

Characterizing and Optimizing Generalizability and Sensitivity in Neuroimaging Through Repeated Analysis

Greg Kiar

2018 NSERC Alexander Graham Bell Fellow,
2017 McGill University Healthy Brains for Healthy Lives Fellow,
McGill Centre for Integrative Neuroscience, Montreal Neurological Institute,
Ph.D. student McGill University,
M.S.E. Johns Hopkins University,
B.Eng Carleton University

Outline

- Background & Overview
- Chapter 1: Accessible and Repeatable Scientific Computing
- Chapter 2: Characterization of pipeline generalizability and sensitivity
- Chapter 3: Pipeline optimization in varying inference contexts
- Conclusion (& demos, time permitting)

Background & Overview

Many publicly available MRI datasets

- ADNI
- ABCD
- ABIDE
- ADHD-200
- Age-ility
- AIBL
- BRAINS
- CamCAN
- CMI-HBN
- COBRE
- CoRR/FCP-INDI
- DLBS
- fBIRN
- GSP
- HCP
- IXI
- Kirby21
- MASSIVE
- MindBoggle-101
- MIRIAD
- MPI-LMBB
- MSC
- NACC
- NCANDA
- NKIRS
- OASIS-CS
- OASIS-Long
- OpenfMRI
- PING
- PNC
- PTBP
- SALD
- SchizConnect
- StudyForrest
- UK-Biobank

Source: <https://github.com/cMadan/openMorph>

And, many supported BIDS apps

- AFNI
- ANTS Cortical Thickness
- Baracus
- Brainiak-srm
- BROCCOLI
- CPAC
- DPARSF
- Fibre Density and Cross-section
- fMRIprep
- Freesurfer
- FSL Tools
- HCP Pipelines
- Hyper Alignment
- MAGeTbrain
- MindBoggle
- MRIQC
- MRtrix3 Connectome
- ndmg
- NIAK
- OPPNI
- SRM
- SPM
- Tracula
- QAP

Source: <http://bids-apps.neuroimaging.io/apps/>

Reproducibility is now a measurable problem →

WHAT FACTORS CONTRIBUTE TO IRREPRODUCIBLE RESEARCH?

Many top-rated factors relate to intense competition and time pressure.

Source: <https://go.nature.com/2xPzT8n>

Neuroscience is no exception

- Software bugs have led to inflated false-positive rates¹
- Operating system differences have led to different results²
- Ignoring variability in data quality has led to different findings³

Source 1: <http://www.pnas.org/content/113/28/7900.full>
Source 2: <https://www.frontiersin.org/articles/10.3389/fninf.2015.00012/full>
Source 3: <https://academic.oup.com/cercor/article/27/3/1721/3003199>

A common approach to neuroscience

1. Pose a hypothesis
2. Collect + curate dataset
3. Manually perform QC on dataset
4. Pick processing pipeline and parameters
5. Process random subset with pipeline in 4.
6. Manually perform QC on derivatives
7. Redo from 4. if not happy with 6.
8. Process all data with pipeline in 4.
9. Answer statistical question
10. Publish claim

A common worst-case approach to neuroscience

1. Pose a hypothesis
2. Collect + curate dataset
3. Manually perform QC on dataset
4. Pick processing pipeline and parameters
5. Process random subset with pipeline in 4.
6. Manually perform QC on derivatives
7. Redo from 4. if not happy with 6.
8. Process all data with pipeline in 4.
9. Answer statistical question
10. Publish claim

← Updated post-hoc

A common worst-case approach to neuroscience

1. Pose a hypothesis
 2. Collect + curate dataset
 3. Manually perform QC on dataset
 4. Pick processing pipeline and parameters
 5. Process random subset with pipeline in 4.
 6. Manually perform QC on derivatives
 7. Redo from 4. if not happy with 6.
 8. Process all data with pipeline in 4.
 9. Answer statistical question
 10. Publish claim
- ← Updated post-hoc
- ← Skipped or expedited

A common worst-case approach to neuroscience

1. Pose a hypothesis ← Updated post-hoc
2. Collect + curate dataset
3. Manually perform QC on dataset ← Skipped or expedited
4. Pick processing pipeline and parameters ← Arbitrarily chosen (i.e. defaults)
5. Process random subset with pipeline in 4.
6. Manually perform QC on derivatives
7. Redo from 4. if not happy with 6.
8. Process all data with pipeline in 4.
9. Answer statistical question
10. Publish claim

A common worst-case approach to neuroscience

1. Pose a hypothesis ← Updated post-hoc
2. Collect + curate dataset
3. Manually perform QC on dataset ← Skipped or expedited
4. Pick processing pipeline and parameters ← Arbitrarily chosen (i.e. defaults)
5. Process random subset with pipeline in 4. ← Homogeneous sub-sample
6. Manually perform QC on derivatives
7. Redo from 4. if not happy with 6.
8. Process all data with pipeline in 4.
9. Answer statistical question
10. Publish claim

A common worst-case approach to neuroscience

1. Pose a hypothesis → Updated post-hoc
2. Collect + curate dataset
3. Manually perform QC on dataset → Skipped or expedited
4. Pick processing pipeline and parameters → Arbitrarily chosen (i.e. defaults)
5. Process random subset with pipeline in 4. → Homogeneous sub-sample
6. Manually perform QC on derivatives
7. Redo from 4. if not happy with 6. → Prone to overfitting, undocumented
8. Process all data with pipeline in 4.
9. Answer statistical question
10. Publish claim

A common worst-case approach to neuroscience

1. Pose a hypothesis → Updated post-hoc
2. Collect + curate dataset
3. Manually perform QC on dataset → Skipped or expedited
4. Pick processing pipeline and parameters → Arbitrarily chosen (i.e. defaults)
5. Process random subset with pipeline in 4. → Homogeneous sub-sample
6. Manually perform QC on derivatives
7. Redo from 4. if not happy with 6. → Prone to overfitting, undocumented
8. Process all data with pipeline in 4. → Heterogeneous collection, no provenance
9. Answer statistical question
10. Publish claim

A common worst-case approach to neuroscience

1. Pose a hypothesis ← Updated post-hoc
2. Collect + curate dataset
3. Manually perform QC on dataset ← Skipped or expedited
4. Pick processing pipeline and parameters ← Arbitrarily chosen (i.e. defaults)
5. Process random subset with pipeline in 4. ← Homogeneous sub-sample
6. Manually perform QC on derivatives
7. Redo from 4. if not happy with 6. ← Prone to overfitting, undocumented
8. Process all data with pipeline in 4. ← Heterogeneous collection, no provenance
9. Answer statistical question ← See updated 1
10. Publish claim

A common worst-case approach to neuroscience

1. Pose a hypothesis ← Updated post-hoc
2. Collect + curate dataset
3. Manually perform QC on dataset ← Skipped or expedited
4. Pick processing pipeline and parameters ← Arbitrarily chosen (i.e. defaults)
5. Process random subset with pipeline in 4. ← Homogeneous sub-sample
6. Manually perform QC on derivatives
7. Redo from 4. if not happy with 6. ← Prone to overfitting, undocumented
8. Process all data with pipeline in 4. ← Heterogeneous collection, no provenance
9. Answer statistical question ← See updated 1
10. Publish claim ← Of questionable reproducibility

A common worst-case approach to neuroscience

1. Pose a hypothesis → Updated post-hoc
2. Collect + curate dataset
3. Manually perform QC on dataset → Skipped or expedited
4. Pick processing pipeline and parameters → Arbitrarily chosen (i.e. defaults)
5. Process random subset with pipeline in 4. → Homogeneous sub-sample
6. Manually perform QC on derivatives
7. Redo from 4. if not happy with 6. → Prone to overfitting, undocumented
8. Process all data with pipeline in 4. → Heterogeneous collection, no provenance
9. Answer statistical question → See updated 1
10. Publish claim → Of questionable reproducibility

I plan to address this, with:

1. The creation of infrastructures for accessible and reproducible neuroimaging, enabling
2. The development of methods and models to characterize pipelines, ultimately informing
3. The a priori optimization of context-specific pipeline selection in neuroimaging.

Chapter 1: Accessible and Repeatable Scientific Computing

1 year

The issue is...

Existing platforms such as CBRAIN¹, OpenNeuro², and others, all enable running standard tools on configured environments on ingested datasets from the web.

No known platform enables

- deploying development tools,
- on arbitrary data,
- without a persistent service running,
- on a variety of computational infrastructures,
- programmatically.

Source 1: <https://portal.cbrain.mcgill.ca/login>

Source 2: <https://openneuro.org/>

Two key challenges

- Server-less deployment and re-execution of neuroimaging analyses
- Enabling the discovery and construction of heterogeneous datasets

Clowdr

- Rapidly iterate on pipelines
- Easily sweep hyperparameter settings
- Accessibly share task progress, status, and outputs

Clowdr Share

Session Info

Tool	BIDS-example
Session Location	examples/task/bids-example/clowdr/

Executions

#	Invocation	Date Launched	Status																																								
0	invocation_sub-01.json	Mar 28, 2018 (11:00:45)	Complete																																								
<table><tr><td>Property</td><td>Value(s)</td><td></td><td></td></tr><tr><td>Task Files</td><td>Task Definition, Tool Descriptor, Invocation</td><td></td><td></td></tr><tr><td>Input Data Location</td><td>/data/ds114/sub-01</td><td></td><td></td></tr><tr><td>Output Data Location</td><td>/Users/greg/code/gkiar/clowdr/examples/task/2018-03-22-CA56LMEI/BIDS-example</td><td></td><td></td></tr><tr><td>Tool Inputs</td><td></td><td>Logs</td><td></td></tr><tr><td>BIDS directory</td><td>/data/ds114</td><td>Output Log, Error Log</td><td></td></tr><tr><td>Output directory name</td><td>/data/ds114/derivatives/bids-example/</td><td></td><td></td></tr><tr><td>Analysis level</td><td>participant</td><td>Task Duration</td><td></td></tr><tr><td>Participant label</td><td>['01']</td><td>0:00:16.738347</td><td></td></tr><tr><td>Skip validator</td><td>True</td><td></td><td></td></tr></table>				Property	Value(s)			Task Files	Task Definition, Tool Descriptor, Invocation			Input Data Location	/data/ds114/sub-01			Output Data Location	/Users/greg/code/gkiar/clowdr/examples/task/2018-03-22-CA56LMEI/BIDS-example			Tool Inputs		Logs		BIDS directory	/data/ds114	Output Log, Error Log		Output directory name	/data/ds114/derivatives/bids-example/			Analysis level	participant	Task Duration		Participant label	['01']	0:00:16.738347		Skip validator	True		
Property	Value(s)																																										
Task Files	Task Definition, Tool Descriptor, Invocation																																										
Input Data Location	/data/ds114/sub-01																																										
Output Data Location	/Users/greg/code/gkiar/clowdr/examples/task/2018-03-22-CA56LMEI/BIDS-example																																										
Tool Inputs		Logs																																									
BIDS directory	/data/ds114	Output Log, Error Log																																									
Output directory name	/data/ds114/derivatives/bids-example/																																										
Analysis level	participant	Task Duration																																									
Participant label	['01']	0:00:16.738347																																									
Skip validator	True																																										
1	invocation_sub-02.json	Mar 28, 2018 (11:00:45)	Complete																																								
2	invocation_sub-03.json	Mar 28, 2018 (11:00:45)	Complete																																								

Analysis with Clowndr

```
$ # Installable on Python3...
$ pip install clowndr
$ # Run locally, on clusters, the cloud, and share results
$ clowndr local {tool} {invocation} {dataset} {output loc}
$ clowndr cluster {tool} {invocation} {dataset} {output loc} {scheduler}
$ clowndr cloud {tool} {invocation} {dataset} {output loc} {cloud} {keys}
$ clowndr share {task loc} # {task loc} returned by any of the above
$
```

Apine

- Discover remote datasets
- Query datasets by feature, such as:
 - modality,
 - number of participants,
 - scanner type,
 - task type, etc.

JSON Schema

```
{
  "$schema": "http://json-schema.org/draft-04/schema#",
  "$id": "https://github.com/INCF/apine/blob/master/apine.schema.json",
  "type": "object",
  "additionalProperties": false,
  "properties": {
 "dataset": {
 "$id": "https://github.com/INCF/apine/blob/master/apine.schema.json/dataset",
 "minLength": 1,
 "format": "uri-reference",
 "type": "string",
 "title": "dataset",
 "description": "The parent"
 },
 "participant": {
 "$id": "https://github.com/INCF/apine/blob/master/apine.schema.json/participant",
 "minLength": 1,
 "type": "string",
 "title": "participant",
 "description": "The corresponding participant"
 },
 "session": {
 "$id": "https://github.com/INCF/apine/blob/master/apine.schema.json/session",
 "minLength": 1,
 "type": "string",
 "title": "session",
 "description": "The corresponding session"
 },
 "modality": {
 "$id": "https://github.com/INCF/apine/blob/master/apine.schema.json/modality",
 ...
 }
  }
}
```

JSON Representation

```
{
  "dataset": "ds001",
  "participant": "01",
  "modality": "anat",
  "filename": "sub-01_inplaneT2.nii.gz",
  "filename_keys": [
 "inplaneT2"
  ]
}
```

REST API

GET	/datasets	Returns list of dataset IDs
GET	/dataset	Returns list of dataset contents
GET	/modalities	Returns list of modalities
GET	/modality	Returns list of images matching the modality
GET	/participants	Returns list of participants
GET	/participant	Returns list of images matching the participant
GET	/sessions	Returns list of sessions
GET	/session	Returns list of images matching the session
GET	/filename_keys	Returns list of filename keys

Query collections with Apine

```
$ # Available on Github  
$ git clone git@github.com:INCF/apine.git ./apine  
$ cd ./apine/swagger/python-flask-server-generated/  
$  
$ # Launch server to enable querying  
$ python -m swagger_server  
$  
$ # Query datasets in the web
```

ⓘ localhost:8080/gkiar/apine-dev/0.0.1/dataset?datasetID&modality=func,anat&filename_key=inplaneT2,T1w,run-02

Chapter 2: Characterization of Pipeline Generalizability and Sensitivity

1.5 years (total: 2.5 years)

The issue is...

- Tool selection is often more arbitrary than principled
- There is limited understanding as to what tools perform well, when
- There is no general method for characterizing and comparing tools

Previous reliable optimization strategies

- Discriminability¹ $D = p(|g_{ij} - g_{ij'}| \leq |g_{ij} - g_{i'j''}|)$

“the probability that two observation of the same things are more similar than two observations of two different things”

- NPAIRS²

“the likelihood that models of similar groups yield similar results”

Source 1: <https://www.biorxiv.org/content/early/2018/04/01/188706>

Source 2: <https://www.ncbi.nlm.nih.gov/pubmed/11906218>

Limitations of these works

- Discriminability does not consider the quality of the data
- NPAIRS relates correlations of derivatives, limiting data type
- NPAIRS models linear differences (when inference may be non-linear)
- Neither characterize the variance of differences between groups
- Both compare *data*, rather than *claims made from the data*

Ideally, we'd have Generalized-ROCs (GROCs)*

The plan is...

1. Detailed literature review to uncover models of generalizability
 - Potentially turning this into a review paper on pipeline evaluation
2. Deploy BIDS apps on heterogeneous dataset
 - Freesurfer (structural MRI), ndmg (diffusion MRI), C-PAC (functional MRI)
 - Consortium of Reliability and Reproducibility (CoRR)
3. Model the sensitivity and generalizability of each tool using various operating points/parameter selections, generating GOCs

Chapter 3: Pipeline optimization in varying inference contexts

1 year (total: 3.5 years)

The issue is...

- Datasets are different...
 - participant demographics,
 - scanner manufacturers,
 - number of participants,
 - similarity of acquisition protocols, etc.
- Tools perform differently in different contexts
- There's no a priori method for determining processing choices given knowledge about a dataset

Differences in ABIDE nulled with motion

Robustness of processing or strictness of QC changes scientific claim

Source: <https://academic.oup.com/cercor/article/27/3/1721/3003199>
Budhachandra Khundrakpam, OHBM 2015

Identify regions of interest on the GROCs

Based on the dataset, where on the GROC do I want to perform my experiment?

The plan is...

1. Process data of different “contexts” with the previously-characterized tools in Chapter 2, using settings from various spots on the GROC

Size	Homogeneous	Example Dataset
Small	No	Subset of CoRR
Small	Yes	Kirby21
Large	No	ABIDE
Large	Yes	HCP

2. Learn optimal regions of interest on GOCs for each data context

Conclusion

A common worst-case approach to neuroscience

1. Pose a hypothesis ← Updated post-hoc
2. Collect + curate dataset
3. Manually perform QC on dataset ← Skipped or expedited
4. Pick processing pipeline and parameters ← Arbitrarily chosen (i.e. defaults)
5. Process random subset with pipeline in 4. ← Homogeneous sub-sample
6. Manually perform QC on derivatives
7. Redo from 4. if not happy with 6. ← Prone to overfitting, undocumented
8. Process all data with pipeline in 4. ← Heterogeneous collection, no provenance
9. Answer statistical question ← See updated 1
10. Publish claim ← Of questionable reproducibility

A better ~~worst-case~~ approach to neuroscience

1. Pose a hypothesis
2. Collect + curate dataset
3. Manually perform QC on dataset
4. Pick processing pipeline and parameters ← Contextually chosen
5. Process random subset with pipeline in 4. ← Including external data
6. Manually perform QC on derivatives
7. Redo from 4. if not happy with 6. ← Reduced overfitting, provenance captured
8. Process all data with pipeline in 4. ← Increased portability, provenance captured
9. Answer statistical question
10. Publish claim ← That is now more reproducible and generalizable

<Demos />

Clowdr – prototype, launch, and share an analysis

Apine – query example BIDS datasets

Acknowledgements

- McGill Centre for Integrative Neuroscience (Alan Evans, et al.)
- Big-Data for Neuroinformatics Lab (Tristan Glatard, et al.)
- Jean-Baptiste Poline, Pierre Bellec, Christine Tardif
- Montreal Neurological Institute/The Neuro
- Healthy Brains for Healthy Lives
- Open Science Beers
- Lab-mates, Friends, Family, Community, Universe

All code mentioned in this presentation is publicly available on GitHub.

Thanks!

Find me @

gkiar

g_kiar

greg.kiar@mcgill.ca

Integrating the above (i.e. “the dream”)

- Go to a website
- Pick a dataset
- Pick an analysis
- Design a hypothesis
- Launch it
- Go outside & run around
- Come back to your answer
- Share the results, form new hypotheses, and collect new data

