

Applied Neuroscience

Computational
Neuromodulation

Diseases of the Will

- Contemplators
- Bibliophiles and Polyglots
- Megalomaniacs
- Instrument Addicts
- Misfits

According to Cajal

Theorists

"There are highly cultivated, wonderfully endowed minds whose wills suffer from a particular form of lethargy. Its undeniable symptoms include a facility for exposition, a creative and restless imagination, an aversion to the laboratory, and an indomitable dislike for concrete science and seemingly unimportant data... When faced with a difficult problem, they feel an irresistible urge to formulate a theory rather than question nature."

Peter Dayan, University College London

Peter Dayan and L. F. Abbott

Types of data analysis

- Exploratory analysis
 - Graphical
 - Interactive
 - Aimed at formulating hypotheses
 - No rules – whatever helps you find a hypothesis
- Confirmatory analysis
 - For testing hypotheses once they have been formulated
 - Several frameworks for testing hypotheses
 - Rules need to be followed
 - In principle, you should collect a new data set for confirmatory analysis
 - Critical for drug trials
 - Not as important for basic research

Exploratory analysis

- In low dimensions:
 - Histograms
 - Scatterplots
 - Bar charts
- In high dimensions:
 - Scatterplot matrix
 - Dimensionality reduction (PCA)
 - Cluster analysis
- Does NOT confirm a hypothesis
- Requires confirmatory analysis

Confirmatory analysis

- Three types of confirmatory analysis
 - Classical hypothesis test (p-value)
 - Model selection with cross-validation
 - Bayesian inference
- Most analyses have a natural “summary plot” to go with them
 - For correlation, a scatter plot
 - For ANOVA, a bar chart
- Ideally, the summary plot makes the hypothesis test obvious

Statistics

- Statistics involves collecting, organizing, and interpreting data
- Descriptive statistics:
 - Describe what is there in our data
- Inferential statistics:
 - Make inferences from our data to more general conditions
 - Data taken from a sample is used to estimate a population parameter
 - Explain the relationship between the observed state of affairs to a hypothetical true state of affairs
- Hypothetical testing (P-values)
- Point estimation (confidence intervals)

Introduction to T-test

- The t-test is a basic test that is limited to two groups. For multiple groups, you have to compare each pair of groups.
 - How many tests for three groups?
 - How about seven groups?
- The basic principle is to test the *null hypothesis* that the means of the two groups are equal

Classical hypothesis testing

- Null hypothesis
 - What you are trying to disprove
- Test statistic
 - A number you compute from the data
- Null distribution
 - The distribution of the test statistic if the null hypothesis is true
- p-value
 - Probability of getting at least the test statistic you saw, if the null hypothesis is true

T-test

- The t-test assumes:
 - A normal distribution (*parametric data*)
 - Underlying variances are equal
- It is used when there is random assignment and only two sets of measurements to compare
- There are two main types of t-test:
 - *Independent-measures t-test*: when samples are not matched
 - *Matched-pair t-test*: when samples appear in pairs (i.e. before and after)
- A single sample t-test compares a sample against a known figure, for example when measures of a manufactured item are compared against a required standard

Applications of T-test

- To compare the mean of a sample with population mean
- To compare the mean of one sample with the mean of another sample
- To compare between the values of one sample but in two different occasions
 - Degrees of Freedom = $n-1$

T-test

two sources of variation

$$t = \frac{\bar{X} - \mu}{\frac{s}{\sqrt{n}}}$$

Standard Error of \bar{X}
(SE of \bar{X})

$H_a: \mu \neq \mu_0 \Rightarrow p\text{-value} = 2P(t(n-1) \geq |t|)$:

What a p-value is

- P-value is defined as the probability of obtaining a result equal to or more extreme than what was previously observed
- **The smaller the p-value, the larger the significance** because it tells the researcher that the hypothesis under consideration may not adequately explain the observation

Cut-off for p-value

- Arbitrary cut-off is 0.05 (5% chance of a false positive conclusion)
- If $p < 0.05$, then result is statistically significant
 - Reject H_0
 - Accept H_1
- If $p > 0.05$, then result is not statistically significant
 - Accept H_0
 - Reject H_1

Significant Testing

- Statistical significance does not necessarily mean real significance.
 - If sample size is large, even very small differences can have a low p-value.
- Lack of significance does not necessarily mean that the null hypothesis is true
 - If sample size is small, there could be a real difference. We may lack the sensitivity to detect it.

What a hypothesis test is **NOT**

- Failure to disprove a null hypothesis tells you **nothing at all**. It does not tell you the null hypothesis is true.
- Hypothesis tests should not falsely reject the null hypothesis very often (1 time in 20)
- They never falsely confirm the null hypothesis, because they **never confirm the null hypothesis**.
- There is nothing magic about the number .05, it is a convention.

Does running modulate LGN firing rates?

LGN spontaneous activity. Niell, Stryker,
Neuron 2010. P>0.05

Erisken et al, Curr Biol 2014.
P<.05

Assumptions made by hypothesis tests

- Many tests have specific assumptions e.g.
 - Large sample
 - Gaussian distribution
 - Check these on a case-by-case basis
 - This matters most when your p-value is marginal
- Nearly all tests make one additional, major assumption
 - Independent, Identically Distributed samples (**IID**)
 - Think carefully whether this holds

Example: correlation of correlations

- IID assumption violated (even excluding diagonal elements)
- False positive result for Pearson and Spearman correlation much more than 1 time in 20 (39.4%, 26.2% for chosen parameters).

Computation and the Brain

Statistical Computations

- Learning
- Sensory and memory inference
- Combining uncertain information over space and time
 - Decision-Making
 - Reward and Error

Conditioning

Prediction: of important events

Control: in light of those predictions

Unconditioned Response
(Salivation)

Unconditioned Stimulus
(Food)

No Response

Neutral Stimulus
(Bell Ringing)

Unconditioned Response
(Salivation)

Neutral Stimulus
(Bell Ringing) Unconditioned Stimulus
(Food)

Conditioned Response
(Salivation)

Conditioned Stimulus
(Bell Ringing)

Uncertainty

Computational **functions** of uncertainty:

- Weaken **top-down** influence over sensory processing
- Promote **learning** about the relevant representations

Dopamine

- Drug addiction, self-stimulation
- Effect of antagonists
- Effect on vigor
- Link to action
- “Scalar” signal

Norepinephrine

- Vigilance
- Reversals
- Modules plasticity and exploration
- Scalar quantity

Computational Neuromodulation

1. Dopamine
2. Serotonin (5-HT)
3. Norepinephrine
4. Acetylcholine

General signal:

- Excitability
- Signal to noise ratios

Specific signal:

- Prediction errors
- Uncertainty signals

Experimental Modulation

Acetylcholine (Ach) and Norepinephrine (NE)
have similar **physiological** effects

- Suppress recurrent and feedback processing
- Enhance thalamo-cortical transmission
- Boost experience-dependent plasticity

Acetylcholine (Ach) and Norepinephrine (NE)
have distinct **behavioural** effects

- Ach boosts learning to stimuli with uncertain consequences
- NE boosts learning upon encountering global changes in the environment

Model Scheme

