

Multivariate analyses & decoding

Kay H. Brodersen

Translational Neuromodeling Unit (TNU)
Institute for Biomedical Engineering
University of Zurich & ETH Zurich

<http://people.inf.ethz.ch/bkay>

Why multivariate?

Univariate approaches are excellent for localizing activations in individual voxels.

Why multivariate?

Multivariate approaches can be used to examine responses that are jointly encoded in multiple voxels.

Why multivariate?

Multivariate approaches can utilize 'hidden' quantities such as coupling strengths.

Friston, Harrison & Penny (2003) *NeuroImage*; Stephan & Friston (2007) *Handbook of Brain Connectivity*; Stephan et al. (2008) *NeuroImage*

Overview

1 Modelling principles

2 Classification

3 Multivariate Bayes

4 Generative embedding

Encoding vs. decoding

Regression vs. classification

Regression model

independent
variables
(regressors)

continuous
dependent variable

Classification model

independent
variables
(features)

categorical
dependent variable
(label)

Univariate vs. multivariate models

A univariate model considers a single voxel at a time.

Spatial dependencies between voxels are only introduced afterwards, through random field theory.

A multivariate model considers many voxels at once.

Multivariate models enable inferences on distributed responses without requiring focal activations.

Prediction vs. inference

The goal of **prediction** is to find a highly accurate encoding or decoding function.

predicting a cognitive state using a brain-machine interface

predicting a subject-specific diagnostic status

The goal of **inference** is to decide between competing hypotheses.

comparing a model that links distributed neuronal activity to a cognitive state with a model that does not

weighing the evidence for sparse vs. distributed coding

predictive density

$$p(X_{new}|Y_{new}, X, Y) = \int p(X_{new}|Y_{new}, \theta)p(\theta|X, Y)d\theta$$

marginal likelihood (model evidence)

$$p(X|Y) = \int p(X|Y, \theta)p(\theta)d\theta$$

Goodness of fit vs. complexity

Goodness of fit is the degree to which a model explains observed data.

Complexity is the flexibility of a model (including, but not limited to, its number of parameters).

We wish to find the model that optimally trades off goodness of fit and complexity.

Summary of modelling terminology

Multivariate Bayes (MVB)

- multivariate decoding model
- to evaluate anatomical and coding hypotheses

Classification

- multivariate decoding model
- to predict a categorical context label from brain activity

Dynamic Causal Modelling (DCM)

- multivariate encoding model
- to evaluate connectivity hypotheses

General Linear Model (GLM)

- mass-univariate encoding model
- to explain brain activity from context and find clusters of similar effects

Overview

1 Modelling principles

2 Classification

3 Multivariate Bayes

4 Generative embedding

Constructing a classifier

A principled way of designing a classifier would be to adopt a probabilistic approach:

$$Y_t$$
$$f$$

that k which maximizes $p(X_t = k|Y_t, X, Y)$

In practice, classifiers differ in terms of how strictly they implement this principle.

Generative classifiers

use Bayes' rule to estimate
 $p(X_t|Y_t) \propto p(Y_t|X_t)p(X_t)$

- *Gaussian naïve Bayes*
- *Linear discriminant analysis*

Discriminative classifiers

estimate $p(X_t|Y_t)$ directly
without Bayes' theorem

- *Logistic regression*
- *Relevance vector machine*
- *Gaussian process classifier*

Discriminant classifiers

estimate $f(Y_t)$ directly

- *Fisher's linear discriminant*
- *Support vector machine*

Support vector machine (SVM)

Linear SVM

Nonlinear SVM

Vapnik (1999) Springer; Schölkopf et al. (2002) MIT Press

Stages in a classification analysis

Feature extraction for trial-by-trial classification

We can obtain trial-wise estimates of neural activity by filtering the data with a GLM.

Cross-validation

The generalization ability of a classifier can be estimated using a resampling procedure known as *cross-validation*. One example is 2-fold cross-validation:

Cross-validation

A more commonly used variant is *leave-one-out* cross-validation.

Performance evaluation

⌚ Single-subject study with n trials

The most common approach is to assess how likely the obtained number of correctly classified trials could have occurred by chance.

Binomial test

$$p = P(X \geq k | H_0) = 1 - B(k | n, \pi_0)$$

In MATLAB:

```
p = 1 - binocdf(k, n, pi_0)
```


k number of correctly classified trials

n total number of trials

π_0 chance level (typically 0.5)

B binomial cumulative density function

Performance evaluation

Performance evaluation

ǚ ǚ ǚ **Group study with m subjects, n trials each**

In a group setting, we must account for both within-subjects (fixed-effects) and between-subjects (random-effects) variance components.

Binomial test on concatenated data

$$p = 1 - B\left(\sum k \mid \sum n, \pi_0\right)$$

fixed effects

Binomial test on averaged data

$$p = 1 - B\left(\frac{1}{n} \sum k \mid \frac{1}{m} \sum n, \pi_0\right)$$

fixed effects

t-test on summary statistics

$$t = \sqrt{m} \frac{\bar{\pi} - \pi_0}{\hat{\sigma}_{m-1}}$$

$$p = 1 - t_{m-1}(t)$$

random effects

Bayesian mixed-effects inference

$$p = 1 -$$

$$P(\pi > \pi_0)$$

available for
MATLAB and R

mixed effects

$\bar{\pi}$ sample mean of sample accuracies

$\hat{\sigma}_{m-1}$ sample standard deviation

π_0 chance level (typically 0.5)

t_{m-1} cumulative Student's t -distribution

Spatial deployment of informative regions

Which brain regions are jointly informative of a cognitive state of interest?

Searchlight approach

A sphere is passed across the brain. At each location, the classifier is evaluated using only the voxels in the current sphere → map of t-scores.

Whole-brain approach

A constrained classifier is trained on whole-brain data. Its voxel weights are related to their empirical null distributions using a permutation test → map of t-scores.

Nandy & Cordes (2003) *MRM*
Kriegeskorte et al. (2006) *PNAS*

Mourao-Miranda et al. (2005) *NeuroImage*

Research questions for classification

Overall classification accuracy

Spatial deployment of discriminative regions

Temporal evolution of discriminability

Model-based classification

Potential problems

- Multivariate classification studies conduct group tests on single-subject summary statistics that
 - discard the sign or direction of underlying effects
 - do not necessarily take into account confounding effects (e.g. correlation of task conditions with difficulty etc.)
- Therefore, in some analyses confounds rather than distributed representations may have produced positive results.

Simulated example: experiment condition confounded with difficulty

Individual-Subject Summary Statistics

Subject	Experimental Effect (GLM)	Discrimination Success (MVPA)
Subject 1	$\text{mean(A)} - \text{mean(B)} = +4.75$	classification accuracy = +13.15, within-minus-across = +3.826
Subject 2	$\text{mean(A)} - \text{mean(B)} = -5.56$	classification accuracy = +13.44, within-minus-across = +3.848

Group Test Statistics (two-tailed *t*-test)

Experimental Effect (GLM)	Discrimination Success (MVPA)
$\text{mean(A)} - \text{mean(B)}: t_1 = -0.0780, p = 0.9504, \text{n.s.}$	classification accuracy: $t_1 = 94.0, p < 0.01, \text{sig.}$

Overview

1 Modelling principles

2 Classification

3 Multivariate Bayes

4 Generative embedding

Multivariate Bayes

SPM brings multivariate analyses into the conventional inference framework of Bayesian hierarchical models and their inversion.

Multivariate Bayes

Multivariate analyses in SPM rest on the central notion that inferences about how the brain represents things can be reduced to model comparison.

From encoding to decoding

Encoding model: GLM

In summary:

$$Y = TX\beta + G\gamma + \varepsilon$$

Decoding model: MVB

In summary:

$$TXc = Y\alpha - G\gamma\alpha - \varepsilon\alpha$$

Specifying the prior for MVB

To make the ill-posed regression problem tractable, MVB uses a prior on voxel weights. Different priors reflect different anatomical and/or coding hypotheses.

Specifying the prior for MVB

1st level – spatial coding hypothesis U

2nd level – pattern covariance structure Σ

$$p(\eta) = \mathcal{N}(\eta | 0, \Sigma)$$

$$\Sigma = \sum_i \lambda_i s^{(i)}$$

Thus: $p(\alpha | \lambda) = \mathcal{N}_n(\alpha | 0, U \Sigma U^T)$ and $p(\lambda) = \mathcal{N}(\lambda | \pi, \Pi^{-1})$

Inverting the model

Model inversion involves finding the posterior distribution over voxel weights α .

In MVB, this includes a greedy search for the optimal covariance structure that governs the prior over α .

Example: decoding motion from visual cortex

MVB can be illustrated using SPM's attention-to-motion example dataset.

This dataset is based on a simple block design. There are three experimental factors:

- **photic** – display shows random dots
- **motion** – dots are moving
- **attention** – subjects asked to pay attention

Buechel & Friston 1999 *Cerebral Cortex*
Friston et al. 2008 *NeuroImage*

Multivariate Bayes in SPM

Step 1

After having specified and estimated a model, use the *Results* button.

Step 2

Select the contrast to be decoded.

Multivariate Bayes in SPM

Step 3

Pick a region of interest.

Multivariate Bayes in SPM

Step 4

Multivariate Bayes can be invoked from within the Multivariate section.

Step 5

Here, the region of interest is specified as a sphere around the cursor. The spatial prior implements a *sparse coding hypothesis*.

Multivariate Bayes in SPM

Step 6

Results can be displayed using the BMS button.

Model evidence and voxel weights

Summary: research questions for MVB

Where does the brain represent things?

Evaluating competing anatomical hypotheses

How does the brain represent things?

Evaluating competing coding hypotheses

Recent MVB studies

Contents lists available at SciVerse ScienceDirect

NeuroImage

journal homepage: www.elsevier.com/locate/ynim

Decoding episodic memory in ageing: A Bayesian analysis of activity patterns predicting memory

Alexa M. Morcom ^{a,b,c,*}, Karl J. Friston ^c

^a Psychology and Centre for Cognitive Ageing and Cognitive Epidemiology, University of Edinburgh, 7 George Square, Edinburgh EH8 9JZ, UK
^b Centre for Cognitive and Neural Systems, University of Edinburgh, 1 George Square, Edinburgh EH8 9JZ, UK
^c The Wellcome Trust Centre for Neuroimaging, Institute of Neurology, University College London, 12 Queen Square, London, WC1N 3BG, UK

The Journal of Neuroscience, November 14, 2012 • 32(46):16417–16423 • 16417

Behavioral/Systems/Cognitive

Action-Specific Value Signals in Reward-Related Regions of the Human Brain

Thomas H. B. Fitzgerald, Karl J. Friston, and Raymond J. Dolan
Wellcome Trust Centre for Neuroimaging, London WC1N 3BG, United Kingdom

Overview

1 Modelling principles

2 Classification

3 Multivariate Bayes

4 Generative embedding

Model-based analyses by data representation

Structure-based analyses

Which anatomical structures allow us to separate patients and healthy controls?

Activation-based analyses

Which functional differences allow us to separate groups?

Model-based analyses

How do patterns of hidden quantities (e.g., connectivity among brain regions) differ between groups?

Generative embedding

Voxel-based activity space

Model-based parameter space

Model-based classification

Brodersen, Haiss, Ong, Jung, Tittgemeyer, Buhmann, Weber, Stephan (2011) *NeuroImage*
Brodersen, Schofield, Leff, Ong, Lomakina, Buhmann, Stephan (2011) *PLoS Comput Biol*

Model-based classification

Model-based classification: interpretation

Model-based classification: interpretation

Model-based clustering

42 patients diagnosed with schizophrenia

41 healthy controls

fMRI data acquired during working-memory task & modelled using a three-region DCM

Model-based clustering

supervised learning: SVM classification

unsupervised learning: GMM clustering (using effective connectivity)

Model-based clustering

Generative embedding and DCM

Question 1 – What do the data tell us about hidden processes in the brain?

⇒ compute the posterior

$$p(\theta|y, m) = \frac{p(y|\theta, m)p(\theta|m)}{p(y|m)}$$

Question 2 – Which model is best w.r.t. the observed fMRI data?

⇒ compute the model evidence

$$p(m|y) \propto p(y|m)p(m)$$

$$= \int p(y|\theta, m)p(\theta|m)d\theta$$

Question 3 – Which model is best w.r.t. an external criterion?

⇒ compute the classification accuracy

$$p(h(y) = x|y)$$

$$= \iiint p(h(y) = x|y, y_{\text{train}}, x_{\text{train}}) p(y) p(y_{\text{train}}) p(x_{\text{train}}) dy dy_{\text{train}} dx_{\text{train}}$$

Summary

Classification

- to assess whether a cognitive state is linked to patterns of activity
- to visualize the spatial deployment of discriminative activity

Multivariate Bayes

- to evaluate competing anatomical hypotheses
- to evaluate competing coding hypotheses

Generative embedding

- to assess whether groups differ in terms of patterns of connectivity
- to generate mechanistic subgroup hypotheses