

Time-Frequency analysis of biophysical time series

Nov 18th 2010, 12th EEGLAB workshop

Arnaud Delorme

SCCN, UCSD
CERCO, CNRS

Frequency analysis

synchronicity of cell excitation determines amplitude and rhythm of the EEG signal

30-60 Hz Gamma

18-21 Hz Beta

9-11 Hz Alpha

4-7 Hz Theta

0.5-2 Hz Delta

1 second

Frequency analysis

Beta

Alpha

Theta

Delta

Low Delta

Stationary signals

Slide courtesy of Petros Xanthopoulos, Univ. of Florida

Stationary signal

Stationary

By looking at the Power spectrum of the signal we can recognize three frequency Components (at 2,10,20Hz respectively).

Forward transform

$$F(u) = \int_{-\infty}^{+\infty} f(x)e^{-2\pi iux} dx$$

Inverse transform

$$f(x) = \int_{-\infty}^{+\infty} F(u)e^{2\pi iux} du$$

Figure, courtesy of Ravi Ramamoorthi & Wolberg

Sinusoid

Gaussian

Tapered
sinusoid

Performing Fourier transform by using
a time moving
window

Spectral phase and amplitude

Spectral phase and amplitude

Discrete Fourier Transform function

```
function X = dft(x)
```

```
[N,M] = size(x);  
n = 0:N-1;
```

```
for k=n
```


```
 X(k+1) = exp(-j*2*pi*k*n/N)*x;  
end
```

Loop on frequency

Multiply with signal

Imaginary part
Sine component

Real part
Cosine component

Average of squared absolute values

Spectral power

Spectrogram or ERSP

Spectrogram or ERSP

Power spectrum and event-related spectral perturbation

$$ERS(f,t) = \frac{1}{n} \sum_{k=1}^n |F_k(f,t)|^2$$

↓

↑

Complex number

Scaled to dB $10\log_{10}(ERSP)$

Absolute versus relative power

Absolute = ERS

Relative = ERSP (dB or %)

Difference between FFT and wavelets

Wavelets factor

Wavelet (0)= FFT

Wavelet (1)

Time-frequency resolution trade off

FFT

Pure wavelet

The Uncertainty Principle

A signal cannot be localized arbitrarily well both in time/position and in frequency/momentum.

There exists a lower bound to the *Heisenberg's product:*

$$\Delta t \Delta f \geq 1/(4\pi)$$

$$\Delta f = 1\text{Hz}, \Delta t = 80\text{ msec} \text{ or } \Delta f = 2\text{Hz}, \Delta t = 40\text{ msec}$$

Modified wavelets

Wavelet (0.8)

Wavelet (0.5)

Wavelet (0.2)

Inter trial coherence

same time, different trials

Intertrial Coherence (ITC)

ITC: .05

ITC: .80

Phase ITC

$$ITPC(f, t) = \frac{1}{n} \sum_{k=1}^n \frac{F_k(f, t)}{|F_k(f, t)|}$$

Normalized
(no amplitude information)

Power and inter trial coherence

Attend left-stim left

Attend left-stim right

Difference

Increase
freq bins

Component number	1
Sub epoch time limits [min max] (msec)	-1000 1996
Frequency limits [min max] (Hz) or sequence	Use 200 time points
Baseline limits [min max] (msec) (0->pre-stim.)	Use limits, padding 1
Wavelet cycles [min max/fact] or sequence	Use divisive baseline
ERSP color limits [max] (min=-max)	Use limits
ITC color limits [max]	<input checked="" type="checkbox"/> see log power (set)
Bootstrap significance level (Ex: 0.01 > 1%)	<input type="checkbox"/> plot ITC phase (set)
Optional newtimef() arguments (see Help)	<input type="checkbox"/> FDR correct (set)

Plot Event Related Spectral Power
 Plot Inter Trial Coherence
 Plot curve at each frequency

To visualize both low and high frequencies

```
freqs = exp(linspace(log(1.5), log(100), 65));
cycles = [ linspace(1, 8, 47) ones(1,18)*8 ];
```


Component time-frequency

Cross-coherence amplitude and phase

2 components, comparison on the same trials

$$\text{COHERENCE} = \text{mean}(\text{phase vector})$$

Norm 0.33
Phase 90 degree

Phase coherence (default)

$$ERPCOH^{a,b}(f,t) = \frac{1}{n} \sum_{k=1}^n \frac{F_k^a(f,t) F_k^b(f,t)^*}{|F_k^a(f,t)| |F_k^b(f,t)|}$$

Only phase information component a

Only phase information component b

Cross-coherence amplitude and phase

Animal picture

Distractor picture

Scalp channel coherence → source confounds!

source dynamics!

Niquist frequency: Aliasing

e.g. 100 Hz sampled at 120 Hz

Advanced time-frequency functions

- Tftopo(): allow visualizing time-frequency power distribution over the scalp

Plot data spectrum using EEGLAB

- **ALL**

Start EEGLAB, from the menu load
`sample_data/eeglab_data_epochs_ica.set`
or your own data (epoch, reject noise if not
done already)

- **Novice**

From the GUI, Plot spectral decomposition
with 100% data and 50% overlap ('overlap').
Try reducing window length ('winsize') and
FFT length ('nfft')

- **Intermediate**

Same as novice but using a command line
call to the `pop_spectopo()` function. Use GUI
then history to see a standard call ("eegh").

- **Advanced**

Same as novice but using a command line
call to the `spectopo()` function.

Exercise

