

Mapping fNIRS to fMRI with Neural Data Augmentation and Machine Learning Models

2020 NeurIPS BabyMind Workshop

Jihyun Hur, Jaeyeong Yang, Hoyoung Doh, Woo-Young Ahn

Department of Psychology
Seoul National University, Korea

2020.12.11

Content

- 1. Introduction**
- 2. Methods**
- 3. Results**
- 4. Summary**
- 5. References**

Introduction

Neuroimaging

Neuroimaging is to measure the structure and function of the brain.

Neuroimaging Techniques

fMRI*

- Uses magnetic resonance
- Most widely used
- High costs
- Weak at head motion

*fMRI: functional magnetic resonance imaging

Magnetom; Siemens, Germany

fNIRS*

- Uses near-infrared light
- Cheap and portable
- Strong at head motion
- Low spatial resolution

*fNIRS: functional near-infrared spectroscopy

NIRSIT; OBELAB, Korea

Neuroimaging Literature

Large-scale automated synthesis of human functional neuroimaging data

Tal Yarkoni¹, Russell A Poldrack²⁻⁴, Thomas E Nichols^{5,6}, David C Van Essen⁷ & Tor D Wager¹ (2011)

fMRI-based biomarkers

Beyond mind-reading: multi-voxel pattern analysis of fMRI data

Kenneth A. Norman¹, Sean M. Polyn², Greg J. Detre¹ and James V. Haxby¹ (2006)

Review

Decoding the Nature of Emotion in the Brain

Philip A. Kragel¹ and Kevin S. LaBar^{1,*} (2016)

Needs for Finding a Mapping Function

Previous literature has focused on 1) simultaneously recording and 2) correlation.

Investigating the post-stimulus undershoot of the BOLD signal— A simultaneous fMRI and fNIRS study

Matthias L. Schroeter,^{a,b,*} Thomas Kupka,^a Toralf Mildner,^a Kâmil Uludağ,^c and D. Yves von Cramon^a (2006)

Validating an image-based fNIRS approach with fMRI and a working memory task

Sobanawartiny Wijeakumar^{a,*}, Theodore J. Huppert^b, Vincent A. Magnotta^c, Aaron T. Buss^d, John P. Spencer^{a,y} (2017)

Research Needs

Obtain fNIRS and fMRI measures separately

Find a mapping function

Enable a direct mapping from fNIRS to fMRI measures

Objectives

01.

To examine if different scanning environment impacts task performance

02.

To find a mapping function between independently obtained fNIRS and fMRI measures

03.

To utilize data augmentation and machine learning to build such model

04.

To improve the plausibility of fNIRS as a potential surrogate of fMRI markers

Methods

Method I - Participants, Design and Tasks

Participants

- 50 (female: 21; male: 29)
- Age: 23.4 (mean)
- Data exclusion criteria
 - Head motions
 - Scanner issues
 - Poor performance

Experimental Design

Session 1

1-3 days →

Session 2

fMRI

Tasks

Probabilistic Reversal Learning (PRL)

(Hampton et al., 2006)

- Decision-making in a volatile environment
 - Measure of interest: *prediction error*

Stop Signal Task (SST) (Li et al., 2006)

- Response inhibition, an ability to inhibit action
 - Measure of interest: *successful stop*

Method II – fMRI & fNIRS

Magnetom Trio;
Siemens, Germany

fMRI

- Records the BOLD* signal
- 3T scanner
- Whole brain activity

*GLM: general linear modeling

SST

Successful Response Inhibition

Right Inferior Frontal Gyrus

NIRSIT;
OBELAB, Korea

fNIRS

- Records HbO*, HbR* and HbT* signals (48 channels)
- Prefrontal brain activity

*HbO: oxygenated hemoglobin
*HbR: deoxygenated hemoglobin
*HbT: total hemoglobin

Activation Value

Subjects

11

Method III - Data Augmentation

Data augmentation to generate synthetic data based on the true data

(Nagasawa et al., 2020; Safdar et al., 2020).

Method IV - Leave-one-out cross-validation

Leave-one-out cross-validation with the augmented and true dataset

Prediction Pipeline

Prediction with Data Augmentation and Machine Learning Models

Results

Result I – *Behavioral Consistency*

1 Scanning environment did not significantly impact task performance.

Result II – SST Model Comparison

2 Lasso regression with the HbR signals outperformed other models.

Result III – SST Prediction

- 3 Three activated areas related to response inhibition in fMRI were predicted by the fNIRS pattern.

Model: Lasso regression with the HbR fNIRS signal

Result IV – PRL Model Comparison & Prediction

- 4 One activated area related to prediction error in fMRI was predicted by the fNIRS pattern.

Mean Squared Error of the Inferior Parietal Lobule Prediction

Inferior Parietal Lobule (Jane et al., 2013)

Model: SVR (RBF) with the HbT fNIRS signal

Summary

Summary

Scanning environment did not significantly alter task performance.

fNIRS could predict fMRI markers of response inhibition.

fNIRS could predict activation reflecting prediction error during learning.

Our novel prediction pipeline including data augmentation and machine learning models mapped fNIRS into fMRI activation well.

References

- Alan N. Hampton, Peter Bossaerts, and John P. O'Doherty. "The Role of the Ventromedial Prefrontal Cortex in Abstract State-Based Inference during Decision Making in Humans". In: *The Journal of Neuroscience* 26.32 (2006), pp. 8360–8367. ISSN: 0270-6474. DOI: 10.1523/jneurosci.1010-06.2006.
- Chiang-shan Ray Li et al. "Imaging Response Inhibition in a Stop-Signal Task: Neural Cor- relates Independent of Signal Monitoring and Post-Response Processing". In: *The Journal of Neuroscience* 26.1 (2006), pp. 186–192. ISSN: 0270-6474. DOI: 10.1523/jneurosci.3741-05.2006.
- Jane Garrison, Burak Erdeniz, and John Done. "Prediction error in reinforcement learning: A meta-analysis of neuroimaging studies". In: *Neuroscience & Biobehavioral Reviews* 37.7 (2013), pp. 1297–1310. ISSN: 0149-7634. DOI: 10.1016/j.neubiorev.2013.03.023.
- Kenneth A Norman et al. "Beyond mind-reading: multi-voxel pattern analysis of fMRI data". In: *Trends in cognitive sciences* 10.9 (2006), pp. 424–430.
- Matthias L Schroeter et al. "Investigating the post-stimulus undershoot of the BOLD signala simultaneous fMRI and fNIRS study". In: *Neuroimage* 30.2 (2006), pp. 349–358.
- Muhammad Safdar, Shayma Kobaisi, and Fatima Zahra. "A Comparative Analysis of Data Augmentation Approaches for Magnetic Resonance Imaging (MRI) Scan Images of Brain Tumor". In: *Acta Informatica Medica* 28.1 (2020), p. 29. ISSN: 0353-8109. DOI: 10.5455/aim.2020.28.29-36.
- Philip A Kragel and Kevin S LaBar. "Decoding the nature of emotion in the brain". In: *Trends in cognitive sciences* 20.6 (2016), pp. 444–455.
- Sobanawartiny Wijeakumar et al. "Validating an image-based fNIRS approach with fMRI anda working memory task". In: *NeuroImage* 147 (2017), pp. 204–218. ISSN: 1053-8119. DOI: 10.1016/j.neuroimage.2016.12.007.
- Tal Yarkoni et al. "Large-scale automated synthesis of human functional neuroimaging data". In: *Nature methods* 8.8 (2011), pp. 665–670.
- Tomoyuki Nagasawa et al. "fNIRS-GANs: data augmentation using generative adversarial networks for classifying motor tasks from functional near-infrared spectroscopy". In: *Journal of Neural Engineering* 17.1 (2020), p. 016068. ISSN: 1741-2560. DOI: 10.1088/1741-2552/ab6cb9.

Thank you for your listening!