

Machine learning for functional connectomes

Gaël Varoquaux

Inria

PARIETAL

Machine learning for functional connectomes

Gaël Varoquaux

Outline:

1 Intuitions on machine learning

2 Machine learning on rest fMRI

Pointers to code in nilearn & scikit-learn
nilearn.github.io — scikit-learn.org

Use the “API reference” to look up functions
and scroll down for examples of usage

1 Intuitions on machine learning

Adjusting models for prediction

1 Machine learning in a nutshell: an example

Face recognition

Andrew

Bill

Charles

Dave

1 Machine learning in a nutshell: an example

Face recognition

Andrew

Bill

Charles

Dave

?

1 Machine learning in a nutshell

A simple method:

- 1 Store all the known (noisy) images and the names that go with them.
- 2 From a new (noisy) images, find the image that is most similar.

“Nearest neighbor” method

1 Machine learning in a nutshell

A simple method:

- 1 Store all the known (noisy) images and the names that go with them.
- 2 From a new (noisy) images, find the image that is most similar.

“Nearest neighbor” method

How many errors on already-known images?

1 Machine learning in a nutshell

A simple method:

- 1 Store all the known (noisy) images and the names that go with them.
- 2 From a new (noisy) images, find the image that is most similar.

“Nearest neighbor” method

How many errors on already-known images?

...

0: no errors

Test data \neq Train data

1 Machine learning in a nutshell: intuitions

A single descriptor:
one dimension

1 Machine learning in a nutshell: intuitions

A single descriptor:
one dimension

Which model to prefer?

1 Machine learning in a nutshell: intuitions

A single descriptor:
one dimension

Problem of “*over-fitting*”

- Minimizing error is not always the best strategy
(learning noise)
- Test data \neq train data

1 Machine learning in a nutshell: intuitions

A single descriptor:
one dimension

Prefer simple models

= concept of “*regularization*”

Balance the number of parameters to learn
with the amount of data

1 Machine learning in a nutshell: intuitions

A single descriptor:
one dimension

Two descriptors:
2 dimensions

The higher the number of descriptors
the more the trouble

1 Machine learning in a nutshell: intuitions

A single descriptor:
one dimension

Two descriptors:
2 dimensions

The higher the number of descriptors
the more the trouble

The higher the required number of subjects

1 Testing prediction: generalization and cross-validation

1 Testing prediction: generalization and cross-validation

⇒ Need test on **independent, unseen data**

Measures prediction accuracy

`sklearn.model_selection.train_test_split`

1 Testing prediction: generalization and cross-validation

⇒ Need test on **independent, unseen data**

2 Machine learning on rest fMRI

for population imaging

finding differences between subjects
in functional connectomes

From rest-fMRI to biomarkers

No salient features in rest fMRI

From rest-fMRI to biomarkers

- Define functional regions

From rest-fMRI to biomarkers

- Define functional regions
- Learn interactions

From rest-fMRI to biomarkers

- Define functional regions
- Learn interactions
- Find differences

From rest-fMRI to biomarkers

Typical pipeline [Varoquaux and Craddock 2013]

1. Define regions
2. Extract times series
3. Build functional-connectivity matrix
4. Apply supervised machine learning

2 Defining regions from rest-fMRI

Clustering `nilearn.regions.Parcellations`

k-means

- Fast (in nilearn)
- No spatial model
 ⇒ smooth the data

2 Defining regions from rest-fMRI

Clustering [nilearn.regions.Parcellations](#)

k-means

- Fast (in nilearn)
- No spatial model
⇒ smooth the data

Ward agglomerative clustering

- Recursive merges of clusters
- Spatial model constraints merges
⇒ fast

2 Defining regions from rest-fMRI

Clustering [nilearn.regions.Parcellations](#)

k-means

- Fast (in nilearn)
- No spatial model
 ⇒ smooth the data

Ward agglomerative clustering

- Recursive merges of clusters
- Spatial model constraints merges
 ⇒ fast

Decomposition models

2 Defining regions from rest-fMRI

Clustering [nilearn.regions.Parcellations](#)

k-means

- Fast (in nilearn)
- No spatial model
 ⇒ smooth the data

Ward agglomerative clustering

- Recursive merges of clusters
- Spatial model constraints merges
 ⇒ fast

Decomposition models

- ICA: [nilearn.decomposition.CanICA](#)
 seek independence of maps
- Sparse dictionary learning:
 seek sparse maps
[nilearn.decomposition.DictLearning](#)

Choice of regions for best prediction?

2 For connectome prediction

[Dadi... 2018]

2 Region definition: resulting parcellations

Dictionary learning

Group ICA

Ward clustering

K-Means clustering

2 Region definition: resulting parcellations

Dictionary learning

Group ICA

Ward clustering

K-Means clustering

2 Region definition: resulting parcellations

Dictionary learning

Group ICA

Ward clustering

K-Means clustering

2 Time-series extraction

- Extract ROI-average signal:

- **Optional** low-pass filter
 $(\approx .1 \text{ Hz} - .3 \text{ Hz})$

- Regress out confounds (movement parameters, CSF & white matter signals, Compcorr, Global mean)

Hard parcellations (eg from clustering)

`nilearn.input_data.NiftiLabelsMasker`

Soft parcellations (eg from ICA)

`nilearn.input_data.NiftiMapsMasker`

2 Connectome: building a connectivity matrix

How to capture and represent interactions?

2 Connectome: differences across subjects

3 controls, 1 severe stroke patient

Which is which?

2 Connectome: differences across subjects

- Spread-out variability in correlation matrices
- Noise in partial-correlations

Strong dependence between coefficients

[Varoquaux... 2010]

2 Information geometry: uniform-error parametrization

- Subject-specific noise in covariance form manifold
- Tangent space removes coupling in coefficients

[Varoquaux... 2010]

2 Connectome: which parametrization maps differences?

Connectivity matrix

- Correlation
- Partial correlations
- Tangent space

`nilearn.connectome.ConnectivityMeasure`

Connectivity matrix

- Correlation
- Partial correlations
- Tangent space

`nilearn.connectome.ConnectivityMeasure`

2 Supervised learning step

[Dadi... 2018]

Supervised learning

- Stick with Linear models
`sklearn.linear_model.LogisticRegression`

2 Supervised learning step

[Dadi... 2018]

1

RS-fMRI

Sup

Non-linear methods

K-NN

Random Forest

Gaussian
Naive Bayes

SVC- ℓ_1

ANOVA +
SVC- ℓ_1

Logistic- ℓ_1

Sparse linear
methods

Ridge

SVC- ℓ_2

ANOVA +
SVC- ℓ_2

Logistic- ℓ_2

Non-sparse linear
methods

Predicting from brain activity at rest

1. Functional regions (eg clustering, decomposition, or BASC atlas)
2. Filtering and or confound removal
3. Tangent-space parametrization
4. Supervised linear models
(eg SVMs)

3 References I

- A. Abraham, E. Dohmatob, B. Thirion, D. Samaras, and G. Varoquaux. Extracting brain regions from rest fMRI with total-variation constrained dictionary learning. In *MICCAI*, page 607. 2013.
- K. Dadi, M. Rahim, A. Abraham, D. Chyzhyk, M. Milham, B. Thirion, and G. Varoquaux. Benchmarking functional connectome-based predictive models for resting-state fmri. 2018.
- G. Varoquaux and R. C. Craddock. Learning and comparing functional connectomes across subjects. *NeuroImage*, 80:405, 2013.
- G. Varoquaux and B. Thirion. How machine learning is shaping cognitive neuroimaging. *GigaScience*, 3:28, 2014.
- G. Varoquaux, F. Baronnet, A. Kleinschmidt, P. Fillard, and B. Thirion. Detection of brain functional-connectivity difference in post-stroke patients using group-level covariance modeling. In *MICCAI*. 2010.

3 References II

G. Varoquaux, P. R. Raamana, D. A. Engemann, A. Hoyos-Idrobo, Y. Schwartz, and B. Thirion. Assessing and tuning brain decoders: cross-validation, caveats, and guidelines. *NeuroImage*, 145:166–179, 2017.