

UNIVERSITY OF
BIRMINGHAM

COLLEGE OF LIFE
AND ENVIRONMENTAL
SCIENCES

School of Psychology

Representational similarity analysis

Dr Ian Charest

Representational similarity analysis

Charest et al. 2014, 2015, Kriegeskorte & Kievit 2013, see also: Edelman et al. 1998, Laakso & Cottrell 2000, Op de Beeck et al. 2001, Haxby et al. 2001, Aguirre 2007, Kriegeskorte et al. 2008

**Why investigate representational
geometries?**

downstream neurons
can read out the same
information from these
codes

same geometry
→ same information
→ same format

Representational geometry

The geometry of the points in a high-dimensional
response pattern space, which are thought to represent particular stimuli.

category information
...for linear readout
...for nonlinear readout
...inherently categorical

The representational similarity trick

The representational similarity trick

The representational similarity trick

The representational similarity trick

The representational similarity trick

The representational similarity trick

The RSA trick

Relating brain and model RDMs

Deep convolutional neural network

- state of the art in computer vision
- trained with stochastic gradient descent
- supervised with 1.2 million category-labeled images
- 60 million parameters and 650,000 neurons

Is this network
functionally similar
to the brain?

Comparing brain RDMs between people

animate

bodies

...

inanimate

faces

...

places

...

objects

...

Stimuli

Objects from the subject's own photo-album

• • •

• • •

• • •

• • •

Comparing brain RDMs between people

correlation

↔ within-subject (ws) ✓

↔ between-subject (bs) ✓

○ individuation index (ws - bs) ?

subject similarity matrix

day 2

Brain representations unique?

Representational geometries in human inferior temporal cortex

Neurotypicals

ASC

Comparing brain RDMs and behavioural RDMs

Comparing brain RDMs and behavioural RDMs

subject 2

correlation

↔ within-subject (ws) ✓

↔ between-subject (bs) ✓

● individuation index (ws - bs) ?

subject similarity matrix

day 2

Brain-behavior relationship unique?

RSA

Representational Dissimilarity Matrix (RDM)

human inferior temporal
(hIT)

voxels

compute the dissimilarity
(e.g. $1 - \text{correlation}$)

representational pattern
(population code
representation)

... experimental stimuli

RSA

Representational Dissimilarity Matrix (RDM)

EEG activity-pattern
at time t

EEG Channel

amplitudes

compute the dissimilarity
(e.g. $1 - \text{correlation}$)

linear discriminant analysis

representational pattern
(population code
representation)

... experimental stimuli

RSA

EEG Sensor
Activation
Patterns

*decode pair-wise activation
patterns for objects 1:n*

representational
dissimilarity matrix
at time t

EEG contains rich topographic information from which you can distinguish mental states

EEG contains rich topographic information from which you can distinguish mental states

bodies

faces

places

objects

Personally meaningful objects elicit activity patterns that are distinguishable from unfamiliar objects

Personally meaningful objects elicit activity patterns that are distinguishable from unfamiliar objects

Personally meaningful objects elicit activity patterns that are distinguishable from unfamiliar objects

Personally meaningful objects elicit activity patterns that are distinguishable from unfamiliar objects

Personally meaningful objects elicit activity patterns that are distinguishable from unfamiliar objects

Object familiarity decoding from EEG activity patterns

unfamiliar objects

familiar objects

significant above-chance
decoding

Object familiarity decoding from EEG activity patterns

Object familiarity decoding from EEG activity patterns

Comparing individuals' representations

correlation

↔ within-subject (ws) ✓

↔ between-subject (bs) ✓

○ individuation index (ws - bs) ?

Comparing individuals' representations

unfamiliar objects

familiar objects

— within-subject (ws)

— between-subject (bs)

— ws > bs @ 0.05, montecarlo (cluster cor.)

Comparing RDMs between measurement modalities

a**b****c****d**

https://www.youtube.com/watch?v=YBv_Bju4_aM

**How can we best measure
representational distances?**

Distance estimates are positively biased

Distances are positively biased
– just like training-set decoding accuracies!

Fisher linear discriminant w

compute decoding accuracy?
or just do a *t* test?

linear discriminant *t* value
(LD-*t*)

Unbiased distance estimates through crossvalidation

true distance = 0

average angle = 90°

$E(\text{inner product}) = 0$

true distance = 1

average angle < 90°

$E(\text{inner product}) > 0$

data set A
data set B

Unbiased distance estimates through crossvalidation

Run 1 Run 2
“Training” “Testing”

$$\begin{aligned}
 \hat{d}(\hat{\mathbf{u}}_A, \hat{\mathbf{u}}_B) &= (\hat{\mathbf{u}}_A^{(1)} - \hat{\mathbf{u}}_B^{(1)}) (\hat{\mathbf{u}}_A^{(2)} - \hat{\mathbf{u}}_B^{(2)})^T \\
 &= \hat{\mathbf{u}}_A^{(1)} \hat{\mathbf{u}}_A^{(2)T} - \hat{\mathbf{u}}_A^{(1)} \hat{\mathbf{u}}_B^{(2)T} - \hat{\mathbf{u}}_B^{(1)} \hat{\mathbf{u}}_A^{(2)T} + \hat{\mathbf{u}}_B^{(1)} \hat{\mathbf{u}}_B^{(2)T} \\
 &= (\mathbf{u}_A^{(1)} + \epsilon^{(1)}) (\mathbf{u}_A^{(2)} + \epsilon^{(2)})^T - (\mathbf{u}_A^{(1)} + \epsilon^{(1)}) (\mathbf{u}_B^{(2)} + \epsilon^{(2)})^T - (\mathbf{u}_B^{(1)} + \epsilon^{(1)}) (\mathbf{u}_A^{(2)} + \epsilon^{(2)})^T \dots \\
 &\quad + (\mathbf{u}_B^{(1)} + \epsilon^{(1)}) (\mathbf{u}_B^{(2)} + \epsilon^{(2)})^T \\
 &= \mathbf{u}_A^{(1)} \mathbf{u}_A^{(2)T} + \mathbf{u}_A^{(1)} \epsilon^{(2)T} + \epsilon^{(1)} \mathbf{u}_A^{(2)T} + \epsilon^{(1)} \epsilon^{(2)T} - \mathbf{u}_A^{(1)} \mathbf{u}_A^{(2)T} - \mathbf{u}_A^{(1)} \epsilon^{(2)T} - \epsilon^{(1)} \mathbf{u}_B^{(2)T} - \epsilon^{(1)} \epsilon^{(2)T} \dots \\
 &\quad - \mathbf{u}_B^{(1)} \mathbf{u}_A^{(2)T} - \mathbf{u}_B^{(1)} \epsilon^{(2)T} \dots - \epsilon^{(1)} \mathbf{u}_A^{(2)T} - \epsilon^{(1)} \epsilon^{(2)T} + \mathbf{u}_B^{(1)} \mathbf{u}_B^{(2)T} + \epsilon^{(2)} \mathbf{u}_B^{(1)T} + \epsilon^{(1)} \mathbf{u}_B^{(2)T} + \epsilon^{(1)} \epsilon^{(2)T}
 \end{aligned}$$

$$\begin{aligned}
 E(\hat{d}(\hat{\mathbf{u}}_A, \hat{\mathbf{u}}_B)) &= \mathbf{u}_A^{(1)} \mathbf{u}_A^{(2)T} - \mathbf{u}_A^{(1)} \mathbf{u}_A^{(2)T} - \mathbf{u}_B^{(1)} \mathbf{u}_A^{(2)T} + \mathbf{u}_B^{(1)} \mathbf{u}_B^{(2)T} \\
 &= (\mathbf{u}_A^{(1)} - \mathbf{u}_B^{(1)}) (\mathbf{u}_A^{(2)} - \mathbf{u}_B^{(2)})^T = d(\mathbf{u}_A, \mathbf{u}_B)
 \end{aligned}$$

Unbiased distance estimates through crossvalidation

Run 1 Run 2
“Training” “Testing”

$$\begin{aligned}
 \hat{d}(\hat{\mathbf{u}}_A, \hat{\mathbf{u}}_B) &= (\hat{\mathbf{u}}_A^{(1)} - \hat{\mathbf{u}}_B^{(1)}) (\hat{\mathbf{u}}_A^{(2)} - \hat{\mathbf{u}}_B^{(2)})^T \\
 &= \hat{\mathbf{u}}_A^{(1)} \hat{\mathbf{u}}_A^{(2)T} - \hat{\mathbf{u}}_A^{(1)} \hat{\mathbf{u}}_B^{(2)T} - \hat{\mathbf{u}}_B^{(1)} \hat{\mathbf{u}}_A^{(2)T} + \hat{\mathbf{u}}_B^{(1)} \hat{\mathbf{u}}_B^{(2)T} \\
 &= (\mathbf{u}_A^{(1)} + \epsilon^{(1)}) (\mathbf{u}_A^{(2)} + \epsilon^{(2)})^T - (\mathbf{u}_A^{(1)} + \epsilon^{(1)}) (\mathbf{u}_B^{(2)} + \epsilon^{(2)})^T - (\mathbf{u}_B^{(1)} + \epsilon^{(1)}) (\mathbf{u}_A^{(2)} + \epsilon^{(2)})^T \dots \\
 &\quad + (\mathbf{u}_B^{(1)} + \epsilon^{(1)}) (\mathbf{u}_B^{(2)} + \epsilon^{(2)})^T \\
 &= \mathbf{u}_A^{(1)} \mathbf{u}_A^{(2)T} + \mathbf{u}_A^{(1)} \epsilon^{(2)T} + \epsilon^{(1)} \mathbf{u}_A^{(2)T} + \epsilon^{(1)} \epsilon^{(2)T} - \mathbf{u}_A^{(1)} \mathbf{u}_A^{(2)T} - \mathbf{u}_A^{(1)} \epsilon^{(2)T} - \epsilon^{(1)} \mathbf{u}_B^{(2)T} - \epsilon^{(1)} \epsilon^{(2)T} \dots \\
 &\quad - \mathbf{u}_B^{(1)} \mathbf{u}_A^{(2)T} - \mathbf{u}_B^{(1)} \epsilon^{(2)T} \dots - \epsilon^{(1)} \mathbf{u}_A^{(2)T} - \epsilon^{(1)} \epsilon^{(2)T} + \mathbf{u}_B^{(1)} \mathbf{u}_B^{(2)T} + \epsilon^{(2)} \mathbf{u}_B^{(1)T} + \epsilon^{(1)} \mathbf{u}_B^{(2)T} + \epsilon^{(1)} \epsilon^{(2)T}
 \end{aligned}$$

$$\begin{aligned}
 E(\hat{d}(\hat{\mathbf{u}}_A, \hat{\mathbf{u}}_B)) &= \mathbf{u}_A^{(1)} \mathbf{u}_A^{(2)T} - \mathbf{u}_A^{(1)} \mathbf{u}_A^{(2)T} - \mathbf{u}_B^{(1)} \mathbf{u}_A^{(2)T} + \mathbf{u}_B^{(1)} \mathbf{u}_B^{(2)T} \\
 &= (\mathbf{u}_A^{(1)} - \mathbf{u}_B^{(1)}) (\mathbf{u}_A^{(2)} - \mathbf{u}_B^{(2)})^T = d(\mathbf{u}_A, \mathbf{u}_B)
 \end{aligned}$$

The linear discriminant contrast (LDC) is a crossvalidated variant of the Mahalanobis distance

Mahalanobis distance (single data set)

$$\text{training set } (\mathbf{p}_2 - \mathbf{p}_1)^T \Sigma^{-1} (\mathbf{p}_2 - \mathbf{p}_1)$$

Fisher linear discriminant contrast (crossvalidated)

$$\text{training set } (\mathbf{p}_2 - \mathbf{p}_1)^T \Sigma^{-1} (\mathbf{p}'_2 - \mathbf{p}'_1) \text{ test set}$$

Crossvalidation removes the bias of distance estimates

Crossvalidation removes the bias of distance estimates

Test-retest reliability for different dissimilarity measures

Data set 1
(Motor contralateral,
5 conditions)

Spearman

Pearson

Pearson (fixed)

1-Residual SSQ

Data set 2
(Motor ipsilateral,
5 conditions)

RDM re-test measure

Data set 3
(Visual, 72 conditions)

Data set 4
(Visual, 24 conditions)

{ { } }

None Univ. Multiv.
Noise normalization

None Univ. Multiv.

**no
crossvalidation**

crossvalidation

Euclidean distance

Centroid
connection
discriminant
contrast

Mahalanobis
distance

Fisher linear
discriminant
contrast

Training-set
decoding accuracy

Test-set decoding
accuracy

covariance-blind

ceiling-limited
and quantized

positively biased

**no
crossvalidation**

crossvalidation

Euclidean distance

Centroid
connection
discriminant
contrast

Mahalanobis
distance

**Fisher linear
discriminant
contrast**

Training-set
decoding accuracy

Test-set decoding
accuracy

covariance-blind

ceiling-limited
and quantized

positively biased

The best of both worlds...

Multivariate statistics

multinormal distribution

continuous measures of multivariate separation

inference relying on multinormality

Machine learning

pattern classifiers

crossvalidation

nonparametric inference procedures

Key insights

Representational geometries encapsulate the *content* and *format* of brain representations.

Representational geometries can be characterised by representational dissimilarity matrices (RDMs).

RDMs can easily be compared between brains and models, individuals and species, different brain regions, different measurement modalities, and brain and behaviour.

We can statistically compare multiple computational models and assess whether they fully explain the measured brain response patterns.

This repository Search Pull requests Issues Gist

Watch 5 Star 4 Fork 13

Code Issues 5 Pull requests 1 Projects 0 Wiki Pulse Graphs Settings

A Matlab toolbox for representational similarity analysis Edit

Add topics

46 commits 9 branches 2 releases 5 contributors

Branch: develop New pull request Create new file Upload files Find file Clone or download

iancharest committed on GitHub Merge pull request #8 from rsagroup/issue7-comparison-bar-bug ... Latest commit 445e8c6 on Mar 14

+rsa	Merge pull request #8 from rsagroup/issue7-comparison-bar-bug	a month ago
Demos	pure date change on files	10 months ago
Documentation	pure date change on files	10 months ago
Recipes	pure date change on files	10 months ago
.gitignore	Small changes to fitting OLS	2 years ago
README.md	Initial commit	2 years ago

README.md

rsatoolbox

A Matlab toolbox for representational similarity analysis