

Towards psychoinformatics with machine learning and brain imaging

Gaël Varoquaux

Inria

PARIETAL

Towards psychoinformatics with machine learning and brain imaging

Gaël Varoquaux

PARIETAL

Propose and illustrate a research program

Accumulation of functional brain data

Theories of the mind

Laws of the mind for
perception, decision,
action, emotion...

Studying mental processes

1 Craft an experimental condition that recruits it

Studying mental processes

- 1 Craft an experimental condition that recruits it
- 2 Do an *elementary psychological manipulation*

Studying mental processes

Results in
a contrast

Study by
oppositions

Studying mental processes

Results tied to a simple psychological manipulation
bound to a paradigm

Proposing

Generalization

to build broader theories

Paradigm 1: Seen

Proposing

Generalization

to build broader theories

Paradigm 1: Seen

Paradigm 2: Imagined

Generalization

for broader theories
bridging paradigms

Predictive models can broaden theories by generalizing brain-mind associations to arbitrary new tasks and stimuli [Varoquaux and Poldrack 2018]

-
- 1 Beyond oppositions: encoding**
 - 2 Generalizing across tasks**
 - 3 Universal cognitive representations**
 - 4 Across subjects: biomarkers**

1 Beyond oppositions: encoding

[Eickenberg... 2017]

1 Decomposing psychological process

To study vision: Breaking down stimuli

1 Decomposing psychological process

To study vision: Breaking down stimuli

[Hubel and Wiesel 1962]

Neurons receptive to
Gabor's (edges)

1 Decomposing psychological process

To study vision: Breaking down stimuli

[Hubel and Wiesel 1962]

Neurons receptive to
Gabors (edges)

[Logothetis... 1995]

Shapes in inferior
temporal cortex

1 Decomposing psychological process

To study vision: Breaking down stimuli

Is there a “face” region? A “foot” region? A “left big toe” region?

1 Crafting stimuli for cognitive oppositions

Is there a “face” region? A “foot” region? A “left big toe” region?

vs

1 Crafting stimuli for cognitive oppositions

Is there a “face” region? A “foot” region? A “left big toe” region?

vs

1 Crafting stimuli for cognitive oppositions

Is there a “face” region? A “foot” region? A “left big toe” region?

1 Crafting stimuli for cognitive oppositions

Is there a “face” region? A “foot” region? A “left big toe” region?

Representing only one aspect of the stimuli:
too much reductionism

1 Not crafting stimuli for cognitive oppositions

Is there a “face” region? A “foot” region? A “left big toe” region?

Encoding

- Building *complex* representations of stimuli
- *Predicting* brain response from them

Representing only one aspect of the stimuli:
too much reductionism

1 Decomposing visual stimuli

Low-level visual cortex is tuned
to natural image statistics
[Olshausen *et al.* 1996]

What drives high-level representations?

The concept of “left big toe”?

1 Decomposing visual stimuli

Low-level visual cortex is tuned
to natural image statistics
[Olshausen *et al.* 1996]

What drives high-level representations?

1 Brain mapping: encoding with conv nets

Stimuli representation

Layer 1

Layer 5

Convolutional Net

Linear predictive models

1 Brain mapping: encoding with conv nets

Stimuli representation

**Explains the brain activity from the stimuli
much better than hand-crafted features**

On data from

- [Kay... 2008] natural images
- [Huth... 2012] movies

[Eickenberg... 2017]

Brain activity

1 Brain mapping: encoding with conv nets

High-level conv-net layer map to high-level visual areas

1 Brain mapping with conv nets: retinotopy

Mapping response to exentricity: artifical retinotopy

1 Brain mapping with conv nets: high-level concepts

Opposing face versus place in the [Haxby... 2001] stimuli

G Varoquaux

Beyond oppositions: encoding

Recovers the hierarchy of visual modules

Generalizes
from natural
images
to retinotopy or
face vs place

[Eickenberg... 2017]

2 Generalizing across tasks

**Characterizing the function
of brain structures**

How much is observed activity
a consequence of specificities
of the paradigm?

[Schwartz... 2013, Varoquaux... 2018]

2 Large-scale decoding for reverse inference

2 Large-scale decoding for reverse inference

[Poldrack... 2009]

Variability: an opportunity and a challenge

- Technical heterogeneity (scanner, stimulus modality...)
- Paradigmatic isolation (cognition) [Newell 1973]

2 Generalizing to arbitrary paradigms

Describe tasks by their cognitive components

Multi-label prediction: presence or absence of each label

👁️ Visual	➤ Checkboard	...
👂 Auditory	👤 Face	...
👣 Foot	🏡 Place	...
👋 Hand	🔧 Object	...
✖️ Calculation	🔢 Digit	...
₩ Reading	👀 Saccade	...

2 Generalizing to arbitrary paradigms

Describe tasks by their cognitive components

Multi-label prediction: presence or absence of each label

👁️ Visual

🎧 Auditory

➡️ Checkboard

👤 Face

...

...

Prediction across studies

Describe a task never seen
from the brain activity it evokes

2 Generalizing to arbitrary paradigms

**Regions specific to that predict
facets of cognition**

2 Decoding mega-analysis

30 studies

837 subjects

196 experimental
conditions

6919 activation maps

Different labs

- Dehaene
- Poldrack
- Wager
- ...

Various cognitive domains

- Language
- Vision
- Decision making
- Mathematics
- ...

All manually preprocessed, labeled, and curated

2 Decoding mega-analysis

30 studies

837 subjects

196 experimental conditions

6919 activation maps

Decoding arbitrary new paradigms

2 Mapping: regions specific to facets of cognition

Contrasts: good rejection of confounds

Decoding: reverse inference

⇒ Consensus to define regions

The “place” concept

Replaces the careful crafting of control conditions

2 A functional atlas: central gyrus, motor networks

- + Language and auditory mapping in temporal cortex
- + Calculation and spatial attention in IPS
- + Mapping the motor system

Generalizing across tasks

Multi-label
prediction

Prediction
(discriminative
models) more robust
to heterogeneity

Decoding
⇒ evidence beyond
a paradigm

Atlasing cognition

Need an ontology of cognition

3 Universal cognitive representations

[Mensch... 2017]

3 Universal cognitive representations

[Mensch... 2017]

3 Deep architecture

■ Great for multiple output (tasks)

3 Deep architecture

- Great for multiple output (tasks)
- Millions of parameters, thousands of data points

3 Deep architecture

- Great for multiple output (tasks)
- Millions of parameters, thousands of data points

Simplify

3 Shallow architecture

- Great for multiple output (tasks)
- Millions of parameters, thousands of data points

Simplify simplify more

3 Shallow architecture

- Great for multiple output (tasks)
- Millions of parameters, thousands of data points

Simplify ~~simplify more~~

3 Deep linear model – multi-task – Bayesian

[Mensch... 2018]

3 Deep linear model – multi-task – Bayesian

Intermediate representation:
Task-optimized networks

128 task-optimized networks

[Mensch... 2018]

3 Deep linear model – multi-task – Bayesian

Improves decoding in each study

Improves decoding in each study

Small studies benefit from large ones

3 Deep linear model – multi-task – Bayesian

Enables smaller sample sizes

3 Deep linear model – multi-task – Bayesian

Intermediate representation:
Task-optimized networks

128 task-optimized networks

[Mensch... 2018]

3 Deep linear model – multi-task – Bayesian

[Mensch... 2018]

G Varoquaux

3 Deep linear model – multi-task – Bayesian

believe story
valid other object cue
demean
pumps
rotation hand
scramble

visual left motor
left visual click
left video click
left hand
left auditory visual click
auditory left motor
left auditory click
successful stop
congruent incorrect
look neutral cue
second operand symbolic subtraction larger house
balloon accept probabilistic
c01 c02

english english concrete novel
objects scissors
distance from indifference sound
visual calculation overt verb generation
pumps demean c01 c02
english spanish concrete novel
auditory calculation dual task probe
motor auditory bottleneck

stop left word
c02 music c08 music
c03 music c09 music
successfull stop
stop right first open non
c04 music non stop

stop left word
c02 music c08 music
c03 music c09 music
successfull stop
stop right first open non
c04 music non stop

G Garoupaux

Universal cognitive representations

- Multi-task decoding:
 - decoding the original task labels
- Deep linear models:
 - intermediate representations across studies
 - statistical power from big to small studies

Universal cognitive representations

■ Multi-task decoding:

- decoding the original task labels

■ Deep linear models:

- intermediate representations across studies
- statistical power from big to small studies

4 Across subjects: biomarkers

4 Beyond heterogeneity: predicting autism across sites

More data is better (up to 1000 subjects)

[Abraham... 2017]

4 Brain aging: a surrogate biomarker

Predicting brain aging \neq chronological age

- **Multi-modal:** brain connectivity and morphology
- Age prediction: mean absolute error of **4.3 years**

[Liem... 2017]

4 Brain aging: a surrogate biomarker

Predicting brain aging \neq chronological age

- Multi-modal: brain connectivity and morphology
- Age prediction: mean absolute error of **4.3 years**
- Discrepancy with chronological age
correlates with cognitive impairment

[Liem... 2017]

Psychoinformatics with machine learning

Prediction for broader theories

AI to model stimuli / the world

Explicit generalization across paradigms

Psychoinformatics with machine learning

Prediction for broader theories

AI to model stimuli / the world

Explicit generalization across paradigms

Beyond oppositions

Encoding complete descriptions of tasks

Decoding multiple facets of cognitions

Psychoinformatics with machine learning

Prediction for broader theories

AI to model stimuli / the world

Explicit generalization across paradigms

Beyond oppositions

Encoding complete descriptions of tasks

Decoding multiple facets of cognitions

Useful with imperfect labels

Extracting common representations

Surrogate biomarkers

Psychoinformatics with machine learning

Prediction for broader theories

AI to model stimuli / the world

Explicit generalization across paradigms

Beyond oppositions

Encoding complete descriptions of tasks

Decoding multiple facets of cognitions

Useful with imperfect labels

Extracting common representations

Surrogate biomarkers

Software: nilearn

<http://nilearn.github.io>

 @GaelVaroquaux

References |

- A. Abraham, M. P. Milham, A. Di Martino, R. C. Craddock, D. Samaras, B. Thirion, and G. Varoquaux. Deriving reproducible biomarkers from multi-site resting-state data: An autism-based example. *NeuroImage*, 147:736–745, 2017.
- Y. Bengio. Learning deep architectures for ai. *Foundations and trends in Machine Learning*, 2:1–127, 2009.
- M. Eickenberg, A. Gramfort, G. Varoquaux, and B. Thirion. Seeing it all: Convolutional network layers map the function of the human visual system. *NeuroImage*, 152:184–194, 2017.
- J. V. Haxby, I. M. Gobbini, M. L. Furey, ... Distributed and overlapping representations of faces and objects in ventral temporal cortex. *Science*, 293:2425, 2001.
- D. H. Hubel and T. N. Wiesel. Receptive fields, binocular interaction and functional architecture in the cat's visual cortex. *The Journal of physiology*, 160:106, 1962.

References II

- A. G. Huth, S. Nishimoto, A. T. Vu, and J. L. Gallant. A continuous semantic space describes the representation of thousands of object and action categories across the human brain. *Neuron*, 76:1210, 2012.
- K. N. Kay, T. Naselaris, R. J. Prenger, and J. L. Gallant. Identifying natural images from human brain activity. *Nature*, 452:352, 2008.
- F. Liem, G. Varoquaux, J. Kynast, F. Beyer, S. K. Masouleh, J. M. Huntenburg, L. Lampe, M. Rahim, A. Abraham, R. C. Craddock, ... Predicting brain-age from multimodal imaging data captures cognitive impairment. *NeuroImage*, 2017.
- N. K. Logothetis, J. Pauls, and T. Poggio. Shape representation in the inferior temporal cortex of monkeys. *Current Biology*, 5:552, 1995.

References III

- A. Mensch, J. Mairal, B. Thirion, and G. Varoquaux. Learning neural representations of human cognition across many fMRI studies. In *NIPS*, 2017.
- A. Mensch, J. Mairal, B. Thirion, and G. Varoquaux. Extracting universal representations of cognition across brain-imaging studies. *In prep*, 2018.
- A. Newell. You can't play 20 questions with nature and win: Projective comments on the papers of this symposium. 1973.
- B. Olshausen ... Emergence of simple-cell receptive field properties by learning a sparse code for natural images. *Nature*, 381:607, 1996.
- R. A. Poldrack, Y. O. Halchenko, and S. J. Hanson. Decoding the large-scale structure of brain function by classifying mental states across individuals. *Psychological Science*, 20:1364, 2009.
- Y. Schwartz, B. Thirion, and G. Varoquaux. Mapping cognitive ontologies to and from the brain. In *NIPS*, 2013.

References IV

- G. Varoquaux and R. A. Poldrack. Predictive models can overcome reductionism in cognitive neuroimaging. *In rev*, 2018.
- G. Varoquaux and B. Thirion. How machine learning is shaping cognitive neuroimaging. *GigaScience*, 3:28, 2014.
- G. Varoquaux, Y. Schwartz, R. A. Poldrack, B. Gauthier, D. Bzdok, J. Poline, and B. Thirion. Atlases of cognition with large-scale brain mapping. *In rev*, 2018.