

Bruno Cessac, Selma Souihel

▶ To cite this version:

Bruno Cessac, Selma Souihel. Motion anticipation in the retina. NeuroSTIC 2019 - 7e édition des journées NeuroSTIC, Oct 2019, Sophia-Antipolis, France. hal-02316888

HAL Id: hal-02316888 https://inria.hal.science/hal-02316888

Submitted on 15 Oct 2019

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.

Bruno Cessac, Selma Souihel

Biovision INRIA team

Bruno Cessac, Selma Souihel

Biovision INRIA team

Bruno Cessac, Selma Souihel

Biovision INRIA team

In collaboration with:

Matteo Di Volo Alain Destexhe

Frédéric Chavane Sandrine Chemla

Olivier Marre

 High transduction rate: 1 photon can trigger a membrane voltage variation of ~1 mV

- High transduction rate: 1 photon can trigger a membrane voltage variation of ~1 mV
- · Able to detect approaching motion

- High transduction rate: 1 photon can trigger a membrane voltage variation of ~1 mV
- Able to detect approaching motion
- · Able to detect differential motion

- High transduction rate : 1 photon can trigger a membrane voltage variation of ~1 mV
- · Able to detect approaching motion
- · Able to detect differential motion
- Sensitive to « surprise » in a visual scene

- High transduction rate: 1 photon can trigger a membrane voltage variation of ~1 mV
- Able to detect approaching motion
- · Able to detect differential motion
- Sensitive to « surprise » in a visual scene
- Able to perform motion anticipation

- High transduction rate: 1 photon can trigger a membrane voltage variation of ~1 mV
- Able to detect approaching motion
- · Able to detect differential motion
- Sensitive to « surprise » in a visual scene
- Able to perform motion anticipation

Source: Benvenutti et al. 2015

Anticipation is carried out by the primary visual cortex (V1) through an activation wave

Source: Benvenutti et al. 2015

Anticipation also takes place in the retina

Source: Berry et al. 1999

Trajectory

What are the respective mechanisms underlying retinal and cortical anticipation?

The retina is NOT a camera

- High transduction rate: 1 photon can trigger a membrane voltage variation of ~1 mV
- Able to detect approaching motion
- · Able to detect differential motion
- Sensitive to « surprise » in a visual scene
- · Able to perform motion anticipation

Cortex of occipital lobes

Source: Wikipedia

Cortex of occipital lobes

Source: Wikipedia

Cortex of occipital lobes

Source: Wikipedia

Cortex of occipital lobes

Which generic computational paradigms are at work in the retina?

Which animal?

Which animal?

Cortex of occipital lobes

Cortex of occipital lobes

Visual Anticipation

Developping a retino-cortical model of anticipation so as to

understand / propose

possible generic mechanisms for anticipation in the retina and in the cortex.

Anticipation in the retina

The Hubel-Wiesel view of vision

Nobel prize 1981

Ganglion cells response is the convolution of the stimulus with a spatio-temporal receptive field followed by a non linearity

Ganglion cells are independent encoders

The Hubel-Wiesel view of vision

Nobel prize 1981

Source: Berry et al. 1999

Gain control (Berry et al, 1999, Chen et al. 2013)

Gain control (Berry et al, 1999, Chen et al. 2013)

• Bipolar voltage:

$$V_{B_i}(t) = V_{i_{drive}}(t)$$
.

Non-linear function :

$$\mathcal{N}_B(V_{B_i}) = \begin{cases} 0, & \text{if } V_{B_i} \leq \theta_B; \\ V_{B_i} - \theta_B, & \text{else.} \end{cases}$$

• Activation function:

$$\frac{dA_{B_i}}{dt} = -\frac{A_{B_i}}{\tau_a} + h \mathcal{N}(V_{B_i}(t)).$$

Gain Control function :

$$\mathcal{G}_B(A) = \begin{cases} 0, & \text{if } A \leq 0; \\ \frac{1}{1+A^6}, & \text{else.} \end{cases}$$

Output :

$$R_{B_i} = \mathcal{N}_B (V_{B_i}) \mathcal{G}_B (A_{B_i}).$$

Gain control (Chen et al. 2013)

Ganglion voltage

$$V_{G_k} = \sum_{i} W_{G_k}^{B_i} R_{B_i}$$

Non-linear function :

$$\mathcal{N}_{G_F}\left(V\right) = \left\{ \begin{array}{ll} 0, & \text{if} \quad V \leq 0; \\ \alpha_{G_F}(V - \theta_{G_F}), & \text{if} \quad \theta_{G_F} \leq V \leq N_{G_F}^{max}/\alpha_{G_F} + \theta_{G_F} \\ N_{G_F}^{max}, & \text{else.} \end{array} \right.$$

• Activation function :

$$\frac{dA_{G_{F_{k_F}}}}{dt} = -\frac{A_{G_{F_{k_F}}}}{\tau_{G_F}} + h_{G_F} \mathcal{N}_{G_F} \left(V_{G_{F_{k_F}}} \right)$$

Gain Control function :

$$G_{G_F}(A) = \begin{cases} 0, & \text{if } A \leq 0; \\ \frac{1}{1+A}, & \text{else.} \end{cases}$$

• Output:

$$R_{G_{F_{k_F}}}\left(V_{G_{F_{k_F}}}, A_{G_{F_{k_F}}}\right) = \mathcal{N}_{G_F}(V_{G_{F_{k_F}}}) \mathcal{G}_{G_F}(A_{G_{F_{k_F}}}).$$

1) Gain control

How does it work?

$$\mathcal{G}_B(A) = \begin{cases} 0, & \text{if } A \le 0; \\ \frac{1}{1+A^6}, & \text{else.} \end{cases}$$

$$R_{B_i} = \mathcal{N}_B(V_{B_i}) \mathcal{G}_B(A_{B_i}).$$

1D results: smooth motion anticipation with gain control

1D results: smooth motion anticipation with gain control

Anticipation variability with stimulus parameters

Ganglion cells are independent encoders

Gap junctions connectivity

Ganglion cells are **not** independent encoders

Gap junctions connectivity

Gap junctions connectivity

Gap junctions connectivity

- A class of direction selective RGCs are connected through gap junctions
- Their activity comprises the activity pooled from bipolar cells and the activity coming from the downstream RGCs, in the direction of motion

$$R_{G_{D\,k_D}} = V_{G_{D\,k_D}} + \beta\,R_{G_{D\,k_D-1}}$$

Gap junctions connectivity

- A class of direction selective RGCs are connected through gap junctions
- Their activity comprises the activity pooled from bipolar cells and the activity coming from the downstream RGCs, in the direction of motion

Diffusive wave of activity ahead of the motion $R_{G_{Dk_D}} = V_{G_{Dk_D}} + \beta R_{G_{Dk_D-1}}$

High gap junction conductance

Distance from the soma (µm)

Linear response Response with gap junction

500

Anticipation variability with stimulus parameters

Amacrine cells connectivity

Ganglion cells are **not** independent encoders

Amacrine cells connectivity

Amacrine cells connectivity

Amacrine cells connectivity

• A class of RGCs are selective to differential motion

• The circuitry involves amacrine cells connectivity upstream of ganglion cells

Amacrine cells connectivity

Amacrine cells connectivity

• Bipolar voltage:

$$\frac{dV_{B_i}}{dt} = -\frac{1}{\tau_B} V_{B_i} + \sum_{j=1}^{N_A} W_{B_i}^{A_j} V_{A_j} + F_{B_i}(t).$$

External drive :

$$F_{B_i}(t) = \left[K_i \stackrel{S,t}{*} \left(\frac{S}{\tau_B} + \frac{dS}{dt} \right) \right] (t)$$

· Amacrine voltage:

$$\frac{dV_{A_j}}{dt} = -\frac{1}{\tau_A} V_{A_j}(t) + \sum_{i=1}^{N_A} W_{A_j}^{B_i} R_{B_i}(t).$$

• Coupled dynamics :

$$\begin{cases} \frac{dV_{B_i}}{dt} &= -\frac{1}{\tau_B} V_{B_i} + \sum_{j=1}^{N_A} W_{B_i}^{A_j} V_{A_j} + F_{B_i}(t) \\ \frac{dA_{B_i}}{dt} &= -\frac{A_{B_i}}{\tau_a} + h \mathcal{N}(V_{B_i}(t)), \\ \frac{dV_{A_j}}{dt} &= -\frac{1}{\tau_A} V_{A_j}(t) + \sum_{i=1}^{N_A} W_{A_j}^{B_i} R_{B_i}(t). \end{cases}$$

Amacrine cells connectivity

• Bipolar voltage:

$$\frac{dV_{B_i}}{dt} = -\frac{1}{\tau_B} V_{B_i} + \sum_{j=1}^{N_A} W_{B_i}^{A_j} V_{A_j} + F_{B_i}(t).$$

External drive :

$$F_{B_i}(t) = \left[K_i * \left(\frac{\mathcal{S}}{\tau_B} + \frac{d\mathcal{S}}{dt} \right) \right](t)$$

• Amacrine voltage:

 $\begin{array}{c} \text{Diffusive}_1 \text{wave of activity} \\ \frac{1}{dt} \text{ ahead of the bar} W_{A_j}^{B_i} R_{B_i}(t). \end{array}$

• Coupled dynamics:

$$\begin{cases} \frac{dV_{B_i}}{dt} &= -\frac{1}{\tau_B} V_{B_i} + \sum_{j=1}^{N_A} W_{B_i}^{A_j} V_{A_j} + F_{B_i}(t) \\ \frac{dA_{B_i}}{dt} &= -\frac{A_{B_i}}{\tau_a} + h \mathcal{N}(V_{B_i}(t)), \\ \frac{dV_{A_j}}{dt} &= -\frac{1}{\tau_A} V_{A_j}(t) + \sum_{i=1}^{N_A} W_{A_j}^{B_i} R_{B_i}(t). \end{cases}$$

Spatial profiles w=1

Spatial profiles w=3

Spatial profiles w=5

Building a 2D retina model for motion anticipation

Temporal profile of the middle cell

1D results: smooth motion anticipation with amacrine connectivity

1D results: smooth motion anticipation with amacrine connectivity

Anticipation variability with stimulus parameters

Comparing the performance of the three layers

Suggesting new experiments: 2D results

1) Angular anticipation

Suggesting new experiments: 2D results

1) Angular anticipation

• The retina is able to encode complex visual scene features, fast and reliably, with a very low energy consumption, without spikes, except at the ganglion cells level.

- The retina is able to encode complex visual scene features, fast and reliably, with a very low energy consumption, without spikes, except at the ganglion cells level.
- A large part of the « computation » is made by synapses.

- The retina is able to encode complex visual scene features, fast and reliably, with a very low energy consumption, without spikes, except at the ganglion cells level.
- A large part of the « computation » is made by synapses.
- Starting from the retina architecture one can extract circuits solving « tasks » such as motion anticipation.

- The retina is able to encode complex visual scene features, fast and reliably, with a very low energy consumption, without spikes, except at the ganglion cells level.
- A large part of the « computation » is made by synapses.
- Starting from the retina architecture one can extract circuits solving « tasks » such as motion anticipation.
- The role of gain control and local synaptic balance between excitation-inhibition has been experimentally shown to play a central rôle in anticipation (Berry et al, 1999; Chen at al, 2013; Johnston-Lagando, 2015).

- The retina is able to encode complex visual scene features, fast and reliably, with a very low energy consumption, without spikes, except at the ganglion cells level.
- A large part of the « computation » is made by synapses.
- Starting from the retina architecture one can extract circuits solving « tasks » such as motion anticipation.
- The role of gain control and local synaptic balance between excitation-inhibition has been experimentally shown to play a central rôle in anticipation (Berry et al, 1999; Chen at al, 2013; Johnston-Lagando, 2015).
- Here we propose that lateral connectivity also plays a role in motion anticipation where a wave of activity propagates ahead of the motion.

- The retina is able to encode complex visual scene features, fast and reliably, with a very low energy consumption, without spikes, except at the ganglion cells level.
- A large part of the « computation » is made by synapses.
- Starting from the retina architecture one can extract circuits solving « tasks » such as motion anticipation.
- The role of gain control and local synaptic balance between excitation-inhibition has been experimentally shown to play a central rôle in anticipation (Berry et al, 1999; Chen at al, 2013; Johnston-Lagando, 2015).
- Here we propose that lateral connectivity also plays a role in motion anticipation where a wave of activity propagates ahead of the motion.
- Useful paradigms for:
 - 1) Computer vision?
 - 2) Retinal prostheses?

Anticipation in V1

Anticipation in V1

A mean field model to reproduce VSDI

recordings

Zerlaut et al 2016 Chemla et al 2018

Chemla et al 2018

Master equation for first and second moments local population dynamics (El Boustani and Destexhe, 2009) read:

$$\begin{cases} T \frac{\partial \nu_{\mu}}{\partial t} = (\mathcal{F}_{\mu} - \nu_{\mu}) + \frac{1}{2} c_{\lambda \eta} \frac{\partial^{2} \mathcal{F}_{\mu}}{\partial \nu_{\lambda} \partial \nu_{\eta}} \\ T \frac{\partial c_{\lambda \eta}}{\partial t} = A_{\lambda \eta} + (\mathcal{F}_{\lambda} - \nu_{\lambda}) (\mathcal{F}_{\eta} - \nu_{\eta}) + \\ c_{\lambda \mu} \frac{\partial \mathcal{F}_{\mu}}{\partial \nu_{\lambda}} + c_{\mu \eta} \frac{\partial \mathcal{F}_{\mu}}{\partial \nu_{\eta}} - 2c_{\lambda \eta} \end{cases} \longrightarrow T \frac{\partial \nu_{\mu}}{\partial t} = \mathcal{F}_{\mu} - \nu_{\mu}$$

$$A_{\lambda\eta} = \begin{cases} \frac{\mathcal{F}_{\lambda} (1/T - \mathcal{F}_{\lambda})}{N_{\lambda}} & \text{if } \lambda = \eta \\ 0 & \text{otherwise} \end{cases}$$

A mean field model to reproduce VSDI recordings Zerlaut et al 2016 Chemla et al 2018

Master equation for first and second moments local population dynamics (El Boustani and Destexhe, 2009) read:

$$Affords = (\mathcal{F}_{\mu} - \nu_{\mu}) + \frac{1}{2} c_{\lambda \eta} \frac{\partial^{2} \mathcal{F}_{\mu}}{\partial \nu_{\lambda} \partial \nu_{\eta}}$$

$$Affords = (\mathcal{F}_{\mu} - \nu_{\mu}) + \frac{1}{2} c_{\lambda \eta} \frac{\partial^{2} \mathcal{F}_{\mu}}{\partial \nu_{\lambda} \partial \nu_{\eta}}$$

$$c_{\lambda \mu} \frac{\partial^{2} c_{\lambda \eta}}{\partial \nu_{\lambda}} + c_{\mu \eta} \frac{\partial^{2} \mathcal{F}_{\mu}}{\partial \nu_{\eta}} - 2c_{\lambda \eta}$$

$$A_{\lambda \eta} = \begin{cases} \frac{\mathcal{F}_{\lambda} (1/T - \mathcal{F}_{\lambda})}{N_{\lambda}} & \text{if } \lambda = \eta \\ 0 & \text{otherwise} \end{cases}$$

Chemla et al 2018

Single neuron model (The adaptative exponential integrate and fire model Brette and Gerstner, 2005)

$$\begin{cases} C_m \frac{dV}{dt} = g_L (E_L - V) + I_{syn}(V, t) + k_a e^{\frac{V - V_{thre}}{k_a}} - I_w \\ \tau_w \frac{dI_w}{dt} = -I_w + a \cdot (V - E_L) + \sum_{t_s \in \{t_{spike}\}} b \, \delta(t - t_s) \end{cases}$$

The conductance-based exponential synapse

$$I_{syn}(V,t) = \sum_{s \in \{e,i\}} \sum_{t_s \in \{t_s\}} Q_s \left(E_s - V\right) e^{-\frac{t - t_s}{\tau_s}} \, \mathcal{H}(t - t_s)$$

Semi analytical transfer function:

$$\nu_{out} = \mathcal{F}(\nu_e, \nu_i) = \frac{1}{2 \tau_V} \cdot Erfc(\frac{V_{thre}^{eff} - \mu_V}{\sqrt{2} \sigma_V}) \quad \text{with} \quad V_{thre}^{eff}(\mu_V, \sigma_V, \tau_V^N) = P_0 + \sum_{x \in \{\mu_V, \sigma_V, \tau_V^N\}} P_x \cdot \left(\frac{x - x^0}{\delta x^0}\right) + P_{\mu_G} \log(\frac{\mu_G}{g_L}) \\ + \sum_{x, y \in \{\mu_V, \sigma_V, \tau_V^N\}^2} P_{xy} \cdot \left(\frac{x - x^0}{\delta x^0}\right) \left(\frac{y - y^0}{\delta y^0}\right)$$

Chemla et al 2018

The mean, standard deviation and auto-correlation time of the excitatory and inhibitory conductance read:

$$\mu_{Ge}(\nu_{e},\nu_{i}) = \nu_{e} K_{e} \tau_{e} Q_{e}$$

$$\sigma_{Ge}(\nu_{e},\nu_{i}) = \sqrt{\frac{\nu_{e} K_{e} \tau_{e}}{2}} Q_{e}$$

$$\mu_{Gi}(\nu_{e},\nu_{i}) = \nu_{i} K_{i} \tau_{i} Q_{i}$$

$$\sigma_{Gi}(\nu_{e},\nu_{i}) = \sqrt{\frac{\nu_{i} K_{i} \tau_{i}}{2}} Q_{i}$$

$$\mu_{V}(\nu_{e},\nu_{i}) = \frac{\mu_{Ge} E_{e} + \mu_{Gi} E_{i} + g_{L} E_{L}}{\mu_{G}}$$

$$\sigma_{V}(\nu_{e},\nu_{i}) = \sqrt{\sum_{s} K_{s} \nu_{s} \frac{(U_{s} \cdot \tau_{s})^{2}}{2 \left(\tau_{m}^{\text{eff}} + \tau_{s}\right)}}$$

$$\tau_{V}(\nu_{e},\nu_{i}) = \left(\frac{\sum_{s} \left(K_{s} \nu_{s} \left(U_{s} \cdot \tau_{s}\right)^{2}\right)}{\sum_{s} \left(K_{s} \nu_{s} \left(U_{s} \cdot \tau_{s}\right)^{2}/\left(\tau_{m}^{\text{eff}} + \tau_{s}\right)\right)}\right)$$

Finally, the transfer function reads:

$$\nu_{out} = \mathcal{F}(\nu_e, \nu_i) = \frac{1}{2 \, \tau_V} \cdot Erfc(\frac{V_{thre}^{eff} - \mu_V}{\sqrt{2} \, \sigma_V})$$

recordings

Zerlaut et al 2016
Chemla et al 2018

Response of the cortical model to a LN retina drive

Response of the cortical model to a retina drive with gain control

Anticipation in the cortex: VSDI data

analysis

(Data courtesy of F. Chavane et S. Chemla)

Comparing simulation results to VSDI recordings

Cortex experimental recordings

Simulation results Response to an LN model of the retina

Simulation results Response to a gain control model of the retina

- We developed a 2D retina with three ganglion cell layers, implementing gain control and connectivity.
- We use the output of our model as an input to a mean field model of V1, and were able to reproduce anticipation as observed in VSDI

- How to improve object identification
 - 1) exploring the model's parameters and
 - 2) using connectivity?
- Is our model able to anticipate more complex trajectories, with accelerations for instance?
- How to calibrate connectivity using biology?
- How does anticipation affect higher order correlations?
- Would it be possible to design psycho-physical tests clearly showing the role of the retina in visual anticipation?

Thank you for your attention!