

Biovision project-team

Bruno Cessac, Pierre Kornprobst, Marco Benzi, Ilian Caugant, Dora Karvouniari, Evgenia Kartsaki, Selma Souihel

► To cite this version:

Bruno Cessac, Pierre Kornprobst, Marco Benzi, Ilian Caugant, Dora Karvouniari, et al.. Biovision project-team: Biological vision: integrative models and vision aid systems for visually impaired people. Fête de la science, Oct 2018, Sophia-Antipolis, France. hal-01896505

HAL Id: hal-01896505

<https://inria.hal.science/hal-01896505>

Submitted on 16 Oct 2018

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.

Biovision project-team

Inria

Biological vision: integrative models and vision aid systems for visually impaired people

The visual system

Research Axis 1

Coord.: Bruno Cessac

Modelling and understanding the early visual system in normal and pathological conditions

Main goals:

- Model and simulate normal and degenerated retinas
- Understanding how retina encodes motion (detection, anticipation)
- Contribute new therapeutic strategies

Methodologies: Biophysical modelling, dynamical systems theory, statistical physics, mean field, neural fields, computer simulations, ...

Biophysical modelling of the visual system

- Retina during development, retinal waves (Dora Karvouniari PhD)

Experiments about retinal waves (Courtesy E. Sernagor)
- Motion anticipation in the retina and beyond (Selma Souihel PhD)

- Impact of retinal cells silencing on vision (Jenny Kartsaki PhD)

Mathematical analysis

Research Axis 2

Coord.: Pierre Kornprobst

Unveiling fundamental mechanisms of low vision perception to leverage cross reality

Main goals:

- Study low vision pathologies at behavioral level
- Design vision aid systems targeting main low vision needs
- Design patient specific low vision simulators

Methodologies: Computer vision, virtual and augmented reality, partial differential equations, dynamical systems, neural fields, ...

Modelling oculomotor strategies

Reading aid system using virtual reality (Marco Benzi and Iliann Caugant)

UCA
UNIVERSITY & EXCELLENCE

Vision aid systems using augmented reality

- Face recognition and enhancement (Josselin Gautier)

BOSCH

Main partners

Physicians

- CHU Pasteur 2, Service d'ophtalmologie, Nice
- Institut de la Vision, Paris

Neuroscientists

- Institut des Neurosciences de la Timone, Marseille
- Laboratoire de Psychologie Cognitive, Marseille
- University of Valparaiso, Chile
- University of Newcastle, UK

Theoreticians, modelers, computer scientists

- Institut de Physique de Nice
- Laboratoire J.A. Dieudonné, Nice
- CIMFAV, AC3E Valparaiso, Chile
- University of Genoa, Italy

Team leader: Bruno Cessac, Inria Senior Scientist

Project website: <https://team.inria.fr/biovision>

Contact us: biovision-info@inria.fr

