

COLUMBIA UNIVERSITY

Recipes for the Linear Analysis of EEG *... and applications...*

Paul Sajda

Department of Biomedical Engineering
Columbia University

APCTP 8/07

COLUMBIA UNIVERSITY

Can we “read” the brain non-invasively
and in real-time?

if YES then

APCTP 8/07

COLUMBIA UNIVERSITY

Can we “read” the brain non-invasively
and in real-time?

if YES then
Rehabilitation
Cognitive Neuroscience
Performance Augmentation
requires single-trial analysis

APCTP 8/07

COLUMBIA UNIVERSITY

Outline

- Tutorial on the Linear Analysis of EEG
- Matlab/EEGLab Demo
- Real-time, On-line Applications: Image Triage and Error Correction

APCTP 8/07

COLUMBIA UNIVERSITY

Estimating “Interesting” Components Through Projections

$$y(t) = \mathbf{w}^T \mathbf{x}(t) = \sum_{i=1}^D w_i x_i(t)$$

... what is \mathbf{w} ?

APCTP 8/07

COLUMBIA UNIVERSITY

Estimating “Interesting” Components Through Projections

Signal summation

noise $n_1(t)$ and $n_2(t)$

$$x_1(t) = s(t) + n_1(t)$$

$$x_2(t) = s(t) + n_2(t)$$

choose $\mathbf{w}^T = [1, 1]$

$$y(t) = 2s(t) + n_1(t) + n_2(t)$$

3dB improvement in SNR

APCTP 8/07

COLUMBIA UNIVERSITY

Estimating “Interesting” Components Through Projections

Signal subtraction

$$x_1(t) = s_1(t) + s_2(t)$$

$$x_2 = s_2(t)$$

choose $\mathbf{w}^T = [1, -1]$

$$y(t) = x_1(t) - x_2(t) = s_1(t)$$

APCTP 8/07

COLUMBIA UNIVERSITY

Estimating “Interesting” Components Through Projections

Linear Model for EEG

$$\mathbf{x}(t) = \mathbf{A}\mathbf{s}(t)$$

$$\mathbf{x}(t) = \mathbf{A}\mathbf{s}(t) + \mathbf{n}(t)$$

Source Estimation by Linear Projection

$$\hat{\mathbf{s}}(t) = \mathbf{V}^T \mathbf{x}(t)$$

For Gaussian noise with
known correlation structure
this is an ML estimator

$$\hat{\mathbf{V}}^T = \mathbf{A}^\# = (\mathbf{A}^T \mathbf{A})^{-1} \mathbf{A}^T$$

noise collinear with the source

$$\hat{\mathbf{s}}(t) = \mathbf{s}(t) + \mathbf{V}^T \mathbf{n}(t)$$

APCTP 8/07

COLUMBIA UNIVERSITY

Estimating “Interesting” Components Through Projections

Minimizing Interference via Subtraction

$$\hat{\mathbf{s}}(t) = \mathbf{A}^\# \mathbf{x}(t) \quad \begin{matrix} \text{Estimate interfering source} \\ \text{(backward model)} \end{matrix}$$

$$\mathbf{x}_\parallel(t) = \mathbf{A}\hat{\mathbf{s}}(t) \quad \begin{matrix} \text{Estimate contribution to} \\ \text{measurements (forward model)} \end{matrix}$$

$$\mathbf{x}_\perp(t) = \mathbf{x}(t) - \mathbf{x}_\parallel(t) = (\mathbf{I} - \mathbf{A}\mathbf{A}^\#)\mathbf{x}(t)$$

$\mathbf{x}_\perp(t)$ has no activity correlated with $\hat{\mathbf{s}}(t)$

however it has reduced rank--
must deal with appropriately

APCTP 8/07

Estimating “Interesting” Components Through Projections

Forward Model Estimate

$$\mathbf{y} = [y(t_1), \dots, y(t_N)], \text{ and } \mathbf{X} = [\mathbf{x}(t_1), \dots, \mathbf{x}(t_N)]$$

forward model $\hat{\mathbf{a}}_y$ – one column of the matrix \mathbf{A}

$\hat{\mathbf{a}}_y$ can be found by linearly predicting $\mathbf{x}(t)$ from $y(t)$

$$\hat{\mathbf{a}}_y = \mathbf{X}\mathbf{y}^T(\mathbf{y}\mathbf{y}^T)^{-1}$$

“scalp projection”

APCTP 8/07

Some Objectives for Finding Interesting Components

... or how do we estimate w...

- Maximum Difference
- Maximum Power
- Statistical Independence

Maximum Difference

$$\Delta \mathbf{x}(\tau) = \frac{1}{N_1} \sum_{t_1} \mathbf{x}(t_1 + \tau) - \frac{1}{N_2} \sum_{t_2} \mathbf{x}(t_2 + \tau)$$

$$\overline{\Delta \mathbf{x}} = \sum_{\tau} \Delta \mathbf{x}(\tau)$$

$$\hat{\mathbf{a}}_y = \frac{\overline{\Delta \mathbf{x}}}{(N_1 + N_2)(y_1 - y_2)}$$

$$\hat{\mathbf{A}}_{\text{eye}} = [\hat{\mathbf{a}}_b, \hat{\mathbf{a}}_h, \hat{\mathbf{a}}_v]$$

$$\hat{\mathbf{s}}(t) = \hat{\mathbf{A}}_{\text{eye}}^{\#} \mathbf{x}(t)$$

$$\hat{\mathbf{s}}(t) = [\hat{s}_b, \hat{s}_h, \hat{s}_v]^T$$

$$\mathbf{x}_{EBR}(t) = (\mathbf{I} - \hat{\mathbf{A}}_{\text{eye}} \hat{\mathbf{A}}_{\text{eye}}^{\#}) \mathbf{x}(t)$$

Use all electrodes in estimation of interference

COLUMBIA UNIVERSITY

Maximum Difference

APCTP 8/07

COLUMBIA UNIVERSITY

Maximum Difference

Maximum Magnitude Difference

$$\mathbf{w}_{\text{erd}} = \mathbf{v} = \mathbf{a}^{\#T} = \overline{\Delta x} / \|\overline{\Delta x}\|^2$$

$$\mathbf{w}_{\text{ml}} = \mathbf{R}^{-1} \overline{\Delta x}$$

$$\mathbf{w}_{\text{fld}} = (\mathbf{R}_1 + \mathbf{R}_2)^{-1} \overline{\Delta x}$$

$$\mathbf{w}_{\text{lr}} = \arg \min_{\mathbf{w}} L(\mathbf{w}, b)$$

$$L(\mathbf{w}, b) = - \sum_t \log p(c_t | y_t)$$

$$L(\mathbf{w}, b) = - \sum_t \log p(c_t | y_t) + \frac{\lambda}{2} \|\mathbf{w}\|^2$$

$$p(c = +1 | \mathbf{x}) = f(y) = \frac{1}{1 + e^{-y}} = \frac{1}{1 + e^{-(\mathbf{w}^T \mathbf{x} + b)}}$$

APCTP 8/07

COLUMBIA UNIVERSITY

Maximum Power

$$\mathbf{w}_{\text{pc}} = \arg \max_{\mathbf{w}, \|\mathbf{w}\|=const.} \sum_t y^2(t) = \arg \max_{\mathbf{w}} \frac{\mathbf{w}^T \mathbf{R} \mathbf{w}}{\mathbf{w}^T \mathbf{w}}$$

$$\hat{\mathbf{a}}_{\text{pc}} = \mathbf{R} \mathbf{w}_{\text{pc}} \left(\mathbf{w}_{\text{pc}}^T \mathbf{R} \mathbf{w}_{\text{pc}} \right)^{-1} = \frac{\mathbf{w}_{\text{pc}}}{\|\mathbf{w}_{\text{pc}}\|^2}$$

Maximum Power-Ratio

$$\begin{aligned} \mathbf{w}_{\text{ge}} &= \arg \max_{\mathbf{w}, \|\mathbf{w}\|=1} \frac{\sum_{t_2} \sum_{\tau} y^2(t_2 + \tau)}{\sum_{t_1} \sum_{\tau} y^2(t_1 + \tau)} \\ &= \arg \max_{\mathbf{w}} \frac{\mathbf{w}^T \mathbf{R}_2 \mathbf{w}}{\mathbf{w}^T \mathbf{R}_1 \mathbf{w}}. \end{aligned}$$

APCTP 8/07

COLUMBIA UNIVERSITY

Maximum Power

Fig. 5. Generalized eigenvalues and independent components. Dark and light dots indicate (artificial) samples with covariance matrix \mathbf{R}_1 and \mathbf{R}_2 . Dashed lines indicate the projection vectors \mathbf{w}_{ge} that generate the maximum and minimum power-ratio for projected component $y(t)$ on all samples. Solid lines indicate the columns of the corresponding $\hat{\mathbf{A}}_y$.

APCTP 8/07

Maximum Power

ERD/ERS with generalized eigenvalues.

Subject responds to a visual stimulus with a button press.

Prior to the maximum-power ratio analysis, all EEG channels are bandpass filtered between 5-40Hz.

The covariance matrices \mathbf{R}_1 and \mathbf{R}_2 are computed in a window 200ms before (\mathbf{R}_1) and 200ms after (\mathbf{R}_2) the button press.

APCTP 8/07

Maximum Power

Top left: Scatter plot of the corresponding activity for two of the 64 EEG sensors. Solid line indicates the orientation, w_{ge} , along with the two distributions having a maximum power (variance) ratio, estimated using generalized eigenvalues.

Bottom left: Estimated forward model corresponding to w_{ge} . Clear is that the source activity originates over motor areas (it is maximal over C3 and CP4) and has opposite sign (180 phase delay) between the hemispheres

Right: Spectrogram computed for the component $y(t)$ (averaged over 300 button press events). Button press indicated with a vertical white line. Alpha band activity (maximal at 12Hz for this subject) decreases (de-synchronizes) for about 500ms after the button push.

APCTP 8/07

Statistical Independence

Statistical independence implies for all $i \neq j, t, \tau, n, m$:

$$\mathbb{E}[s_i^n(t) s_j^m(t+\tau)] = \mathbb{E}[s_i^n(t)] \mathbb{E}[s_j^m(t+\tau)]$$

For M sources and N sensors each t, τ, n, m gives $M(M-1)/2$ conditions for NM unknowns in \mathbf{A} .

Sufficient conditions if we use multiple:

<u>use</u>	<u>sources assumed</u>	<u>condition</u>	<u>statistic</u>	<u>algorithm</u>
t	non-stationary	$\mathbf{W} \mathbf{R}_x(t) \mathbf{W}^T = \text{diag}$	covariance	decorrelation
τ	non-white	$\mathbf{W} \mathbf{R}_x(\tau) \mathbf{W}^T = \text{diag}$	cross-correlation	SOBI
n, m	non-Gaussian	$\mathbf{W} \mathbf{C}_x(i,j) \mathbf{W}^T = \text{diag}$	4th cumulants	JADE (ICA)

Example: Non-stationary Independent Sources

The independence assumption establishes that the covariance $\mathbf{R}_x(t)$ is diagonalized by \mathbf{W} for all times t :

$$\begin{aligned}\mathbf{R}_y(t_1) &= \mathbf{W} \mathbf{R}_x(t_1) \mathbf{W}^T = \text{diag} \\ \mathbf{R}_y(t_2) &= \mathbf{W} \mathbf{R}_x(t_2) \mathbf{W}^T = \text{diag}\end{aligned}$$

Combining these we obtain the solutions again with the Generalized Eigen-vectors:

$$\mathbf{R}_x(t_2)^{-1} \mathbf{R}_x(t_1) \mathbf{W} = \mathbf{W} \lambda$$

More robust if we use simultaneous diagonalization of multiple covariances.

Example: First 8 independent components that explain 64 observed EEG sensors x in visual discrimination task 250 ms before and after stimulus presentation

EEG sensor projections $\mathbf{A} = \mathbf{W}^{-1}$

COLUMBIA UNIVERSITY

ICA Components

APCTP 8/07

COLUMBIA UNIVERSITY

GEVD Components

APCTP 8/07

COLUMBIA UNIVERSITY

LR Components

APCTP 8/07

COLUMBIA UNIVERSITY

Demo

APCTP 8/07

COLUMBIA UNIVERSITY

Using Linear Multivariate Processing

APCTP 8/07

COLUMBIA UNIVERSITY

Single-trial Detection with Spatial Integration

Conventional Event Related Potentials (ERP) averages over trials.
We substitute trial averaging by spatial integration:

$$s(t) = \mathbf{w}^T \mathbf{x}(t)$$

Linear discriminants: Compute spatial weighting \mathbf{w} which maximally discriminates sensor array signals $\mathbf{x}(t)$ for two different conditions.

Ex: Detect motor planning activity Predict button press from 122 MEG sensors with linear discriminator \mathbf{w} such that $s(t)$ differs the most during 100-30 ms window *prior* to button push.

APCTP 8/07

Localization of Discriminating Component

... possible because we have a linear model ...

What is the electrical coupling \mathbf{a} of the hypothetical source s that explains most of the activity \mathbf{X} ?

Least squares solution:

$$\mathbf{a} = \frac{\mathbf{X}\mathbf{s}}{\mathbf{s}^T\mathbf{s}}$$

Strong coupling indicates low attenuation. Intensity on these “sensor projections” \mathbf{a} indicates closeness of the source to the sensors.

APCTP 8/07

Single-trial Discrimination

Linear discriminants: Compute spatial weighting \mathbf{w} which maximally discriminates sensor array signals $\mathbf{x}(t)$ for two different conditions.

$$\mathbf{y}(t) = \mathbf{w}_{\tau, \delta}^T \mathbf{x}(t) \quad \tau = \left\{ t_i - \frac{\delta}{2} \rightarrow t_i + \frac{\delta}{2} \right\}$$

Localization of Discriminating Component
possible because we have a linear model

$$\mathbf{a} = \frac{\mathbf{X}\mathbf{y}}{\mathbf{y}^T\mathbf{y}}$$

Strong coupling indicates low attenuation. Intensity on these “sensor projections” \mathbf{a} indicates closeness of the component to the sensors.

Parra, Sajda et al. Neuroimage, 2002
Parra, Spence, Gerson & Sajda, Neuroimage, 2005

APCTP 8/07

COLUMBIA UNIVERSITY

Single-trial Discrimination

APCTP 8/07

COLUMBIA UNIVERSITY

Application: Cognitive User Interface

Hypotheses:

- EEG can be used to detect cognitive events related to visual target detection, discrimination, and perceived error.
- Such cognitive events can be detected more quickly and reliably than overt (motor) responses.

Objective: Use EEG signatures of cognitive events to improve task performance

APCTP 8/07

COLUMBIA UNIVERSITY

Cortically-coupled computer vision (C3 Vision)

Image Sequence

APCTP 8/07

Single-trial decoder

priority list

COLUMBIA UNIVERSITY

Cortically-coupled computer vision (C3 Vision)

Pre-triage

Post-triage

APCTP 8/07

COLUMBIA UNIVERSITY

On-line Real-time Portable Image Triage System

APCTP 8/07

Hierarchical Discriminating Components *...online estimation of all parameters...*

APCTP 8/07

COLUMBIA UNIVERSITY

C³VISION

Triage results

Gerson, Parra & Sajda, IEEE TNSRE, 2006
Sajda et al., Trends in BCI, 2007

APCTP 8/07

COLUMBIA UNIVERSITY

Detection of Error Related Negativity During a Visual Discrimination Event

Error Related Negativity (ERN) occurs following perception of errors. It is hypothesized to originate in Anterior Cingulate and to represent response conflict or subjective loss.

Example: Erikson Flanker task

Discrimination of error versus correct response (64 EEG sensors, 100ms)

APCTP 8/07

COLUMBIA UNIVERSITY

Real-Time On-Line Error Correction

APCTP 8/07

COLUMBIA UNIVERSITY

Real-Time On-Line Error Correction

APCTP 8/07

COLUMBIA UNIVERSITY

Further Reading/Info

- Papers and code at <http://liinc.bme.columbia.edu>

APCTP 8/07