BOX 44.2

THE ISSUE OF VIEWPOINT DEPENDENCE IN OBJECT RECOGNITION

Although we know something of the underlying anatomy and physiology, the mechanisms by which object recognition is accomplished by the brain have been a matter of heated debate. The pioneering theoretical work of Marr in the late 1970s set the stage for current theories, which can be divided into two main groups: object-based (view independent), and image-based (view dependent) theories. 

Object-based theories propose that objects are represented in the brain as hierarchies of parts that are, to a large degree, independent of any particular viewpoint. One of the best known examples is Biederman’s (1987) recognition by components (RBC), which postulates that objects can be defined as a set of 30 or so primitive shapes, called geons (Fig. 44.B1). In this theory, geons are three-dimensional component building blocks that, when combined, can describe any arbitrary object. For example, the telephone in Figure 44.B1 can be constructed from geons 1, 3, and 5. Critically, these geons were thought to be distinguished from one another on the basis of five properties: curvature, collinearity, symmetry, parallelism, and cotermination—properties integral to gestalt theory (Koffka, 1935). Neurophysiological support for object-based models of object recognition was supplied by researchers such as Tanaka and colleagues, who identified neurons in the temporal cortex of macaques selective for decomposed versions of real-world objects (Tanaka, Saito, Fukada, & Moriya, 1991; Tanaka, 1996). 

Object-based theories are considered to be “view-independent” because they rely on hard-coded representations of geons (or similar primitives) encompassing all possible orientations. Image-based (also known as view-dependent) theories, however, suggest that recognition is linked to the appearance of objects as originally seen. In other words, the brain is not thought of as storing a central, invariant representation of an object, but instead as storing information from multiple independent views (e.g., a view of the telephone as in the figure, but also an end-on or side view, a view from above, etc.). A potential problem with this idea is that it might seem that for reliable object recognition, stored representations for all views of objects would need to exist. The solution is to suggest that a small set of characteristic or prototypical views would suffice. Proponents of this approach have offered a variety of different theoretical normalization mechanisms for generalizing fromunfamiliar views to the familiar, prototypical stored views (Bulthoff, Edelman, & Tarr, 1995). This theory does, however, argue that subjects will be better at recognizing objects when presented in familiar vs. unfamiliar views, which is indeed the case (Bulthoff & Edelman, 1992). This effect has also been demonstrated at the neuronal level. For example, in one study, monkeys were trained to recognize specific novel three-dimensional objects from any viewpoint after experience with a few prototypical views in a discrimination task (Logothetis, Pauls, & Poggio, 1995). After months of such training, the monkeys were found to have neurons in TE that exhibited strong selectivity for precisely those views on which the animal had been trained. These results support the view-dependent account of object recognition. 

At first glance, object-based theories appear more compelling, as they attempt at the outset to solve the central problem associated with object recognition, namely reliable recognition despite variation in the precise retinal image. However, one serious challenge is how the brain chooses the correct structural interpretation among the possible ones, as a given set of geons may be compatible with several different objects. Psychophysical testing also indicates that object-centered encoding is not the whole story; studies have shown substantial and robust viewpoint effects even for extremely simple three-dimensional volumes resembling proposed geon primitives. 

However, image-based approaches also face challenges. Image-based theories have been most successful in accounting for exemplar-level recognition; that is, discriminating between individual visually similar objects within a relatively homogeneous class of objects such as faces, cars, or birds. Though recognition at the exemplar level is often important, there is little question that so called class-level recognition actually constitutes much of the job of recognition. For example, for objects such as chairs, telephones, and toasters, we rarely need to discriminate two instances of the class and instead we learn to recognize such objects at a basic category or class level. Image-based models suggest that the brain represents the appearance of a specific individual example of an object from specific viewpoints, and thus seem unsuitable or unnecessary for class-level recognition. Moreover, even for a single exemplar, it is uncertain how many prototypical views are enough for robust recognition. One solution would be to store as many views of an object as possible so that new views would always be similar enough to some previously stored view. However, it is unclear that there can ever be sufficient memory to do so for all the objects that the observer becomes proficient at recognizing under varied conditions.
[image: image1.emf]
FIGURE 44.B1 Illustration of geons and how they are arranged to form objects. (Left) A given view of an object can be represented by an arrangement of simple primitive volumes, or geons, five of which are shown here. (Right) Only two or three geons are required to uniquely specify an object. The relations among the geons matter, as illustrated with the pail and cup. From Biederman (1990).
