed in *Absorbed photons per cone per second* - [P s⁻¹], and to
 easily use it in our model we need to convert it into [cd m⁻²]. The following formula is used to convert
 between these units⁹:

$$i = f(l) = 10\pi \cdot l \cdot \rho_{\text{pupil}}^2, \quad (\text{A.2})$$

458 where ρ_{pupil} is the radius of the pupil in millimeters and l is the luminance to convert.

There are several models to relate the radius of the pupil ρ_{pupil} with luminance covering different com-
 plexities [100]. For the sake of simplicity, we chose the [20] model defined as:

$$\rho_{\text{pupil}}(\bar{L}) = 3.5875 \exp\left(-0.00092 (7.597 + \log \bar{L})^3\right), \quad (\text{A.3})$$

459 which relates the average incoming spatial luminance $\bar{L}(t) = \int_{x,y} L(x,y,t) dx dy$, with the radius of the pupil
 460 ρ_{pupil} in millimeters. This model comes from an experimental fit which does not consider additional factors
 461 such as age, contraction / dilation or adapting field size.

Thus finally, the response of the photoreceptor $h(\cdot)$ can be now expressed in terms of the luminance
 background l_B and the background luminance \bar{L} as follows:

$$h(l_B, \bar{L}) = \frac{1}{1 + \left(\frac{i_{1/2}}{10\pi \cdot l_B \cdot \rho_{\text{pupil}}(\bar{L})^2}\right)^n}. \quad (\text{A.4})$$

Furthermore, since $i_{1/2}$ is constant, we define a new expression $l_{1/2}(\bar{L})$:

$$h(l_B, \bar{L}) = \frac{1}{1 + \left(\frac{l_{1/2}(\bar{L})}{l_B}\right)^n} \quad (\text{A.5})$$

$$l_{1/2}(\bar{L}) = \frac{i_{1/2}}{10\pi \cdot \rho_{\text{pupil}}(\bar{L})^2} \quad (\text{A.6})$$

⁹http://retina.anatomy.upenn.edu/~rob/lance/units_photometric.html

462 where $l_{1/2}$ represents the *half maximal background* luminosity for the fitted data - now in $[\text{cd m}^{-2}]$ - and
 463 l_B . Figure A.12 shows how $l_{1/2}$ depends on the average luminance \bar{L} .

Figure A.12: **Characteristic curve of $i_{1/2}(\bar{L})$.** Plot of Equation (A.6) in function of the incoming average luminance \bar{L} . For each image $i_{1/2}(\bar{L})$ behaves as a constant on Eq. (A.5), yet over a video sequence the non-linear property of the curve helps to smooth luminance transients between frames.

463

464 Acknowledgements

465 Financial support: CONICYT-FONDECYT 1140403, CONICYT-Basal Project FB0008, Inria. The
 466 authors are very grateful to Adrien Bousseau for the fruitful discussions and his valuable feedback on several
 467 preliminary versions of this paper.

- 468 [1] Ashikhmin, M., 2002. A tone mapping algorithm for high contrast images. In: Proceedings of the 13th Eurographics
 469 Workshop on Rendering. EGRW '02. Eurographics Association, Aire-la-Ville, Switzerland, Switzerland, pp. 145–156.
 470 [2] Aydin, T. O., Mantiuk, R., Myszkowski, K., Seidel, H.-P., Aug. 2008. Dynamic range independent image quality assess-
 471 ment. ACM Transactions on Graphics (TOG) 27 (3).
 472 [3] Aydin, T. O., Stefanoski, N., Croci, S., Gross, M., Smolic, A., 2014. Temporally coherent local tone mapping of hdr
 473 video. ACM Transactions on Graphics (TOG) 33 (6), 196.
 474 [4] Baccus, S., Meister, M., 2002. Fast and slow contrast adaptation in retinal circuitry. Neuron 36 (5), 909–919.
 475 [5] Balasubramanian, V., Sterling, P., 2009. Receptive fields and functional architecture in the retina. The Journal of
 476 Physiology 587 (12), 2753–2767.
 477 [6] Banterle, F., Artusi, A., Debattista, K., Chalmers, A., 2011. Advanced High Dynamic Range Imaging: Theory and
 478 Practice. AK Peters (CRC Press), Natick, MA, USA.
 479 [7] Basalyga, G., Montemurro, M. A., Wennekers, T., 2013. Information coding in a laminar computational model of cat
 480 primary visual cortex. J. Comput. Neurosci. 34, 273–83.
 481 [8] Benoit, A., Alleysson, D., Héroult, J., Le Callet, P., 2009. Spatio-temporal tone mapping operator based on a retina
 482 model. In: Computational Color Imaging Workshop.
 483 [9] Benoit, A., Caplier, A., Durette, B., Héroult, J., 2010. Using human visual system modeling for bio-inspired low level
 484 image processing. Computer Vision and Image Understanding 114 (7), 758 – 773.
 485 [10] Berry, M., Brivanlou, I., Jordan, T., Meister, M., 1999. Anticipation of moving stimuli by the retina. Nature 398 (6725),
 486 334–338.

- 487 [11] Bertalmio, M., 2014. Image Processing for Cinema. CRC Press.
- 488 [12] Carandini, M., Demb, J. B., Mante, V., Tollhurst, D. J., Dan, Y., Olshausen, B. A., Gallant, J. L., Rust, N. C., Nov.
- 489 2005. Do we know what the early visual system does? *Journal of Neuroscience* 25 (46), 10577–10597.
- 490 [13] Cessac, B., Kornprobst, P., Kraria, S., Nasser, H., Pamplona, D., Portelli, G., Viéville, T., 2017. Pranas: a new platform
- 491 for retinal analysis and simulation. *Frontiers in Neuroinformatics* To appear.
- 492 [14] Cessac, B., Kornprobst, P., Kraria, S., Nasser, H., Pamplona, D., Portelli, G., Viville, T., 2017. PRANAS: a new platform
- 493 for retinal analysis and simulation. *Frontiers in Neuroinformatics* To appear.
- 494 [15] Chen, E. Y., Marre, O., Fisher, C., Schwartz, G., Levy, J., da Silveira, R. A., Berry, M. J. I., 2013. Alert response to
- 495 motion onset in the retina. *Journal of Neuroscience* 33 (1), 120132.
- 496 [16] Chichilnisky, E. J., 2001. A simple white noise analysis of neuronal light responses. *Network: Comput. Neural Syst.* 12,
- 497 199–213.
- 498 [17] Chichilnisky, E. J., Kalmar, R. S., Apr. 2002. Functional asymmetries in ON and OFF ganglion cells of primate retina.
- 499 *The Journal of Neuroscience* 22 (7), 27372747.
- 500 [18] Chiu, K., Herf, M., Shirley, P., Swamy, S., Wang, C., Zimmerman, K., 1993. Spatially nonuniform scaling functions for
- 501 high contrast images. In: *Proceedings of Graphics Interface* 93. pp. 245–253.
- 502 [19] Choudhury, P., Tumblin, J., 2003. The trilateral filter for high contrast images and meshes. In: *Proceedings of the 14th*
- 503 *Eurographics Workshop on Rendering. EGRW '03. Eurographics Association, Aire-la-Ville, Switzerland, Switzerland*, pp.
- 504 186–196.
- 505 [20] de Groot, S. G., Gebhard, J. W., 1952. Pupil size as determined by adapting luminance. *J. Opt. Soc. Am.* 42 (7), 492–495.
- 506 [21] Debevec, P. E., Malik, J., 1997. Recovering high dynamic range radiance maps from photographs. In: *Proceedings of*
- 507 *the 24th Annual Conference on Computer Graphics and Interactive Techniques. SIGGRAPH '97. ACM Press/Addison-*
- 508 *Wesley Publishing Co., New York, NY, USA*, pp. 369–378.
- 509 [22] Doutsis, E., Fillatre, L., Antonini, M., Gaulmin, J., 2015. Retinal-inspired filtering for dynamic image coding. In: *Image*
- 510 *Processing (ICIP), 2015 IEEE International Conference on. IEEE*, p. 35053509.
- 511 [23] Doutsis, E., Fillatre, L., Antonini, M., Gaulmin, J., 2015. Video analysis and synthesis based on a retinal-inspired frame.
- 512 In: *Signal Processing Conference (EUSIPCO), 2015 23rd European. IEEE*, p. 22262230.
- 513 [24] Drago, F., Myszkowski, K., Annen, T., Chiba, N., 2003. Adaptive logarithmic mapping for displaying high contrast
- 514 scenes. *Computer Graphics Forum* 22 (3), 419–426.
- 515 [25] Dunn, F. A., Lankheet, M. J., Rieke, F., 2007. Light adaptation in cone vision involves switching between receptor and
- 516 post-receptor sites. *Nature* 449 (7162), 603–606.
- 517 [26] Durand, F., Dorsey, J., 2002. Fast bilateral filtering for the display of high-dynamic-range images. In: Akeley, K. (Ed.),
- 518 *Proceedings of the SIGGRAPH. ACM Press, ACM SIGGRAPH, Addison Wesley Longman*.
- 519 [27] Eilertsen, G., Mantiuk, R. K., Unger, J., 2017. A Comparative Review of Tone-mapping Algorithms for High Dynamic
- 520 Range Video. *Computer Graphics Forum* 36 (2), 565592.
- 521 [28] Eilertsen, G., Wanat, R., Mantiuk, R., Unger, J., Oct. 2013. Evaluation of tone mapping operators for hdr-video.
- 522 *Computer Graphics Forum* 32 (7), 275–284.
- 523 [29] Fattal, R., Lischinski, D., Werman, M., Jul. 2002. Gradient domain high dynamic range compression. *ACM Trans. Graph.*
- 524 21 (3), 249–256.
- 525 [30] Ferradans, S., Bertalmio, M., Provenzi, E., Caselles, V., Oct. 2011. An Analysis of Visual Adaptation and Contrast
- 526 Perception for Tone Mapping. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 33 (10), 2002–2012.
- 527 [31] Ferschin, P., Tastl, I., Purgathofer, W., Nov 1994. A comparison of techniques for the transformation of radiosity values
- 528 to monitor colors. In: *Proceedings of 1st International Conference on Image Processing. Vol. 3. pp. 992–996 vol.3*.
- 529 [32] Ferwerda, J. A., Pattanaik, S. N., Shirley, P., Greenberg, D. P., 1996. A model of visual adaptation for realistic image
- 530 synthesis. In: *Proceedings of the 23rd annual conference on Computer graphics and interactive techniques. ACM*, pp.
- 531 249–258.
- 532 [33] Fournier, J., Monier, C., Pananceau, M., Frgnac, Y., 2011. Adaptation of the simple or complex nature of v1 receptive
- 533 fields to visual statistics. *Nature neuroscience* 14 (8), 10531060.
- 534 [34] Garvert, M. M., Gollisch, T., 2013. Local and global contrast adaptation in retinal ganglion cells. *Neuron* 77 (5), 915928.
- 535 [35] Gollisch, T., Meister, M., Jan. 2010. Eye smarter than scientists believed: neural computations in circuits of the retina.
- 536 *Neuron* 65 (2), 150–164.
- 537 [36] Graf, A. B., Kohn, A., Jazayeri, M., Movshon, J. A., 2011. Decoding the activity of neuronal populations in macaque
- 538 primary visual cortex. *Nature neuroscience* 14 (2), 239245.
- 539 [37] Gryaditskya, Y., Pouli, T., Reinhard, E., Seidel, H.-P., Oct. 2014. Sky based light metering for high dynamic range
- 540 images. *Comput. Graph. Forum* 33 (7), 61–69.
- 541 [38] Hafner, D., Demetz, O., Weickert, J., 2014. Simultaneous hdr and optic flow computation. In: *Pattern Recognition*
- 542 *(ICPR), 2014 22nd International Conference on. IEEE*, pp. 2065–2070.
- 543 [39] Héroult, J., 2010. *Vision: Images, Signals and Neural Networks: Models of Neural Processing in Visual Perception. World*
- 544 *Scientific*.
- 545 [40] Hongler, M., de Meneses, Y. L., Beyeler, A., Jacot, J., Sep. 2003. The resonant retina: Exploiting vibration noise to
- 546 optimally detect edges in an image. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 25 (9), 1051–1062.
- 547 [41] Horn, B. K., 1974. Determining lightness from an image. *Computer Graphics and Image Processing* 3 (4), 277 – 299.
- 548 [42] Irawan, P., Ferwerda, J. A., Marschner, S. R., 2005. Perceptually based tone mapping of high dynamic range image
- 549 streams. In: *Rendering Techniques. pp. 231–242*.
- 550 [43] Kalantari, N. K., Shechtman, E., Barnes, C., Darabi, S., Goldman, D. B., Sen, P., Nov. 2013. Patch-based high dynamic
- 551 range video. *ACM Trans. Graph.* 32 (6), 202:1–202:8.

- 552 [44] Kastner, D. B., Baccus, S. A., Apr. 2014. Insights from the retina into the diverse and general computations of adaptation,
553 detection, and prediction. *Current Opinion in Neurobiology* 25, 63–69.
- 554 [45] Kim, K. J., Rieke, F., Jan. 2001. Temporal contrast adaptation in the input and output signals of salamander retinal
555 ganglion cells. *Journal of Neuroscience* 21 (1), 287–299.
- 556 [46] Kim, M. H., Kautz, J., 2008. Consistent tone reproduction. In: *Proceedings of the Tenth IASTED International Confer-*
557 *ence on Computer Graphics and Imaging. CGIM '08. ACTA Press, Anaheim, CA, USA, pp. 152–159.*
- 558 [47] Kremkow, J., Jin, J., Kombar, S. J., Wang, Y., Lashgari, R., Li, X., Jansen, M., Zaidi, Q., , Alonso, J.-M., 2014.
559 Neuronal nonlinearity explains greater visual spatial resolution for darks than lights. *PNAS* 111 (8), 31703175.
- 560 [48] Kuang, J., Johnson, G. M., Fairchild, M. D., 2007. icam06: A refined image appearance model for hdr image rendering.
561 *Journal of Visual Communication and Image Representation* 18 (5), 406 – 414, special issue on High Dynamic Range
562 Imaging.
- 563 [49] Kung, J., Yamaguchi, H., Liu, C., Johnson, G., Fairchild, M., Jul. 2007. Evaluating hdr rendering algorithms. *ACM*
564 *Transactions on Applied Perception* 4 (2).
- 565 [50] Land, E. H., McCann, J. J., 1971. Lightness and retinex theory. *Josa* 61 (1), 1–11.
- 566 [51] Larson, G. W., Rushmeier, H., Piatko, C., 1997. A visibility matching tone reproduction operator for high dynamic range
567 scenes. *IEEE Transactions on Visualization and Computer Graphics* 3 (4), 291–306.
- 568 [52] Larson, G. W., Rushmeier, H., Piatko, C., Oct 1997. A visibility matching tone reproduction operator for high dynamic
569 range scenes. *IEEE Transactions on Visualization and Computer Graphics* 3 (4), 291–306.
- 570 [53] Li, Y., Sharan, L., Adelson, E. H., Jul. 2005. Compressing and companding high dynamic range images with subband
571 architectures. *ACM Trans. Graph.* 24 (3), 836–844.
- 572 [54] Lorach, H., Benosman, R., Marre, O., Ieng, S.-H., Sahel, J. A., Picaud, S., Oct. 2012. Artificial retina: the multichannel
573 processing of the mammalian retina achieved with a neuromorphic asynchronous light acquisition device. *Journal of*
574 *Neural Engineering* 9 (6), 066004.
- 575 [55] Mangiat, S., Gibson, J., 2010. High dynamic range video with ghost removal. In: *SPIE Optical Engineering+ Applications.*
576 *International Society for Optics and Photonics, pp. 779812–779812.*
- 577 [56] Mantiuk, R., Daly, S., Kerofsky, L., 2008. Display adaptive tone mapping. In: *ACM Transactions on Graphics (TOG).*
578 *Vol. 27. ACM, p. 68.*
- 579 [57] Mantiuk, R., Tomaszewska, A., Heidrich, W., 2009. Color correction for tone mapping. In: *Computer Graphics Forum.*
580 *Vol. 28. Wiley Online Library, pp. 193–202.*
- 581 [58] Martinez-Conde, S., Otero-Millan, J., Macknik, S. L., Feb. 2013. The impact of microsaccades on vision: towards a
582 unified theory of saccadic function. *Nature Reviews Neuroscience* 14 (2), 83–96.
- 583 [59] Masland, R. H., Jun. 2011. Cell populations of the retina: The proctor lecture. *Investigative Ophthalmology and Visual*
584 *Science* 52 (7), 4581–4591.
- 585 [60] Masmoudi, K., Antonini, M., Kornprobst, P., 2010. Another look at the retina as an image scalar quantizer. In: *Pro-*
586 *ceedings of the International Symposium on Circuits and Systems (ISCAS).*
- 587 [61] Masquelier, T., 2012. Relative spike time coding and stdp-based orientation selectivity in the early visual system in
588 natural continuous and saccadic vision: a computational model. *Journal of Computational Neuroscience* 32 (3), 425–441.
- 589 [62] Masquelier, T., Portelli, G., Kornprobst, P., Apr. 2016. Microsaccades enable efficient synchrony-based coding in the
590 retina: a simulation study. *Scientific Reports* 6, 24086.
- 591 [63] Medathati, N. V. K., Neumann, H., Masson, G. S., Kornprobst, P., 2016. Bio-inspired computer vision: Towards a
592 synergistic approach of artificial and biological vision. *Computer Vision and Image Understanding*, –.
- 593 [64] Meylan, L., Alleysson, D., Süssstrunk, S., 2007. Model of retinal local adaptation for the tone mapping of color filter array
594 images. *J. Opt. Soc. Am. A* 24 (9), 2807–2816.
- 595 [65] Miller, N. J., Ngai, P. Y., Miller, D. D., 1984. The application of computer graphics in lighting design. *Journal of the*
596 *Illuminating Engineering Society* 14 (1), 6–26.
- 597 [66] Mohemmed, A., Lu, G., Kasabov, N., 2012. Evaluating SPAN Incremental Learning for Handwritten Digit Recognition.
598 In: *Neural Information Processing. Springer Berlin Heidelberg, Berlin, Heidelberg, pp. 670–677.*
- 599 [67] Muchungi, K., Casey, M., Sep. 2012. Simulating Light Adaptation in the Retina with Rod-Cone Coupling. In: *ICANN.*
600 *Springer Berlin Heidelberg, Berlin, Heidelberg, pp. 339–346.*
- 601 [68] O’Carroll, D. C., Warrant, E. J., Feb. 2017. Introduction: Vision in dim light: highlights and challenges. *Phil. Trans. R.*
602 *Soc. B.*
- 603 [69] Oppenheim, A., Schafer, R., Stockham, T., Sep 1968. Nonlinear filtering of multiplied and convolved signals. *IEEE*
604 *Transactions on Audio and Electroacoustics* 16 (3), 437–466.
- 605 [70] Oskarsson, M., 2015. *Democratic Tone Mapping Using Optimal K-means Clustering.* Springer International Publishing,
606 Cham, pp. 354–365.
- 607 [71] Pack, C., Hunter, J., Born, R., 2005. Contrast dependence of suppressive influences in cortical area MT of alert macaque.
608 *Journal of Neurophysiology* 93 (3), 1809–1815.
- 609 [72] Pandarinath, C., Victor, J., Nirenberg, S., 2010. Symmetry Breakdown in the ON and OFF Pathways of the Retina at
610 Night: Functional Implications. *The Journal of neuroscience* 30 (30), 1000610014.
- 611 [73] Pattanaik, S. N., Ferwerda, J. A., Fairchild, M. D., Greenberg, D. P., 1998. A multiscale model of adaptation and spatial
612 vision for realistic image display. In: *Proceedings of the 25th Annual Conference on Computer Graphics and Interactive*
613 *Techniques. SIGGRAPH '98. ACM, New York, NY, USA, pp. 287–298.*
- 614 [74] Pattanaik, S. N., Tumblin, J., Yee, H., Greenberg, D. P., 2000. Time-dependent visual adaptation for fast realistic
615 image display. In: *Proceedings of the 27th annual conference on Computer graphics and interactive techniques. ACM*
616 *Press/Addison-Wesley Publishing Co., pp. 47–54.*

- 617 [75] Pitkow, X., Meister, M., 2012. Decorrelation and efficient coding by retinal ganglion cells. *Nature neuroscience* 15 (4),
618 628635.
- 619 [76] Purves, D., Augustine, G. J., Fitzpatrick, D., Katz, L. C., LaMantia, A.-S., McNamara, J. O., Williams, S. M., 2001.
620 *Neuroscience*, 2nd Edition. Sinauer Associates, Inc.
- 621 [77] Quiroga, R. Q., Panzeri, S., 2009. Extracting information from neuronal populations: information theory and decoding
622 approaches. *Nature Reviews Neuroscience* 10 (3), 173185.
- 623 [78] Rahman, Z.-u., Jobson, D. J., Woodell, G. A., 1996. A multiscale retinex for color rendition and dynamic range com-
624 pression. Tech. rep., NASA Langley.
- 625 [79] Ratliff, C. P., Borghuis, B. G., Kao, Y.-H., Sterling, P., Balasubramanian, V., Oct. 2010. Retina is structured to process
626 an excess of darkness in natural scenes. *Proc Natl Acad Sci U S A.* 107 (40), 1736817373.
- 627 [80] Reinhard, E., Nov. 2002. Parameter estimation for photographic tone reproduction. *J. Graph. Tools* 7 (1), 45–52.
- 628 [81] Reinhard, E., Devlin, K., 2005. Dynamic range reduction inspired by photoreceptor physiology. *IEEE Transactions on*
629 *Visualization and Computer Graphics* 11 (1), 13–24.
- 630 [82] Reinhard, E., Pouli, T., Kunkel, T., Long, B., Ballestad, A., Damberg, G., Nov. 2012. Calibrated image appearance
631 reproduction. *ACM Trans. Graph.* 31 (6), 201:1–201:11.
- 632 [83] Reinhard, E., Stark, M., Shirley, P., Ferwerda, J., Jul. 2002. Photographic tone reproduction for digital images. *ACM*
633 *Trans. Graph.* 21 (3), 267–276.
- 634 [84] Reinhard, E., Ward, G., Pattanaik, S., Debevec, P., 2005. High Dynamic Range Imaging: Acquisition, Display, and
635 Image-Based Lighting. The Morgan Kaufmann Series in Computer Graphics. Morgan Kaufmann Publishers Inc., San
636 Francisco, CA, USA.
- 637 [85] Rieke, F., Dec. 2001. Temporal contrast adaptation in salamander bipolar cells. *Journal of Neuroscience* 21 (23), 9445–
638 9454.
- 639 [86] Rieke, F., Rudd, M. E., Dec. 2009. The challenges natural images pose for visual adaptation. *Neuron* 64 (5), 605–616.
- 640 [87] Sanes, J., Masland, R., 2015. The types of retinal ganglion cells: current status and implications for neuronal classification.
641 *Annu Rev Neurosci* 38, 221–246.
- 642 [88] Schlick, C., 1995. Quantization Techniques for Visualization of High Dynamic Range Pictures. Springer Berlin Heidelberg,
643 Berlin, Heidelberg, pp. 7–20.
- 644 [89] Shapley, R., Enroth-Cugell, C., 1984. Visual adaptation and retinal gain controls. *Progress in retinal research* 3, 263–346.
- 645 [90] Shapley, R. M., Victor, J. D., 1978. The effect of contrast on the transfer properties of cat retinal ganglion cells. *The*
646 *Journal of Physiology* 285 (1), 275–298.
- 647 [91] Souihel, S., Cessac, B., Sep. 2017. Modifying a biologically inspired retina simulator to reconstruct realistic responses to
648 moving stimuli. Bernstein Conference 2017, submitted.
- 649 [92] Takeshita, D., Smeds, L., Ala-Laurila, P., Feb. 2017. Processing of single-photon responses in the mammalian on and off
650 retinal pathways at the sensitivity limit of vision. *Phil. Trans. R. Soc. B.*
- 651 [93] Thoreson, W., Mangel, S., 2012. Lateral interactions in the outer retina. *Prog Retin Eye Res.* 31 (5), 407–441.
- 652 [94] Tumblin, J., Rushmeier, H., Nov 1993. Tone reproduction for realistic images. *IEEE Computer Graphics and Applications*
653 13 (6), 42–48.
- 654 [95] Van Hateren, J., 2006. Encoding of high dynamic range video with a model of human cones. *ACM Transactions on*
655 *Graphics (TOG)* 25 (4), 1380–1399.
- 656 [96] Vance, P., Coleman, S. A., Kerr, D., Das, G., McGinnity, T., 2015. Modelling of a retinal ganglion cell with simple
657 spiking models. In: *IEEE Int. Jt. Conf. Neural Networks.* pp. 1–8.
- 658 [97] Victor, J. D., 1987. The dynamics of the cat retinal X cell centre. *The Journal of Physiology* 386 (1), 219–246.
- 659 [98] Ward, G., 1994. Graphics gems iv. ACM, New York, NY, USA, Ch. A Contrast-based Scalefactor for Luminance Display,
660 pp. 415–421.
- 661 [99] Warland, D., Reinagel, P., Meister, M., 1997. Decoding visual information from a population of retinal ganglion cells. *J.*
662 *Neurophysiol* 78, 23362350.
- 663 [100] Watson, A. B., Yellott, J. I., 2012. A unified formula for light-adapted pupil size. *Journal of Vision* 12 (10), 12.
- 664 [101] Wohrer, A., Kornprobst, P., 2009. Virtual Retina : A biological retina model and simulator, with contrast gain control.
665 *Journal of Computational Neuroscience* 26 (2), 219, DOI 10.1007/s10827-008-0108-4.
- 666 [102] Wohrer, A., Kornprobst, P., Antonini, M., Jun. 2009. Retinal filtering and image reconstruction. Tech. Rep. 6960, INRIA.
- 667 [103] Yee, Y. H., Pattanaik, S., 2003. Segmentation and adaptive assimilation for detail-preserving display for high-dynamic
668 range images. *Visual Computer* 19, 457–466.
- 669 [104] Yeganeh, H., Wang, Z., Feb 2013. Objective quality assessment of tone-mapped images. *IEEE Transactions on Image*
670 *Processing* 22 (2), 657–667.
- 671 [105] Yi, D., Jiang, P., Mallen, E., Wang, X., Zhu, J., Aug. 2011. Enhancement of image luminance resolution by imposing
672 random jitter. *Neural Computing and Applications* 20 (2), 261–272.
- 673 [106] Zaghoul, K., Boahen, K., Demb, J. B., Apr. 2003. Different circuits for on and off retinal ganglion cells cause different
674 contrast sensitivities. *The Journal of Neuroscience : The Official Journal of the Society for Neuroscience* 23 (7), 264554.
- 675 [107] Zhang, X.-S., Gao, S.-B., Li, C.-Y., Li, Y.-J., 2015. A retina inspired model for enhancing visibility of hazy images.
676 *Frontiers in Computational Neuroscience* 9, 151.
- 677 [108] Zhang, X.-S., Li, Y.-J., 2016. A Retina Inspired Model for High Dynamic Range Image Rendering. Springer International
678 Publishing, Cham, pp. 68–79.