

Cortical mechanisms of action selection: the affordance competition hypothesis

Paul Cisek*

Department of physiology, University of Montréal, C.P. 6128 Succursale Centre-ville, Montréal, Québec, H3C 3J7 Canada

At every moment, the natural world presents animals with two fundamental pragmatic problems: selection between actions that are currently possible and specification of the parameters or metrics of those actions. It is commonly suggested that the brain addresses these by first constructing representations of the world on which to build knowledge and make a decision, and then by computing and executing an action plan. However, neurophysiological data argue against this serial viewpoint. In contrast, it is proposed here that the brain processes sensory information to specify, in parallel, several potential actions that are currently available. These potential actions compete against each other for further processing, while information is collected to bias this competition until a single response is selected. The hypothesis suggests that the dorsal visual system specifies actions which compete against each other within the fronto-parietal cortex, while a variety of biasing influences are provided by prefrontal regions and the basal ganglia. A computational model is described, which illustrates how this competition may take place in the cerebral cortex. Simulations of the model capture qualitative features of neurophysiological data and reproduce various behavioural phenomena.

Keywords: decision making; action selection; cerebral cortex; computational modelling

1. INTRODUCTION

At every moment, the natural environment presents animals with many opportunities and demands for action. The presence of food offers an opportunity to satiate hunger, while the appearance of a predator demands caution or evasion. An animal cannot perform all these behaviours at the same time because they often share the same effectors (you only have two hands; you can only transport yourself in one direction at a time, etc.). Thus, one fundamental issue faced by every behaving creature is the question of action selection. This question must be resolved, in part, by using external sensory information about objects in the world and, in part, by using internal information about the current behavioural needs.

Furthermore, the animal must tailor the actions it performs to the environment in which it is situated. Grasping a fruit requires accurate guidance of the hand to the location of the fruit, while evading a predator requires one to move in an unobstructed direction that leads away from the threat. The specification of the parameters of actions is a second fundamental issue faced by behaving creatures. Specification of actions also must use sensory information from the environment. In particular, it requires information about the spatial relationships among objects and surfaces in the world, represented in a coordinate frame relative to the orientation and configuration of the animal's body.

Traditional cognitive theories propose that these two questions are resolved in a serial manner, so that we select 'what to do' before specifying 'how to do it'. According to this view, the perceptual system first collects sensory information to build an internal descriptive representation of objects in the external world (Marr 1982). Next, this information is used along with representations of current needs and memories of past experience to make judgments and decide upon a course of action (Newell & Simon 1972; Johnson-Laird 1988; Shafir & Tversky 1995). The resulting plan is then used to generate a desired trajectory for movement, which is finally realized through muscular contraction (Miller *et al.* 1960; Keele 1968). In other words, the brain first builds knowledge about the world using representations which are independent of actions, and this knowledge is later used to make decisions, compute an action plan and finally execute a movement.

However, studies on the cerebral cortex have encountered difficulties in interpreting neural activity in terms of distinct perceptual, cognitive or motor systems. For example, visual processing diverges in the cortex into separate systems sensitive to object identity and spatial location (Ungerleider & Mishkin 1982), with no single representation of the world (Stein 1992), leading to the question of how these disparate systems are bound together to form a unified percept (von der Malsburg 1996; Cisek & Turgeon 1999). Cells in the posterior parietal cortex appear to reflect a mixture of sensory (Andersen 1995; Colby & Goldberg 1999), motor (Snyder *et al.* 1997) and cognitive information (Platt & Glimcher 1999), leading to persistent debates on their functional role. A recent review of data on the parietal cortex has suggested that 'current hypotheses concerning

*paul.cisek@umontreal.ca

Electronic supplementary material is available at <http://dx.doi.org/10.1098/rstb.2007.2054> or via <http://www.journals.royalsoc.ac.uk>.

One contribution of 15 to a Theme Issue 'Modelling natural action selection'.

parietal function may not be the actual dimensions along which the parietal lobes are functionally organized; on this view, what we are lacking is a conceptual advance that leads us to test better hypotheses' (Culham & Kanwisher 2001, pp. 159–160). In other words, perhaps the concepts of separate perceptual, cognitive and motor systems, which theoretical neuroscience inherits from cognitive psychology, are not appropriate for bridging neural data with behaviour.

Even stronger concerns regarding cognitive psychology's suitability as a bridging framework are raised by considerations of evolutionary history (Sterelny 1989; Hendriks-Jansen 1996). Brain evolution is strikingly conservative and major features of modern neural organization can be seen in the humble *Haikouichthys*, a primitive jawless fish that lived during the Early Cambrian epoch over 520 Myr ago (Shu *et al.* 2003). Since the development of the telencephalon, the basic outline of the vertebrate nervous system has been strongly conserved throughout its phylogenetic history (Butler & Hodos 1996; Holland & Holland 1999; Katz & Harris-Warrick 1999) and even recently, elaborated structures such as the mammalian neocortex have homologues among non-mammalian species (Medina & Reiner 2000). Although the idea that brain evolution consists of new structures being added on top of old structures (e.g. the 'Triune Brain'; MacLean 1973) is still popular among non-specialists, it has been rejected in recent decades of comparative neuroanatomical work (Deacon 1990; Butler & Hodos 1996). Brain evolution consists of the differentiation and specialization of existing structures through shifts in existing axonal projection patterns (Deacon 1990; Krubitzer & Kaas 2005), not through the addition of new structures. Thus, the basic anatomical and functional organization of the primate brain reflects an ancient architecture which was well established by the time of the earliest terrestrial tetrapods. This architecture could not have been designed to serve the needs of higher cognitive abilities, which did not exist, but must have been laid down so as to best address the needs of simple interactive behaviour.

An emphasis on the brain's role in interactive behaviour is by no means novel. Similar ideas have for a long time been central to theories in ethology (Hinde 1966; Ewert *et al.* 2001) and have recently led to several viewpoints on cognition (Adams & Mele 1989; Clark 1997; Beer 2000; Núñez & Freeman 2000; Thelen *et al.* 2001) and interactive behaviour (Brooks 1991; Hendriks-Jansen 1996; Prescott *et al.* 1999; Seth 2007). All these are similar to several lines of thought that are much older (Mead 1938; Merleau-Ponty 1945; Ashby 1965; Powers 1973; Gibson 1979; Maturana & Varela 1980) in some cases by over a hundred years (Jackson 1884; Bergson 1896; Dewey 1896). Most of these viewpoints emphasize the pragmatic aspects of behaviour (Piaget 1967; Gibson 1979; Millikan 1989), a theme that underlies several proposals regarding representation (Dretske 1981; Gallese 2000; Hommel *et al.* 2001), memory (Ballard *et al.* 1995; Glenberg 1997) and visual consciousness (O'Regan & Noë 2001). Here, it is proposed that these views, which emphasize the brain's role in controlling behaviour in real time (Cisek 1999), provide a better basis for interpreting

neurophysiological data than the traditional framework of cognitive psychology (Cisek 2001).

Continuous interaction with the world often does not allow one to stop to think or to collect information and build a complete knowledge of one's surroundings. To survive in a hostile environment, one must be ready to act at short notice, releasing into execution actions that are at least partially prepared. These are the fundamental demands which shaped brain evolution. They motivate animals to process sensory information in an action-dependent manner to build representations of the potential actions which the environment currently affords. In other words, the perception of a given natural setting may involve not only representations which capture information about the identity of objects in the setting, but also representations which specify the parameters of possible actions that can be taken (Gibson 1979; Fadiga *et al.* 2000; Cisek 2001). With a set of such potential actions partially specified, the animal is ready to quickly perform actions if circumstances demand. In essence, it is possible that the nervous system addresses the questions of specification (how to do it) *before* performing selection (what to do). Indeed, for continuous interactive behaviour, it may be best to perform both specification and selection processes at all times to enable continuous adjustment to the changing world.

The proposal made here is that *the processes of action selection and specification occur simultaneously* and continue even during overt performance of movements. That is, sensory information arriving from the world is continuously used to specify several currently available potential actions, while other kinds of information are collected to select from among these the one that will be released into overt execution at a given moment (Kalaska *et al.* 1998; Kim & Shadlen 1999; Cisek 2001; Glimcher 2001; Gold & Shadlen 2001; Platt 2002; Cisek & Kalaska 2005). From this perspective, behaviour is viewed as a constant competition between internal representations of the potential actions which Gibson (1979) termed 'affordances'. Hence, the framework presented here is called the 'affordance competition hypothesis'.

It is not proposed that complete action plans are prepared for all of the possible actions that one might take at a given moment. First, only actions which are *currently* available are specified in this manner. Second, many possible actions are eliminated from processing by selective attention mechanisms which limit the sensory information that is transformed into representations of action. Finally, complete action planning is not proposed even for the final selected action. Even in cases of highly practised behaviours, no complete pre-planned motor programme or entire desired trajectory appears to be prepared (Kalaska *et al.* 1998; Cisek 2005).

2. THE AFFORDANCE COMPETITION HYPOTHESIS

The view of behaviour as a competition between actions has been common in studies on animal behaviour and the interpretation of subcortical circuits (Ewert 1997; Prescott *et al.* 1999; Ewert *et al.* 2001). However, it is more rarely used to explain the activity of

Figure 1. Sketch of the proposed neural substrates of the affordance competition hypothesis, in the context of visually guided movement. The primate brain is shown, emphasizing the cerebral cortex, cerebellum and basal ganglia. Filled dark arrows represent processes of action specification, which begin in the visual cortex and proceed rightward across the parietal lobe, transforming visual information into representations of potential actions. Polygons represent three neural populations along this route: the leftmost represents the encoding of potential visual targets, modulated by attentional selection; the middle represents potential actions encoded in parietal cortex; and the rightmost represents activity in premotor regions. Each population is depicted as a map of neural activity, with activity peaks corresponding to the lightest regions. As the action specification occurs across the fronto-parietal cortex, distinct potential actions compete for further processing. This competition is biased by input from the basal ganglia and prefrontal cortical regions which collect information for action selection (double-line arrows). This biasing influences the competition in a number of loci, and owing to reciprocal connectivity, these influences are reflected over a large portion of the cerebral cortex. The final selected action is released into execution and causes both overt feedback through the environment (dashed black arrow) and internal predictive feedback through the cerebellum.

cerebral cortical regions, perhaps, owing to an assumption that the cortex is a new structure concerned with new cognitive functions. However, as discussed above, this assumption is not justified. The organization of the cerebral cortex has been conserved for a long time, motivating one to interpret it, like subcortical circuits, in terms of interactive behaviour. Figure 1 outlines a proposal on how the affordance competition hypothesis may be used to interpret neural data from the primate cerebral cortex during visually guided behaviour.

The visual system is organized into two parallel processing pathways: an occipito-temporal 'ventral stream', in which cells are sensitive to information about the identity of objects, and an occipito-parietal 'dorsal stream', in which cells are sensitive to spatial information (Ungerleider & Mishkin 1982). From the traditional cognitive perspective, the ventral stream builds a representation of 'what' is in the environment, while the dorsal stream builds a representation of 'where' things are. However, the dorsal stream does not appear to contain any unified representation of the space around us, but rather diverges into a number of substreams each specialized towards the needs of different kinds of actions (Stein 1992; Andersen *et al.* 1997; Wise *et al.* 1997; Colby & Goldberg 1999; Matelli & Luppino 2001). For example, the lateral

intraparietal (LIP) area is concerned with the control of gaze (Snyder *et al.* 1997), represents space in a body-centred reference frame (Snyder *et al.* 1998a,b) and is strongly interconnected with parts of the oculomotor system including the frontal eye fields (FEFs) and the superior colliculus (Paré & Wurtz 2001). In contrast, the medial intraparietal (MIP) area is involved in arm reaching actions (Ferraina & Bianchi 1994; Kalaska & Crammond 1995; Snyder *et al.* 1997), represents target locations with respect to the current hand location (Graziano *et al.* 2000; Buneo *et al.* 2002) and is interconnected with frontal regions involved in reaching, such as the dorsal premotor cortex (PMd; Johnson *et al.* 1996; Marconi *et al.* 2001).

These observations are consistent with the proposal that the major role of the dorsal visual stream is not to build a unified representation of the world, but rather to mediate various visually guided actions (Goodale & Milner 1992). It may therefore be part of the system for action specification (Fagg & Arbib 1998; Kalaska *et al.* 1998; Cisek & Turgeon 1999; Cisek 2001; Passingham & Toni 2001), processing visual information to specify potential actions of various kinds: LIP cells specify potential saccade targets; MIP cells specify possible directions for reaching, etc. Furthermore, the dorsal stream represents not only a single unique movement

that has already been selected, but rather offers a variety of options to choose from multiple saccade targets (Platt & Glimcher 1997; Kusunoki *et al.* 2000) as well as multiple reaching movements (Cisek *et al.* 2004). It does not, of course, represent all possible movements. As one proceeds along the dorsal stream, one finds an increasing influence of attentional modulation, with information from particular regions of interest enhanced while information from other regions is suppressed (Desimone & Duncan 1995; Treue 2001). The result is that the parietal representation of external space becomes increasingly sparse as one moves away from striate cortex (Gottlieb *et al.* 1998). In other words, only the most promising targets for movements make it so far to be represented in the parietal cortex. From this perspective, the phenomenon of selective attention is seen as an early mechanism for action selection (Allport 1987; Neumann 1990; Tipper *et al.* 1992, 1998), reducing the volume of information that is transformed into action-related representations.

As mentioned, parietal cortical areas are strongly and reciprocally interconnected with frontal regions involved in movement control. LIP is interconnected with FEF, MIP with PMd and primary motor cortex (M1), AIP with ventral premotor cortex (PMv), etc. (Matelli & Luppino 2001). As a result, the fronto-parietal system may be viewed as a set of loops spanning over the central sulcus, each processing information related to a different aspect of movement (Pandya & Kuypers 1969; Jones *et al.* 1978; Marconi *et al.* 2001). If these regions are involved in representing potential actions, as assumed here, then they appear to do so in tandem. For example, potential reaching actions are represented together by both MIP and PMd (Cisek *et al.* 2004; Cisek & Kalaska 2005). It is proposed that the competition between potential actions plays out in large part within this reciprocally interconnected fronto-parietal system. Within each cortical area, cells with different movement preferences mutually inhibit each other, creating a competition between distinct potential actions. This competition is biased by excitatory input from a variety of sources, including both cortical and subcortical regions. The influence of all these biasing factors modulates the activity in frontal and parietal neurons, with information favouring a given action causing activity related to that action to increase, while information against an action causes it to decrease.

Indeed, neurophysiological evidence for the modulation of fronto-parietal activity by 'decision factors' is very strong. For example, recent studies on decision making show that LIP activity correlates not only with sensory and motor variables, but also with decision variables such as expected utility (Platt & Glimcher 1999), local income (Sugrue *et al.* 2004), hazard rate (Janssen & Shadlen 2005) and relative subjective desirability (Dorris & Glimcher 2004). More generally, variables traditionally considered as sensory, cognitive or motor appear to be mixed in the activity of individual cells in many regions, including prefrontal cortex (PFC; Hoshi *et al.* 2000; Constantinidis *et al.* 2001), premotor cortex (Romo *et al.* 2004; Cisek & Kalaska 2005), FEF (Thompson *et al.* 1996; Gold & Shadlen 2000; Coe *et al.* 2002), LIP (Platt & Glimcher 1997; Shadlen & Newsome 2001; Coe *et al.* 2002) and the

superior colliculus (Basso & Wurtz 1998; Horwitz *et al.* 2004). Such mixing of variables is difficult to interpret from the perspective of distinctions between sensory, motor and cognitive systems, and it has led to persistent debates about the functional role of specific cortical regions. For example, some studies have shown that neurons in LIP area respond only to stimuli which capture attention, leading to its interpretation as a 'saliency map' (Colby & Goldberg 1999; Kusunoki *et al.* 2000; Bisley & Goldberg 2003). However, other studies have shown that these activities are stronger when the stimulus serves as the target of a saccade (as opposed to a reach), leading to the interpretation of LIP as a representation of intended saccades (Snyder *et al.* 1997, 1998*a,b*, 2000). These competing interpretations have been the subject of a long and vibrant debate. However, from the perspective of the affordance competition hypothesis, both interpretations are correct: neural activity in fronto-parietal regions correlates with sensory and motor variables because it is involved in the specification of potential actions using sensory information, and it is modulated by decision variables (including saliency/attention) because a competition between potential actions is influenced by various sources of biasing inputs.

There are many potential sources from which biasing inputs might originate. Since action selection is a fundamental problem faced by even the most primitive of vertebrates, it probably involves neural structures which developed very early and have been conserved in evolution. A promising candidate is the basal ganglia (Mink 1996; Kalivas & Nakamura 1999; Redgrave *et al.* 1999; Frank *et al.* 2007; Hazy *et al.* 2007), which are strongly interconnected with specific cortical areas (Alexander & Crutcher 1990*a*; Middleton & Strick 2000) and exhibit activity that is related to both movement parameters (Alexander & Crutcher 1990*b,c*) and decision variables such as reward (Schultz *et al.* 2000) and expectation (Lauwereyns *et al.* 2002). However, it is also probable that action selection involves brain structures which have become particularly developed in recent evolution, such as the PFC of primates. The PFC is strongly implicated in decision making (Bechara *et al.* 1998; Kim & Shadlen 1999; Fuster *et al.* 2000; Miller 2000; Rowe *et al.* 2000; Tanji & Hoshi 2001), which may be viewed as an aspect of advanced action selection. Neurons in the dorsolateral prefrontal cortex (DLPFC) are sensitive to various combinations of stimulus features, and this sensitivity is always related to the particular demands of the task at hand (di Pellegrino & Wise 1991; Hoshi *et al.* 1998; Rainer *et al.* 1998; Kim & Shadlen 1999; Quintana & Fuster 1999). Prefrontal decisions appear to evolve through the collection of 'votes' for categorically selecting one action over others, as demonstrated by studies of saccade target and reach target selection (Kim & Shadlen 1999; Tanji & Hoshi 2001). Of course, the PFC is not a homogeneous system but a diverse collection of specialized regions, including some which appear to be involved in the aspects of working memory (Fuster & Alexander 1971; Bechara *et al.* 1998; Petrides 2000; Rowe *et al.* 2000). Here, we include only a very simplified account of one particular subregion of PFC, the DLPFC.

What role might the ventral visual stream play within the functional architecture of figure 1? Cell responses in anterior inferotemporal (IT) cortex are sensitive to the features of a currently viewed stimulus (Desimone *et al.* 1984; Tanaka *et al.* 1991), and to the behavioural context in which this stimulus is presented (Eskandar *et al.* 1992). These results have been taken to implicate IT in object recognition. However, it may also serve a more humble role. Studies on animal behaviour over the last hundred years have shown that many kinds of behaviours are elicited by simple combinations of particular stimulus features, which ethologists referred to as ‘sign stimuli’ (Tinbergen 1950; Hinde 1966). Neural responses in IT cortex are compatible with a putative role in sign stimulus detection, which could serve as a front-end input to action selection via direct projections from temporal cortex to prefrontal regions (Saleem *et al.* 2000). Thus, an early role of what is now the ventral stream may have been the detection of the stimulus combinations that were relevant for selection of actions in a particular behavioural context, and this may have eventually evolved into the sophisticated object recognition ability of modern mammals.

3. A COMPUTATIONAL MODEL OF REACHING DECISIONS

The broad concepts outlined in §2 can be translated into more concrete and testable hypotheses through a mathematical model of the neural processes which may implement action specification and selection in the mammalian cerebral cortex. A model of the cortical mechanisms which specify reaching movements and select between them has been described by Cisek (2006) and is summarized briefly here (see also the electronic supplementary material).

Figure 2*a* illustrates the circuit model and suggests how its elements may correspond to specific cortical regions. Since the model focuses on visually guided reaching actions, it includes some of the main cortical regions involved in reaching behaviour, such as the posterior parietal cortex (PPC), dorsal premotor cortex (PMd), primary motor cortex (M1) and prefrontal cortex (PFC). These were chosen as a subset of the complete distributed circuits for reaching control, sufficient to demonstrate a few central concepts. Other relevant regions not currently modelled are the supplementary motor areas, somatosensory cortex and many subcortical structures including the basal ganglia, red nucleus, etc. The input to the model consists of visual information about target direction and a signal triggering movement onset (GO signal), and the output is the direction of movement. The control of the overt movement is not simulated here (for compatible models of execution, see Bullock & Grossberg 1988; Houk *et al.* 1993; Kettner *et al.* 1993; McIntyre & Bizzi 1993; Bullock *et al.* 1998; Cisek *et al.* 1998).

In the model, each neural population was implemented as a set of 90 mean-rate leaky-integrator neurons, each of which is broadly tuned to a particular direction of movement. All the weights are fixed to resemble the known anatomical connections between the modelled regions. Within each population, neurons

Figure 2. Computational model. (a) Each neural layer is depicted by a set of circles representing cells with different preferences for a movement parameter (e.g. direction). Thin arrows represent topographic connections (in most cases reciprocal) between layers involved in action specification. Grey polygons represent the input to and from prefrontal cortex, which is divided into two subpopulations each preferring a different stimulus colour. These projections are also topographic, but with much lower spatial resolution (see electronic supplemental material). Visual inputs are presented to the input layer, and the GO signal gates activity in primary motor cortex. Abbreviations: PPC, posterior parietal cortex; PFC, prefrontal cortex; PMd, dorsal premotor cortex; M1, primary motor cortex. (b) Each population consists of cells with different preferred directions, and their pattern of activity can represent (i) one potential reach direction or (ii) several potential directions simultaneously.

with similar tuning excite each other, while neurons with dissimilar tuning inhibit each other. Between populations, neurons with similar tuning excite each other through reciprocal topological connections. Noise is added to all neural activities. For details of the model's implementation, see the electronic supplementary material.

In the model, neural populations do not encode a unique value of a movement parameter (such as a single direction in space), but can represent an entire distribution of potential values of movement parameters (e.g. many possible directions represented simultaneously). This proposal is related to the attention model of Tipper *et al.* (2000), the ‘decision field’ theory of Erlhagen & Schöner (2002) and the ‘Bayesian coding’ hypothesis (Dayan & Abbott 2001; Sanger 2003; Knill & Pouget 2004). It suggests that given a population of cells, each with a preferred value

of a particular movement parameter, one can interpret the activity across the population as something akin to a probability density function of potential values of that parameter. Sometimes, the population may encode a range of contiguous values defining a single action, and at other times, several distinct and mutually exclusive potential actions can be represented simultaneously as distinct peaks of activity in the population (figure 2*b*). The strength of the activity associated with a particular value of the parameter reflects the likelihood that the final action will have that value and is influenced by a variety of factors including salience, expected reward, estimates of probability, etc. This hypothesis predicts that activity in the population is correlated with many decision variables, as observed in frontal (Kim & Shadlen 1999; Gold & Shadlen 2000; Hoshi *et al.* 2000; Coe *et al.* 2002; Roesch & Olson 2004; Romo *et al.* 2004) and parietal cortices (Platt & Glimcher 1999; Shadlen & Newsome 2001; Coe *et al.* 2002; Glimcher 2003; Dorris & Glimcher 2004; Sugrue *et al.* 2004; Janssen & Shadlen 2005).

The model suggests that sensory information in the dorsal visual stream is used to specify the spatial parameters of several currently available potential actions in parallel. These potential actions are represented simultaneously in frontal and parietal cortical regions, appearing as distinct peaks of activity in the neural populations involved in sensorimotor processing (Platt & Glimcher 1997; Cisek *et al.* 2004; Cisek & Kalaska 2005; figure 2*b*). Whenever multiple peaks appear simultaneously within a single frontal or parietal cortical region, they compete against each other through mutual inhibition. This is related to the biased competition mechanism in theories of visual attention (Desimone 1998; Boynton 2005). To state it briefly, cells with similar parameter preferences excite each other, while cells with different preferences inhibit each other. This basic mechanism can explain a variety of neural phenomena such as the inverse relationship between the number of options and neural activity associated with each (Basso & Wurtz 1998; Cisek & Kalaska 2005), narrowing of tuning functions with multiple options (Cisek & Kalaska 2005) and relative coding of decision variables (Roesch & Olson 2004).

Since neural activities are noisy, competition between distinct peaks of activity cannot follow a simple 'winner-take-all' rule, or random fluctuations would determine the winner each time, rendering informed decision making impossible. To prevent this, small differences in the levels of activity should be ignored by the system. However, if activity associated with a given choice becomes sufficiently strong, then it should be allowed to suppress its opponents and conclusively win the competition. In other words, there should be a threshold of activity above which a particular peak is selected as the final response choice. This is consistent with sequential sampling models of decision making (Usher & McClelland 2001; Mazurek *et al.* 2003; Reddi *et al.* 2003; Smith & Ratcliff 2004; Bogacz *et al.* 2007) which propose that decisions are made when neural activity reaches some threshold. In the model, this threshold emerges from the nonlinear dynamics between competing populations of cells (Grossberg 1973; Cisek 2006; see electronic supplementary material).

Finally, the model suggests that the competition which occurs between potential actions represented in the fronto-parietal system is biased by a variety of influences from other regions, including the basal ganglia (Redgrave *et al.* 1999) and PFC (Miller 2000; Tanji & Hoshi 2001) which accumulate evidence for each particular choice (figure 1). Here, only the influence of PFC is modelled, although it is probable that basal ganglia projections play a significant role in action selection (Frank *et al.* 2007; Houk *et al.* 2007). Several studies have shown that some cells in lateral prefrontal cortex (PFC) are sensitive to conjunctions of relevant sensory and cognitive information (Rainer *et al.* 1998; White & Wise 1999; Miller 2000; Tanji & Hoshi 2001), and that they gradually accumulate evidence over time (Kim & Shadlen 1999). Many studies have suggested that orbitofrontal cortex and the basal ganglia provide signals which predict the reward associated with a given response (Schultz *et al.* 2000), which could also serve as input to bias the fronto-parietal competition.

The operation of the model can be most easily understood in the context of a particular task. For example, figure 3*a* shows a reach-decision task in which the correct target was indicated through a sequence of cues: during the spatial-cue (SC) period, two possible targets were presented, and during a subsequent colour-cue (CC) period, one of these was designated as the correct target. In the model, the appearance of the spatial cue causes activity in two groups of cells in PPC, each tuned to one of the targets. Mutual excitation between nearby cells creates distinct peaks of activity, which compete against each other through the inhibitory interactions between cells with different preferred directions. Owing to the topographic projections between PPC and PMd, two peaks appear in PMd as well, although they are weaker in the lower PMd layers (compare layers PMd¹ and PMd³). These two peaks continue to be active and compete against each other even after the targets vanish, owing to the positive feedback between layers. At the same time, activity accumulates in the PFC cells selective for the particular location-colour conjunctions. The colour cue is simulated as uniform excitation to all PFC cells preferring the given colour (in this case, PFC^R), and it pushes this group of PFC cells towards stronger activity than the other. This causes the competition in PMd to become unbalanced, and one peak increases its activity while the other is suppressed. In the model, this is equivalent to a decision. Finally, once the GO signal is given, activity is allowed to flow from PMd³ into M1 and the peak of the M1 activity is taken to define the initial direction of the movement.

The simulation reproduces many features of neural activity recorded from the dorsal premotor and primary motor cortex of a monkey performing the same reach-decision task (Cisek & Kalaska 2005). As shown in figure 3*a*, PMd cells tuned to both spatial targets were active during the SC, and then during the CC, one of these became more strongly active (predicting the monkey's choice), while the other was suppressed. Note how the activity was weaker while both options were present, consistent with the hypothesis that the two groups of cells exert an inhibitory influence on

Figure 3. Comparison between neural activity and model simulations in three kinds of tasks. (a) Two-target task. During the spatial cue (SC), two possible targets are presented, one red and one blue. During the colour cue (CC), the centre indicates which of these is the correct target. The GO signal instructs the monkey to begin the movement. Neural data (Cisek & Kalaska 2005) are shown from three sets of neurons: rostral PMd, caudal PMd and primary motor cortex (M1). In each, neural activity is depicted as a three-dimensional coloured surface in which time runs from left to right and cells are sorted by their preferred direction along the left edge. Coloured circles indicate the locations of the two targets. Simulated model activities are depicted in the same format, where black lines indicate behavioural events (spatial cue on, spatial cue off, colour cue on, colour cue off, GO). (b) One-target task, same format as (a). (c) Matching task, same format as (a).

each other. As in the model, these phenomena were seen more strongly in the rostral part of PMd than in the caudal part. The model also exhibits sustained activity ('working memory') because after the targets are removed (second black line in the simulation images), target information is maintained in both PPC and PMd (figure 3a,b).

Figure 3c shows a variation of the task in which the CC is presented before the SC. In this case, no directionally tuned activity appears in PMd during the CC period, and after the spatial targets are presented, there is sustained activity corresponding only to the correct target. Thus, the neural activity is determined not by the sensory properties of the stimulus (which are the same as in figure 3a), but by the movement information specified by the stimulus. However, note that immediately after the SC, there is a brief burst towards the incorrect target, in both the neurons in rostral PMd and in the PMd¹ population in the model (figure 3c). One might be tempted to classify this as a pure 'sensory' response. However, at least in

the model, this burst is more correctly described as a brief representation of a potential action, aborted quickly in light of the prior information provided by the colour cue. Again, this is seen most strongly in the rostral part of PMd, in both the data and the model.

In addition to reproducing qualitative features of neural activity during the reach-decision tasks of Cisek & Kalaska (2005), the model produces important psychophysical results on the spatial and temporal characteristics of human motor decisions. For example, it is well known that reaction times in choice tasks increase with the number of possible choices. This can be explained by the model (figure 4a) because the activity associated with each option is reduced as the number of options is increased (compare model PMd activity in figure 3a with figure 3b), and it therefore takes longer for the activity to reach the decision threshold. Furthermore, it has also been shown that reaction time is not only determined by the number of targets, but also by their spatial configuration. For example, Bock & Eversheim (2000) showed that

Figure 4. Latency effects. (a) Simulated reaction time during tasks with one, two, three or four targets presented for 1.3 s, followed by a single correct target for 0.1 s, followed by the GO signal. Reaction times were calculated as first time after the GO signal that any neuron in the M1 population exceeded an activity threshold of 1.5. The mean and standard error are shown for $N=300$ replications in each condition. (b) Simulated reaction time when cues are presented for 0.8 s followed by a single target for 0.3 s prior to the GO. The bars show mean \pm s.e. of reaction time in four conditions: when three cues are presented 80° apart, two cues 160° apart, two cues 80° apart or no cue at all. $N=100$ in each condition. (c) Distributions of decision latency computed during simulations (each with two targets) using a CC cue of different magnitudes. The decision latency was calculated as the time between the CC cue and the first time any PMd³ cell activity exceeded 0.75. $N=200$ for each condition.

reaction time in a reaching task is similar with two or five targets as long as they subtend the same spatial angle, but shorter if two targets are closer together. This finding is difficult to account for with models in which the options are represented by discrete groups of neurons, but is easily reproduced in a model such as the present one, in which movements are specified by a continuous population (figure 4b). The model also reproduces the important finding that reducing the quality of evidence for a given choice makes reaction times longer and more broadly distributed. The model produces this (figure 4c) through the same mechanism proposed by other models which involve a gradual

accumulation to threshold: that with weaker evidence, the rate of accumulation is slower and the threshold is reached later in time, and therefore variability in accumulation rate produces broader distributions of reaction times (Carpenter & Williams 1995; Ratcliff *et al.* 2003; Smith & Ratcliff 2004).

The model also explains several observations on the spatial features of movements made in the presence of multiple choices. For example, Ghez *et al.* (1997) showed that when subjects are forced to make choices quickly, they move to targets randomly if they are spaced farther than 60° apart ('discrete mode'), and in-between them if the targets are close together ('continuous mode'), as shown in figure 5a. The model reproduces all of these results (figure 5b). When two targets are far apart, they create multiple competing peaks of activity in the PMd-PPC populations, and the decision is determined by the peak that happens to fluctuate higher when the signal to move is given. However, if the targets are close together, then their two corresponding peaks merge into one owing to the positive feedback between cells with similar parameter preferences (a similar explanation has been proposed by Erlhagen & Schöner 2002). In a related experiment, Favilla (1997) demonstrated that the discrete and continuous modes can occur at the same time when four targets are grouped into two pairs that are far apart, but each of which consists of two targets close together (figure 5c). This is also reproduced by the model (figure 5d; except for an additional central bias exhibited by human subjects). With four targets, peaks corresponding to targets within each pair merge together and then the two resulting peaks compete and are selected discretely.

4. DISCUSSION

This paper describes a theoretical framework called the 'affordance competition hypothesis', which suggests that behaviour involves a constant competition between currently available opportunities and demands for action. It is based on the idea that the brain's basic functional architecture evolved to mediate real-time interaction with the world, which requires animals to continuously specify potential actions and to select between them. This framework is used to interpret neural data from the primate cerebral cortex, suggesting explanations for a number of important neurophysiological phenomena. A computational model is presented to illustrate the basic ideas of the hypothesis and suggest how neural populations in the cerebral cortex may implement a competition between representations of potential actions.

The mathematical model presented above shares a number of features with existing models of decision making. For example, it is similar to a class of models called 'sequential sampling models' (Roe *et al.* 2001; Usher & McClelland 2001; Mazurek *et al.* 2003; Reddi *et al.* 2003; Smith & Ratcliff 2004), which propose that decisions are made by accumulating information for a given choice until it reaches some threshold. In some models, the evidence is accumulated by a single process (e.g. Smith & Ratcliff 2004), in some it is collected by separate processes which independently race towards

Figure 5. Data and simulation of the timed response paradigms of Favilla (1997) and Ghez *et al.* (1997). (a) Behavioural data from the Ghez *et al.* (1997) task. Each panel shows the distribution of initial directions of force production with respect to two targets (vertical lines). Data are aligned such that the correct target (solid line) is on the right. Different distributions are reported for different delays between target identification and movement onset, and for different angular separations between the targets. (b) Simulations of the Ghez *et al.* (1997) task. Each panel shows the distribution of initial directions, calculated as the preferred direction of the first M1 cell whose activity exceeded a threshold of 1.75. (c) Behavioural data from Favilla (1997) task, in which four targets are shown either all 30° apart or grouped into two pairs that are far apart. Same format as (a). (d) Simulations of Favilla (1997) task, same format as (b). SR, time between selection and response.

the threshold (Roe *et al.* 2001; Reddi *et al.* 2003), and in some the independent accumulators inhibit each other (Usher & McClelland 2001; Bogacz *et al.* 2007). Some models separate the decision process into serial stages (e.g. Mazurek *et al.* 2003) and in some it occurs when a single population exhibits a transition from biased competition to binary choice (Wang 2002; Machens *et al.* 2005). While the present model shares similarities with these, it extends their scope in an important way. In all of the models of decision making described above, the choices are predefined and represented by distinct populations, one per choice. In contrast, the present model suggests that the choices themselves emerge within a population of cells whose activity represents the probability density function of potential movements. In other words, the model describes the mechanism by which the choices are defined using spatial information. In this sense, it is related to the models of Tipper *et al.* (2000) and Erlhagen & Schöner (2002), which also discuss continuous specification of movement parameters within a distributed representation. To summarize, the present model may be seen as combining three lines of thought: (i) sequential sampling models of accumulation of evidence to a threshold, (ii) models of a phase transition from encoding options to binary choice behaviour (see electronic supplementary material), and (iii) models of action specification within a distributed population. It also suggests a plausible manner in which these concepts can be used to interpret neural data in specific cortical regions.

The model presented here makes a number of predictions which distinguish it from many other models of decision making. First, it focuses on decisions about actions (as opposed to sensory discrimination) and suggests that these are made within the very same neural circuits that control the execution of those actions. These circuits are distributed among a large set of brain regions. In the case of visually guided reaching, decisions are made within the fronto-parietal circuit that includes both PMd and parietal area MIP. In the specific mathematical formulation described above, the competition between actions uses information from PFC, but the decision first appears in PMd, in agreement with data (Wallis & Miller 2003). However, the broader framework of the affordance competition hypothesis does not impose any rigid temporal sequence in which decisions appear in the fronto-parietal system. Each population in the network is proposed to involve competitive interactions, and biasing influences can modulate this competition in different places. Since cortico-cortical connections are bidirectional, if a decision begins to emerge in one region, then it will propagate outward to other regions. For example, decisions based on sensory features such as stimulus salience may first appear in parietal cortex and then influence frontal activity. In contrast, decisions based on abstract rules may first be expressed in frontal regions and propagate backward to PPC. Thus, decisions are proposed to emerge as a 'distributed consensus', which is reached when a competition between representations of potential actions is

Figure 6. Two possible conceptual taxonomies of neural processes. (a) The taxonomy implied by classical cognitive science, in which brain functions are classified as belonging to perceptual, cognitive or action systems. (b) An alternative taxonomy, in which brain functions are classified as processes aiding either action specification or action selection.

unbalanced by the accumulation of evidence in favour of a given choice.

Although the mathematical model presented here is similar in some ways to previous models of decision making, it is based on a somewhat unusual theoretical foundation. The affordance competition hypothesis, illustrated schematically in figure 1, differs in several important ways from the cognitive neuroscience frameworks within which models of decision making are usually developed. Importantly, it lacks the traditional emphasis on explicit representations which capture knowledge about the world. For example, the activity in the dorsal stream and the fronto-parietal system is not proposed to encode a representation of objects in space, or a representation of motor plans, or cognitive variables such as expected value. Instead, it implements a particular, functionally motivated mixture of all of these variables. From a traditional perspective, such activity appears surprising because it does not have any of the expected properties of a sensory, cognitive or motor representation. It does not capture knowledge about the world in the explicit descriptive sense expected from cognitive theories and has proven difficult to interpret from that perspective (see above). However, from the perspective of affordance competition, mixtures of sensory information with motor plans and cognitive biases make perfect sense. Their functional role is not to describe the world, but to mediate adaptive interaction with the world.

In summary, instead of viewing the functional architecture of behaviour as serial stages of representation, we view it as a set of competing sensorimotor loops. This is by no means a novel proposal. It is related to several theories which describe behaviour as a

competition between actions (Kornblum *et al.* 1990; Hendriks-Jansen 1996; Toates 1998; Prescott *et al.* 1999; Ewert *et al.* 2001), and as discussed above, to a number of philosophical proposals made throughout the last hundred years. The present discussion is an attempt to unify these and related ideas with a growing body of neurophysiological data. It is suggested that a great deal of neural activity in the cerebral cortex can be interpreted from the perspective of a competition between potential movements more easily than in terms of traditional distinctions between perception, cognition and action (Cisek 2001). It is not suggested that distinctions between perceptual, cognitive and motor processes be discarded entirely (they are certainly appropriate for interpreting primary sensory and motor regions), but only that other conceptual distinctions may be better suited to understanding central regions.

Figure 6 provides a schematic of the conceptual differences between the affordance competition hypothesis and the traditional frameworks of cognitive neuroscience. Traditional frameworks tend to view brain function as consisting of three basic classes of neural processes (figure 6a): *perceptual systems*, which take sensory information and construct internal representations of the world (e.g. Marr 1982); *cognitive systems*, which use that representation along with memories of past experience to build knowledge, form judgments and make decisions about the world (Newell & Simon 1972; Johnson-Laird 1988; Shafir & Tversky 1995); and *action systems*, which implement the decisions through planning and execution of movements (Miller *et al.* 1960; Keele 1968). Each of these broad classes can be subdivided into subclasses.

For example, perception includes different modalities such as vision, which can be subdivided further into object recognition, spatial vision, etc. Likewise, cognition includes processes such as working memory storage and retrieval, decision making, etc. These conceptual classes and subclasses are used to define research specialities, categorize scientific journals and interpret the functional role of specific brain regions.

Here, a different taxonomy of concepts is proposed (figure 6*b*). Brain function is seen as fundamentally serving the needs of interactive behaviour, which involves two classes of processes: *action specification*, which use sensory information to define potential actions and guide their execution online; and *action selection*, which help to select which potential action will be performed at a given moment. Each of these can be subdivided further. For example, action specification can be divided into the specification of different kinds of actions, such as reaching, which involves spatial vision, inverse kinematics, etc. Action selection includes processes such as visual attention which selects information on the basis of sensory properties, as well as decision making which selects potential actions on the basis of more abstract rules. Note that many of the same concepts appear within both taxonomies, albeit in a different context. For example, vision of space is seen as closely related to object recognition in figure 6*a*, but in figure 6*b*, they are thought of as contributing to very different behavioural abilities.

It is proposed here that the taxonomy of figure 6*b* is better suited to interpret neural activity in many brain regions because it more closely reflects the basic organization of the nervous system. Several aspects of brain anatomy are reflected in figure 6*b*, such as the distinction between tectal and striatal circuits, dorsal and ventral visual streams and the divergence of parietal processing towards different kinds of actions (of course, the specification and selection systems are not completely separate: as described above, mechanisms for action selection must influence activity related to specification at many loci of sensorimotor processing throughout the dorsal stream). Furthermore, one may view the relationships between the conceptual classes and subclasses in figure 6*b* as reflecting, at least to some extent, the phylogenetic relationships between them. For example, one can speculate that processes such as ‘object recognition’ evolved as specializations of older mechanisms of decision making which did not explicitly represent the identity of objects but simply detected particular features, called ‘sign stimuli’ (Tinbergen 1950; Hinde 1966). A classification of concepts which aims to reflect their phylogenetic relationships is important because the conservative nature of neural evolution motivates us to view all brain functions as modifications of ancestral mechanisms. Abilities such as sophisticated cognitive decision making did not appear from thin air, complete with appropriate anatomical connections and a full developmental schedule. They evolved within an ancestral context of real-time interactive behaviour. Viewed from this perspective, even the advanced cognitive abilities of higher primates can be understood as serving the fundamental goal of all brain activity—to

endow organisms with the ability to interact with their environment in adaptive ways.

The author wishes to thank Andrea Green and Steve Wise for their helpful comments on various versions of this manuscript. This work was supported by the New Emerging Teams grant NET-54000 from the Canadian Institutes of Health Research and a Discovery Grant from the Natural Sciences and Engineering Research Council of Canada.

REFERENCES

- Adams, F. & Mele, A. 1989 The role of intention in intentional action. *Can. J. Philos.* **19**, 511–531.
- Alexander, G. E. & Crutcher, M. D. 1990*a* Functional architecture of basal ganglia circuits: neural substrates of parallel processing. *Trends Neurocogn. Sci.* **13**, 266–271. (doi:10.1016/0166-2236(90)90107-L)
- Alexander, G. E. & Crutcher, M. D. 1990*b* Neural representations of the target (goal) of visually guided arm movements in three motor areas of the monkey. *J. Neurophysiol.* **64**, 164–178.
- Alexander, G. E. & Crutcher, M. D. 1990*c* Preparation for movement: neural representations of intended direction in three motor areas of the monkey. *J. Neurophysiol.* **64**, 133–150.
- Allport, D. A. 1987 Selection for action: some behavioral and neurophysiological considerations of attention and action. In *Perspectives on perception and action* (eds H. Heuer & A. F. Sanders), pp. 395–419. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Andersen, R. A. 1995 Encoding of intention and spatial location in the posterior parietal cortex. *Cereb. Cortex* **5**, 457–469. (doi:10.1093/cercor/5.5.457)
- Andersen, R. A., Snyder, L. H., Bradley, D. C. & Xing, J. 1997 Multimodal representation of space in the posterior parietal cortex and its use in planning movements. *Annu. Rev. Neurosci.* **20**, 303–330. (doi:10.1146/annurev.neuro.20.1.303)
- Ashby, W. R. 1965 *Design for a brain: the origin of adaptive behaviour*, 2nd edn. London, UK: Chapman and Hall.
- Ballard, D. H., Hayhoe, M. M. & Pelz, J. B. 1995 Memory representations in natural tasks. *J. Cogn. Neurosci.* **7**, 66–80.
- Basso, M. A. & Wurtz, R. H. 1998 Modulation of neuronal activity in superior colliculus by changes in target probability. *J. Neurosci.* **18**, 7519–7534.
- Bechara, A., Damasio, H., Tranel, D. & Anderson, S. W. 1998 Dissociation of working memory from decision making within the human prefrontal cortex. *J. Neurosci.* **18**, 428–437.
- Beer, R. D. 2000 Dynamical approaches to cognitive science. *Trends Cogn. Sci.* **4**, 91–99. (doi:10.1016/S1364-6613(99)01440-0)
- Bergson, H. 1896 *Matter and memory*. New York, NY: Macmillan.
- Bisley, J. W. & Goldberg, M. E. 2003 Neuronal activity in the lateral intraparietal area and spatial attention. *Science* **299**, 81–86. (doi:10.1126/science.1077395)
- Bock, O. & Eversheim, U. 2000 The mechanisms of movement preparation: a precuing study. *Behav. Brain Res.* **108**, 85–90. (doi:10.1016/S0166-4328(99)00134-5)
- Bogacz, R., Usher, M., Zhang, J. & McClelland, J. L. 2007 Extending a biological model of choice: multi-alternatives, nonlinearity and value-based multidimensional choice. *Phil. Trans. R. Soc. B* **362**, 1655–1670. (doi:10.1098/rstb.2007.2059)
- Boynton, G. M. 2005 Attention and visual perception. *Curr. Opin. Neurobiol.* **15**, 465–469. (doi:10.1016/j.conb.2005.06.009)

- Brooks, R. 1991 Intelligence without representation. *Artif. Intell.* **47**, 139–159. (doi:10.1016/0004-3702(91)90053-M)
- Bullock, D. & Grossberg, S. 1988 Neural dynamics of planned arm movements: emergent invariants and speed-accuracy properties during trajectory formation. *Psychol. Rev.* **95**, 49–90. (doi:10.1037/0033-295X.95.1.49)
- Bullock, D., Cisek, P. & Grossberg, S. 1998 Cortical networks for control of voluntary arm movements under variable force conditions. *Cereb. Cortex* **8**, 48–62. (doi:10.1093/cercor/8.1.48)
- Buneo, C. A., Jarvis, M. R., Batista, A. P. & Andersen, R. A. 2002 Direct visuomotor transformations for reaching. *Nature* **416**, 632–636. (doi:10.1038/416632a)
- Butler, A. B. & Hodos, W. 1996 *Comparative vertebrate neuroanatomy: evolution and adaptation*. New York, NY: Wiley-Liss.
- Carpenter, R. H. & Williams, M. L. 1995 Neural computation of log likelihood in control of saccadic eye movements. *Nature* **377**, 59–62. (doi:10.1038/377059a0)
- Cisek, P. 1999 Beyond the computer metaphor: behaviour as interaction. *J. Conscious. Stud.* **6**, 125–142.
- Cisek, P. 2001 Embodiment is all in the head. *Behav. Brain Sci.* **24**, 36–38. (doi:10.1017/S0140525X0124391X)
- Cisek, P. 2005 Neural representations of motor plans, desired trajectories, and controlled objects. *Cogn. Process.* **6**, 15–24. (doi:10.1007/s10339-004-0046-7)
- Cisek, P. 2006 Integrated neural processes for defining potential actions and deciding between them: a computational model. *J. Neurosci.* **26**, 9761–9770. (doi:10.1523/JNEUROSCI.5605-05.2006)
- Cisek, P. & Kalaska, J. F. 2005 Neural correlates of reaching decisions in dorsal premotor cortex: specification of multiple direction choices and final selection of action. *Neuron* **45**, 801–814. (doi:10.1016/j.neuron.2005.01.027)
- Cisek, P. & Turgeon, M. 1999 ‘Binding through the fovea’, a tale of perception in the service of action. *Psyche* **5**.
- Cisek, P., Grossberg, S. & Bullock, D. 1998 A cortico–spinal model of reaching and proprioception under multiple task constraints. *J. Cogn. Neurosci.* **10**, 425–444. (doi:10.1162/089892998562852)
- Cisek, P., Michaud, N. & Kalaska, J. F. 2004 Integration of motor planning and sensory feedback in area 5. *Soc. Neurosci. Abstr.* **30**.
- Clark, A. 1997 *Being there: putting brain, body, and world together again*. Cambridge, MA: MIT Press.
- Coe, B., Tomihara, K., Matsuzawa, M. & Hikosaka, O. 2002 Visual and anticipatory bias in three cortical eye fields of the monkey during an adaptive decision-making task. *J. Neurosci.* **22**, 5081–5090.
- Colby, C. L. & Goldberg, M. E. 1999 Space and attention in parietal cortex. *Annu. Rev. Neurosci.* **22**, 319–349. (doi:10.1146/annurev.neuro.22.1.319)
- Constantinidis, C., Franowicz, M. N. & Goldman-Rakic, P. S. 2001 The sensory nature of mnemonic representation in the primate prefrontal cortex. *Nat. Neurosci.* **4**, 311–316. (doi:10.1038/85179)
- Culham, J. C. & Kanwisher, N. G. 2001 Neuroimaging of cognitive functions in human parietal cortex. *Curr. Opin. Neurobiol.* **11**, 157–163. (doi:10.1016/S0959-4388(00)00191-4)
- Dayan, P. & Abbott, L. F. 2001 *Theoretical neuroscience*. Cambridge, MA: MIT Press.
- Deacon, T. W. 1990 Rethinking mammalian brain evolution. *Am. Zool.* **30**, 629–705.
- Desimone, R. 1998 Visual attention mediated by biased competition in extrastriate visual cortex. *Phil. Trans. R. Soc. B* **353**, 1245–1255. (doi:10.1098/rstb.1998.0280)
- Desimone, R. & Duncan, J. 1995 Neural mechanisms of selective visual attention. *Annu. Rev. Neurosci.* **18**, 193–222. (doi:10.1146/annurev.ne.18.030195.001205)
- Desimone, R., Albright, T. D., Gross, C. G. & Bruce, C. 1984 Stimulus-selective properties of inferior temporal neurons in the macaque. *J. Neurosci.* **4**, 2051–2062.
- Dewey, J. 1896 The reflex arc concept in psychology. *Psychol. Rev.* **3**, 357–370. (doi:10.1037/h0070405)
- di Pellegrino, G. & Wise, S. P. 1991 A neurophysiological comparison of three distinct regions of the primate frontal lobe. *Brain* **114**, 951–978. (doi:10.1093/brain/114.2.951)
- Dorris, M. C. & Glimcher, P. W. 2004 Activity in posterior parietal cortex is correlated with the relative subjective desirability of action. *Neuron* **44**, 365–378. (doi:10.1016/j.neuron.2004.09.009)
- Dretske, F. 1981 *Knowledge and the flow of information*. Oxford, UK: Blackwell.
- Erlhagen, W. & Schöner, G. 2002 Dynamic field theory of movement preparation. *Psychol. Rev.* **109**, 545–572. (doi:10.1037/0033-295X.109.3.545)
- Eskandar, E. N., Richmond, B. J. & Optican, L. M. 1992 Role of inferior temporal neurons in visual memory. I. Temporal encoding of information about visual images, recalled images, and behavioral context. *J. Neurophysiol.* **68**, 1277–1295.
- Ewert, J.-P. 1997 Neural correlates of key stimulus and releasing mechanism: a case study and two concepts. *Trends Neurocogn. Sci.* **20**, 332–339. (doi:10.1016/S0166-2236(96)01042-9)
- Ewert, J.-P., Buxbaum-Conradi, H., Dreisvogl, F., Glasgow, M., Merkel-Harff, C., Rottgen, A., Schurg-Pfeiffer, E. & Schwippert, W. W. 2001 Neural modulation of visuomotor functions underlying prey-catching behaviour in anurans: perception, attention, motor performance, learning. *Comp. Biochem. Physiol. Part A* **128**, 417–460. (doi:10.1016/S1095-6433(00)00333-0)
- Fadiga, L., Fogassi, L., Gallese, V. & Rizzolatti, G. 2000 Visuomotor neurons: ambiguity of the discharge or ‘motor’ perception? *Int. J. Psychophysiol.* **35**, 165–177. (doi:10.1016/S0167-8760(99)00051-3)
- Fagg, A. H. & Arbib, M. A. 1998 Modeling parietal–premotor interactions in primate control of grasping. *Neural Netw.* **11**, 1277–1303. (doi:10.1016/S0893-6080(98)00047-1)
- Favilla, M. 1997 Reaching movements: concurrency of continuous and discrete programming. *Neuroreport* **8**, 3973–3977. (doi:10.1097/00001756-199712220-00025)
- Ferraina, S. & Bianchi, L. 1994 Posterior parietal cortex: functional properties of neurons in area 5 during an instructed-delay reaching task within different parts of space. *Exp. Brain Res.* **99**, 175–178. (doi:10.1007/BF00241423)
- Frank, M. J., Scheres, A. & Sherman, S. J. 2007 Understanding decision making deficits in neurological conditions: insights from models of natural action selection. *Phil. Trans. R. Soc. B* **362**, 1641–1654. (doi:10.1098/rstb.2007.2058)
- Fuster, J. M. & Alexander, G. E. 1971 Neuron activity related to short-term memory. *Science* **173**, 652–654. (doi:10.1126/science.173.3997.652)
- Fuster, J. M., Bodner, M. & Kroger, J. K. 2000 Cross-modal and cross-temporal association in neurons of frontal cortex. *Nature* **405**, 347–351. (doi:10.1038/35012613)
- Gallese, V. 2000 The inner sense of action: agency and motor representations. *J. Conscious. Stud.* **7**, 23–40.
- Ghez, C., Favilla, M., Ghilardi, M. F., Gordon, J., Bermejo, R. & Pullman, S. 1997 Discrete and continuous planning of hand movements and isometric force trajectories. *Exp. Brain Res.* **115**, 217–233. (doi:10.1007/PL00005692)
- Gibson, J. J. 1979 *The ecological approach to visual perception*. Boston, MA: Houghton Mifflin.
- Glenberg, A. M. 1997 What memory is for. *Behav. Brain Sci.* **20**, 1–55. (doi:10.1017/S0140525X97000010)

- Glimcher, P. W. 2001 Making choices: the neurophysiology of visual-saccadic decision making. *Trends Neurocogn. Sci.* **24**, 654–659. (doi:10.1016/S0166-2236(00)01932-9)
- Glimcher, P. W. 2003 The neurobiology of visual-saccadic decision making. *Annu. Rev. Neurosci.* **26**, 133–179. (doi:10.1146/annurev.neuro.26.010302.081134)
- Gold, J. I. & Shadlen, M. N. 2000 Representation of a perceptual decision in developing oculomotor commands. *Nature* **404**, 390–394. (doi:10.1038/35006062)
- Gold, J. I. & Shadlen, M. N. 2001 Neural computations that underlie decisions about sensory stimuli. *Trends Cogn. Sci.* **5**, 10–16. (doi:10.1016/S1364-6613(00)01567-9)
- Goodale, M. A. & Milner, A. D. 1992 Separate visual pathways for perception and action. *Trends Neurocogn. Sci.* **15**, 20–25. (doi:10.1016/0166-2236(92)90344-8)
- Gottlieb, J. P., Kusunoki, M. & Goldberg, M. E. 1998 The representation of visual salience in monkey parietal cortex. *Nature* **391**, 481–484. (doi:10.1038/35135)
- Graziano, M. S. A., Cooke, D. F. & Taylor, C. S. R. 2000 Coding the location of the arm by sight. *Science* **290**, 1782–1786. (doi:10.1126/science.290.5497.1782)
- Grossberg, S. 1973 Contour enhancement, short term memory, and constancies in reverberating neural networks. *Stud. Appl. Math.* **52**, 213–257.
- Hazy, T. E., Frank, M. J. & O'Reilly, R. C. 2007 Toward an executive without a homunculus: computational models of the prefrontal cortex/basal ganglia system. *Phil. Trans. R. Soc. B* **362**, 1601–1613. (doi:10.1098/rstb.2007.2055)
- Hendriks-Jansen, H. 1996 *Catching ourselves in the act: situated activity, interactive emergence, evolution, and human thought*. Cambridge, MA: MIT Press.
- Hinde, R. A. 1966 *Animal behaviour: a synthesis of ethology and comparative psychology*. New York, NY: McGraw-Hill Book Company.
- Holland, L. Z. & Holland, N. D. 1999 Chordate origins of the vertebrate central nervous system. *Curr. Opin. Neurobiol.* **9**, 596–602. (doi:10.1016/S0959-4388(99)00003-3)
- Hommel, B., Müsseler, J., Aschersleben, G. & Prinz, W. 2001 The theory of event coding (TEC): a framework for perception and action planning. *Behav. Brain Sci.* **24**, 849–937.
- Horowitz, G. D., Batista, A. P. & Newsome, W. T. 2004 Representation of an abstract perceptual decision in macaque superior colliculus. *J. Neurophysiol.* **91**, 2281–2296. (doi:10.1152/jn.00872.2003)
- Hoshi, E., Shima, K. & Tanji, J. 1998 Task-dependent selectivity of movement-related neuronal activity in the primate prefrontal cortex. *J. Neurophysiol.* **80**, 3392–3397.
- Hoshi, E., Shima, K. & Tanji, J. 2000 Neuronal activity in the primate prefrontal cortex in the process of motor selection based on two behavioral rules. *J. Neurophysiol.* **83**, 2355–2373.
- Houk, J. C., Keifer, J. & Barto, A. G. 1993 Distributed motor commands in the limb premotor network. *Trends Neurocogn. Sci.* **16**, 27–33. (doi:10.1016/0166-2236(93)90049-R)
- Houk, J. C., Bastianen, C., Fansler, D., Fishbach, A., Fraser, D., Reber, P. J., Roy, S. A. & Simo, L. S. 2007 Action selection and refinement in subcortical loops through the basal ganglia and cerebellum. *Phil. Trans. R. Soc. B* **362**, 1573–1583. (doi:10.1098/rstb.2007.2063)
- Jackson, J. H. 1884 Evolution and dissolution of the nervous system. In *Selected writings of John Hughlings Jackson*, 1958 (ed. J. Taylor), pp. 45–75. London, UK: Staples Press.
- Janssen, P. & Shadlen, M. N. 2005 A representation of the hazard rate of elapsed time in macaque area LIP. *Nat. Neurosci.* **8**, 234–241. (doi:10.1038/nn1386)
- Johnson, P. B., Ferraina, S., Bianchi, L. & Caminiti, R. 1996 Cortical networks for visual reaching: physiological and anatomical organization of frontal and parietal arm regions. *Cereb. Cortex* **6**, 102–119. (doi:10.1093/cercor/6.2.102)
- Johnson-Laird, P. N. 1988 *The computer and the mind: an introduction to cognitive science*. Cambridge, MA: Harvard University Press.
- Jones, E. G., Coulter, J. D. & Hendry, H. C. 1978 Intracortical connectivity of architectonic fields in the somatic sensory, motor and parietal cortex of monkeys. *J. Comp. Neurol.* **181**, 291–348. (doi:10.1002/cne.901810206)
- Kalaska, J. F. & Crammond, D. J. 1995 Deciding not to GO: neuronal correlates of response selection in a GO/NOGO task in primate premotor and parietal cortex. *Cereb. Cortex* **5**, 410–428. (doi:10.1093/cercor/5.5.410)
- Kalaska, J. F., Sergio, L. E. & Cisek, P. 1998 Cortical control of whole-arm motor tasks. In *Sensory Guidance of Movement*. Novartis Foundation Symposium No. 218 (ed. M. Glickstein), pp. 176–201. Chichester, UK: Wiley.
- Kalivas, P. W. & Nakamura, M. 1999 Neural systems for behavioral activation and reward. *Curr. Opin. Neurobiol.* **9**, 223–227. (doi:10.1016/S0959-4388(99)80031-2)
- Katz, P. S. & Harris-Warrick, R. M. 1999 The evolution of neuronal circuits underlying species-specific behavior. *Curr. Opin. Neurobiol.* **9**, 628–633. (doi:10.1016/S0959-4388(99)00012-4)
- Keele, S. W. 1968 Movement control in skilled motor performance. *Psychol. Bull.* **70**, 387–403. (doi:10.1037/h0026739)
- Kettner, R. E., Marcario, J. K. & Port, N. L. 1993 A neural network model of cortical activity during reaching. *J. Cogn. Neurosci.* **5**, 14–33.
- Kim, J.-N. & Shadlen, M. N. 1999 Neural correlates of a decision in the dorsolateral prefrontal cortex of the macaque. *Nat. Neurosci.* **2**, 176–185. (doi:10.1038/5739)
- Knill, D. C. & Pouget, A. 2004 The Bayesian brain: the role of uncertainty in neural coding and computation. *Trends Neurosci.* **27**, 712–719. (doi:10.1016/j.tins.2004.10.007)
- Kornblum, S., Hasbroucq, T. & Osman, A. 1990 Dimensional overlap: cognitive basis for stimulus-response compatibility—a model and taxonomy. *Psychol. Rev.* **97**, 253–270. (doi:10.1037/0033-295X.97.2.253)
- Krubitzer, L. & Kaas, J. 2005 The evolution of the neocortex in mammals: how is phenotypic diversity generated? *Curr. Opin. Neurobiol.* **15**, 444–453. (doi:10.1016/j.conb.2005.07.003)
- Kusunoki, M., Gottlieb, J. & Goldberg, M. E. 2000 The lateral intraparietal area as a salience map: the representation of abrupt onset, stimulus motion, and task relevance. *Vis. Res.* **40**, 1459–1468. (doi:10.1016/S0042-6989(99)00212-6)
- Lauwereyns, J., Watanabe, K., Coe, B. & Hikosaka, O. 2002 A neural correlate of response bias in monkey caudate nucleus. *Nature* **418**, 413–417. (doi:10.1038/nature00892)
- Machens, C. K., Romo, R. & Brody, C. D. 2005 Flexible control of mutual inhibition: a neural model of two-interval discrimination. *Science* **307**, 1121–1124. (doi:10.1126/science.1104171)
- MacLean, P. D. 1973 *A triune concept of the brain and behaviour*. Toronto, Canada: University of Toronto Press.
- Marconi, B., Genovesio, A., Battaglia-Mayer, A., Ferraina, S., Squatrito, S., Molinari, M., Lacquaniti, F. & Caminiti, R. 2001 Eye-hand coordination during reaching. I. Anatomical relationships between parietal and frontal cortex. *Cereb. Cortex* **11**, 513–527. (doi:10.1093/cercor/11.6.513)
- Marr, D. C. 1982 *Vision*. San Francisco, CA: W.H. Freeman.
- Matelli, M. & Luppino, G. 2001 Parietofrontal circuits for action and space perception in the macaque monkey. *Neuroimage* **14**, S27–S32. (doi:10.1006/nimg.2001.0835)
- Maturana, H. R. & Varela, F. J. 1980 *Autopoiesis and cognition: the realization of the living*. Boston, MA: D. Reidel.

- Mazurek, M. E., Roitman, J. D., Ditterich, J. & Shadlen, M. N. 2003 A role for neural integrators in perceptual decision making. *Cereb. Cortex* **13**, 1257–1269. (doi:10.1093/cercor/bhg097)
- McIntyre, J. & Bizzi, E. 1993 Servo hypotheses for the biological control of movement. *J. Motor Behav.* **25**, 193–202.
- Mead, G. H. 1938 *The philosophy of the act*. Chicago, IL: The University of Chicago Press.
- Medina, L. & Reiner, A. 2000 Do birds possess homologues of mammalian primary visual, somatosensory and motor cortices? *Trends Neurocogn. Sci.* **23**, 1–12. (doi:10.1016/S0166-2236(99)01486-1)
- Merleau-Ponty, M. 1945 *Phénoménologie de la perception*. Paris, France: Gallimard.
- Middleton, F. A. & Strick, P. L. 2000 Basal ganglia and cerebellar loops: motor and cognitive circuits. *Brain Res. Rev.* **31**, 236–250. (doi:10.1016/S0165-0173(99)00040-5)
- Miller, E. K. 2000 The prefrontal cortex and cognitive control. *Nat. Rev. Neurosci.* **1**, 59–65. (doi:10.1038/35036228)
- Miller, G. A., Galanter, E. & Pribram, K. H. 1960 *Plans and the structure of behavior*. New York, NY: Holt, Rinehart and Winston, Inc.
- Millikan, R. G. 1989 Biosemantics. *J. Philos.* **86**, 281–297. (doi:10.2307/2027123)
- Mink, J. W. 1996 The basal ganglia: focused selection and inhibition of competing motor programs. *Prog. Neurobiol.* **50**, 381–425. (doi:10.1016/S0301-0082(96)00042-1)
- Neumann, O. 1990 Visual attention and action. In *Relationships between perception and action: current approaches* (eds O. Neumann & W. Prinz), pp. 227–267. Berlin, Germany: Springer.
- Newell, A. & Simon, H. A. 1972 *Human problem solving*. Englewood Cliffs, NJ: Prentice-Hall.
- Núñez, R. & Freeman, W. J. 2000 *Reclaiming cognition: the primacy of action, intention and emotion*. Thorverton, UK: Imprint Academic.
- O'Regan, J. K. & Noë, A. 2001 A sensorimotor account of vision and visual consciousness. *Behav. Brain Sci.* **24**, 939–1011.
- Pandya, D. N. & Kuypers, H. G. J. M. 1969 Cortico–cortical connections in the rhesus monkey. *Brain Res.* **13**, 13–36. (doi:10.1016/0006-8993(69)90141-3)
- Paré, M. & Wurtz, R. H. 2001 Progression in neuronal processing for saccadic eye movements from parietal cortex area lip to superior colliculus. *J. Neurophysiol.* **85**, 2545–2562.
- Passingham, R. E. & Toni, I. 2001 Contrasting the dorsal and ventral visual systems: guidance of movement versus decision making. *Neuroimage* **14**, S125–S131. (doi:10.1006/nimg.2001.0836)
- Petrides, M. 2000 The role of the mid-dorsolateral prefrontal cortex in working memory. *Exp. Brain Res.* **133**, 44–54. (doi:10.1007/s002210000399)
- Piaget, J. 1967 *Biologie et Connaissance: Essai sur les Relations Entre les Régulation Organiques et les Processus Cognitifs*. Paris, France: Editions Gallimard.
- Platt, M. L. & Glimcher, P. W. 1997 Responses of intraparietal neurons to saccadic targets and visual distractors. *J. Neurophysiol.* **78**, 1574–1589.
- Platt, M. L. & Glimcher, P. W. 1999 Neural correlates of decision variables in parietal cortex. *Nature* **400**, 233–238. (doi:10.1038/22268)
- Platt, M. L. 2002 Neural correlates of decisions. *Curr. Opin. Neurobiol.* **12**, 141–148. (doi:10.1016/S0959-4388(02)00302-1)
- Powers, W. T. 1973 *Behavior: the control of perception*. New York, NY: Aldine Publishing Company.
- Prescott, T. J., Redgrave, P. & Gurney, K. 1999 Layered control architectures in robots and vertebrates. *Adapt. Behav.* **7**, 99–127.
- Quintana, J. & Fuster, J. M. 1999 From perceptions to actions: temporal integrative functions of prefrontal and parietal neurons. *Cereb. Cortex* **9**, 213–221. (doi:10.1093/cercor/9.3.213)
- Rainer, G., Asaad, W. F. & Miller, E. K. 1998 Selective representation of relevant information by neurons in the primate prefrontal cortex. *Nature* **363**, 577–579.
- Ratcliff, R., Cherman, A. & Segraves, M. 2003 A comparison of macaque behavior and superior colliculus neuronal activity to predictions from models of two-choice decisions. *J. Neurophysiol.* **90**, 1392–1407. (doi:10.1152/jn.01049.2002)
- Reddi, B. A. J., Asrress, K. N. & Carpenter, R. H. S. 2003 Accuracy, information, and response time in a saccadic decision task. *J. Neurophysiol.* **90**, 3538–3546. (doi:10.1152/jn.00689.2002)
- Redgrave, P., Prescott, T. J. & Gurney, K. 1999 The basal ganglia: a vertebrate solution to the selection problem? *Neuroscience* **89**, 1009–1023. (doi:10.1016/S0306-4522(98)00319-4)
- Roe, R. M., Busemeyer, J. R. & Townsend, J. T. 2001 Multialternative decision field theory: a dynamic connectionist model of decision making. *Psychol. Rev.* **108**, 370–392. (doi:10.1037/0033-295X.108.2.370)
- Roesch, M. R. & Olson, C. R. 2004 Neuronal activity related to reward value and motivation in primate frontal cortex. *Science* **304**, 307–310. (doi:10.1126/science.1093223)
- Romo, R., Hernandez, A. & Zainos, A. 2004 Neuronal correlates of a perceptual decision in ventral premotor cortex. *Neuron* **41**, 165–173. (doi:10.1016/S0896-6273(03)00817-1)
- Rowe, J. B., Toni, I., Josephs, O., Frackowiak, R. S. & Passingham, R. E. 2000 The prefrontal cortex: response selection or maintenance within working memory? *Science* **288**, 1656–1660. (doi:10.1126/science.288.5471.1656)
- Saleem, K. S., Suzuki, W., Tanaka, K. & Hashikawa, T. 2000 Connections between anterior inferotemporal cortex and superior temporal sulcus regions in the macaque monkey. *J. Neurosci.* **20**, 5083–5101.
- Sanger, T. D. 2003 Neural population codes. *Curr. Opin. Neurobiol.* **13**, 238–249. (doi:10.1016/S0959-4388(03)00034-5)
- Schultz, W., Tremblay, L. & Hollerman, J. R. 2000 Reward processing in primate orbitofrontal cortex and basal ganglia. *Cereb. Cortex* **10**, 272–284. (doi:10.1093/cercor/10.3.272)
- Seth, A. K. 2007 The ecology of action selection: insights from artificial life. *Phil. Trans. R. Soc. B* **362**, 1545–1558. (doi:10.1098/rstb.2007.2052)
- Shadlen, M. N. & Newsome, W. T. 2001 Neural basis of a perceptual decision in the parietal cortex (area lip) of the rhesus monkey. *J. Neurophysiol.* **86**, 1916–1936.
- Shafir, E. & Tversky, A. 1995 Decision making. In *Thinking: an invitation to cognitive science* (eds E. E. Smith & D. N. Osherson), pp. 77–100. Cambridge, MA: MIT Press.
- Shu, D. G. *et al.* 2003 Head and backbone of the Early Cambrian vertebrate *Haikouichthys*. *Nature* **421**, 526–529. (doi:10.1038/nature01264)
- Smith, P. L. & Ratcliff, R. 2004 Psychology and neurobiology of simple decisions. *Trends Neurosci.* **27**, 161–168. (doi:10.1016/j.tins.2004.01.006)
- Snyder, L. H., Batista, A. P. & Andersen, R. A. 1997 Coding of intention in the posterior parietal cortex. *Nature* **386**, 167–170. (doi:10.1038/386167a0)

- Snyder, L. H., Batista, A. P. & Andersen, R. A. 1998a Change in motor plan, without a change in the spatial locus of attention, modulates activity in posterior parietal cortex. *J. Neurophysiol.* **79**, 2814–2819.
- Snyder, L. H., Grieve, K. L., Brotchie, P. & Andersen, R. A. 1998b Separate body- and world-referenced representations of visual space in parietal cortex. *Nature* **394**, 887–891. (doi:10.1038/29777)
- Snyder, L. H., Batista, A. P. & Andersen, R. A. 2000 Intention-related activity in the posterior parietal cortex: a review. *Vis. Res.* **40**, 1433–1441. (doi:10.1016/S0042-6989(00)00052-3)
- Stein, J. F. 1992 The representation of egocentric space in the posterior parietal cortex. *Behav. Brain Sci.* **15**, 691–700.
- Sterelny, K. 1989 Computational functional psychology: problems and prospects. In *Computers, brains, and minds* (eds P. Slezak & W. R. Albury), pp. 71–93. Dordrecht, The Netherlands: Kluwer Academic Publishers.
- Sugrue, L. P., Corrado, G. S. & Newsome, W. T. 2004 Matching behavior and the representation of value in the parietal cortex. *Science* **304**, 1782–1787. (doi:10.1126/science.1094765)
- Tanaka, K., Saito, H.-A., Fukada, Y. & Moriya, M. 1991 Coding visual images of objects in the inferotemporal cortex of the macaque monkey. *J. Neurophysiol.* **66**, 170–189.
- Tanji, J. & Hoshi, E. 2001 Behavioral planning in the prefrontal cortex. *Curr. Opin. Neurobiol.* **11**, 164–170. (doi:10.1016/S0959-4388(00)00192-6)
- Thelen, E., Schoner, G., Scheier, C. & Smith, L. B. 2001 The dynamics of embodiment: a field theory of infant perseverative reaching. *Behav. Brain Sci.* **24**, 1–34. (doi:10.1017/S0140525X01003910)
- Thompson, K. G., Hanes, D. P., Bichot, N. P. & Schall, J. D. 1996 Perceptual and motor processing stages identified in the activity of macaque frontal eye field neurons during visual search. *J. Neurophysiol.* **76**, 4040–4055.
- Tinbergen, N. 1950 The hierarchical organisation of nervous mechanisms underlying instinctive behavior. *Symp. Soc. Exp. Biol.* **4**, 305–312.
- Tipper, S. P., Lortie, C. & Baylis, G. C. 1992 Selective reaching: evidence for action-centered attention. *J. Exp. Psychol.: Hum. Percept. Perform.* **18**, 891–905. (doi:10.1037/0096-1523.18.4.891)
- Tipper, S. P., Howard, L. A. & Houghton, G. 1998 Action-based mechanisms of attention. *Phil. Trans. R. Soc. B* **353**, 1385–1393. (doi:10.1098/rstb.1998.0292)
- Tipper, S. P., Howard, L. A. & Houghton, G. 2000 Behavioural consequences of selection from neural population codes. In *Control of cognitive processes: attention and performance XVIII* (eds S. Monsell & J. Driver), pp. 223–245. Cambridge, MA: MIT Press.
- Toates, F. 1998 The interaction of cognitive and stimulus-response processes in the control of behaviour. *Neurosci. Biobehav. Rev.* **22**, 59–83. (doi:10.1016/S0149-7634(97)00022-5)
- Treue, S. 2001 Neural correlates of attention in primate visual cortex. *Trends Neurosci.* **24**, 295–300. (doi:10.1016/S0166-2236(00)01814-2)
- Ungerleider, L. G. & Mishkin, M. 1982 Two cortical visual systems. In *Analysis of visual behavior* (eds D. J. Ingle, M. A. Goodale & R. J. W. Mansfield), pp. 549–586. Cambridge, MA: MIT Press.
- Usher, M. & McClelland, J. L. 2001 The time course of perceptual choice: the leaky, competing accumulator model. *Psychol. Rev.* **108**, 550–592. (doi:10.1037/0033-295X.108.3.550)
- von der Malsburg, C. 1996 The binding problem of neural networks. In *The mind-brain continuum: sensory processes* (eds R. Llinás & P. S. Churchland), pp. 131–146. Cambridge, MA: MIT Press.
- Wallis, J. D. & Miller, E. K. 2003 From rule to response: neuronal processes in the premotor and prefrontal cortex. *J. Neurophysiol.* **90**, 1790–1806. (doi:10.1152/jn.00086.2003)
- Wang, X. J. 2002 Probabilistic decision making by slow reverberation in cortical circuits. *Neuron* **36**, 955–968. (doi:10.1016/S0896-6273(02)01092-9)
- White, I. M. & Wise, S. P. 1999 Rule-dependent neuronal activity in the prefrontal cortex. *Exp. Brain Res.* **126**, 315–335. (doi:10.1007/s002210050740)
- Wise, S. P., Boussaoud, D., Johnson, P. B. & Caminiti, R. 1997 Premotor and parietal cortex: corticocortical connectivity and combinatorial computations. *Annu. Rev. Neurosci.* **20**, 25–42. (doi:10.1146/annurev.neuro.20.1.25)