


AI驱动的脑科学研究:数据共享、 开放科学与数据安全的平衡

演讲人:王安宇 单位名称:天桥脑科学研究院(TCCI)


^{劉八强} 云安全联盟大中华区大会

The 8th Cloud Security Alliance Greater China Region Congress


- 01 AI驱动的脑科学研究
- 02 脑科学数据集建设
- 03 AI+脑科学的挑战与展望
- **04** 关于TCCI


01 AI驱动的脑科学研究

5 脑科学研究任重道远


精神健康:

精神疾病是一种改变一个人的**思想、情绪或行为**(或兼而有之)的健康状况。

抑郁症、精神分裂症、注意力缺陷多动障碍 (ADHD) 和自闭症谱系障碍 (ASD) 等多发。

全世界约有 4.5 亿人有精神健康问题。

诊疗难度:

缺乏针对精神疾病的**生物标记**。无法依赖于医疗实验室测试和**指标判断**。 精神疾病通常根据个人对特定问卷的自我报告进行诊断,这些问卷旨在检测特定的情绪模式或社交互动。

社会影响:


根据耶鲁大学经济学家阿列赫·茨温斯基的一项新研究,精神疾病每年给美国经济造成 2820 亿美元的损失。

美国卫生部(NIH)指出,2019年,美国患有 MDD (重度抑郁症)的成年人数量估计为 1980 万,造成的增量社会经济负担估计为 3337 亿美元。

数+智,在健康医疗中的应用愈加广泛


医疗领域人工智能的应用场景


	ML 类型	概念	代表性方法	应用场景
监	督学习	从标记数据中学习预测类别/临 床指标	SVM、随机森林、稀疏 学习、集成学习	疾病诊断、预后、治疗 结果预测
无	监督学习	从未标记的数据中学习以揭示 结构并识别子组	层次聚类、K 均值、 PCA、CCA	疾病亚型、规范建模、 识别行为和神经生物学 维度
*	监督学习	从标记和未标记的数据中学习 以执行监督或无监督的任务	多视角学习、拉普拉斯 正则化、半监督聚类	多模态分析、联合疾病 分型与诊断、不完整数 据预测
深	度学习	学习层次结构和特征的非线性 映射以获得更高级别的表示, 可以是监督的,也可以是无监 督的	CNN、深度自动编码器、 GCN、RNN、LSTM、 GAN	
· 3	化学习	解决时间信用分配问题、最优控制、反复试验学习	时间差分学习、Q 学习、 演员-评论家模型、动态 规划	在线控制、决策和选择 行为建模

5 不同类型的"神经网络"


Input unit Hidden neuron

Output neuron Recurrent neuron a 深度前馈神经网络 (DFNN): DL 模型的基本设计。DFNN通常包含多个隐藏层。

b 循环神经网络 (RNN):处理序列数据。对历史信息进行编码,每个循环神经元接收前一个神经元的输入元素和状态向量,并产生一个隐藏状态,馈送到后继神经元。

c 卷积神经网络 (CNN):在输入层(例如,输入神经图像)和输出层之间, CNN通常包含三种类型的层:卷积层、池化层、全连接层。


d 自动编码器:由两个组件组成:编码器,它学习逐层将输入数据压缩为潜在表示;而解码器(与编码器相反)学习在输出层重建数据。


ML/AI 应用于精神病学的飞速发展


过去二十年,人们对将 ML/AI 应用于精 神病学的兴趣稳步增长,这反映在 PubMed 出版物的数量上(图1A)。

(B) 美国市场心理健康科技资金增长 (2017-2021年; 数据来源: https: //www.cbinsights.com) 。

S AI 可应用于精神疾病诊疗的各个场景


诊断


预后


治疗


[复发]

监测症状,提 升对疾病的意 识 临床上有效的 疾病类型确定 疾病的可能进 展分析与估计

针对控制疾病 的迭代干预 症状的再现

抑郁症 (MDD) 示例

建立睡眠、活动的基线模型, 并预测显著的 偏差。 基于**DSM-5**, 通过传感器**数** 据、在线**行为** 建模来预测抑 郁症。

使用电子健康 记录 (EHR) 和**语音数据**来 建模疾病轨迹。 预测最有效的 **疗法**和**药物**类 型。 更新睡眠、活动的**基线模型**,并预测显著的**变化**。


02 脑科学数据集建设

国际脑计划:超大型研究项目


10 Years of BRAIN A Decade of Innovation


欧盟:

2013~2023, 总投资10亿欧元。

显著的成就包括领先的数字大脑图谱、 跨尺度的先进大脑模拟平台、认知模 型和个性化医疗的应用,以及神经形 态计算、神经启发机器人和人工智能 方面的显著进步。

美国:

2013年发起,截止2022年,总投资24亿美元。

旨在解析860亿个神经细胞及其彼此 间形成的数以万亿计的连接。已确定 了小鼠、狨猴以及人类的主要运动皮 质区的100多种细胞类型。


日本:

2018年启动。总投入3.65亿美元。 主要围绕5个方面开展工作:发现和 干预初期的神经疾病、分析从健康状态到患病状态的大脑图像、开发基于 AI 的脑科学技术、比较人类和灵长类动物的神经环路、划分脑结构功能区并开展同源性研究。

9 中国脑计划整体布局


2021年9月正式启动, 国家拨款经费预算近 32亿元。

中国脑计划以"**脑认知** 功能解析"为核心,以"理解脑、修复脑、模拟脑"为目标,确定了"一体两翼"的发展战略。

5 高质量数据集对实现精准医疗至关重要


被动监测

动作、睡眠、醒来

主动评估

面部表情、语言、行为、认知

个体自报告

ePRO, 生态瞬时评估

生物测量


神经成像,基因测序、EHR

多模态数据集的兴起:影像等生物学数据、可穿戴设备收集的生理数据、社交数据、行为数据。

5 不同的神经记录数据技术


> 电生理记录

(electrophysiological

recording):

- 脑电图 (EEG)
- 皮层电图 (ECoG)
- > 光学成像:
 - 双光子钙调蛋白成像
 - 电压敏感染料
- ➤ 功能性核磁共振成像(fMRI)
- ➤ 功能性近红外光谱(fNIRS)
- ➤ 脑磁图 (MEG)
- ➤ 正电子发射型计算机断层显像 (PET)
- > 化学探针

各种神经记录技术,具备不同的**时间与空间分辨率**。

国际脑科学开放数据情况


Biobank

ENIGMA

OpenNeuro


OpenNEURO

50万样本数据集 (英国)

涵盖影像、基因、电子健康记录、生物标记、活动监测、问卷、生物样本。截止2023年12月**,9869**项论文已发表。

5万被试者数据集 (国际)

成立于2009年,是一个世界范围的联盟组织。汇聚了来自35个国家的研究者。 以多模态脑影像数据为主。

1210份公开数据集 (美国为主)

由 OpenfMRI 项目演进。涵盖**50737**位参与者, BIDS兼容的 MRI, PET, MEG, EEG, iEEG 数据。


国际专业领域数据集


Fig. 3. Samples from AVEC2013 and AVEC2014 datasets.

多模态数据集:

生理指标(肌电图EMG、心电图ECG、 皮肤电导率SC和呼吸变化RSP等), 视频、音频等。

MIT-BIH, Aubt, SAVEE等公开数据集。

视频情感数据集:

面部视频、眼动数据、步态等行动姿态。

LIRIS-ACCEDE、DEAP、HUMAINE等公开数据集。

语音识别抑郁数据集:

通过声音语调等信息进行抑郁与控制组的分类预测。

Mundt-35, AVEC-2013, AVEC-2014等公开数据集。


仍存在样本量小 (几十到几百参与者), 使用频率不高、影响力不够大等不足。


模型和数据集的开放,有利于科研合作


研究者共享数据、共享模型,通过比赛优化模型表现。


03 AI+脑科学的挑战与展望

医疗领域人工智能的挑战


《自然·NPJ 数字医学》2020-47。

可信度

评估 MI 得出的输出在不同输入和环境下的有效性和可靠性的能力。

可解释性

有权了解和理解数据集/输入的哪些 方面可能会影响算法的输出(临床 决策支持)。

透明度

以人类的视角理解和评估机器、算法或计算过程的内部机制的能力。

可用性

MI 系统在多种医疗环境中实现特定目标的有效性、效率和患者满意度的程度。

医疗领域人工智能的挑战:可信度


数据

• 数据集 开放

数据集评分

• 可复现性

• 稳健性

输出

第三方评估

• 系统输出可信

工作流

持续监 控

反馈链路


对数据及其适合度/质量/相关性进行"**评** 分"。第一步需要能够从**组成、出处、代表 性和完整性**方面描述数据集。

系统


MI 系统的技术和概念方面的**可重复性和稳健性** (例如,针对对抗性示例)。


附加系统 (可以是人) 必须评估 MI 系统输出的可信度。


就像在其他行业一样,需要监控长期结果并建立结构化的**反馈链路**。


医疗领域人工智能的挑战:可解释性


系统内部结构可解释

系统操作完整性


对数据处理的解释

示例包括生成图像 变换、代理系统、 遮挡可视化、显著 图和类激活图。


提高输入的可见 性

应用技术和最佳 实践,表明系统 如何确定输出。


This is a cat:

解释接口

将输出定量打分并可视化。

the beer was n't what i expected, and i'm not sure it's "true to style", but i thought it was delicious. a very pleasant ruby red-amber color with a relatively brilliant finish, but a limited amount of carbonation, from the look of it. aroma is what i think an amber ale should be - a nice blend of caramel and happiness bound together. Ratings Look: 5 stars Smell: 4 stars

Figure 1: An example of a review with ranking in two categories. The rationale for Look prediction is shown in bold.

cted, and i'm not sure it's "true 解释生成系统

通过网络解剖、 解缠表示或明确 训练网络来创建 解释生成系统以 生成解释。

This is a cat.

Current Explanation


《自然·NPJ 数字医学》2020-47

数据共享、开放科学与数据安全的平衡(KETITUS


Local Differential Privacy(本地差分隐私) f(D')f(D')数据服务器 用户

数据匿名化和差分隐私:

降低数据关联到个人的风险。

零信任和多方计算:

确保敏感数据的传输安全和使用安全。 仅限于授权人员和授权实体使用。

透明度与伦理审查:

通过伦理委员会和透明度声明确保研 究的正当性。

未来展望


开放科学的潮流


- ✓ 开放获取、开放数据、开放 源代码、开放同行评审、开 放实验
- ✓ 欧盟《开放科学政策》

跨境数据监管合作


- ✓ 脑科学数据共享
- ✓ 政策协调

增强公众信任


- ✓ 数据使用透明度
- ✓ 数据保护能力认同
- ✓ 数据使用效益认同


04 关于TCCI

全球最大的私人脑科学研究机构之一


天桥脑科学研究院(Tianqiao and Chrissy Chen Institute, TCCI)

由盛大网络创始人陈天桥、雒芊芊夫妇私人出资10亿美元组建

聚焦全球化、跨领域和青年科学家

研究院生态


AI驱动科学大奖


• 研究院与《科学》杂志共同发起 "Al驱动科学大奖",旨在推动Al技术在基础科研中的应用,以Al加速推动科学创新。


第024 云安全联盟大中华区大会

The 8th Cloud Security Alliance Greater China Region Congress

THANK YOU!