

Contents

Preface		xv
Motive	xv	
Acknowledgments		xix
Viewpoint		xxii
Introduction		
Realism	xxiv	
Computation and Representation	xxv	
Summary	xxix	
PROLEGOMENON		
Lecture 1. Aims and Origins		1
An Introduction	1	
Neural Systems	2	
Neurons	5	
Dendritic Microprocessing	7	
Receptive Fields	11	
Plasticity	16	
Paralinearity	18	
State of the Art	22	

Lecture 2. Outlines of a Holonomic Brain Theory	25
Inception of the Formalism	25
The Hologram: Spacetime, Spectra and Quanta of Information	28
The OCCAM Network and the Boltzmann Engine	32
Energy, Entropy and Information	36
Summary	43

PART 1: CONFIGURAL ASPECTS

Lecture 3. Transformational Realism: The Optic Array, the Optical Image and the Retinal Process	47
Introduction: The What of Perceptual Processing	47
The Optic Array	49
The Optical Image and Optical Flow	52
Retinal Receptor Processes	54
The How of Perceptual Processing	57
A Computational Implementation	60
Summary	63
Lecture 4. Imaging: Cooperativity in Primary Sensory Systems	65
Introduction	66
An Experiment	67
The Gabor Elementary Function	70
Achieving the Transform	73
Cortical Receptive Fields	74
Classification of Receptive Field Properties	79
Patterns of Activity in Populations of Receptive Fields	83
Activating the Junctional Microprocess	85
Features Extracted from Noise	88
Achieving the Perceptual Image	89
Conclusion and Summary	91
Lecture 5. Object-Forms and Object Spaces: Sensory-Motor Reciprocity	93
Introduction	93
What is Processed in Achieving Constancy	95
Figure and Ground in an Occulocentric Space: Striate-Peristriate- Tectal Circuitry	98
Object Constancy in Object-Centered Spaces; Processing Size, Color and Shape in Prestriate-Pretectal Circuitry	100

Centers of Symmetry and Reference Frames	106
Group Theory	108
Holonomic Transformations and Group Theory	110
Invariance and Reference Frames	112
Computation in Joint Occulocentric and Object-Centered Frames	114
The Processing Mode	115
Invariance as Relative to Frame	118
Conclusion and Summary	120

Lecture 6. Images of Achievement and Action Spaces: Somatic Processes in the Control of Action 121

Introduction	121
Somatomotor Controls: Spinal, Brain Stem, Basal Ganglia and Cerebellar	126
Targets: The Computation of Somatomotor Constancies	133
The Sensory Aspects of the Rolandic Motor Cortex	134
Transforming Movement into Action	136
Frequency Tuning	139
Velocity and Length	141
Position in the Movement Cycle	144
A Vector Space: Force Defined in Terms of Load	145
Images of Achievement	148
Neglect and Apraxia: Disturbances in Body Image	149
Skill vs. Praxis: A Rolandic vs. Extra-Rolandic Distinction	150
The Corporeal Self as Reference Frame	154
A Joint Visuosomatic Action Space	155
Summary	160

PART 11: COGNITIVE ASPECTS

Lecture 7. Comprehension: Contributions of the Posterior Cerebral Convexity in Enhancing Processing Span 165

Introduction	165
Some History	167
Sensory Discrimination	168
A Hierarchy of Heterarchical Processes	172
The Non-Sensory Aspect of Sensory Mode Specificity	174
Sensory Discriminations as Efficient Stimulus Sampling	174
Efficient Stimulus Sampling as Signal Enhancement—Bias	177
Bias in the Development of Prototypes and in Categorizing	178

viii CONTENTS

Central Processing vs. Behavior	180
Central Selectives	193
Conclusion	196

Lecture 8. Familiarization and Valuation: The Contributions of the Amygdala System to the Demarcation of an Episode 199

Introduction	199
The Amygdala System	200
The Boundaries of an Episode	201
A Disturbance of Perception	207
Equi-valence: The Evaluation of Perceptions	208
Protocritic Processing: A Hedonic Comfort-Discomfort Dimension	208
Familiarization as Consolidation of Memory, Dependent on Protocritic Processing	214
Toward a Model for Episodic Processing	217

Lecture 9. Irrelevance and Innovation: The Contributions of the Hippocampus and Limbic Forebrain to the Processing of Context 221

Introduction	221
The Hippocampal System	222
Cognitive Effort: Efficiency in Processing Novelty	223
Relevance, Distraction and the Limbic Forebrain	226
The Neurophysiology of Relevance	230
Toward a Model of Innovation	233

Lecture 10. Envisioning Proprieties and Priorities; Practical Inference: The Far Frontal Cortex as Executive Processor 239

Introduction: An Executive Processor	239
Anatomical Considerations	240
The What, When, and How of Processing	242
Kronos and Kairos: The Decisive Moment	243
Covariation and Episodic Coherence	244
Interference	245
Proprieties: Utilizing Context	247
Priorities: The Best of Well Laid Plans	247
Practicalities: Context-Content Relationships	248
Modification of Processing Competence	255
Envisioning Proprieties and Priorities: Toward a Model for Processing Serial Position	259

Practical Inference: Toward a Model for Processing	
Covariances	263
Summary	268

Epilogue	269
-----------------	------------

APPENDICES

Appendix A: Neurodynamics: A Theory of Nonlocal Cortical Processing	277
--	------------

Introduction	277
Fundamental Oscillations in Dendritic Networks	279
Neurodynamics	281
The Neural Wave Equation	285
Torus as an Idealized Dendritic Element	287
Fourier Decomposition and the Cybernetics of Image Processing	290
Spin and the Configuration of the Dendritic Microprocess	292

Appendix B: Symmetry, Invariance and Group Theory in Object Perception	295
---	------------

Introduction	295
The Least Action Principle and Symmetry	297
Symmetry and Invariance in Neurodynamics	301
Symmetry Groups and Internal Representations	303

Appendix C: The Definition of Context	307
--	------------

Introduction	307
The Geometrics of Neurodynamics	307
A System of Eigenvectors	309

Appendix D: Familiarization as Transfer Among Contexts	313
---	------------

Introduction	313
Generalized Fourier Coefficients	313
Transfer	315

Appendix E: The Formation of Prototypes	317
--	------------

Introduction	317
--------------	-----

x CONTENTS

Processing Domains 317
Prototypes 319

Appendix F: Neurodynamics and Innovation 321

Introduction 321
Stabilities Far From Equilibrium 321
Weak Interactions as Potential Perturbations 322
Novel Associations 325

Appendix G: The Neurodynamics of Covariation and Inference 327

Introduction 327
Bias 327
Inference as the Method of Least Squares 329

References 331

Glossary 363

Author Index 371

Subject Index