

MEG/EEG data processing in Python

<http://martinos.org/mne>

Alexandre Gramfort

<http://alexandre.gramfort.net>

GitHub : @agramfort

Twitter : @agramfort

MNE software for processing MEG and EEG data, A. Gramfort, M. Luessi, E. Larson, D. Engemann, D. Strohmeier, C. Brodbeck, L. Parkkonen, M. Hämäläinen, Neuroimage, 2014

Neural Time Series?

Neurons as current generators

Large cortical pyramidal cells organized in macro-assemblies with their **dendrites** **normally oriented to the local cortical surface**

Electro- & Magneto-encephalography

EEG recordings

MEG recordings

First EEG
recordings
in 1929
by H. Berger

Hôpital La Timone
Marseille, France

Electrocorticography (ECoG)

- A) <https://en.wikipedia.org/wiki/Electrocorticography>
- B) http://martinos.org/mne/dev/auto_tutorials/plot_ecog.html

Intracranial EEG

5 to 15 contacts per electrode and around 10 electrodes are implanted

**MNE is a Python library to
process and visualize data
produced by these devices**

MEG + EEG ANALYSIS & VISUALIZATION

Open-source Python software for exploring, visualizing, and analyzing human neurophysiological data: MEG, EEG, sEEG, ECoG, and more.

 Speed

Multi-core CPU & GPU.

 Usability

Clean scripting & visualization.

 Flexibility

Broad data format & analysis support.

Source estimation
Distributed, sparse, mixed-norm, beamformers, dipole fitting, and more.

Check it out

oooooo

Pure Python &
BSD licensed

Data I/O

Preprocessing

Visualization

Distributed development

**Vision: Implement, share, document
the best methods from all labs**

MNE People

Alan Leggitt, Alexander Rudiuk, Alexandre Barachant, Alexandre Gramfort, Andrew Dykstra, Asish Panda, Basile Pinsard, Brad Buran, Camilo Lamus, Cathy Nangini, Chris Holdgraf, Christian Brodbeck, Christoph Dinh, Christopher J. Bailey, Christopher Mullins, Clemens Brunner, Clément Moutard, Dan G. Wakeman, Daniel McCloy, Daniel Strohmeier, Denis A. Engemann, Emanuele Olivetti, Emily Ruzich, Emily Stephen, Eric Larson, Fede Raimondo, Federico Raimondo, Félix Raimundo, Guillaume Dumas, Hafeza Anevar, Hari Bharadwaj, Ingoo Lee, Jaakko Leppakangas, Jair Montoya, Jean-Remi King, Johannes Niediek, Jona Sassenhagen, Jussi Nurminen, Kambiz Tavabi, Keith Doelling, Lorenzo De Santis, Louis Thibault, Luke Bloy, Mads Jensen, Mainak Jas, Manfred Kitzbichler, Manoj Kumar, Marian Dovgialo, Marijn van Vliet, Mark Wronkiewicz, Marmaduke Woodman, Martin Billinger, Martin Luessi, Matt Tucker, Matti Hamalainen, Michael Krause, Mikolaj Magnuski, Natalie Klein, Nick Foti, Nick Ward, Niklas Wilming, Olaf Hauk, Phillip Alday, Praveen Sripad, Richard Höchenberger, Roan LaPlante, Romain Trachel, Roman Goj, Ross Maddox, Sagun Pai, Saket Choudhary, Simon Kornblith, Simon-Shlomo Poil, Sourav Singh, Tal Linzen, Tanay, Teon Brooks, Tom Dupré la Tour, Yaroslav Halchenko, Yousra Bekhti, Ellen Lau, Mads Jensen !

Thanks !

NumPy

matplotlib

GitHub

Travis CI

circleci

Google

SPHINX
Sphinx-Gallery

ANACONDA®

Contact:

Alexandre Gramfort
<http://alexandre.gramfort.net>

GitHub : @agramfort

Twitter : @agramfort

