

rsHRF: A Toolbox for Resting State HRF Deconvolution and Connectivity Analysis (MATLAB)

<https://www.nitrc.org/projects/rshrf>

Guo-Rong WU
e-mail: guorongwu@swu.edu.cn

Sofie Van Den Bossche
e-mail: sofie.vandenbossche@ugent.be

Nigel Colenbier
e-mail: nigel.colenbier@ugent.be

Daniele Marinazzo
e-mail: daniele.marinazzo@ugent.be

Contents

OVERVIEW	2
GENERAL.....	3
<i>Input data</i>	3
<i>Statistical analysis (second-level analyses)</i>	3
<i>Display (voxel-wise HRF visualization)</i>	3
<i>FAQ</i>	4
<i>Help resources</i>	4
<i>Toolbox requirements</i>	4
<i>Version information</i>	4
GETTING STARTED	5
<i>Download</i>	5
<i>Installation</i>	5
<i>Start the toolbox (SPM Plugin)</i>	6
<i>Resting State HRF</i>	7
<i>Connectivity Analysis</i>	7
DATA PROCESSING EXAMPLES.....	8
<i>Demo data</i>	8
<i>Batch interfaces and demo matlabbatch jobs</i>	9
○ <i>Voxel-wise HRF estimation, deconvolution and connectivity analysis</i>	9
○ <i>Vertex-wise HRF estimation, deconvolution and connectivity analysis</i>	20
○ <i>(Volume) ROI-wise HRF estimation, deconvolution and connectivity analysis</i>	28
○ <i>(Surface) ROI-wise HRF estimation, deconvolution and connectivity analysis</i>	35
○ <i>Signals based HRF estimation, deconvolution and connectivity analysis</i>	43
○ <i>Voxel-wise connectivity analysis</i>	48
○ <i>Vertex-wise connectivity analysis</i>	52
○ <i>(Volume) ROI-wise connectivity analysis</i>	54
○ <i>(Surface) ROI-wise connectivity analysis</i>	57
○ <i>Signals based connectivity analysis</i>	59
○ <i>Display</i>	62
<i>Standalone demo codes</i>	65
○ <i>rsHRF_demo_temporal_basis.m</i>	65
○ <i>rsHRF_demo_FIR_sFIR.m</i>	67
○ <i>rsHRF_demo_impulseest.m</i>	69
○ <i>rsHRF_demo_voxel_calcium.m</i>	71
UNIT TESTING.....	74
THIRD-PARTY CODE	74
REFERENCE	75

Overview

rshRF is a Matlab/Python-based cross-platform software for the computation, display, and analysis of resting-state hemodynamic response function (HRF).

rshRF is aimed to retrieve the onsets of pseudo-events triggering a hemodynamic response from resting-state hemodynamic signal (e.g. BOLD-fMRI). It is based on point process theory (Tagliazucchi et al., 2012) and fits a model to retrieve the optimal lag between the events and the HRF onset, as well as the HRF shape, using the basis function sets (Wu et al., 2013; Wu & Marinazzo, 2015; Wu & Marinazzo, 2016). There are a number of basis function sets available in rshRF, including “informed” basis set (canonical HRF with its delay and dispersion derivatives), Gamma functions, Fourier set (Hanning), (smoothed) Finite Impulse Response (FIR), and the nonparametric impulse response function.

Once that the HRF has been retrieved, it can be deconvolved from the time series (for example to improve lag-based connectivity estimates), or one can map the shape parameters everywhere in the brain (including white matter), and use it as a pathophysiological indicator.

Input can be 2D GIFTI, or 3D/4D NIfTI images, but also on time series matrices/vectors.

The output are three HRF shape parameters (response height, time to peak, full width at half maximum) for each voxel/vertex/ROI, plus the deconvolved time series, and the number of retrieved pseudo-events.

In the rshRF MATLAB version, brain connectivity analysis (seed to voxels/vertices, ROI to ROI analysis) can be further performed using the (partial) correlation (Pearson/Spearman) and Granger causality methods (Pairwise GC, partially conditioned GC, Conditional GC).

General

Input data

In order to perform HRF/connectivity analyses using this toolbox you will need:

Resting-state functional data. Either 2D Surface (GIfTI), 3D/4D Volume (NIfTI), or time series (text/mat) can be analysed.

ROI definitions. for regions of interest (ROIs) based HRF/connectivity analysis, ROIs can be defined from mask images, MNI coordinates (or **native space** coordinates), or multiple-label images.

The following basic information should be defined before HRF analysis:

- Denoising: remove possible confounds in the resting-state hemodynamic signal, including motion, physiological and other noise sources;
- **HRF basis function:** informed basis function, Gamma functions, Fourier set (Hanning), (smooth) Finite impulse response, nonparametric impulse response;
- Duration of HRF;
- Minimum/maximum time delay;
- Microtime resolution for onset estimation;
- Serial correlation model (AR model);
- Threshold for point process detection;
- Temporal mask to exclude spurious events;

The brain connectivity analysis (seed based or ROI to ROI connectivity) can be further performed based on the signal with/without HRF deconvolution.

Statistical analysis (second-level analyses)

- With the 3dMVM function embedded in AFNI, one can even run a multivariate analysis in which the three HRF parameters are modelled as multiple, simultaneous response variables (Chen, Adleman, Saad, Leibenluft, & Cox, 2014).
- The Matlab code of multivariate analysis of variance (*manova.m*) can be used for statistical analysis of HRF parameters (e.g. ROI-wise HRFs). There are four different methods provided in *manova.m*: Wilks' lambda, Pillai's trace, Hotelling-Lawley trace, Roy's maximum root statistic.
- ...

Display (voxel-wise HRF visualization)

The HRF viewer (*rsHRF_viewer.m*) is designed to visualize the HRF shape at the voxel/ROI level with a statistical image (3D NIfTI) and HRF results (mat-file generated from rsHRF SPM plugin). For the moment, the rsHRF viewer only works with voxel-wise HRF results.

FAQ

1. Should the input data be standardized (i.e. z-scored) a priori?

No, the standardization of the resting-state fMRI BOLD signal has already been included in the code.

2. Should the input data already be denoised?

The input data consists of voxelwise/vertexwise resting-state fMRI BOLD signal, which you can already preprocess according to your favorite recipe; however, the rsHRF toolbox also provides the following denoising steps implemented in the SPM plugin:

- nuisance variable regression;
- polynomial detrending;
- band-pass filter (e.g. 0.01 - 0.1 Hz);
- despiking.

It is also possible to use a temporal mask to exclude some time points using the temporal mask for event detection included in the SPM plugin.

3. Whole-brain or ROI analysis?

The rsHRF toolbox consists of two main analysis options: 1) rsHRF retrieval and deconvolution and 2) rsHRF connectivity analysis. Both analyses are supported on either the whole-brain (i.e. Voxels/Vertices button in the SPM GUI) or ROI (i.e. ROIs-volume/ROIs-surface button in the SPM GUI) level. However, outlier removal is only legit when conducting a whole-brain analysis (3D volume).

Help resources

Forums for RS-HRF: https://www.nitrc.org/forum/?group_id=1304

Toolbox requirements

The latest version of rsHRF is developed on Matlab R2018a under the Windows 10 system. The demo codes have been tested on MATLAB R2016a+. SPM toolbox is required for rsHRF SPM Plugin.

Note that a license for the **System Identification Toolbox** is required in order to run `rshrf_estimation_impulseest.m` (and demo codes: `rshrf_demo_impulseest.m`, `rshrf_demo_LFP_IOS.m`)

Version information

The historical modification information was summarized in `rshrf_update_log.txt`, with a more detailed description in Github: https://github.com/compneuro-da/rsHRF/blob/update/documentation/manual/01_History%26Development.md

Getting started

Download

rsHRF and demo data can be downloaded from:

<https://github.com/compneuro-da/rsHRF>

&

www.nitrc.projects/rshrf

Installation

Copy or extract the whole **folder “rsHRF”** into the SPM toolbox directory. The folder “spm/toolbox/rsHRF” should now contain all m-files, matlabbatch job files (SPM plugin) as well as a subfolder named “demo-code”, containing the demo codes (MATLAB Standalone).

This will allow you to start the program directly from the SPM user interface via the toolbox button on the GUI.

Note: run the rsHRF_install_SPM.m script in the MATLAB Command Window, all scripts within the downloaded rsHRF folder will be copied into a folder named ‘rsHRF’ located in the path/to/spm/toolbox/ folder.

(if there is already an older version of rsHRF in SPM toolbox folder, please remove the whole rsHRF folder before run rsHRF_install_SPM.m)

Start the toolbox (SPM Plugin)

Via GUI

- Click on toolbox and then select “rsHRF” from the drop-down menu.
- Or, Click Batch, SPM→ Tools → rsHRF

Via command line

Make sure that the directory of the m-files is included in the MATLAB search path. Then type ‘rsHRF’ or ‘rsHRF conn’ in the MATLAB prompt.

Command Window:

```
>> rsHRF >> rsHRF conn  
Or  
>> rsHRF('conn')
```

The following Main-menu should appear in an additional window:

Resting State HRF

- [Voxels](#)
Voxel-wise HRF estimation,
deconvolution and connectivity analysis
(NIfTI files, 3D/4D volumes)
- [Vertices](#)
Vertex-wise HRF estimation,
deconvolution and connectivity analysis
(GIfTI files, 2D surfaces)
- [ROIs-volume](#)
ROI-wise HRF estimation, deconvolution
and connectivity analysis (NIfTI files, 3D/4D
volumes)
- [ROIs-surface](#)
ROI-wise HRF estimation, deconvolution
and connectivity analysis (GIfTI files, 2D
surfaces)
- [Signals](#)
Signals based HRF estimation,
deconvolution and connectivity analysis
(text/mat files)
- [Display](#)
HRF Visualization

Connectivity Analysis

- [Voxels](#)
Voxel-wise connectivity analysis (NIfTI
files, 3D/4D volumes)
- [Vertices](#)
Vertex-wise connectivity analysis (GIfTI
files, 2D surfaces)
- [ROIs-volume](#)
ROI-wise connectivity analysis (NIfTI
files, 3D/4D volumes)
- [ROIs-surface](#)
ROI-wise connectivity analysis (GIfTI
files, 2D surfaces)
- [Signals](#)
Signals based connectivity analysis
(text/mat files)

Data processing examples

Demo data

The demo data (one subject, sub-10171) was from ‘UCLA Consortium for Neuropsychiatric Phenomics LA5c Study’, can be download from [www.nitrc.projects/rshrf](http://www.nitrc.org/projects/rshrf).

This data has been preprocessed by fMRIprep and described in

- Gorgolewski KJ, Durnez J and Poldrack RA. Preprocessed Consortium for Neuropsychiatric Phenomics dataset. F1000Research 2017, 6:1262
<https://doi.org/10.12688/f1000research.11964.2>

Generate file for nuisance variable regression


```
>> dat=spm_load('D:\sub-10171\func\sub-10171_task-rest_bold_cofounds.tsv');
>> nuisance=[dat.aCompCor00, dat.aCompCor01, dat.aCompCor02, dat.aCompCor03,
dat.aCompCor04, dat.aCompCor05, dat.X, dat.Y, dat.Z, dat.RotX, dat.RotY, dat.RotZ];
>> save('D:\sub-10171\func\nuisance.txt','nuisance','-ascii')
>> rp = [dat.X, dat.Y, dat.Z, dat.RotX, dat.RotY, dat.RotZ];
>> save('D:\sub-10171\func\rp.txt','rp','-ascii')
```

Temporal mask

```
>> FD = dat.FramewiseDisplacement; FD(1)=0;
>> Temporal_Mask = double(FD<0.3); % [1 1 1 0 1 1 .... ]; only for GUI input
```

The atlas files for ROIs analysis can be downloaded from

AAL3.nii	https://www.gin.cnrs.fr/en/tools/aal/
Yeo 7 networks	ftp://surfer.nmr.mgh.harvard.edu/pub/data/Yeo_JNeurophysiol11_MNI152.zip
Schaefer-2018:	https://github.com/ThomasYeoLab/CBIG/
Posterior cingulate (surface ROI)	converted from \freesurfer\subjects\fsaverage5\label\lh.aparc.annot

Batch interfaces and demo matlabbatch jobs

- Voxel-wise HRF estimation, deconvolution and connectivity analysis

The voxels-wise based analysis module in the matlabbatch is called by clicking the ‘Voxels’ button in the main menu.

Demo jobs

Batch Editor → Load Batch

Job 1: \spm12\toolbox\rsHRF\demo_jobs\vox_hrf_canon2dd_deconv_job1_v23.mat

- Denoising: (1) remove motion, physiological confounds---aCompcor (saved in nuisance.txt), Linear Polynomial detrending; (2) Band-pass filter (0.01~0.1 Hz); (3) Despiking.
- HRF basis function: informed basis function;
- Duration of HRF: 32s;
- Minimum/maximum time delay: 4s, 8s;
- Microtime resolution for onset estimation: 2, i.e. TR/2 = 2/2=1s ;
- Serial correlation model: AR(1);
- Threshold for point process detection: 1, i.e. mean + 1*SD;
- Local peak identification: as a ‘spontaneous’ event, the detected point process (t) should also be the local peak ($f(t \pm 1) < f(t)$ & $f(t \pm 2) < f(t)$).
- Temporal mask to exclude spurious events: [1 1 1 0 1 1];
- HRF estimation from denoised data (1,2,3), but HRF deconvolution will be performed on the denoised data (1) without temporal filtering.
- HRF parameter outlier will be removed and replaced by surrounding values.
- HRF computation only inside the ‘*brainmask.nii’
- The HRF parameters, and deconvolved data will be saved in NIfTI files.

Help on: Voxel-wise HRF deconvolution		
Scans	...10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc.nii,1	
Denoising		
. Nuisance Covariates		D:\sub-10171\func\nuisance.txt
. Multiple regressors		Linear
. Polynomial Detrending		
. Band-pass Filter		[0.01 0.1]
. Band-pass filter(Hz)		Yes
. Despiking		No ROI analysis
. Which First?		
HRF estimation		
. HRF Basis Functions	Canonical HRF (with time and dispersion derivatives)	
. TR	2	
. Length of HRF (seconds)	32	
. Number of basis functions (k)	NaN	
. Minimum & Maximum delay (seconds)	[4 8]	
. Serial correlations	AR(1)	
. Microtime resolution	2	
. Microtime onset	1	
. Threshold (SD) for event detection	1	
. K (local peak $f([-K:K]+t) \leq f(t)$)	2	
. Temporal mask for event detection	1x152 double	
. HRF Deconvolution	HRF Deconvolution on Unfiltered Data	
Remove Outlier& Inpaint 3D		Yes
Explicit Mask	...171_task-rest_bold_space-MNI152NLin2009cAsym_brainmask.nii,1	
Connectivity Analysis		
Output Directory	D:\sub-10171\rsHRF_out	
Save Data		
. Save Deconvolved Data		Yes
. Save HRF mat-file		Yes
. Save HRF NIfTI/GIFTI-file		Yes
. Save job parameters		Yes
Filename prefix	Deconv_	

Job1 results:

File Name	Description
Deconv_RAW_FILE_NAME.nii	HRF deconvolved data
Deconv_RAW_FILE_NAME_FWHM.nii	HRF parameter FWHM/width
Deconv_RAW_FILE_NAME_Height.nii	HRF parameter response height
Deconv_RAW_FILE_NAME_Height_PSC.nii	HRF parameter response height (percent signal change, PSC)
Deconv_RAW_FILE_NAME_Time2peak.nii	HRF parameter time to peak
Deconv_RAW_FILE_NAME_event_number.nii	estimated BOLD event number
Outlier removed and Inpainted (Olrm)	
Deconv_RAW_FILE_NAME_Olrm.nii	HRF deconvolved data
Deconv_RAW_FILE_NAME_Olrm_FWHM.nii	HRF parameter width
Deconv_RAW_FILE_NAME_Olrm_Height.nii	HRF parameter response height
Deconv_RAW_FILE_NAME_Olrm_Height_PSC.nii	HRF parameter response height (percent signal change, PSC)
Deconv_RAW_FILE_NAME_Olrm_Time2peak.nii	HRF parameter time to peak
Deconv_RAW_FILE_NAME_outlier_NAN.nii	detected outlier (value=1)
Mat-files	
Deconv_RAW_FILE_NAME_hrf.mat	HRF and HRF parameters
Deconv_RAW_FILE_NAME_job.mat	analysis/model parameters

RAW_FILE_NAME = sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc

```
>> load('Deconv_RAW_FILE_NAME_preproc_hrf.mat')
>> figure('color','w'); subplot(1,2,1);
 plot(para.dt*[1:size(bf,1)],bf);title('Basis functions'); xlabel('Time(s)'); xlim([0 para.len])
>> subplot(1,2,2);
 plot(para.dt*[1:size(bf,1)],hrfa(:,[1:10]));title('HRF'); xlabel('Time(s)'); xlim([0 para.len])
```


hrf.mat	
Variable	Description
V0	NIfTI header information
smask_ind	matrix index of analysis mask
event_number	number of detected spontaneous events
event_bold:	timing information of spontaneous events
PARA	HRF parameters: 1 st row: Response Height; 2 nd row: Time to peak; 3 rd row: Width at half peak
para	input parameters for HRF estimation <p>'Canonical HRF (with time and dispersion derivatives)'</p>
hrfa	All HRF
bf	HRF basis function
beta_hrf	$\text{beta_hrf} = [\text{beta coefficients}; \text{estimated lag}]$ i.e. $\text{hrfa} = \text{bf} * \text{beta_hrf}(1:\text{size}(\text{bf}, 2), :)$; %HRF baseline value for PSC calculation. $\text{hrf_baseline} = \text{beta_hrf}(1+\text{size}(\text{bf}, 2), :)$;
id_rm	index of removed outliers
HeightPSC_rm:	response height (percent signal change, PSC), outlier removed
PARA_rm	HRF parameters, outlier removed
event_number_rm:	number of detected spontaneous events, outlier removed

> tool (D:) > sub-10171 > rsHRF_out

Job 2: \spm12\toolbox\rsHRF\demo_jobs\vox_hrf_gamma_job2_v23.mat

- Denoising: (1) remove motion (rp.txt), physiological confounds (top 5 principle components from CSF and white matter, *here we only select voxels with value > 0.9 in covariate images for nuisance regression*), Linear Polynomial detrending; (2) Band-pass filter (0.01~0.1 Hz); (3) Despiking.
- HRF basis function: 4 **Gamma functions**;
- Duration of HRF: 24s;
- Minimum/maximum time delay: 4s, 8s;
- Microtime resolution for onset estimation: 4, i.e. TR/4 = 2/4=0.5s ;
- Serial correlation model: AR(1);
- Threshold for point process detection: 1, i.e. mean + 1*SD;
- Local peak identification: as a ‘spontaneous’ event, the detected point process (t) should also be the local peak ($f(t \pm 1) < f(t)$ & $f(t \pm 2) < f(t)$).
- Temporal mask to exclude spurious events: no;
- Do not perform HRF deconvolution.
- HRF parameter outlier will be removed and replaced by surrounding values.
- HRF computation only inside the ‘*brainmask.nii’
- The HRF parameters will be saved in NIfTI files.

Job2 results:

> tool (D:) > sub-10171 > rsHRF_out

Name
Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc.nii
Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_event_number.nii
Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_FWHM.nii
Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Height.nii
Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Height_PSC.nii
Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_hrf.mat
Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_job.mat
Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Olrm_event_number.nii
Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Olrm_FWHM.nii
Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Olrm_Height.nii
Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Olrm_Height_PSC.nii
Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Olrm_Time2peak.nii
Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_outlier_NAN.nii
Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Time2peak.nii

Job 3: `\spm12\toolbox\rsHRF\demo_jobs\vox_deconv_job2_v23.mat`

- Denoising: (1) remove motion, physiological confounds---aCompcor (saved in `nuisance.txt`), Linear Polynomial detrending; (2) Band-pass filter (0.01~0.1 Hz); (3) Despiking.
- HRF basis function: 3 **Gamma functions**;
- Duration of HRF: 32s;
- Minimum/maximum time delay: 4s, 8s;
- Microtime resolution for onset estimation: 4, i.e. $TR/4 = 2/4=0.5s$;
- Serial correlation model: none;
- Threshold for point process detection: 1, i.e. mean + 1*SD;
- Local peak identification: as a ‘spontaneous’ event, the detected point process (t) should also be the local peak ($f(t \pm 1) < f(t)$ & $f(t \pm 2) < f(t)$).
- Temporal mask to exclude spurious events: no;
- HRF estimation from denoised data (1,2,3), but HRF deconvolution will be performed on the denoised data (1) without temporal filtering.
- HRF parameter outlier will be removed and replaced by surrounding values.
- HRF computation only inside the '`E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii`'
- Which first? (c)
 - (a) First denoise then generate ROI signal
 - (b) First generate ROI signal then denoise
 - (c) No ROI analysis (default)
 - if ROI analysis was included, it will automatically change to (b) -- (Job3).
- Connectivity analysis:
 - (1) Functional connectivity (FC) : seed to voxels analysis.
 - Data: denoised BOLD and deconvolved BOLD
 - seed of interest information defined as: `[x, y, z, radius]`

- two seeds: [10 -62 61 4; -52 -63 5 5].
- (2~4) Granger Causality (GC): ROI to ROI analysis.
 - Data: denoised BOLD and deconvolved BOLD
 - (2). pairwise GC, model order = 1;
 - (3). Conditional GC; model order = 1; only for deconvolved BOLD data.
 - (4). Partially Conditioned GC; model order=1; fixed number of conditional variables = 6, maximum number of conditional variables = 8 (which can be used for information gain plot).
- (5) Functional connectivity (FC) : ROI to ROI analysis.
 - Data: deconvolved BOLD
 - 14 sphere ROIs + 164 ROIs from atlas (AAL3, 164 ROIs are arranged in ascending order according to their label in AAL3 --- see *AAL3.nii.txt for label information*)

ROI index	Matrix index	ROI information	Label
1	[171701,1...]	[10,-62,61,4]	□
2	1x14 dou...	[-52,-63,5,5]	□
3	1x26 dou...	[-47,-51,-21,6]	□
4	[76943,76...]	[46,-47,-17,4]	□
5	1x26 dou...	[47,-30,49,6]	□
6	[156625,1...]	[22,-65,48,4]	□
7	1x16 dou...	[46,-59,4,5]	□
8	[171771,1...]	[25,-58,60,4]	□
9	1x14 dou...	[-33,-46,47,5]	□
10	[141464,1...]	[-27,-71,37,4]	□
11	1x41 dou...	[-32,-1,54,7]	□
12	[86599,86...]	[-42,-60,-9,4]	□
13	1x26 dou...	[-17,-59,64,6]	□
14	[167937,1...]	[29,-5,54,4]	□
15	790x1 do...	'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	1
16	755x1 do...	'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	2
17	1088x1 d...	'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	3
18	1116x1 d...	'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	4
19	969x1 do...	'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	5
...			

Current Module: Voxel-wise HRF deconvolution		
Help on: Voxel-wise HRF deconvolution		
Scans	...10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc.nii,1	D:\sub-10171\func\nuisance.txt
Denoising		Linear
. Nuisance Covariates		[0.01 0.1]
. Multiple regressors		Yes
. Polynomial Detrending		No ROI analysis
. Band-pass Filter		
. Band-pass filter(Hz)		
. Despiking		
. Which First?		
HRF estimation		
. HRF Basis Functions		Gamma Functions
. TR		2
. Length of HRF (seconds)		32
. Number of basis functions (k)		3
. Minimum & Maximum delay (seconds)		[4 8]
. Serial correlations		none
. Microtime resolution		4
. Microtime onset		2
. Threshold (SD) for event detection		1
. K (local peak f([-K:K]+t)<=f(t))		2
. Temporal mask for event detection		1x152 double
. HRF Deconvolution		HRF Deconvolution on Unfiltered Data
Remove Outlier& Inpaint 3D		Yes
Explicit Mask	E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1	
Connectivity Analysis		
. FC		BOLD and Deconvolved BOLD
. Data for Connectivity		Seed to voxels
. Seed or ROI		
. ROI (Coordinate / Nifti)		
. ROI (x,y,z,radius [in mm])		2x4 double
. Method		Pearson Correlation
. Filename prefix		Conn_
. GC		
. Data for Connectivity		BOLD and Deconvolved BOLD
. Seed or ROI		ROI to ROI
. ROI (Coordinate / Nifti)		
. ROI (x,y,z,radius [in mm])		14x4 double
. Method		Pairwise GC(Granger causality)
. Model order for GC		1
. Parameters for PCGC		[NaN NaN]
. Filename prefix		Conn_
. GC		
. Data for Connectivity		Deconvolved BOLD
. Seed or ROI		ROI to ROI
. ROI (Coordinate / Nifti)		
. ROI (x,y,z,radius [in mm])		14x4 double
. Method		Conditional GC (only for ROIs)
. Model order for GC		1
. Parameters for PCGC		[NaN NaN]
. Filename prefix		Conn_
. GC		
. Data for Connectivity		BOLD and Deconvolved BOLD
. Seed or ROI		ROI to ROI
. ROI (Coordinate / Nifti)		
. ROI (x,y,z,radius [in mm])		14x4 double
. Method		Partially Conditioned GC (only for ROIs)
. Model order for GC		1
. Parameters for PCGC		[6 8]
. Filename prefix		Conn_
. FC		
. Data for Connectivity		Deconvolved BOLD
. Seed or ROI		ROI to ROI
. ROI (Coordinate / Nifti)		
. ROI (x,y,z,radius [in mm])		14x4 double
. Atlas image	E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1	Pearson Correlation
. Method		Conn_
. Filename prefix		
Output Directory	D:\sub-10171\rsHRF_out	
Save Data		
. Save Deconvolved Data		No
. Save HRF mat-file		No
. Save HRF Nifti/GifTI-file		No
. Save job parameters		Yes
Filename prefix	Deconv_	

- **Job3 results:**

File Name	Description
Seed to Voxels	
Conn_1_RAW_FILE_NAME_Z_Pearson.nii Conn_1_RAW_FILE_NAME_SeedInfo_Pearson.mat Conn_1_RAW_FILE_NAME_corr_Pearson.nii	Seed FC 'Z_Pearson' --fisher's z transformed Pearson correlation coefficient, 'corr_Pearson' --Pearson correlation coefficient), based on the denoised BOLD data 'SeedInfo' -- seed information ([10 -62 61 4]):
Conn_1_RAW_FILE_NAME_deconv_Olrm_Z_Pearson.nii Conn_1_RAW_FILE_NAME_deconv_Olrm_corr_Pearson.nii Conn_1_RAW_FILE_NAME_deconv_Olrm_SeedInfo_Pearson.mat	Seed FC 'deconv_Olrm' -- based on the deconvolved (outlier removed) BOLD data
Conn_1_RAW_FILE_NAME_deconv_Z_Pearson.nii Conn_1_RAW_FILE_NAME_deconv_corr_Pearson.nii Conn_1_RAW_FILE_NAME_deconv_SeedInfo_Pearson.mat	Seed ([10 -62 61 4]) FC 'deconv' -- based on the deconvolved BOLD data
Conn_2_RAW_FILE_NAME_Z_Pearson.nii Conn_2_RAW_FILE_NAME_corr_Pearson.nii Conn_2_RAW_FILE_NAME_SeedInfo_Pearson.mat Conn_2_RAW_FILE_NAME_deconv_Olrm_Z_Pearson.nii Conn_2_RAW_FILE_NAME_deconv_Olrm_corr_Pearson.nii Conn_2_RAW_FILE_NAME_deconv_Olrm_SeedInfo_Pearson.mat Conn_2_RAW_FILE_NAME_deconv_Z_Pearson.nii Conn_2_RAW_FILE_NAME_deconv_corr_Pearson.nii Conn_2_RAW_FILE_NAME_deconv_SeedInfo_Pearson.mat	Seed ([10 -62 61 4]) FC Seed ([171701, 1, 10, -62, 61, 4]) FC
ROI to ROI	
Conn_RAW_FILE_NAME_PWGC.mat 	Pairwise GC GC_Matrix: GC Value GC_Matrix(x,y) = GC from x to y pval_Matrix: p-value (F-test) GC_Matrix_N: transformed GC N: GC value c is transformed into d, which is considered to be approximately normal. (Geweke 1982)

Conn_RAW_FILE_NAME_deconv_CGC.mat <table border="1"> <thead> <tr> <th>Field</th> <th>Value</th> </tr> </thead> <tbody> <tr> <td>seed_num</td> <td>0</td> </tr> <tr> <td>nvar</td> <td>14</td> </tr> <tr> <td>nobs</td> <td>152</td> </tr> <tr> <td>order</td> <td>1</td> </tr> <tr> <td>GC_type</td> <td>'Conditional GC'</td> </tr> <tr> <td>ndinfo</td> <td>[NaN,NaN]</td> </tr> <tr> <td>GC_Matrix</td> <td>14x14 double</td> </tr> <tr> <td>pval_Matrix</td> <td>14x14 double</td> </tr> </tbody> </table>	Field	Value	seed_num	0	nvar	14	nobs	152	order	1	GC_type	'Conditional GC'	ndinfo	[NaN,NaN]	GC_Matrix	14x14 double	pval_Matrix	14x14 double	Conditional GC In variable M: GC_Matrix: GC Value pval_Matrix: p-value (F-test) variable roid : ROI information ROI 1: sphere radius 4mm, center at [10 -62 61] ... ROI 1: sphere radius 4mm, center at [29 -5 54]				
Field	Value																						
seed_num	0																						
nvar	14																						
nobs	152																						
order	1																						
GC_type	'Conditional GC'																						
ndinfo	[NaN,NaN]																						
GC_Matrix	14x14 double																						
pval_Matrix	14x14 double																						
Conn_RAW_FILE_NAME_PCGC.mat <table border="1"> <thead> <tr> <th>Field</th> <th>Value</th> </tr> </thead> <tbody> <tr> <td>seed_num</td> <td>0</td> </tr> <tr> <td>nvar</td> <td>14</td> </tr> <tr> <td>nobs</td> <td>152</td> </tr> <tr> <td>order</td> <td>1</td> </tr> <tr> <td>GC_type</td> <td>'Partially Conditioned GC'</td> </tr> <tr> <td>ndinfo</td> <td>[6,8]</td> </tr> <tr> <td>information_gain</td> <td>14x8 double</td> </tr> <tr> <td>condition_id</td> <td>14x8 double</td> </tr> <tr> <td>GC_Matrix</td> <td>14x14 double</td> </tr> <tr> <td>pval_Matrix</td> <td>14x14 double</td> </tr> </tbody> </table>	Field	Value	seed_num	0	nvar	14	nobs	152	order	1	GC_type	'Partially Conditioned GC'	ndinfo	[6,8]	information_gain	14x8 double	condition_id	14x8 double	GC_Matrix	14x14 double	pval_Matrix	14x14 double	Partially Conditioned GC GC_Matrix: GC Value pval_Matrix: p-value (F-test) condition_id: (nvar x ndmax) index of conditional variables, information_gain: mutual information gain¹ <p>(Marinazzo et al. 2012; Wu et al. 2013)</p>
Field	Value																						
seed_num	0																						
nvar	14																						
nobs	152																						
order	1																						
GC_type	'Partially Conditioned GC'																						
ndinfo	[6,8]																						
information_gain	14x8 double																						
condition_id	14x8 double																						
GC_Matrix	14x14 double																						
pval_Matrix	14x14 double																						
Conn_RAW_FILE_NAME_deconv_Corr_Pearson.mat <table border="1"> <thead> <tr> <th>Field</th> <th>Value</th> </tr> </thead> <tbody> <tr> <td>seed_num</td> <td>0</td> </tr> <tr> <td>nvar</td> <td>178</td> </tr> <tr> <td>nobs</td> <td>152</td> </tr> <tr> <td>Matrix_r</td> <td>178x178 double</td> </tr> <tr> <td>Matrix_z</td> <td>178x178 double</td> </tr> <tr> <td>Matrix_pval</td> <td>178x178 double</td> </tr> </tbody> </table>	Field	Value	seed_num	0	nvar	178	nobs	152	Matrix_r	178x178 double	Matrix_z	178x178 double	Matrix_pval	178x178 double	Matrix_r: Pearson correlation coefficient , Matrix_z: fisher's z transformed Pearson correlation coefficient , Matrix_pval: p-value (t-test)								
Field	Value																						
seed_num	0																						
nvar	178																						
nobs	152																						
Matrix_r	178x178 double																						
Matrix_z	178x178 double																						
Matrix_pval	178x178 double																						
Conn_RAW_FILE_NAME_deconv_Olrm_Corr_Pearson.mat Conn_RAW_FILE_NAME_deconv_Olrm_CGC.mat Conn_RAW_FILE_NAME_deconv_Olrm_PCGC.mat	GC																						
Deconv_RAW_FILE_NAME_outlier_NAN.nii	detected outlier (value=1)																						

Mat-files

Deconv_RAW_FILE_NAME_job.mat	analysis/model parameters
------------------------------	---------------------------

RAW_FILE_NAME = sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc

¹ plot(diff(M.information_gain)); xlabel('n_d'); ylabel('Delta y')

> tool (D:) > sub-10171 > rsHRF_out

Name

- Conn_1_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_corr_Pearson.nii
- Conn_1_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_SeedInfo_Pearson.mat
- Conn_1_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Z_Pearson.nii
- Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_outlier_NAN.nii
- Conn_2_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_corr_Pearson.nii
- Conn_2_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_SeedInfo_Pearson.mat
- Conn_2_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Z_Pearson.nii
- Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_pwGC.mat
- Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_PCGC.mat
- Conn_1_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_deconv_corr_Pearson.nii
- Conn_1_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_deconv_SeedInfo_Pearson.mat
- Conn_1_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_deconv_Z_Pearson.nii
- Conn_2_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_deconv_corr_Pearson.nii
- Conn_2_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_deconv_SeedInfo_Pearson.mat
- Conn_2_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_deconv_Z_Pearson.nii
- Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_deconv_pwGC.mat
- Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_deconv_CGC.mat
- Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_deconv_Corr_Pearson.mat
- Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_deconv_PCGC.mat
- Conn_1_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_deconv_Olrm_corr_Pearson.nii
- Conn_1_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_deconv_Olrm_SeedInfo_Pearson.mat
- Conn_1_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_deconv_Olrm_Z_Pearson.nii
- Conn_2_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_deconv_Olrm_corr_Pearson.nii
- Conn_2_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_deconv_Olrm_SeedInfo_Pearson.mat
- Conn_2_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_deconv_Olrm_Z_Pearson.nii
- Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_deconv_Olrm_pwGC.mat
- Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_deconv_Olrm_CGC.mat
- Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_deconv_Olrm_Corr_Pearson.mat
- Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_deconv_Olrm_PCGC.mat
- Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_job.mat

- o Vertex-wise HRF estimation, deconvolution and connectivity analysis

The vertex-wise based analysis module in the matlabbatch is called by clicking the 'Vertices' button in the main menu.

Demo jobs

Batch Editor → Load Batch

Job 4: \spm12\toolbox\rsHRF\demo_jobs\vertex_hrf_canon2dd_deconv_job4_v23.mat

- Denoising: (1) remove motion, physiological confounds---aCompcor (saved in nuisance.txt), Linear Polynomial detrending; (2) Band-pass filter (0.01~0.1 Hz); (3) Despiking.
- HRF basis function: informed basis function;
- Duration of HRF: 32s;
- Minimum/maximum time delay: 4s, 8s;
- Microtime resolution for onset estimation: 2, i.e. TR/5 = 2/5=0.4s ;
- Serial correlation model: AR(1);
- Threshold for point process detection: 1, i.e. mean + 1*SD;
- Local peak identification: as a ‘spontaneous’ event, the detected point process (t) should also be the local peak ($f(t \pm 1) < f(t)$ & $f(t \pm 2) < f(t)$).
- Temporal mask to exclude spurious events: [1 1 1 0 1 1];
- HRF estimation from denoised data (1,2,3), but HRF deconvolution will be performed on the denoised data (1) without temporal filtering.
- Explicit Mask: none.
- The HRF parameters, and deconvolved data will be saved in GIfTI files.

Current Module: Vertex-wise HRF deconvolution

Help on: Vertex-wise HRF deconvolution

Scans	...-10171\func\sub-10171_task-rest_bold_space-fsaverage5.L.func.gii
Denoising	
. Nuisance Covariates	
. . Multiple regressors	D:\sub-10171\func\nuisance.txt
. . Polynomial Detrending	Linear
. . Band-pass Filter	
. . Band-pass filter(Hz)	[0.01 0.1]
. . Despiking	Yes
. . Which First?	No ROI analysis
HRF estimation	
. HRF Basis Functions	Canonical HRF (with time and dispersion derivatives)
. TR	2
. Length of HRF (seconds)	32
. Number of basis functions (k)	NaN
. Minimum & Maximum delay (seconds)	[4 8]
. Serial correlations	AR(1)
. Microtime resolution	5
. Microtime onset	3
. Threshold (SD) for event detection	1
. K (local peak $f([-K:K]+t) \leq f(t)$)	2
. Temporal mask for event detection	1x152 double
. HRF Deconvolution	HRF Deconvolution on Unfiltered Data
Explicit Mask	
Connectivity Analysis	
Output Directory	D:\sub-10171\rsHRF_out
Save Data	
. Save Deconvolved Data	Yes
. Save HRF mat-file	Yes
. Save HRF NIfTI/GIfTI-file	Yes
. Save job parameters	Yes
Filename prefix	Deconv_

- **Job4 results:**

File Name	Description
Deconv_RAW_FILE_NAME.gii	HRF deconvolved data
Deconv_RAW_FILE_NAME_FWHM.gii	HRF parameter FWHM/width
Deconv_RAW_FILE_NAME_Height.gii	HRF parameter response height
Deconv_RAW_FILE_NAME_Height_PSC.gii	HRF parameter response height (percent signal change, PSC)
Deconv_RAW_FILE_NAME_Time2peak.gii	HRF parameter time to peak
Deconv_RAW_FILE_NAME_event_number.gii	estimated BOLD event number
Mat-files	
Deconv_RAW_FILE_NAME_hrf.mat	HRF and HRF parameters
Deconv_RAW_FILE_NAME_job.mat	analysis/model parameters

RAW_FILE_NAME = sub-10171_task-rest_bold_space-fsaverage5.L.func

```
>> load('Deconv_RAW_FILE_NAME_hrf.mat')
>> figure('color','w'); subplot(1,2,1);
plot(para.dt*[1:size(bf,1)],bf);
title('Basis functions'); xlabel('Time(s)'); xlim([0 para.len])
>> subplot(1,2,2);
plot(para.dt*[1:size(bf,1)],hrfa(:,[1000:1010]));
title('HRF'); xlabel('Time(s)'); xlim([0 para.len])
```


hrf.mat																									
Variable	Description																								
v0	<pre>v0 1x1 struct with 1 field</pre> <table border="1"> <thead> <tr> <th>Field</th><th>Value</th></tr> </thead> <tbody> <tr> <td>dim</td><td>[10242,1]</td></tr> </tbody> </table>	Field	Value	dim	[10242,1]																				
Field	Value																								
dim	[10242,1]																								
smask_ind	matrix index of analysis mask																								
event_number	number of detected spontaneous events																								
event_bold:	timing information of spontaneous events																								
PARA	HRF parameters: 1 st row: Response Height; 2 nd row: Time to peak; 3 rd row: Width at half peak																								
para	input parameters for HRF estimation <pre>para 1x1 struct with 11 fields</pre> <table border="1"> <thead> <tr> <th>Field</th><th>Value</th></tr> </thead> <tbody> <tr> <td>TR</td><td>2</td></tr> <tr> <td>T</td><td>5</td></tr> <tr> <td>T0</td><td>5</td></tr> <tr> <td>dt</td><td>0.4000</td></tr> <tr> <td>order</td><td>NaN</td></tr> <tr> <td>AR_lag</td><td>1</td></tr> <tr> <td>thr</td><td>1</td></tr> <tr> <td>len</td><td>32</td></tr> <tr> <td>lag</td><td>1x1 double</td></tr> <tr> <td>localK</td><td>2</td></tr> <tr> <td>name</td><td>'Canonical HRF (with time and dispersion derivatives)'</td></tr> </tbody> </table>	Field	Value	TR	2	T	5	T0	5	dt	0.4000	order	NaN	AR_lag	1	thr	1	len	32	lag	1x1 double	localK	2	name	'Canonical HRF (with time and dispersion derivatives)'
Field	Value																								
TR	2																								
T	5																								
T0	5																								
dt	0.4000																								
order	NaN																								
AR_lag	1																								
thr	1																								
len	32																								
lag	1x1 double																								
localK	2																								
name	'Canonical HRF (with time and dispersion derivatives)'																								
hrfa	All HRF																								
bf	HRF basis function																								
beta_hrf	<pre>beta_hrf = [beta coefficients; estimated lag] i.e. hrfa = bf*beta_hrf(1:size(bf,2),:); %HRF baseline value for PSC calculation. hrf_baseline = beta_hrf(1+size(bf,2),:);</pre>																								

> tool (D:) > sub-10171 > rsHRF_out

Name
Deconv_sub-10171_task-rest_bold_space-fsaverage5.L.func_event_number.gii
Deconv_sub-10171_task-rest_bold_space-fsaverage5.L.func_FWHM.gii
Deconv_sub-10171_task-rest_bold_space-fsaverage5.L.func_Height.gii
Deconv_sub-10171_task-rest_bold_space-fsaverage5.L.func_Height_PSC.gii
Deconv_sub-10171_task-rest_bold_space-fsaverage5.L.func_hrf.mat
Deconv_sub-10171_task-rest_bold_space-fsaverage5.L.func_Time2peak.gii
Deconv_sub-10171_task-rest_bold_space-fsaverage5.L.func.gii
Deconv_sub-10171_task-rest_bold_space-fsaverage5.L.func_job.mat

Job 5: `\spm12\toolbox\rsHRF\demo_jobs\vertex_hrf_gamma_deconv_FC_job5_v23.mat`

- Denoising: (1) remove motion, physiological confounds---aCompcor (saved in `nuisance.txt`), Linear Polynomial detrending; (2) Band-pass filter (0.01~0.1 Hz); (3) Despiking.
- HRF basis function: 3 **Gamma functions**;
- Duration of HRF: 24s;
- Minimum/maximum time delay: 4s, 8s;
- Microtime resolution for onset estimation: 1, i.e. TR = 2 s ;
- Serial correlation model: AR(1);
- Threshold for point process detection: 1, i.e. mean + 1*SD;
- Local peak identification: as a ‘spontaneous’ event, the detected point process (t) should also be the local peak ($f(t \pm 1) < f(t)$ & $f(t \pm 2) < f(t)$).
- Temporal mask to exclude spurious events: [1 1 1 0 1 1];
- HRF estimation from denoised data (1,2,3), but HRF deconvolution will be performed on the denoised data (1) without temporal filtering.
- Explicit Mask: none.
- The HRF parameters, and deconvolved data will be saved in GIfTI files.
- Which first? First denoise then generate ROI signal
- Connectivity analysis:
 - (1) Functional connectivity (FC) : seed to vertices analysis.
 - Data: denoised BOLD and deconvolved BOLD
 - seed of interest: posterior cingulate
 - (2) Functional connectivity (FC) : ROI to ROI analysis.
 - Data: denoised BOLD and deconvolved BOLD
 - 200 ROI from atlas (Schaefer-2018, 200 ROIs are arranged in ascending order according to their label in atlas file)
 - (3) Granger causality (GC) : ROI to ROI analysis.
 - Data: deconvolved BOLD
 - 7 ROIs from atlas (Yeo-2011, 7 ROIs are arranged in ascending order according to their label in atlas file)

Help on: Vertex-wise HRF deconvolution	
Scans	...-10171\func\sub-10171_task-rest_bold_space-fsaverage5.L.func.gii
Denoising	
. Nuisance Covariates	D:\sub-10171\func\nuisance.txt
. . Multiple regressors	Linear
. Polynomial Detrending	
. Band-pass Filter	
. . Band-pass filter(Hz)	[0.01 0.1]
. Despiking	Yes
. Which First?	First denoise then generate ROI signal
HRF estimation	
. HRF Basis Functions	Gamma Functions
. TR	2
. Length of HRF (seconds)	24
. Number of basis functions (k)	3
. Minimum & Maximum delay (seconds)	[4 8]
. Serial correlations	AR(1)
. Microtime resolution	1
. Microtime onset	1
. Threshold (SD) for event detection	1
. K (local peak f([-K:K]+t)<=f(t))	2
. Temporal mask for event detection	1x152 double
. HRF Deconvolution	HRF Deconvolution on Unfiltered Data
Explicit Mask	
Connectivity Analysis	
. FC	BOLD and Deconvolved BOLD
. . Data for Connectivity	Seed to vertices
. . Seed or ROI	
. . ROI (GIFTI)	
. . Mesh Mask	E:\spm12\toolbox\rsHRF\demo_jobs\posteriorcingulate_lh_aparc.gii
. . Method	Spearman Correlation
. . Filename prefix	Conn_
. FC	BOLD and Deconvolved BOLD
. . Data for Connectivity	ROI to ROI
. . Seed or ROI	
. . ROI (GIFTI)	
. . Mesh Atlas	...HRF\demo_jobs\lh.Schaefer2018_400Parcels_7Networks_order.gii
. . Method	Pearson Correlation
. . Filename prefix	Conn_
. GC	Deconvolved BOLD
. . Data for Connectivity	ROI to ROI
. . Seed or ROI	
. . ROI (GIFTI)	
. . Mesh Atlas	...spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii
. . Method	Conditional GC (only for ROIs)
. . Model order for GC	1
. . Parameters for PCGC	[NaN NaN]
. . Filename prefix	Conn_
Output Directory	D:\sub-10171\rsHRF_out
Save Data	
. Save Deconvolved Data	Yes
. Save HRF mat-file	Yes
. Save HRF NIfTI/GIFTI-file	Yes
. Save job parameters	Yes
Filename prefix	Deconv_

- **Job5 results:**

File Name	Description
Seed to Vertices	
Conn_1_RAW_FILE_NAME_Z_Spearman.gii Conn_1_RAW_FILE_NAME_SeedInfo_Spearman.mat	Seed (posterior cingulate) FC '_Z_Spearman' --fisher's z transformed Spearman correlation coefficient, '_corr_Spearman' -- Spearman correlation coefficient), based on the denoised BOLD data 'SeedInfo' Seed information:
Conn_1_RAW_FILE_NAME_deconv_Z_Spearman.gii Conn_1_RAW_FILE_NAME_deconv_corr_Spearman.gii Conn_1_RAW_FILE_NAME_deconv_SeedInfo_Spearman.mat	Seed (posterior cingulate) FC '_deconv' -- based on the deconvolved BOLD data
ROI to ROI	
Conn_RAW_FILE_NAME_deconv_CGC.mat	<p>Conditional GC GC_Matrix: GC Value $GC_Matrix(x,y) = GC \text{ from } x \text{ to } y$ pval_Matrix: p-value (F-test)</p>

Conn_RAW_FILE_NAME_Corr_Pearson.mat

M	
1x1 struct with 6 fields	
Field	Value
seed_num	0
nvar	200
nobs	152
Matrix_r	200x200 double
Matrix_z	200x200 double
Matrix_pval	200x200 double

roid	1	2	3
1	40x1 dou...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Schaefer2018_400Parcels_7Networks_order.gii'	1
2	73x1 dou...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Schaefer2018_400Parcels_7Networks_order.gii'	2
3	39x1 dou...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Schaefer2018_400Parcels_7Networks_order.gii'	3
4	66x1 dou...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Schaefer2018_400Parcels_7Networks_order.gii'	4
5	45x1 dou...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Schaefer2018_400Parcels_7Networks_order.gii'	5
6	38x1 dou...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Schaefer2018_400Parcels_7Networks_order.gii'	6
7	34x1 dou...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Schaefer2018_400Parcels_7Networks_order.gii'	7
8	50x1 dou...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Schaefer2018_400Parcels_7Networks_order.gii'	8
9	33x1 dou...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Schaefer2018_400Parcels_7Networks_order.gii'	9
10	13x1 dou...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Schaefer2018_400Parcels_7Networks_order.gii'	10

Matrix_r: Pearson correlation coefficient),
 Matrix_z: fisher's z transformed Pearson correlation coefficient,
 Matrix_pval: p-value (t-test)

Conn_RAW_FILE_NAME_deconv_Corr_Pearson.mat

Mat-files

Deconv_RAW_FILE_NAME_job.mat	analysis/model parameters
------------------------------	---------------------------

> tool (D:) > sub-10171 > rsHRF_out

Name

- Deconv_sub-10171_task-rest_bold_space-fsaverage5.L.func_event_number.gii
- Deconv_sub-10171_task-rest_bold_space-fsaverage5.L.func_FWHM.gii
- Deconv_sub-10171_task-rest_bold_space-fsaverage5.L.func_Height.gii
- Deconv_sub-10171_task-rest_bold_space-fsaverage5.L.func_Height_PSC.gii
- Deconv_sub-10171_task-rest_bold_space-fsaverage5.L.func_hrf.mat
- Deconv_sub-10171_task-rest_bold_space-fsaverage5.L.func_Time2peak.gii
- Conn_sub-10171_task-rest_bold_space-fsaverage5.L.func_Corr_Pearson.mat
- Conn_sub-10171_task-rest_bold_space-fsaverage5.L.func_corr_Spearman.gii
- Conn_sub-10171_task-rest_bold_space-fsaverage5.L.func_SeedInfo_Spearman.mat
- Conn_sub-10171_task-rest_bold_space-fsaverage5.L.func_Z_Spearman.gii
- Deconv_sub-10171_task-rest_bold_space-fsaverage5.L.func.gii
- Conn_sub-10171_task-rest_bold_space-fsaverage5.L.func_deconv_Corr_Pearson.mat
- Conn_sub-10171_task-rest_bold_space-fsaverage5.L.func_deconv_corr_Spearman.gii
- Conn_sub-10171_task-rest_bold_space-fsaverage5.L.func_deconv_SeedInfo_Spearman.mat
- Conn_sub-10171_task-rest_bold_space-fsaverage5.L.func_deconv_Z_Spearman.gii
- Conn_sub-10171_task-rest_bold_space-fsaverage5.L.func_deconv_CGC.mat
- Deconv_sub-10171_task-rest_bold_space-fsaverage5.L.func_job.mat

- o (Volume) ROI-wise HRF estimation, deconvolution and connectivity analysis

The volume based ROI analysis module in the matlabbatch is called by clicking the ‘ROIs-volume’ button in the main menu.

Figure : matlabbatch GUI for volume based ROI HRF deconvolution.

Demo jobs

Batch Editor → Load Batch

Job 6: \spm12\toolbox\rsHRF\demo_jobs\ROI_hrf_canon2dd_deconv_job6_v23.mat

- Denoising: (1) remove motion, physiological confounds---aCompCor (saved in nuisance.txt), Linear Polynomial detrending; (2) Band-pass filter (0.01~0.1 Hz); (3) Despiking.
- Which first? First denoise then generate ROI signal
- ROI definition:
 - atlas image: AAL3.nii
 - MNI coordinates+radius(sphere): 264 x 4
- HRF basis function: informed basis function (canonical HRF + time derivative);
- Duration of HRF: 32s;
- Minimum/maximum time delay: 4s, 8s;
- Microtime resolution for onset estimation: 2, i.e. TR/5 = 2/5=0.4s ;
- Serial correlation model: AR(1);
- Threshold for point process detection: 1, i.e. mean + 1*SD;
- Local peak identification: as a ‘spontaneous’ event, the detected point process (t) should also be the local peak ($f(t \pm 1) < f(t)$ & $f(t \pm 2) < f(t)$).
- Temporal mask to exclude spurious events: [1 1 1 0 1 1];
- HRF estimation from denoised data (1,2,3), but HRF deconvolution will be performed on the denoised data (1) without temporal filtering.
- HRF computation only inside the ‘*brainmask.nii’
- The HRF parameters, and deconvolved data will be saved in Mat files.

- **Job6 results:**

File Name	Description
Deconv_RAW_FILE_NAME_hrf.mat	HRF and HRF parameters
Deconv_RAW_FILE_NAME.mat	HRF deconvolved BOLD data
Deconv_RAW_FILE_NAME_job.mat	analysis/model parameters

RAW_FILE_NAME = sub-10171_task-rest_bold_space-fsaverage5.L.func

```
>> load('Deconv_RAW_FILE_NAME_hrf.mat')
>> figure('color','w'); subplot(1,2,1); plot(para.dt*[1:size(bf,1)],bf);
title('Basis functions'); xlabel('Time(s)'); xlim([0 para.len])
>> subplot(1,2,2); plot(para.dt*[1:size(bf,1)],hrfa(:,[1:428]));
title('HRF'); xlabel('Time(s)'); xlim([0 para.len])
```


hrf.mat																									
Variable	Description																								
event_number	number of detected spontaneous events																								
event_bold:	timing information of spontaneous events																								
PARA	HRF parameters: 1 st row: Response Height; 2 nd row: Time to peak; 3 rd row: Width at half peak																								
para	input parameters for HRF estimation <table border="1"> <tr> <td>Field</td> <td>Value</td> </tr> <tr> <td>TR</td> <td>2</td> </tr> <tr> <td>T</td> <td>5</td> </tr> <tr> <td>T0</td> <td>5</td> </tr> <tr> <td>dt</td> <td>0.4000</td> </tr> <tr> <td>order</td> <td>NaN</td> </tr> <tr> <td>AR_lag</td> <td>1</td> </tr> <tr> <td>thr</td> <td>1</td> </tr> <tr> <td>len</td> <td>32</td> </tr> <tr> <td>lag</td> <td>1x11 double</td> </tr> <tr> <td>localK</td> <td>2</td> </tr> <tr> <td>name</td> <td>'Canonical HRF (with time derivative)'</td> </tr> </table>	Field	Value	TR	2	T	5	T0	5	dt	0.4000	order	NaN	AR_lag	1	thr	1	len	32	lag	1x11 double	localK	2	name	'Canonical HRF (with time derivative)'
Field	Value																								
TR	2																								
T	5																								
T0	5																								
dt	0.4000																								
order	NaN																								
AR_lag	1																								
thr	1																								
len	32																								
lag	1x11 double																								
localK	2																								
name	'Canonical HRF (with time derivative)'																								
hrfa	All HRF																								
bf	HRF basis function																								
beta_hrf	beta_hrf = [beta coefficients; estimated lag] i.e. hrfa = bf*beta_hrf(1:size(bf,2),:); %HRF baseline value for PSC calculation. hrf_baseline = beta_hrf(1+size(bf,2),:);																								

```

>> load('Deconv_RAW_FILE_NAME.mat')
>> figure('color','w'); plot(zscore(data(:,5)));
>> hold on; plot(zscore(data_deconv(:,5))); legend({'BOLD','Deconvolved BOLD'})

```


Deconv_RAW_FILE_NAME.mat																																																																																									
Variable	Description																																																																																								
data	(Denoised) BOLD data																																																																																								
data_deconv	HRF deconvolved BOLD Data																																																																																								
roiinfo	ROI information:																																																																																								
	<table border="1"> <thead> <tr> <th></th> <th>1</th> <th>2</th> <th>3</th> </tr> </thead> <tbody> <tr><td>1</td><td>[80819,80... [-25,-98,-12,4]</td><td></td><td></td></tr> <tr><td>2</td><td>[80836,80... [27,-97,-13,4]</td><td></td><td></td></tr> <tr><td>3</td><td>[78625,78... [24,32,-18,4]</td><td></td><td></td></tr> <tr><td>4</td><td>[66899,66... [-56,-45,-24,4]</td><td></td><td></td></tr> <tr><td>5</td><td>[68805,68... [8,41,-24,4]</td><td></td><td></td></tr> <tr><td>6</td><td>[72436,72... [-21,-22,-20,4]</td><td></td><td></td></tr> <tr><td>7</td><td>[77323,77... [17,-28,-17,4]</td><td></td><td></td></tr> <tr><td>8</td><td>[67295,67... [-37,-29,-26,4]</td><td></td><td></td></tr> <tr><td>9</td><td>[72464,72... [65,-24,-19,4]</td><td></td><td></td></tr> <tr><td>10</td><td>[62190,62... [52,-34,-27,4]</td><td></td><td></td></tr> <tr><td>264</td><td>[167937,1... [29,-5,54,4]</td><td></td><td></td></tr> <tr><td>265</td><td>790x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'</td><td>1</td><td></td></tr> <tr><td>266</td><td>755x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'</td><td>2</td><td></td></tr> <tr><td>267</td><td>1088x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'</td><td>3</td><td></td></tr> <tr><td>268</td><td>1116x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'</td><td>4</td><td></td></tr> <tr><td>269</td><td>969x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'</td><td>5</td><td></td></tr> <tr><td>270</td><td>1065x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'</td><td>6</td><td></td></tr> <tr><td>271</td><td>220x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'</td><td>7</td><td></td></tr> <tr><td>272</td><td>327x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'</td><td>8</td><td></td></tr> <tr><td>273</td><td>597x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'</td><td>9</td><td></td></tr> <tr><td>274</td><td>476x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'</td><td>10</td><td></td></tr> </tbody> </table>		1	2	3	1	[80819,80... [-25,-98,-12,4]			2	[80836,80... [27,-97,-13,4]			3	[78625,78... [24,32,-18,4]			4	[66899,66... [-56,-45,-24,4]			5	[68805,68... [8,41,-24,4]			6	[72436,72... [-21,-22,-20,4]			7	[77323,77... [17,-28,-17,4]			8	[67295,67... [-37,-29,-26,4]			9	[72464,72... [65,-24,-19,4]			10	[62190,62... [52,-34,-27,4]			264	[167937,1... [29,-5,54,4]			265	790x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	1		266	755x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	2		267	1088x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	3		268	1116x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	4		269	969x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	5		270	1065x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	6		271	220x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	7		272	327x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	8		273	597x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	9		274	476x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	10	
	1	2	3																																																																																						
1	[80819,80... [-25,-98,-12,4]																																																																																								
2	[80836,80... [27,-97,-13,4]																																																																																								
3	[78625,78... [24,32,-18,4]																																																																																								
4	[66899,66... [-56,-45,-24,4]																																																																																								
5	[68805,68... [8,41,-24,4]																																																																																								
6	[72436,72... [-21,-22,-20,4]																																																																																								
7	[77323,77... [17,-28,-17,4]																																																																																								
8	[67295,67... [-37,-29,-26,4]																																																																																								
9	[72464,72... [65,-24,-19,4]																																																																																								
10	[62190,62... [52,-34,-27,4]																																																																																								
264	[167937,1... [29,-5,54,4]																																																																																								
265	790x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	1																																																																																							
266	755x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	2																																																																																							
267	1088x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	3																																																																																							
268	1116x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	4																																																																																							
269	969x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	5																																																																																							
270	1065x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	6																																																																																							
271	220x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	7																																																																																							
272	327x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	8																																																																																							
273	597x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	9																																																																																							
274	476x1 do... 'E:\spm12\toolbox\rsHRF\demo_jobs\AAL3.nii,1'	10																																																																																							

> tool (D:) > sub-10171 > rsHRF_out

Name
Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_hrf.mat
Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc.mat
Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_job.mat

Job7: \spm12\toolbox\rsHRF\demo_jobs\ROI_hrf_gamma_deconv_FC_GC_job7_v23.mat

- Denoising: (1) remove motion, physiological confounds---aCompcor (saved in nuisance.txt), Linear Polynomial detrending; (2) Band-pass filter (0.01~0.1 Hz); (3) Despiking.
- Which first? First generate ROI signal then denoise
- ROI definition:
 - atlas image: AAL3.nii
 - MNI coordinates+radius(sphere): 264 x 4
- HRF basis function: 3 **Gamma functions**;
- Duration of HRF: 32s;
- Minimum/maximum time delay: 4s, 8s;
- Microtime resolution for onset estimation: 1, i.e. TR = 2 s ;
- Serial correlation model: AR(1);
- Threshold for point process detection: 1, i.e. mean + 1*SD;
- Local peak identification: as a ‘spontaneous’ event, the detected point process (t) should also be the local peak ($f(t \pm 1) < f(t)$ & $f(t \pm 2) < f(t)$).
- Temporal mask to exclude spurious events: [1 1 1 0 1 1];
- HRF estimation from denoised data (1,2,3), but HRF deconvolution will be performed on the denoised data (1) without temporal filtering.
- Explicit Mask: none.
- The HRF parameters, and deconvolved data will be saved in mat files.
- Connectivity analysis: **ROI to ROI; Data: denoised BOLD and deconvolved BOLD**
 - (1) Functional connectivity (FC) : Pearson correlation.
 - (2) Functional connectivity (FC) : Pearson Partial correlation.
 - (3) Granger causality (GC) : Pairwise Granger causality.
 - (4) Granger causality (GC) : Conditional Granger causality.

Name
Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_prepoc_Corr_PartialPearson.mat
Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_prepoc_Corr_Pearson.mat
Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_prepoc_hrf.mat
Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_prepoc_pwGC.mat
Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_prepoc_CGC.mat
Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_prepoc_deconv_Corr_PartialPearson.mat
Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_prepoc_deconv_Corr_Pearson.mat
Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_prepoc_deconv_pwGC.mat
Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_prepoc_deconv_CGC.mat
Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_prepoc.mat
Deconv_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_prepoc_job.mat

Help on: ROI-wise HRF deconvolution		
Scans	...10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc.nii,1	
Denoising		
. Nuisance Covariates		D:\sub-10171\func\nuisance.txt
. Multiple regressors		Linear
. Polynomial Detrending		
. Band-pass Filter		
. Band-pass filter(Hz)		[0.01 0.1]
. Despike		Yes
. Which First?		First generate ROI signal then denoise
ROI (Coordinate / NIFTI)		
. Atlas image7Networks_MNI152_FreeSurferConformed2mm_LiberalMask.nii,1	
. ROI (x,y,z,radius [in mm])		9x4 double
HRF estimation		
. HRF Basis Functions		Gamma Functions
. TR		2
. Length of HRF (seconds)		32
. Number of basis functions (k)		3
. Minimum & Maximum delay (seconds)		[4 8]
. Serial correlations		AR(1)
. Microtime resolution		1
. Microtime onset		1
. Threshold (SD) for event detection		1
. K (local peak f([-K:K]+t)<=f(t))		2
. Temporal mask for event detection		1x152 double
. HRF Deconvolution		HRF Deconvolution on Unfiltered Data
Explicit Mask	...171_task-rest_bold_space-MNI152NLin2009cAsym_brainmask.nii,1	
Connectivity Analysis		
. FC		BOLD and Deconvolved BOLD
. . Data for Connectivity		Pearson Correlation
. . Method		Conn_
. . Filename prefix		
. FC		BOLD and Deconvolved BOLD
. . Data for Connectivity		Pearson Partial Correlation (only for ROIs)
. . Method		Conn_
. . Filename prefix		
. GC		BOLD and Deconvolved BOLD
. . Data for Connectivity		Pairwise GC(Granger causality)
. . Method		1
. . Model order for GC		[NaN NaN]
. . Parameters for PCGC		Conn_
. . Filename prefix		
. GC		BOLD and Deconvolved BOLD
. . Data for Connectivity		Conditional GC (only for ROIs)
. . Method		1
. . Model order for GC		[6 8]
. . Parameters for PCGC		Conn_
. . Filename prefix		
Output Directory		D:\sub-10171\rsHRF_out
Save Data		
. Save Deconvolved Data		Yes
. Save HRF mat-file		Yes
. Save job parameters		Yes
Filename prefix		Deconv_

- **Job7 results:**

File Name	Description
roiid = []; % ROI information was saved in Deconv_RAW_FILE_NAME.mat	
Conn_RAW_FILE_NAME_CGC.mat Conn_RAW_FILE_NAME_deconv_CGC.mat	<p>ROI to ROI</p> <p>Conditional GC GC_Matrix: GC Value $GC_Matrix(x,y) = GC \text{ from } x \text{ to } y$ pval_Matrix: p-value (F-test)</p>
Conn_RAW_FILE_NAME_pwGC.mat Conn_RAW_FILE_NAME_deconv_pwGC.mat	<p>Pairwise GC GC_Matrix: GC Value $GC_Matrix(x,y) = GC \text{ from } x \text{ to } y$ pval_Matrix: p-value (F-test) GC_Matrix_N: transformed GC N: GC value c is transformed into d, which is considered to be approximately normal. (Geweke 1982)</p>
Conn_RAW_FILE_NAME_Corr_Pearson.mat Conn_RAW_FILE_NAME_Corr_PartialPearson.mat	<p>Matric_r: Pearson correlation coefficient), Matrix_z: fisher's z transformed Pearson correlation coefficient, Matric_pval: p-value (t-test)</p>
Conn_RAW_FILE_NAME_deconv_Corr_Pearson.mat Conn_RAW_FILE_NAME_deconv_Corr_PartialPearson.mat	
Mat-files	
Deconv_RAW_FILE_NAME_job.mat	analysis/model parameters
Deconv_RAW_FILE_NAME.mat	HRF deconvolved BOLD data

- o (Surface) ROI-wise HRF estimation, deconvolution and connectivity analysis

The surface based ROI analysis module in the matlabbatch is called by clicking the 'ROIs-surface' button in the main menu.

Help on: (Surface)ROI-wise HRF deconvolution	
Scans	<-X
Denoising	
. Nuisance Covariates	No
. Polynomial Detrending	
. Band-pass Filter	
. Despiking	No
. Which First?	No ROI analysis
ROI (GIFTI)	<-X
HRF estimation	
. HRF Basis Functions	Canonical HRF (with time and dispersion derivatives)
. TR	<-X
. Length of HRF (seconds)	32
. Number of basis functions (k)	NaN
. Minimum & Maximum delay (seconds)	[4 8]
. Serial correlations	none
. Microtime resolution	1
. Microtime onset	1
. Threshold (SD) for event detection	1
. K (local peak $f([-K:K]+t) \leq f(t)$)	2
. Temporal mask for event detection	NaN
. HRF Deconvolution	HRF Deconvolution on Unfiltered Data
Explicit Mask	
Connectivity Analysis	
Output Directory	
Save Data	
. Save Deconvolved Data	Yes
. Save HRF mat-file	Yes
. Save job parameters	Yes
Filename prefix	Deconv_

Demo jobs

Batch Editor → Load Batch

Job8: \spm12\toolbox\rsHRF\demo_jobs\ROI_vertex_hrf_gamma_deconv_FC_GC_job8.mat

- Denoising: (1) remove motion, physiological confounds---aCompcor (saved in nuisance.txt), Linear Polynomial detrending; (2) Band-pass filter (0.01~0.1 Hz); (3) Despiking.
- Which first? First generate ROI signal then denoise
- ROI definition:
 - atlas mesh: Yeo 7 networks
- HRF basis function: Smooth FIR
- Duration of HRF: 24s;
- Minimum/maximum time delay: 4s, 8s;
- Microtime resolution for onset estimation: 1, i.e. TR2s ;
- Serial correlation model: AR(1);
- Threshold for point process detection: 1, i.e. mean + 1*SD;
- Local peak identification: as a ‘spontaneous’ event, the detected point process (t) should also be the local peak ($f(t \pm 1) < f(t)$ & $f(t \pm 2) < f(t)$).
- Temporal mask to exclude spurious events: [1 1 1 0 1 1];
- HRF estimation from denoised data (1,2,3), but HRF deconvolution will be performed on the denoised data (1) without temporal filtering.
- The HRF parameters, and deconvolved data will be saved in Mat files

- **Job8 results:**

File Name	Description
Deconv_RAW_FILE_NAME_hrf.mat	HRF and HRF parameters
Deconv_RAW_FILE_NAME.mat	HRF deconvolved BOLD data
Deconv_RAW_FILE_NAME_job.mat	analysis/model parameters

RAW_FILE_NAME = sub-10171_task-rest_bold_space-fsaverage5.R.func

```
>> load('Deconv_RAW_FILE_NAME_hrf.mat')
>> figure('color','w'); plot(para.dt*[1:size(hrfa,1)],hrfa);
title('HRF'); xlabel('Time(s)'); xlim([0 para.len])
```


hrf.mat																									
Variable	Description																								
event_number	number of detected spontaneous events																								
event_bold:	timing information of spontaneous events																								
PARA	HRF parameters: 1 st row: Response Height; 2 nd row: Time to peak; 3 rd row: Width at half peak																								
para	input parameters for HRF estimation <table border="1"> <tr> <td>Field</td> <td>Value</td> </tr> <tr> <td>TR</td> <td>2</td> </tr> <tr> <td>T</td> <td>1</td> </tr> <tr> <td>T0</td> <td>1</td> </tr> <tr> <td>dt</td> <td>2</td> </tr> <tr> <td>order</td> <td>NaN</td> </tr> <tr> <td>AR_lag</td> <td>1</td> </tr> <tr> <td>thr</td> <td>1</td> </tr> <tr> <td>len</td> <td>24</td> </tr> <tr> <td>lag</td> <td>[2,3,4]</td> </tr> <tr> <td>localK</td> <td>2</td> </tr> <tr> <td>estimation</td> <td>'sFIR'</td> </tr> </table>	Field	Value	TR	2	T	1	T0	1	dt	2	order	NaN	AR_lag	1	thr	1	len	24	lag	[2,3,4]	localK	2	estimation	'sFIR'
Field	Value																								
TR	2																								
T	1																								
T0	1																								
dt	2																								
order	NaN																								
AR_lag	1																								
thr	1																								
len	24																								
lag	[2,3,4]																								
localK	2																								
estimation	'sFIR'																								
hrfa	All HRF																								
beta_hrf	beta_hrf = [beta coefficients; estimated lag] i.e. hrfa = beta_hrf(1:end-2,:); %HRF baseline value for PSC calculation. hrf_baseline = beta_hrf(end-1,:);																								

```
>> load('Deconv_RAW_FILE_NAME.mat')
>> figure('color','w'); plot(zscore(data(:,5)));
>> hold on; plot(zscore(data_deconv(:,5))); legend({'BOLD','Deconvolved BOLD'})
```


Deconv_RAW_FILE_NAME.mat																																	
Variable	Description																																
data	(Denoised) BOLD data																																
data_deconv	HRF deconvolved BOLD Data																																
roiinfo	ROI information: <table border="1"> <thead> <tr> <th></th> <th>1</th> <th>2</th> <th>3</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>1352x1 d...</td> <td>'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'</td> <td>1</td> </tr> <tr> <td>2</td> <td>1861x1 d...</td> <td>'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'</td> <td>2</td> </tr> <tr> <td>3</td> <td>1094x1 d...</td> <td>'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'</td> <td>3</td> </tr> <tr> <td>4</td> <td>1087x1 d...</td> <td>'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'</td> <td>4</td> </tr> <tr> <td>5</td> <td>712x1 do...</td> <td>'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'</td> <td>5</td> </tr> <tr> <td>6</td> <td>1041x1 d...</td> <td>'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'</td> <td>6</td> </tr> <tr> <td>7</td> <td>2207x1 d...</td> <td>'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'</td> <td>7</td> </tr> </tbody> </table>		1	2	3	1	1352x1 d...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'	1	2	1861x1 d...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'	2	3	1094x1 d...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'	3	4	1087x1 d...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'	4	5	712x1 do...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'	5	6	1041x1 d...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'	6	7	2207x1 d...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'	7
	1	2	3																														
1	1352x1 d...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'	1																														
2	1861x1 d...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'	2																														
3	1094x1 d...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'	3																														
4	1087x1 d...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'	4																														
5	712x1 do...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'	5																														
6	1041x1 d...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'	6																														
7	2207x1 d...	'E:\spm12\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii'	7																														

> tool (D:) > sub-10171 > rsHRF_out

Name
Deconv_sub-10171_task-rest_bold_space-fsaverage5.R.func.mat
Deconv_sub-10171_task-rest_bold_space-fsaverage5.R.func_hrf.mat
Deconv_sub-10171_task-rest_bold_space-fsaverage5.R.func_job.mat

Job9: \spm12\toolbox\rsHRF\demo_jobs\ROI_hrf_FIR_deconv_FC_GC_job9_v23.mat

- Denoising: (1) remove motion, physiological confounds---aCompcor (saved in nuisance.txt), Linear Polynomial detrending; (2) Band-pass filter (0.01~0.1 Hz); (3) Despiking.
- Which first? First generate ROI signal then denoise
- ROI definition:
 - atlas mesh: Yeo 7 networks
- HRF basis function: **FIR**
- Duration of HRF: 24s;
- Minimum/maximum time delay: 4s, 8s;
- Microtime resolution for onset estimation: 1, i.e. TR = 2 s ;
- Serial correlation model: AR(1);
- Threshold for point process detection: 1, i.e. mean + 1*SD;
- Local peak identification: as a ‘spontaneous’ event, the detected point process (t) should also be the local peak ($f(t \pm 1) < f(t)$ & $f(t \pm 2) < f(t)$).
- Temporal mask to exclude spurious events: [1 1 1 0 1 1];
- HRF estimation from denoised data (1,2,3), but HRF deconvolution will be performed on the denoised data (1) without temporal filtering.
- Explicit Mask: none.
- The HRF parameters, and deconvolved data will be saved in mat files.
- Connectivity analysis: **ROI to ROI; Data: denoised BOLD and deconvolved BOLD**
 - (1) Functional connectivity (FC) : Pearson correlation.
 - (2) Granger causality (GC) : Pairwise Granger causality.

Help on: (Surface)ROI-wise HRF deconvolution	
Scans	...1\func\sub-10171_task-rest_bold_space-fsaverage5.R.func.gii
Denoising	
. Nuisance Covariates	D:\sub-10171\func\nuisance.txt
. Multiple regressors	Linear
. Polynomial Detrending	
. Band-pass Filter	
. Band-pass filter(Hz)	[0.01 0.1]
. Despiking	Yes
. Which First?	First generate ROI signal then denoise
ROI (GIFTI)	
. Mesh Atlas	...2\toolbox\rsHRF\demo_jobs\lh.Yeo2011_7Networks_N1000.gii
HRF estimation	
. HRF Basis Functions	Finite Impulse Response (FIR)
. TR	2
. Length of HRF (seconds)	24
. Number of basis functions (k)	NaN
. Minimum & Maximum delay (seconds)	[4 8]
. Serial correlations	AR(1)
. Microtime resolution	1
. Microtime onset	1
. Threshold (SD) for event detection	1
. K (local peak $f([-K:K]+t) \leq f(t)$)	2
. Temporal mask for event detection	1x152 double
. HRF Deconvolution	HRF Deconvolution on Unfiltered Data
Explicit Mask	
Connectivity Analysis	
. FC	BOLD and Deconvolved BOLD
. . Data for Connectivity	Pearson Correlation
. . Method	Conn_
. . Filename prefix	
. GC	BOLD and Deconvolved BOLD
. . Data for Connectivity	Pairwise GC(Granger causality)
. . Method	1
. . Model order for GC	[NaN NaN]
. . Parameters for PCGC	Conn_
. . Filename prefix	
Output Directory	D:\sub-10171\rsHRF_out
Save Data	
. Save Deconvolved Data	Yes
. Save HRF mat-file	Yes
. Save job parameters	Yes
Filename prefix	Deconv_

- **Job9 results:**

File Name	Description
Deconv_RAW_FILE_NAME_hrf.mat	HRF and HRF parameters
Deconv_RAW_FILE_NAME.mat	HRF deconvolved BOLD data
Deconv_RAW_FILE_NAME_job.mat	analysis/model parameters

- RAW_FILE_NAME = sub-10171_task-rest_bold_space-fsaverage5.R.func

File Name	Description																				
roiid = []; % ROI information was saved in Deconv_RAW_FILE_NAME.mat	<p>roiid = [];</p> <p>roiid</p>																				
Conn_RAW_FILE_NAME_pwGC.mat Conn_RAW_FILE_NAME_deconv_pwGC.mat	<p>ROI to ROI</p> <p>Conn_RAW_FILE_NAME_pwGC.mat</p> <p>Conn_RAW_FILE_NAME_deconv_pwGC.mat</p> <table border="1"> <thead> <tr> <th>Field</th> <th>Value</th> </tr> </thead> <tbody> <tr> <td>seed_num</td> <td>0</td> </tr> <tr> <td>nvar</td> <td>7</td> </tr> <tr> <td>nobs</td> <td>152</td> </tr> <tr> <td>order</td> <td>1</td> </tr> <tr> <td>GC_type</td> <td>'Pairwise GC'</td> </tr> <tr> <td>ndinfo</td> <td>[NaN,NaN]</td> </tr> <tr> <td>GC_Matrix</td> <td>7x7 double</td> </tr> <tr> <td>pval_Matrix</td> <td>7x7 double</td> </tr> <tr> <td>GC_Matrix_N</td> <td>7x7 double</td> </tr> </tbody> </table> <p>Pairwise GC</p> <p>GC_Matrix: GC Value</p> <p>GC_Matrix(x,y) = GC from x to y</p> <p>pval_Matrix: p-value (F-test)</p> <p>GC_Matrix_N: transformed GC</p> <p>N: GC value c is transformed into d, which is considered to be approximately normal. (Geweke 1982)</p>	Field	Value	seed_num	0	nvar	7	nobs	152	order	1	GC_type	'Pairwise GC'	ndinfo	[NaN,NaN]	GC_Matrix	7x7 double	pval_Matrix	7x7 double	GC_Matrix_N	7x7 double
Field	Value																				
seed_num	0																				
nvar	7																				
nobs	152																				
order	1																				
GC_type	'Pairwise GC'																				
ndinfo	[NaN,NaN]																				
GC_Matrix	7x7 double																				
pval_Matrix	7x7 double																				
GC_Matrix_N	7x7 double																				
Conn_RAW_FILE_NAME_Corr_Pearson.mat Conn_RAW_FILE_NAME_deconv_Corr_Pearson.mat	<table border="1"> <thead> <tr> <th>Field</th> <th>Value</th> </tr> </thead> <tbody> <tr> <td>seed_num</td> <td>0</td> </tr> <tr> <td>nvar</td> <td>7</td> </tr> <tr> <td>nobs</td> <td>152</td> </tr> <tr> <td>Matrix_r</td> <td>7x7 double</td> </tr> <tr> <td>Matrix_z</td> <td>7x7 double</td> </tr> <tr> <td>Matrix_pval</td> <td>7x7 double</td> </tr> </tbody> </table> <p>Matric_r: Pearson correlation coefficient), Matrix_z: fisher's z transformed Pearson correlation coefficient, Matric_pval: p-value (t-test)</p>	Field	Value	seed_num	0	nvar	7	nobs	152	Matrix_r	7x7 double	Matrix_z	7x7 double	Matrix_pval	7x7 double						
Field	Value																				
seed_num	0																				
nvar	7																				
nobs	152																				
Matrix_r	7x7 double																				
Matrix_z	7x7 double																				
Matrix_pval	7x7 double																				
Mat-files																					
Deconv_RAW_FILE_NAME_job.mat	analysis/model parameters																				
Deconv_RAW_FILE_NAME.mat	HRF deconvolved BOLD data																				

› tool (D:) > sub-10171 > rsHRF_out

Name

- Conn_sub-10171_task-rest_bold_space-fsaverage5.R.func_Corr_Pearson.mat
- Conn_sub-10171_task-rest_bold_space-fsaverage5.R.func_deconv_Corr_Pearson.mat
- Conn_sub-10171_task-rest_bold_space-fsaverage5.R.func_pwGC.mat
- Deconv_sub-10171_task-rest_bold_space-fsaverage5.R.func_hrf.mat
- Conn_sub-10171_task-rest_bold_space-fsaverage5.R.func_deconv_pwGC.mat
- Deconv_sub-10171_task-rest_bold_space-fsaverage5.R.func.mat
- Deconv_sub-10171_task-rest_bold_space-fsaverage5.R.func_job.mat

- o Signals based HRF estimation, deconvolution and connectivity analysis

The time series analysis module in the matlabbatch is called by clicking the ‘Signals’ button in the main menu.

Help on: ROI signal HRF deconvolution	
Data	<-X
Denoising	
. Nuisance Covariates	No
. Polynomial Detrending	
. Band-pass Filter	
. Despiking	No
. Which First?	No ROI analysis
HRF estimation	
. HRF Basis Functions	Canonical HRF (with time and dispersion derivatives)
. TR	<-X
. Length of HRF (seconds)	32
. Number of basis functions (k)	NaN
. Minimum & Maximum delay (seconds)	[4 8]
. Serial correlations	none
. Microtime resolution	1
. Microtime onset	1
. Threshold (SD) for event detection	1
. K (local peak $f([-K:K]+t) \leq f(t)$)	2
. Temporal mask for event detection	NaN
. HRF Deconvolution	HRF Deconvolution on Unfiltered Data
Connectivity Analysis	
Output Directory	
Save Data	
. Save Deconvolved Data	Yes
. Save HRF mat-file	Yes
. Save job parameters	Yes
Filename prefix	Deconv_

Demo jobs

Batch Editor → Load Batch

Job10: `\spm12\toolbox\rsHRF\demo_jobs\sig_hrf_gamma_deconv_FC_GC_job10_v23.mat`
This job file included three different jobs, the first two for HRF estimation and deconvolution, the third one further perform connectivity analysis.

(1,2):

- Input Data:
 - (1) dat1
 - (2) dat1 & dat2
- Denoising: no.
- Which first? No ROI analysis.
- HRF basis function: **3 Gamma functions.**
- Duration of HRF: 24s;
- Minimum/maximum time delay: 4s, 8s;
- Microtime resolution for onset estimation: 4, i.e. TR/4=0.5s ;
- Serial correlation model: AR(1);
- Threshold for point process detection: 1, i.e. mean + 1*SD;
- Local peak identification: as a ‘spontaneous’ event, the detected point process (t) should also be the local peak ($f(t \pm 1) < f(t)$ & $f(t \pm 2) < f(t)$).
- Temporal mask to exclude spurious events: [1 1 1 0 1 1];
- HRF estimation from denoised data (1,2,3), but HRF deconvolution will be performed on the denoised data (1) without temporal filtering.
- The HRF parameters, and deconvolved data will be saved in Mat files

3.

- Denoising: no.
- Which first? No ROI analysis.
- HRF basis function: **3 Gamma functions.**
- Duration of HRF: 24s;
- Minimum/maximum time delay: 4s, 8s;
- Microtime resolution for onset estimation: 1, i.e. TR2s ;
- Serial correlation model: AR(1);
- Threshold for point process detection: 1, i.e. mean + 1*SD;
- Local peak identification: as a ‘spontaneous’ event, the detected point process (t) should also be the local peak ($f(t \pm 1) < f(t)$ & $f(t \pm 2) < f(t)$).
- Temporal mask to exclude spurious events: [1 1 1 0 1 1];
- HRF estimation from denoised data (1,2,3), but HRF deconvolution will be performed on the denoised data (1) without temporal filtering.
- The HRF parameters, and deconvolved data will be saved in Mat files (prefix: Deconv2).
- Connectivity analysis: **ROI to ROI; Data: deconvolved BOLD**
 - (1) Functional connectivity (FC) : Pearson correlation.
 - (2) Granger causality (GC) : Conditional Granger causality.

ROI signal HRF deconvolution	Help on: ROI signal HRF deconvolution
ROI signal HRF deconvolution	Data . Data .. Preprocessed ROI signals .. Variable Name in the Mat-file
ROI signal HRF deconvolution	Denoising . Nuisance Covariates . Polynomial Detrending . Band-pass Filter . Despiking . Which First? HRF estimation . HRF Basis Functions . TR . Length of HRF (seconds) . Number of basis functions (K) . Minimum & Maximum delay (seconds) . Serial correlations . Micromine resolution . Micromine onset . Threshold (SD) for event detection . K (local peak $ f(K-K') <=f(l) $) . Temporal mask for event detection . HRF Deconvolution Connectivity Analysis Output Directory Save Data . Save Deconvolved Data . Save HRF mat-file . Save job parameters Filename prefix
	D:\sub-10171\func\sig_preproc.mat dat1 No No ROI analysis Gamma Functions 2 24 3 [4 8] AR(1) 4 1 1 2 1x152 double HRF Deconvolution on Unfiltered Data D:\sub-10171\vsHRF_out Yes Yes Yes Deconv_
ROI signal HRF deconvolution	Help on: ROI signal HRF deconvolution
ROI signal HRF deconvolution	Data . Data .. Preprocessed ROI signals .. Variable Name in the Mat-file
ROI signal HRF deconvolution	Data . Preprocessed ROI signals .. Variable Name in the Mat-file
	D:\sub-10171\func\sig_preproc.mat dat1 D:\sub-10171\func\sig_preproc.mat dat2 No No ROI analysis Gamma Functions 2 24 3 [4 8] AR(1) 4 1 1 2 1x152 double HRF Deconvolution on Unfiltered Data D:\sub-10171\vsHRF_out Yes Yes Yes Deconv2_
ROI signal HRF deconvolution	Help on: ROI signal HRF deconvolution
ROI signal HRF deconvolution	Data . Data .. Preprocessed ROI signals .. Variable Name in the Mat-file
ROI signal HRF deconvolution	Denoising . Nuisance Covariates . Polynomial Detrending . Band-pass Filter . Despiking . Which First? HRF estimation . HRF Basis Functions . TR . Length of HRF (seconds) . Number of basis functions (k) . Minimum & Maximum delay (seconds) . Serial correlations . Micromine resolution . Micromine onset . Threshold (SD) for event detection . K (local peak $ f(K-K') <=f(l) $) . Temporal mask for event detection . HRF Deconvolution Connectivity Analysis Output Directory Save Data . Data for Connectivity . Method . Filename prefix . GC . Data for Connectivity . Method . Model order for GC . Parameters for PCGC . Filename prefix Output Directory Save Data . Save Deconvolved Data . Save HRF mat-file . Save job parameters Filename prefix
	D:\sub-10171\func\sig_preproc.mat dat2 No No ROI analysis Gamma Functions 2 24 3 [4 8] AR(1) 1 1 1 2 1x152 double HRF Deconvolution on Unfiltered Data D:\sub-10171\vsHRF_out Deconvolved BOLD Pearson Correlation Conn_ Deconvolved BOLD Conditional GC (only for ROIs) 1 [NaN NaN] Conn_ D:\sub-10171\vsHRF_out Yes Yes Yes Yes Deconv3_

- **Job10 results:**

File Name	Description
Deconv_combROI_RAW_FILE_NAME_hrf.mat Deconv2_combROI_RAW_FILE_NAME_hrf.mat Deconv3_combROI_RAW_FILE_NAME_hrf.mat	HRF and HRF parameters
Deconv_combROI_RAW_FILE_NAME.mat Deconv2_combROI_RAW_FILE_NAME.mat Deconv3_combROI_RAW_FILE_NAME.mat	HRF deconvolved BOLD data
Deconv_combROI_RAW_FILE_NAME_job.mat Deconv2_combROI_RAW_FILE_NAME_job.mat Deconv3_combROI_RAW_FILE_NAME_job.mat	analysis/model parameters

- RAW_FILE_NAME = sig_prepoc

```
>> load('Deconv_RAW_FILE_NAME_hrf.mat')
>> figure('color','w'); subplot(1,2,1); plot(para.dt*[1:size(bf,1)],bf); title('Basis functions');
xlabel('Time(s)'); xlim([0 para.len])
>> subplot(1,2,2);
plot(para.dt*[1:size(bf,1)],hrfa(:,[1:10])); title('HRF'); xlabel('Time(s)'); xlim([0 para.len])
```


load('Deconv_RAW_FILE_NAME_hrf.mat')	
Variable	Description
event_number	number of detected spontaneous events
event_bold:	timing information of spontaneous events
PARA	HRF parameters: 1 st row: Response Height; 2 nd row: Time to peak; 3 rd row: Width at half peak
para	input parameters for HRF estimation
hrfa	All HRF
beta_hrf	beta_hrf = [beta coefficients; estimated lag] i.e. hrfa = beta_hrf(1:end-2,:);

	<pre>%HRF baseline value for PSC calculation. hrf_baseline = beta_hrf(end-1,:);</pre>
--	---

File Name	Description																		
ROI to ROI (load Deconv2_RAW_FILE_NAME.mat)																			
Conn_RAW_FILE_NAME_deconv_CGC.mat <table border="1"> <thead> <tr> <th>Field</th> <th>Value</th> </tr> </thead> <tbody> <tr> <td>seed_num</td> <td>0</td> </tr> <tr> <td>nvar</td> <td>7</td> </tr> <tr> <td>nobs</td> <td>152</td> </tr> <tr> <td>order</td> <td>1</td> </tr> <tr> <td>GC_type</td> <td>'Conditional GC'</td> </tr> <tr> <td>ndinfo</td> <td>[NaN,NaN]</td> </tr> <tr> <td>GC_Matrix</td> <td>7x7 double</td> </tr> <tr> <td>pval_Matrix</td> <td>7x7 double</td> </tr> </tbody> </table>	Field	Value	seed_num	0	nvar	7	nobs	152	order	1	GC_type	'Conditional GC'	ndinfo	[NaN,NaN]	GC_Matrix	7x7 double	pval_Matrix	7x7 double	Pairwise GC GC_Matrix: GC Value GC_Matrix(x,y) = GC from x to y pval_Matrix: p-value (F-test)
Field	Value																		
seed_num	0																		
nvar	7																		
nobs	152																		
order	1																		
GC_type	'Conditional GC'																		
ndinfo	[NaN,NaN]																		
GC_Matrix	7x7 double																		
pval_Matrix	7x7 double																		
Conn_RAW_FILE_NAME_deconv_Corr_Pearson.mat <table border="1"> <thead> <tr> <th>Field</th> <th>Value</th> </tr> </thead> <tbody> <tr> <td>seed_num</td> <td>0</td> </tr> <tr> <td>nvar</td> <td>7</td> </tr> <tr> <td>nobs</td> <td>152</td> </tr> <tr> <td>Matrix_r</td> <td>7x7 double</td> </tr> <tr> <td>Matrix_z</td> <td>7x7 double</td> </tr> <tr> <td>Matrix_pval</td> <td>7x7 double</td> </tr> </tbody> </table>	Field	Value	seed_num	0	nvar	7	nobs	152	Matrix_r	7x7 double	Matrix_z	7x7 double	Matrix_pval	7x7 double	Matric_r: Pearson correlation coefficient), Matrix_z: fisher's z transformed Pearson correlation coefficient, Matric_pval: p-value (t-test)				
Field	Value																		
seed_num	0																		
nvar	7																		
nobs	152																		
Matrix_r	7x7 double																		
Matrix_z	7x7 double																		
Matrix_pval	7x7 double																		

in rsHRF_global_para.m line 20:

%% Combine all input signals (here are dat1, dat2) for connectivity analysis

para.combine_ROI = 1; (default parameter) add '_combROI_' in result file names	para.combine_ROI = 0; add variable name as postfix in result file names, e.g. '_dat1', '_dat2'																											
<pre>> tool (D:) > sub-10171 > rsHRF_out</pre> <table border="1"> <thead> <tr> <th>Name</th> </tr> </thead> <tbody> <tr> <td>Deconv_combROI_sig_preproc.mat</td> </tr> <tr> <td>Deconv_combROI_sig_preproc_hrf.mat</td> </tr> <tr> <td>Deconv_combROI_sig_preproc_job.mat</td> </tr> <tr> <td>Conn_combROI_sig_preproc_deconv_CGC.mat</td> </tr> <tr> <td>Conn_combROI_sig_preproc_deconv_Corr_Pearson.mat</td> </tr> <tr> <td>Deconv2_combROI_sig_preproc.mat</td> </tr> <tr> <td>Deconv2_combROI_sig_preproc_hrf.mat</td> </tr> <tr> <td>Deconv2_combROI_sig_preproc_job.mat</td> </tr> <tr> <td>Deconv3_combROI_sig_preproc.mat</td> </tr> <tr> <td>Deconv3_combROI_sig_preproc_hrf.mat</td> </tr> <tr> <td>Deconv3_combROI_sig_preproc_job.mat</td> </tr> </tbody> </table>	Name	Deconv_combROI_sig_preproc.mat	Deconv_combROI_sig_preproc_hrf.mat	Deconv_combROI_sig_preproc_job.mat	Conn_combROI_sig_preproc_deconv_CGC.mat	Conn_combROI_sig_preproc_deconv_Corr_Pearson.mat	Deconv2_combROI_sig_preproc.mat	Deconv2_combROI_sig_preproc_hrf.mat	Deconv2_combROI_sig_preproc_job.mat	Deconv3_combROI_sig_preproc.mat	Deconv3_combROI_sig_preproc_hrf.mat	Deconv3_combROI_sig_preproc_job.mat	<pre>> tool (D:) > sub-10171 > rsHRF_out</pre> <table border="1"> <thead> <tr> <th>Name</th> </tr> </thead> <tbody> <tr> <td>Deconv_sig_preproc_dat1.mat</td> </tr> <tr> <td>Deconv_sig_preproc_dat1_hrf.mat</td> </tr> <tr> <td>Deconv_sig_preproc_dat1_job.mat</td> </tr> <tr> <td>Deconv2_sig_preproc_dat1_hrf.mat</td> </tr> <tr> <td>Conn_sig_preproc_dat2_deconv_CGC.mat</td> </tr> <tr> <td>Conn_sig_preproc_dat2_deconv_Corr_Pearson.mat</td> </tr> <tr> <td>Deconv2_sig_preproc_dat1.mat</td> </tr> <tr> <td>Deconv2_sig_preproc_dat1_job.mat</td> </tr> <tr> <td>Deconv2_sig_preproc_dat2.mat</td> </tr> <tr> <td>Deconv2_sig_preproc_dat2_hrf.mat</td> </tr> <tr> <td>Deconv2_sig_preproc_dat2_job.mat</td> </tr> <tr> <td>Deconv3_sig_preproc_dat2.mat</td> </tr> <tr> <td>Deconv3_sig_preproc_dat2_hrf.mat</td> </tr> <tr> <td>Deconv3_sig_preproc_dat2_job.mat</td> </tr> </tbody> </table>	Name	Deconv_sig_preproc_dat1.mat	Deconv_sig_preproc_dat1_hrf.mat	Deconv_sig_preproc_dat1_job.mat	Deconv2_sig_preproc_dat1_hrf.mat	Conn_sig_preproc_dat2_deconv_CGC.mat	Conn_sig_preproc_dat2_deconv_Corr_Pearson.mat	Deconv2_sig_preproc_dat1.mat	Deconv2_sig_preproc_dat1_job.mat	Deconv2_sig_preproc_dat2.mat	Deconv2_sig_preproc_dat2_hrf.mat	Deconv2_sig_preproc_dat2_job.mat	Deconv3_sig_preproc_dat2.mat	Deconv3_sig_preproc_dat2_hrf.mat	Deconv3_sig_preproc_dat2_job.mat
Name																												
Deconv_combROI_sig_preproc.mat																												
Deconv_combROI_sig_preproc_hrf.mat																												
Deconv_combROI_sig_preproc_job.mat																												
Conn_combROI_sig_preproc_deconv_CGC.mat																												
Conn_combROI_sig_preproc_deconv_Corr_Pearson.mat																												
Deconv2_combROI_sig_preproc.mat																												
Deconv2_combROI_sig_preproc_hrf.mat																												
Deconv2_combROI_sig_preproc_job.mat																												
Deconv3_combROI_sig_preproc.mat																												
Deconv3_combROI_sig_preproc_hrf.mat																												
Deconv3_combROI_sig_preproc_job.mat																												
Name																												
Deconv_sig_preproc_dat1.mat																												
Deconv_sig_preproc_dat1_hrf.mat																												
Deconv_sig_preproc_dat1_job.mat																												
Deconv2_sig_preproc_dat1_hrf.mat																												
Conn_sig_preproc_dat2_deconv_CGC.mat																												
Conn_sig_preproc_dat2_deconv_Corr_Pearson.mat																												
Deconv2_sig_preproc_dat1.mat																												
Deconv2_sig_preproc_dat1_job.mat																												
Deconv2_sig_preproc_dat2.mat																												
Deconv2_sig_preproc_dat2_hrf.mat																												
Deconv2_sig_preproc_dat2_job.mat																												
Deconv3_sig_preproc_dat2.mat																												
Deconv3_sig_preproc_dat2_hrf.mat																												
Deconv3_sig_preproc_dat2_job.mat																												

- o Voxel-wise connectivity analysis

The voxel-wise connectivity analysis module in the matlabbatch is called by clicking the (rshRF conn) ‘Voxels’ button in the main menu.

Demo jobs

Batch Editor → Load Batch

Job 11: `\spm12\toolbox\rsHRF\demo_jobs\vox_seed_FC_GC_job11_v23.mat`

- Spatial Smooth: Gaussian kernel [8 8 8]
- Denoising: (1) remove motion, physiological confounds---aCompcor (saved in `nuisance.txt`), Linear Polynomial detrending; (2) Band-pass filter (0.01~0.1 Hz); (3) Despiking.
- Which first? (c)
 - (a) First denoise then generate ROI signal
 - (b) First generate ROI signal then denoise
 - (c) No ROI analysis (default)
 - as seed ROI analysis was included, it will change to (b) <-- (Job11).
- Connectivity analysis:
 - (1~2) Functional connectivity (FC) : seed to voxels analysis.
 - (1) Spearman Correlation (2) Pearson Correlation
 - seed of interest information defined as: `[x, y, z, radius]`
 - two seeds: [10 -62 61 4;
-52 -63 5 5].
 - (3) Granger Causality (GC): seed to voxels analysis.
 - pairwise GC, model order = 1;

- **Job11 results:**

File Name	Description
RAW_FILE_NAME_conn_job.mat	Analysis parameters
Conn2_RAW_FILE_NAME_Seedinfo_Pearson.mat Conn2_RAW_FILE_NAME_corr_Pearson.gii Conn2_RAW_FILE_NAME_Z_Pearson.gii	Seed region: sphere radius 4mm, center at [10 -62 61] corr_Pearson : Pearson correlation coefficient , Z_Pearson : fisher's z transformed Pearson correlation coefficient
Conn*_RAW_FILE_NAME_Seedinfo_Pearson.mat Conn*_RAW_FILE_NAME_corr_Pearson.nii Conn*_RAW_FILE_NAME_Z_Pearson.nii Conn*_RAW_FILE_NAME_Seedinfo_Spearman.mat Conn*_RAW_FILE_NAME_corr_Spearman.nii Conn*_RAW_FILE_NAME_Z_Spearman.nii	Seed based functional connectivity
Conn_RAW_FILE_NAME_SeedInfo_pwGC_order1.mat Conn_RAW_FILE_NAME_inflow_N_pwGC_order1.nii Conn_RAW_FILE_NAME_inflow_pval_pwGC_order1.nii Conn_RAW_FILE_NAME_inflow_pwGC_order1.nii Conn_RAW_FILE_NAME_outflow_N_pwGC_order1.nii Conn_RAW_FILE_NAME_outflow_pval_pwGC_order1.nii Conn_RAW_FILE_NAME_outflow_pwGC_order1.nii	<p> pwGC: Pairwise GC _order1: Model order = 1 inflow = others to seed region outflow = seed region to others pval: p-value (F-test) *_N_pwGC: transformed GC N: GC value c is transformed into d, which is considered to be approximately normal. (Geweke 1982) </p>

RAW_FILE_NAME = ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc

> tool (D:) > sub-10171 > rsHRF_out

Name

- Conn_1_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_corr_Pearson.nii
- Conn_1_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_corr_Spearman.nii
- Conn_1_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_SeedInfo_Pearson.mat
- Conn_1_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_SeedInfo_Spearman.mat
- Conn_1_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Z_Pearson.nii
- Conn_1_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Z_Spearman.nii
- Conn_2_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_corr_Pearson.nii
- Conn_2_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_corr_Spearman.nii
- Conn_2_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_SeedInfo_Pearson.mat
- Conn_2_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_SeedInfo_Spearman.mat
- Conn_2_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Z_Pearson.nii
- Conn_2_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Z_Spearman.nii
- Conn_3_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_corr_Pearson.nii
- Conn_3_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_SeedInfo_Pearson.mat
- Conn_3_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Z_Pearson.nii
- Conn_4_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_corr_Pearson.nii
- Conn_4_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_SeedInfo_Pearson.mat
- Conn_4_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Z_Pearson.nii
- Conn_5_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_corr_Pearson.nii
- Conn_5_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_SeedInfo_Pearson.mat
- Conn_5_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Z_Pearson.nii
- Conn_6_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_corr_Pearson.nii
- Conn_6_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_SeedInfo_Pearson.mat
- Conn_6_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Z_Pearson.nii
- Conn_7_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_corr_Pearson.nii
- Conn_7_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_SeedInfo_Pearson.mat
- Conn_7_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Z_Pearson.nii
- Conn_8_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_corr_Pearson.nii
- Conn_8_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_SeedInfo_Pearson.mat
- Conn_8_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Z_Pearson.nii
- Conn_9_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_corr_Pearson.nii
- Conn_9_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_SeedInfo_Pearson.mat
- Conn_9_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Z_Pearson.nii
- Conn_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_inflow_N_pwGC_order1.nii
- Conn_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_inflow_pval_pwGC_order1.nii
- Conn_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_inflow_pwGC_order1.nii
- Conn_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_outflow_N_pwGC_order1.nii
- Conn_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_outflow_pval_pwGC_order1.nii
- Conn_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_outflow_pwGC_order1.nii
- Conn_ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_SeedInfo_pwGC_order1.mat
- ssub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_conn_job.mat

- o Vertex-wise connectivity analysis

The vertex-wise based analysis module in the matlabbatch is called by clicking the (rsHRF conn) 'Vertices' button in the main menu.

Demo jobs

Batch Editor → Load Batch

Job 12: `\spm12\toolbox\rsHRF\demo_jobs\vertex_seed_FC_GC_job12_v23.mat`

- Denoising: (1) remove motion, physiological confounds---aCompCor (saved in `nuisance.txt`), Linear Polynomial detrending; (2) Band-pass filter (0.01~0.1 Hz); (3) Despiking.
- Which first? (b)
 - o (a) First denoise then generate ROI signal
 - o (b) First generate ROI signal then denoise
 - o (c) No ROI analysis (default)
- Connectivity analysis:
 - o Functional connectivity (FC) : seed to vertices analysis.
 - Pearson Correlation
 - seed of interest information defined as: **mesh atlas**
 - seven seeds: Yeo 7 networks .

- **Job12 results:**

File Name	Description
RAW_FILE_NAME_conn_job.mat	Analysis parameters
Conn2_RAW_FILE_NAME_Seedinfo_Pearson.mat Conn2_RAW_FILE_NAME_corr_Pearson.gii Conn2_RAW_FILE_NAME_Z_Pearson.gii	Seed region: label=2 in Yeo 7 network corr_Pearson : Pearson correlation coefficient, Z_Pearson : fisher's z transformed Pearson correlation coefficient
Conn*_RAW_FILE_NAME_Seedinfo_Pearson.mat Conn*_RAW_FILE_NAME_corr_Pearson.gii Conn*_RAW_FILE_NAME_Z_Pearson.gii	Seed based functional connectivity

RAW_FILE_NAME = sub-10171_task-rest_bold_space-fsaverage5.L.func

> tool (D:) > sub-10171 > rsHRF_out

Name

- Conn_1_sub-10171_task-rest_bold_space-fsaverage5.L.func_corr_Pearson.gii
- Conn_1_sub-10171_task-rest_bold_space-fsaverage5.L.func_SeedInfo_Pearson.mat
- Conn_1_sub-10171_task-rest_bold_space-fsaverage5.L.func_Z_Pearson.gii
- Conn_2_sub-10171_task-rest_bold_space-fsaverage5.L.func_corr_Pearson.gii
- Conn_2_sub-10171_task-rest_bold_space-fsaverage5.L.func_SeedInfo_Pearson.mat
- Conn_2_sub-10171_task-rest_bold_space-fsaverage5.L.func_Z_Pearson.gii
- Conn_3_sub-10171_task-rest_bold_space-fsaverage5.L.func_corr_Pearson.gii
- Conn_3_sub-10171_task-rest_bold_space-fsaverage5.L.func_SeedInfo_Pearson.mat
- Conn_3_sub-10171_task-rest_bold_space-fsaverage5.L.func_Z_Pearson.gii
- Conn_4_sub-10171_task-rest_bold_space-fsaverage5.L.func_corr_Pearson.gii
- Conn_4_sub-10171_task-rest_bold_space-fsaverage5.L.func_SeedInfo_Pearson.mat
- Conn_4_sub-10171_task-rest_bold_space-fsaverage5.L.func_Z_Pearson.gii
- Conn_5_sub-10171_task-rest_bold_space-fsaverage5.L.func_corr_Pearson.gii
- Conn_5_sub-10171_task-rest_bold_space-fsaverage5.L.func_SeedInfo_Pearson.mat
- Conn_5_sub-10171_task-rest_bold_space-fsaverage5.L.func_Z_Pearson.gii
- Conn_6_sub-10171_task-rest_bold_space-fsaverage5.L.func_corr_Pearson.gii
- Conn_6_sub-10171_task-rest_bold_space-fsaverage5.L.func_SeedInfo_Pearson.mat
- Conn_6_sub-10171_task-rest_bold_space-fsaverage5.L.func_Z_Pearson.gii
- Conn_7_sub-10171_task-rest_bold_space-fsaverage5.L.func_corr_Pearson.gii
- Conn_7_sub-10171_task-rest_bold_space-fsaverage5.L.func_SeedInfo_Pearson.mat
- Conn_7_sub-10171_task-rest_bold_space-fsaverage5.L.func_Z_Pearson.gii
- sub-10171_task-rest_bold_space-fsaverage5.L.func_conn_job.mat

- o (Volume) ROI-wise connectivity analysis

The volume based ROI analysis module in the matlabbatch is called by clicking the (rsHRF conn) ‘ROIs-volume’ button in the main menu.

Figure : matlabbatch GUI for volume based ROI connectivity analysis.

Demo jobs

Batch Editor → Load Batch

Job 13: `\spm12\toolbox\rsHRF\demo_jobs\ROI_FC_GC_job13_v23.mat`

- Denoising: (1) remove motion, physiological confounds---aCompcor (saved in `nuisance.txt`), Linear Polynomial detrending; (2) Band-pass filter (0.01~0.1 Hz); (3) Despiking.
- Which first? First generate ROI signal then denoise
- ROI definition:
 - atlas image: Yeo 7 networks
 - MNI coordinates+radius(sphere): 5 x 4
- Connectivity analysis:
 - (1) Pearson Correlation (2) Spearman Correlation
 - (3) Pairwise GC (4) Conditional GC (5) Partially conditioned GC

- **Job13 results:**

File Name	Description
<code>RAW_FILE_NAME_conn_job.mat</code> <code>RAW_FILE_NAME_roinfo.mat</code>	analysis/model parameters
<code>Conn_RAW_FILE_NAME_pwGC.mat</code>	Pairwise GC GC_Matrix: GC Value $GC_Matrix(x,y) = GC \text{ from } x \text{ to } y$ $pval_Matrix: p\text{-value (F-test)}$ $GC_Matrix_N: \text{transformed GC}$ $\text{N: GC value } c \text{ is transformed into } d,$

<table border="1"> <thead> <tr><th>Field</th><th>Value</th></tr> </thead> <tbody> <tr><td>seed_num</td><td>0</td></tr> <tr><td>nvar</td><td>12</td></tr> <tr><td>nobs</td><td>152</td></tr> <tr><td>order</td><td>1</td></tr> <tr><td>GC_type</td><td>'Pairwise GC'</td></tr> <tr><td>ndinfo</td><td>[NaN,NaN]</td></tr> <tr><td>GC_Matrix</td><td>12x12 double</td></tr> <tr><td>pval_Matrix</td><td>12x12 double</td></tr> <tr><td>GC_Matrix_N</td><td>12x12 double</td></tr> </tbody> </table>	Field	Value	seed_num	0	nvar	12	nobs	152	order	1	GC_type	'Pairwise GC'	ndinfo	[NaN,NaN]	GC_Matrix	12x12 double	pval_Matrix	12x12 double	GC_Matrix_N	12x12 double	<p>which is considered to be approximately normal. (Geweke 1982)</p>		
Field	Value																						
seed_num	0																						
nvar	12																						
nobs	152																						
order	1																						
GC_type	'Pairwise GC'																						
ndinfo	[NaN,NaN]																						
GC_Matrix	12x12 double																						
pval_Matrix	12x12 double																						
GC_Matrix_N	12x12 double																						
<p>Conn_RAW_FILE_NAME_CGC.mat</p> <table border="1"> <thead> <tr><th>Field</th><th>Value</th></tr> </thead> <tbody> <tr><td>seed_num</td><td>0</td></tr> <tr><td>nvar</td><td>12</td></tr> <tr><td>nobs</td><td>152</td></tr> <tr><td>order</td><td>1</td></tr> <tr><td>GC_type</td><td>'Conditional GC'</td></tr> <tr><td>ndinfo</td><td>[NaN,NaN]</td></tr> <tr><td>GC_Matrix</td><td>12x12 double</td></tr> <tr><td>pval_Matrix</td><td>12x12 double</td></tr> </tbody> </table>	Field	Value	seed_num	0	nvar	12	nobs	152	order	1	GC_type	'Conditional GC'	ndinfo	[NaN,NaN]	GC_Matrix	12x12 double	pval_Matrix	12x12 double	<p>Conditional GC In variable M: GC_Matrix: GC Value pval_Matrix: p-value (F-test) variable roidid : ROI information ROI 1: sphere radius 4mm, center at [10 - 62 61] ... ROI 12: sphere radius 4mm, center at [29 -5 54]</p>				
Field	Value																						
seed_num	0																						
nvar	12																						
nobs	152																						
order	1																						
GC_type	'Conditional GC'																						
ndinfo	[NaN,NaN]																						
GC_Matrix	12x12 double																						
pval_Matrix	12x12 double																						
<p>Conn_RAW_FILE_NAME_PCGC.mat</p> <table border="1"> <thead> <tr><th>Field</th><th>Value</th></tr> </thead> <tbody> <tr><td>seed_num</td><td>0</td></tr> <tr><td>nvar</td><td>12</td></tr> <tr><td>nobs</td><td>152</td></tr> <tr><td>order</td><td>1</td></tr> <tr><td>GC_type</td><td>'Partially Conditioned GC'</td></tr> <tr><td>ndinfo</td><td>[6,8]</td></tr> <tr><td>information_gain</td><td>12x8 double</td></tr> <tr><td>condition_id</td><td>12x8 double</td></tr> <tr><td>GC_Matrix</td><td>12x12 double</td></tr> <tr><td>pval_Matrix</td><td>12x12 double</td></tr> </tbody> </table>	Field	Value	seed_num	0	nvar	12	nobs	152	order	1	GC_type	'Partially Conditioned GC'	ndinfo	[6,8]	information_gain	12x8 double	condition_id	12x8 double	GC_Matrix	12x12 double	pval_Matrix	12x12 double	<p>Partially Conditioned GC GC_Matrix: GC Value pval_Matrix: p-value (F-test) condition_id: (nvar x ndmax) index of conditional variables, information_gain: mutual information gain¹</p>
Field	Value																						
seed_num	0																						
nvar	12																						
nobs	152																						
order	1																						
GC_type	'Partially Conditioned GC'																						
ndinfo	[6,8]																						
information_gain	12x8 double																						
condition_id	12x8 double																						
GC_Matrix	12x12 double																						
pval_Matrix	12x12 double																						
<p>Conn_combROI_RAW_FILE_NAME_Corr_Pearson.mat</p> <table border="1"> <thead> <tr><th>Field</th><th>Value</th></tr> </thead> <tbody> <tr><td>seed_num</td><td>0</td></tr> <tr><td>nvar</td><td>12</td></tr> <tr><td>nobs</td><td>152</td></tr> <tr><td>Matrix_r</td><td>12x12 double</td></tr> <tr><td>Matrix_z</td><td>12x12 double</td></tr> <tr><td>Matrix_pval</td><td>12x12 double</td></tr> </tbody> </table>	Field	Value	seed_num	0	nvar	12	nobs	152	Matrix_r	12x12 double	Matrix_z	12x12 double	Matrix_pval	12x12 double	<p>Matrix_r: Pearson/Spearman correlation coefficient), Matrix_z: fisher's z transformed Pearson correlation coefficient, Matrix_pval: p-value (t-test)</p>								
Field	Value																						
seed_num	0																						
nvar	12																						
nobs	152																						
Matrix_r	12x12 double																						
Matrix_z	12x12 double																						
Matrix_pval	12x12 double																						
<p>Conn_combROI_RAW_FILE_NAME_Corr_Spearman.mat</p> <pre>RAW_FILE_NAME = sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc ¹ plot(diff(M.information_gain)); xlabel('n_d'); ylabel('\Delta y') tool (D:) > sub-10171 > rsHRF_out</pre> <p>Name</p> <ul style="list-style-type: none"> Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_CGC.mat Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Corr_Pearson.mat Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_Corr_Spearman.mat Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_pwGC.mat Conn_sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_conn_job.mat sub-10171_task-rest_bold_space-MNI152NLin2009cAsym_preproc_roidinfo.mat 																							

- o (Surface) ROI-wise connectivity analysis

The surface based ROI analysis module in the matlabbatch is called by clicking the (rsHRF conn) 'ROIs-surface' button in the main menu.

Demo jobs

Batch Editor → Load Batch

Job 14: `\spm12\toolbox\rsHRF\demo_jobs\vertex_ROI_FC_GC_job14_v23.mat`

- Denoising: (1) remove motion, physiological confounds---aCompCor (saved in `nuisance.txt`), Linear Polynomial detrending; (2) Band-pass filter (0.01~0.1 Hz); (3) Despking.
- Which first? First generate ROI signal then denoise
- ROI definition:
 - o atlas image: Yeo 7 networks
 - o MNI coordinates+radius(sphere): 5 x 4
- Connectivity analysis:
 - o (1) Pearson Correlation (2) Spearman Correlation
 - o (3) Pairwise GC (4) Conditional GC (5) Partially conditioned GC

- **Job14 results:**

File Name	Description
RAW_FILE_NAME_conn_job.mat RAW_FILE_NAME_roinfo.mat	analysis/model parameters
Conn_RAW_FILE_NAME_pwGC.mat 	Pairwise GC GC_Matrix: GC Value $GC_Matrix(x,y) = GC$ from x to y pval_Matrix: p-value (F-test) GC_Matrix_N: transformed GC N: GC value c is transformed into d , which is considered to be approximately normal. (Geweke 1982)
Conn_RAW_FILE_NAME_Corr_Pearson.mat 	Matrix_r: Pearson/Spearman correlation coefficient, Matrix_z: fisher's z transformed Pearson correlation coefficient, Matrix_pval: p-value (t-test)

RAW_FILE_NAME = sub-10171_task-rest_bold_space-fsaverage5.L.func

> tool (D:) > sub-10171 > rsHRF_out

Name
Conn_sub-10171_task-rest_bold_space-fsaverage5.L.func_Corr_Pearson.mat
Conn_sub-10171_task-rest_bold_space-fsaverage5.L.func_pwGC.mat
sub-10171_task-rest_bold_space-fsaverage5.L.func_conn_job.mat
sub-10171_task-rest_bold_space-fsaverage5.L.func_roinfo.mat

- o Signals based connectivity analysis

The time series analysis module in the matlabbatch is called by clicking the (rsHRF conn) 'Signals' button in the main menu.

Demo jobs

Batch Editor → Load Batch

Job15: \spm12\toolbox\rsHRF\demo_jobs\sig_FC_GC_job15_v23.mat

This job file included three different jobs, the first two for HRF estimation and deconvolution, the third one further perform connectivity analysis.

(1,2):

- Input Data:
 - dat2
- Denoising: no.
- Which first? No ROI analysis.
- Connectivity analysis: **ROI to ROI**
 - (1) Functional connectivity (FC) : Spearman correlation.
 - (2) Granger causality (GC) : Pairwise Granger causality.

- **Job15 results:**

File Name	Description
Conn_combROI_RAW_FILE_NAME_job.mat Deconv2_combROI_RAW_FILE_NAME_job.mat Deconv3_combROI_RAW_FILE_NAME_job.mat	analysis/model parameters
Conn_RAW_FILE_NAME_pwGC.mat 	Pairwise GC GC_Matrix: GC Value GC_Matrix(x,y) = GC from x to y pval_Matrix: p-value (F-test) GC_Matrix_N: transformed GC N: GC value c is transformed into d, which is considered to be approximately normal. (Geweke 1982)
Conn_RAW_FILE_NAME_Corr_Pearson.mat 	Matrix_r: Pearson/Spearman correlation coefficient), Matrix_z: fisher's z transformed Pearson correlation coefficient, Matrix_pval: p-value (t-test)

RAW_FILE_NAME = sig_preproc

Name
Conn_sub-10171_task-rest_bold_space-fsaverage5.L.func_Corr_Pearson.mat
Conn_sub-10171_task-rest_bold_space-fsaverage5.L.func_pwGC.mat
sub-10171_task-rest_bold_space-fsaverage5.L.func_conn_job.mat
sub-10171_task-rest_bold_space-fsaverage5.L.func_roinfo.mat
combROI_sig_preproc_conn_job.mat
Conn_combROI_sig_preproc_Corr_Spearman.mat
Conn_combROI_sig_preproc_pwGC.mat

- o Display

The HRF visualization module in the matlabbatch is called by clicking the ‘Display’ button in the main menu.

Demo jobs

Batch Editor → Load Batch

Job15: `\spm12\toolbox\rsHRF\demo_jobs\rsHRF_viewer_v23.mat`

- Underlay Image: an anatomical image, e.g. E:\spm12\canonical\single_subj_T1.nii:
- Statistical Image: (F)T maps.
- HRF mat-files: HRF mat-files generated in voxel-wise HRF analysis
 - Group 1: 27 subjects
 - Group 2: 33 subjects

click 'plot' to generate one voxel HRF plot

(MNI coordinate: [024 24 26], T-value= 4.787)

change 'Radius' to generate sphere ROI HRF plot

change MNI coordinate (click on the brain or manually edit the coordinates),
(negative/positive) Threshold, cluster size(Extent), Sphere Radius.

Standalone demo codes

Some standalone demo codes were designed for the application on two specific examples, i.e., a sample voxel from the Human Connectome Project (HCP; HCP_100307_rfMRI_REST1_LR_Atlas_hp2000_clean_dtseries.mat) and Calcium-BOLD data (calcium_2Hz_15s_stimulation.mat).

- o rsHRF_demo_temporal_basis.m

```
% Demo code for HRF deconvolution (Temporal Basis Functions)
clc,clear;close all;
%%=====BOLD-fMRI Data=====
load HCP_100307_rfMRI_REST1_LR_Atlas_hp2000_clean_dtseries.mat
nobs=size(bold_sig,1);
TR = .72;
bands=[0.01 0.1]; %bandpass filter lower and upper bound
data = rsHRF_band_filter(bold_sig,TR,bands);
sigma = std(data);

%%%=====PARAMETERS=====
para.TR = TR;
BF = {'Canonical HRF (with time derivative)'
'Canonical HRF (with time and dispersion derivatives)'
'Gamma functions'
'Fourier set'
'Fourier set (Hanning)'};
% choose the set of basis functions THIS MUST BE AN INPUT
bf_id = 3; % Gamma functions
para.name = BF{bf_id};
para.order = 3; % for Gamma functions or Fourier set
temporal_mask = []; % without mask, it means temporal_mask = logical(ones(nobs,1)); i.e.
all time points included. nobs: number of observation = size(data,1). if want to exclude the
first 1~5 time points, let temporal_mask(1:5)=0;
% temporal_mask = logical(ones(nobs,1)); temporal_mask(5:15)=0;

para.T = 3; % magnification factor of temporal grid with respect to TR. i.e. para.T=1 for no
upsampling, para.T=3 for 3x finer grid
para.T0 = 1; % position of the reference slice in bins, on the grid defined by para.T. For
example, if the reference slice is the middle one, then para.T0=fix(para.T/2)
if para.T==1
 para.T0 = 1;
end
para.dt = para.TR/para.T; % fine scale time resolution.
para.AR_lag = 1; % AR(1) noise autocorrelation.
para.thr = 1; % (mean+) para.thr*standard deviation threshold to detect event.
para.len = 24; % length of HRF, in seconds
min_onset_search = 4; % minimum delay allowed between event and HRF onset
(seconds)
max_onset_search = 8; % maximum delay allowed between event and HRF onset
(seconds)
para.lag = fix(min_onset_search/para.dt):fix(max_onset_search/para.dt);
%%%=====HRF estimation=====
```

```

tic

[beta_hrf, bf, event_bold] = rsHRF_estimation_temporal_basis(data,para,temporal_mask);
hrfa = bf*beta_hrf(1:size(bf,2),:); %HRF
nvar = size(hrfa,2); PARA = zeros(3,nvar);
for voxel_id=1:nvar
 hrf1 = hrfa(:,voxel_id);
 PARA(:,voxel_id) = rsHRF_get_HRF_parameters(hrf1,para.dt); % estimate HRF
parameter
end

toc

%%=====HRF deconvolution=====
disp('Deconvolving HRF ...');
tic
T = round(para.len/TR);
if para.T>1
 hrfa_TR = resample(hrfa,1,para.T);
else
 hrfa_TR = hrfa;
end
hrf=hrfa_TR;

flag_deconv_raw = 0;
if flag_deconv_raw %HRF deconvolution with raw/filtered data
 zdata = zscore(bold_sig);
else
 zdata = zscore(data);
end
data_deconv = rsHRF_iterative_wiener_deconv(zdata,hrf./sigma);

event_number=length(event_bold{1,1});
toc
disp('Done');

%% example plots
event_plot=nan(1,nobs);
event_plot(event_bold{1,1})=1;
figure(1);plot((1:length(hrfa(:,1)))*TR/para.T,hrfa(:,1),'b');xlabel('Time (s)')
title(['HRF (' ,BF{bf_id},')'])
figure(2);plot((1:nobs)*TR,zscore(data(:,1)));
hold on;plot((1:nobs)*TR,zscore(data_deconv(:,1)),'r');
stem((1:nobs)*TR,event_plot,'k');legend('BOLD','Deconvolved BOLD','BOLD
events');xlabel('Time (s)')

```

- o rsHRF_demo_FIR_sFIR.m

```
% Demo code for HRF deconvolution ( (Smooth) Finite Impulse Response estimation)
clc,clear;close all;

%%=====BOLD-fMRI Data=====

load HCP_100307_rfMRI_REST1_LR_Atlas_hp2000_clean_dtseries.mat
nobs=size(bold_sig,1);
TR = .72;
bands=[0.01 0.1]; %bandpass filter lower and upper bound
data = rsHRF_band_filter(bold_sig,TR,bands);
sigma = std(data);
%%=====PARAMETERS=====

para.TR = TR;
BF = {'FIR'
'sFIR'};
bf_id = 1;
para.estimation = BF{bf_id}; % sFIR
temporal_mask = []; % without mask, it means temporal_mask = logical(ones(nobs,1)); i.e.
all time points included. nobs: number of observation = size(data,1). if want to exclude the
first 1~5 time points, let temporal_mask(1:5)=0;
% temporal_mask = logical(ones(nobs,1)); temporal_mask(5:15)=0;
para.T = 1;
para.T0 = 1;
if para.T>1| para.T0>1
 para.T = 1; para.T0 = 1;
end
para.dt = para.TR/para.T; % fine scale time resolution.
para.AR_lag = 1; % AR(1) noise autocorrelation.
para.thr = 1; % (mean+) para.thr*standard deviation threshold to detect event.
para.len = 20; % length of HRF, in seconds
min_onset_search = 4; % minimum delay allowed between event and HRF onset
(seconds)
max_onset_search = 8; % maximum delay allowed between event and HRF onset
(seconds)
para.lag = fix(min_onset_search/para.dt):fix(max_onset_search/para.dt);

%%=====HRF estimation=====

tic
[beta_hrf, event_bold] = rsHRF_estimation_FIR(data,para,temporal_mask);
hrfa = beta_hrf(1:end-2,:); %HRF
nvar = size(hrfa,2); PARA = zeros(3,nvar);
for voxel_id=1:nvar
 hrf1 = hrfa(:,voxel_id);
 PARA(:,voxel_id) = rsHRF_get_HRF_parameters(hrf1,para.dt); % estimate HRF
parameter
end
toc

%%=====HRF deconvolution=====
disp('Deconvolving HRF ...');
tic
```

```

hrf=hrfa(:,1);

flag_deconv_raw = 1;
if flag_deconv_raw %HRF deconvolution with raw/filtered data
 zdata = zscore(bold_sig);
else
 zdata = zscore(data);
end
data_deconv = rsHRF_iterative_wiener_deconv(zdata,hrf./sigma);

event_number=length(event_bold{1,1});
toc
disp('Done');

%% example plots
event_plot=nan(1,nobs);
event_plot(event_bold{1,1})=1;
figure(1);plot((1:length(hrfa(:,1)))*TR,hrfa(:,1),'b');xlabel('Time (s)')
title(['HRF (' ,BF{bf_id},')'])
figure(2);plot((1:nobs)*TR,zscore(data(:,1)));
hold on;plot((1:nobs)*TR,zscore(data_deconv(:,1)), 'r');
stem((1:nobs)*TR,event_plot,'k');legend('BOLD','Deconvolved BOLD','BOLD
events');xlabel('Time (s)')

```

- o rsHRF_demo_impulseest.m

```
% Demo code for HRF deconvolution (Nonparametric impulse response estimations)
clc,clear;close all;

%%=====BOLD-fMRI Data=====

load HCP_100307_rfMRI_REST1_LR_Atlas_hp2000_clean_dtseries.mat
bold_sig = double(bold_sig); % double
nobs=size(bold_sig,1);
TR = .72;
bands=[0.01 0.1]; %bandpass filter lower and upper bound
data = rsHRF_band_filter(bold_sig,TR,bands);

%%=====PARAMETERS=====

para.TR = TR;
options = impulseestOptions; % see impulseestOptions.m for help
options.RegulKernel = 'none'; % with earlier MATLAB versions than 2018a
%options.RegularizationKernel = 'none'; %Regularizing kernel, used for regularized
estimates of impulse response for all input-output channels. Regularization reduces
variance of estimated model coefficients and produces a smoother response by trading
variance for bias
para.options = options;
temporal_mask = []; % without mask, it means temporal_mask = logical(ones(nobs,1)); i.e.
all time points included. nobs: number of observation = size(data,1). if want to exclude the
first 1~5 time points, let temporal_mask(1:5)=0;
% temporal_mask = logical(ones(nobs,1)); temporal_mask(5:15)=0;
para.T = 1;
para.T0 = 1;
if para.T>1| para.T0>1
 para.T = 1; para.T0 = 1;
end
para.dt = para.TR/para.T; % fine scale time resolution.
para.thr = 1; % (mean+) para.thr*standard deviation threshold to detect event.
para.len = 24; % length of HRF, in seconds
min_onset_search = 5; % minimum delay allowed between event and HRF onset
(seconds)
max_onset_search = 8; % maximum delay allowed between event and HRF onset
(seconds)
para.lag = fix(min_onset_search/para.dt):fix(max_onset_search/para.dt);

%%=====HRF estimation=====

tic
[data,mu,sigma]=zscore(data);
[beta_hrf, event_bold] = rsHRF_estimation_impulseest(data,para);
hrfa = beta_hrf; %HRF
nvar = size(hrfa,2); PARA = zeros(3,nvar);
for voxel_id=1:nvar
 hrf1 = hrfa(:,voxel_id);
 PARA(:,voxel_id) = rsHRF_get_HRF_parameters(hrf1,para.dt); % estimate HRF
parameter
end
toc
%%=====HRF deconvolution=====
```

```

disp('Deconvolving HRF ...');
tic
hrf=hrfa(:,1);

flag_deconv_raw = 1;
if flag_deconv_raw %HRF deconvolution with raw/filtered data
 zdata = zscore(bold_sig);
else
 zdata = data;
end
data_deconv = rsHRF_iterative_wiener_deconv(zdata,hrf);

event_number=length(event_bold{1,1});
toc
disp('Done');

%% example plots
event_plot=nan(1,nobs);
event_plot(event_bold{1,1})=1;
figure(1);plot((1:length(hrfa(:,1)))*TR/para.T,hrfa(:,1),'b');xlabel('Time (s)')
title('HRF (nonparametric impulse response estimation)')
figure(2);plot((1:nobs)*TR,zscore(data(:,1)));
hold on;plot((1:nobs)*TR,zscore(data_deconv(:,1)), 'r');
stem((1:nobs)*TR,event_plot,'k');legend('BOLD','Deconvolved BOLD','BOLD events');xlabel('Time (s)')

```

- o rsHRF_demo_voxel_calcium.m

```
% (Calcium BOLD Data) demo code for HRF deconvolution
clc,clear
%% load calcium data
load('calcium_2Hz_15s_stimulation.mat')

%%%%==BOLD-fMRI Data=====
TR = BOLD_time(1);
bands = [0.01 0.1]; %bandpass filter lower and upper bound
data = rsHRF_band_filter(BOLD_calcium',TR,bands);
sigma = std(data);
%%%%==PARAMETERS=====
para.TR = TR;

if 1
 BF = {'FIR'
 'sFIR'};
 % choose the set of basis functions THIS MUST BE AN INPUT
 bf_id = 1;
 para.estimation = BF{bf_id}; % sFIR

 para.T = 1;
 para.T0 = 1;
 if para.T>1| para.T0>1
 para.T = 1; para.T0 = 1;
 end
 flag_FIR = 1;

else

 BF = {'Canonical HRF (with time derivative)'
 'Canonical HRF (with time and dispersion derivatives)'
 'Gamma functions'
 'Fourier set'
 'Fourier set (Hanning)'};
 % choose the set of basis functions THIS MUST BE AN INPUT
 bf_id = 2;
 para.name = BF{bf_id}; % Gamma functions
 para.order = 3; % for Gamma functions or Fourier set

 para.T = 1; % magnification factor of temporal grid with respect to TR. i.e. para.T=1 for
 no upsampling, para.T=3 for 3x finer grid
 para.T0 = 1; % position of the reference slice in bins, on the grid defined by para.T. For
 example, if the reference slice is the middle one, then para.T0=fix(para.T/2)
 if para.T==1
 para.T0 = 1;
 end

 flag_FIR = 0;
end
```

```

temporal_mask = []; % without mask, it means temporal_mask = logical(ones(nobs,1)); i.e.
all time points included. nobs: number of observation = size(data,1). if want to exclude the
first 1~5 time points, let temporal_mask(1:5)=0;
% temporal_mask = logical(ones(nobs,1)); temporal_mask(5:15)=0;

para.dt = para.TR/para.T; % fine scale time resolution.
para.AR_lag = 1; % AR(1) noise autocorrelation.
para.thr = 1; % (mean+) para.thr*standard deviation threshold to detect event.

para.len = 24; % length of HRF, in seconds

min_onset_search = 2; % minimum delay allowed between event and HRF onset
(seconds)
max_onset_search = 6; % maximum delay allowed between event and HRF onset
(seconds)
para.lag = fix(min_onset_search/para.dt):fix(max_onset_search/para.dt);

%%%=====HRF estimation=====

tic
if flag_FIR
 [beta_hrf, event_bold] = rsHRF_estimation_FIR(data,para,temporal_mask,0);
 hrfa = beta_hrf(1:end-2,:); %HRF
else
 [beta_hrf, bf, event_bold] =
rsHRF_estimation_temporal_basis(data,para,temporal_mask,0);
 hrfa = bf*beta_hrf(1:size(bf,2),:); %HRF
end
nvar = size(hrfa,2); PARA = zeros(3,nvar);
for voxel_id=1:nvar
 hrf1 = hrfa(:,voxel_id);
 PARA(:,voxel_id) = rsHRF_get_HRF_parameters(hrf1,para.dt); % estimate HRF
parameter
end

toc

%%%=====HRF deconvolution=====
disp('Deconvolving HRF ...');
tic
T = round(para.len/TR);
if para.T>1
 hrfa_TR = resample(hrfa,1,para.T);
else
 hrfa_TR = hrfa;
end
hrf=hrfa_TR;

flag_deconv_raw = 1;
if flag_deconv_raw %HRF deconvolution with raw/filtered data
 zdata = zscore(BOLD_calcium');
else
 zdata = zscore(data);
end

```

```

data_deconv = rsHRF_iterative_wiener_deconv(zdata,hrf./sigma,100);

event_number=length(event_bold{1,1});
toc
disp('Done');

%% example plots
nobs = size(BOLD_calcium,2);
event_plot=nan(1,nobs);
event_plot(event_bold{1,1})=1;
figure(1);plot((1:length(hrfa(:,1)))*TR/para.T,hrfa(:,1),'b');xlabel('Time (s)')
title(['HRF (',BF{bf_id},')'])
%figure('WindowState','maximized');
figure('units','normalized','outerposition',[0 0 1 1])
% plot(BOLD_time,zscore(BOLD_calcium));
hold all;
plot(BOLD_time,zscore(data(:,1)));

plot(BOLD_time,zscore(data_deconv(:,1)), 'r');

calcium_time = dt*(0:length(calcium_raw)-1);

plot(calcium_time,zscore(calcium_raw)-5,'g')

stem(trigger_time, trigger_times*0.1, 'y.');
stem((1:nobs)*TR/para.T,event_plot,'k');legend('BOLD(filtered)','Deconvolved
BOLD','calcium','2Hz 15s 2.5mA stimulation','BOLD events');xlabel('Time (s)')
% stem((1:nobs)*TR/para.T,event_plot,'k');legend('BOLD(raw)','Deconvolved
BOLD','calcium','2Hz 15s 2.5mA stimulation','BOLD events');xlabel('Time (s)')

set(gca,'FontSize',15,'FontWeight','Bold');

```

Unit testing

To facilitate running and testing rsHRF with continuous integration, we feature a unit testing framework for all HRF estimation algorithms, iterative Wiener deconvolution, and connectivity analysis. The unit tests make use of the Volume/Surface/text/Mat data, which can be triggered by executing the ./rsHRF/unittests/rsHRF_run_all_unittests.m function.

Third-party code

Some parts of the codes are from the third-party toolbox.

- Some HRF basis functions are from SPM toolbox (spm_get_bf.m, spm_hrf.m)
- rsHRF_get_HRF_parameters.m is modified from the HRF Estimation Toolbox (get_parameters2.m).
- Some subfunctions of rsHRF_mvgc.m are from MVGC Multivariate Granger Causality MATLAB® Toolbox, including: data_to_autocov.m, autocov_to_var.m, mvgc_pval.m, mvgc_cdf, dlyap_aitr.m).
- Outliers (detected from HRF parameter response height) are deleted (rsHRF_deleteoutliers.m) and interpolated (rsHRF_deleteoutliers.m) using *deleteoutliers.m* and *inpaint_nans3.m*.
- The *knee_pt.m* function is used as an alternative to min() for the rsHRF lag estimation (rsHRF_knee_pt.m).
- conn_filter.m is a subfunction in rsHRF_band_filter.m for band-pass filtering.

Reference

- Chen, G., Adleman, N. E., Saad, Z. S., Leibenluft, E., & Cox, R. W. (2014). Applications of multivariate modeling to neuroimaging group analysis: A comprehensive alternative to univariate general linear model. *NeuroImage*, 99, 571-588. <https://doi.org/10.1016/j.neuroimage.2014.06.027>
- Marinazzo, D., Pellicoro, M., & Stramaglia, S. (2012). Causal information approach to partial conditioning in multivariate data sets. *Computational and mathematical methods in medicine*, 2012. <https://doi.org/10.1155/2012/303601>
- Wu, G. R., Liao, W., Stramaglia, S., Ding, J. R., Chen, H., & Marinazzo, D. (2013). A blind deconvolution approach to recover effective connectivity brain networks from resting state fMRI data. *Medical Image Analysis*, 17(3), 365-374. <https://doi.org/10.1016/j.media.2013.01.003>
- Wu, G. R., Liao, W., Stramaglia, S., Chen, H., & Marinazzo, D. (2013). Recovering directed networks in neuroimaging datasets using partially conditioned Granger causality. *Brain connectivity*, 3(3), 294-301. <https://doi.org/10.1089/brain.2013.0142>
- Wu, G. R., & Marinazzo, D. (2015). Retrieving the Hemodynamic Response Function in resting state fMRI: Methodology and applications. *PeerJ PrePrints*. <https://peerj.com/preprints/1317>
- Wu, G. R., & Marinazzo, D. (2016). Sensitivity of the resting-state haemodynamic response function estimation to autonomic nervous system fluctuations. *Philosophical Transactions of the Royal Society A: Mathematical, Physical and Engineering Sciences*, 374(2067), 20150190. <https://doi.org/10.1098/rsta.2015.0190>
- Geweke, J. (1982). Measurement of linear dependence and feedback between multiple time series. *Journal of the American statistical association*, 77(378), 304-313. <https://doi.org/10.1080/01621459.1982.10477803>
- Tagliazucchi, E., Balenzuela, P., Fraiman, D., & Chialvo, D. R. (2012). Criticality in large-scale brain fMRI dynamics unveiled by a novel point process analysis. *Frontiers in Physiology*, 3, 15. <https://doi.org/10.3389/fphys.2012.00015>