

Systems analysis in functional neuroimaging

Functional segregation:What regions respond to a particular experimental input?

Functional integration:

How do regions influence each other? → Brain Connectivity

- = presence of axonal connections
- functional connectivity
- statistical dependencies between regional time series
- effective connectivity
 - causal (directed) influences between neurons or neuronal populations

	<u></u>
Functional connection of BMI functional districtions the functional distriction the state of control between 05,00 (pp. 01)	
Officials - Eschopoly Qualities and sunthains shirtle of trinicial links	
Guve et al. 2008. Curr Op Neuroli	

[Sporns 2007, Scholarpedia]

For understanding brain function $\underline{\text{\bf mechanistically}},$ we need models of effective connectivity,

i.e. **models of <u>causal</u> interactions** among neuronal populations to explain regional effects in terms of interregional connectivity

An overview:

- 1- anatomical/structural connectivity anatomy is not enough?
- 2- functional connectivity
 methods and types.
 a limited inference?
- 3- effective connectivity
 methods (PPI, SEM).
 limitations.

Structural connectivity

DTI: diffusion tensor imaging

-Anisotropy analyses on RA or FA images; [Basser and Pierpaoli 1996 JMR] + in SPM: - correlations with behaviour - group comparisons.

-Tractography techniques: (e.g. seed/target/crossing regions) + deterministic [Mori et al. 1999 Ann Neurol]

+ probabilistic [Parker et al. 2002 IEEE TMI]

DSI: diffusion spectrum imaging

-Fibers orientation at high definition (6D-space); + Resolving fibers intersections [Wedeen et al. 2005 MRM]

-Identify structural connector hubs; [Hagmann et al. 2008 PLoS Biol]

Structural connectivity

DTI: diffusion tensor imaging

[Catani et al. 2003 Brain]

An atlas of white matter tracts in MNI
[Catani and Thiebaut de Schotten 2008 Cortex]

Knowing anatomical connectivity is not enough...

- Connections are recruited in a contextdependent fashion:
 - Local functions depend on network activity
- Connections show plasticity
 - Synaptic plasticity = change in the structure and transmission properties of a synapse
 - Critical for learning
 - Can occur both rapidly and slowly

Need to look at functional/effective connectivity.

Anatomo-functional connectivity: combine functional with structural connectivity.

(→ a rationale suggested also for DCM; [Stephan et al. 2009 Neuroimage])

Functional connectivity = statistical dependencies (temporal correlations) between activations. [Friston et al. 1993 JCBFM] - Seed voxel correlation analysis (in SPM) - Coherence analysis - Eigen-decomposition (e.g. PCA, SVD) - Clustering (e.g. FCM) - Independent component analysis (iCA) - Context or task-related connectivity - Controlled stimulations (known inputs) - Uncontrolled stimulations (known inputs) - Uncontrolled conditions (free-model inputs) - Within-subject: inter-regional temporal dependencies; - Mcross-subject: second-level covariance or inter-subject synchronisation. [Hasson et al. 2008 Science, Septiler et al. 2008 Neuroimage]

- ♦ Whole-brain regression with seed regions:
 ♦ functional connectivity maps (SPM)
- Controlled task:

reading words, pseudowords, letter strings.
[Bokde et al. 2001 Neuron]

Seed ROI = left inferior frontal gyrus. Functional connectivity maps vary when reading different words type.

Uncontrolled task (= unlocked onsets):
 continuous sentence reading.
 [Hampson et al. 2006 Neuroin
 [h] [h] [h] [h]

Seed ROI = left angular gyrus.
Functional connectivity maps vary durin

E.g. watching movies / Sleep / Hallucinations

With seed ROIs (hypothesis-driven)

- Widely used in normal subjects and patients: e.g. looking for abnormal/altered intrinsic connectivity in diseased populations. [Broyd et al. 2009 Neurosci Biobehav Rev] [Fox and Greicius 2010 Front Syst Neurosci]

Data-driven, using ICA. e.g. see Calhoun and colleagues work

Flexibility of the GLM in SPM:

Resting-networks with a GLM analysis (without seed ROIs)

Regressors = a discrete cosine basis set containing 120 regressors that together spanned the frequency range of 0–0.1 Hz.

→ identify any signal change as a linear combination of the individual basis functions.

Does functional connectivity not simply correspond to coactivation in SPMs?

(for task-related functional connectivity)

Seed ROI A1 selected from task T No!

Here both areas ${\bf A}_1$ and ${\bf A}_2$ are correlated identically to task T, yet they have zero correlation among themselves:

 $r(A_1,T) = r(A_2,T) = 0.71$ $r(A_1,A_2)=0!$

- · Pros:
 - useful when we have no experimental control over the system of interest and no model of what caused the data (é.g. sleep, hallucinations, natural vision)
- · Cons:
 - interpretation of resulting patterns is difficult / arbitrary;

 - no mechanistic insight;operates at the level of BOLD time series;
 - usually suboptimal for situations where we have a priori knowledge / experimental control

→ Effective connectivity

Effective connectivity

Can we go beyond this "static" picture?

- = causal (directed) influences between neurons or neuronal populations.
 - = explain regional effects in terms of interregional connectivity.
 - → Hypotheses constrained by the main effects or interactions from the GLM

Some models for computing effective connectivity from fMRI data

Structural Equation Modelling (SEM)
[McIntosh and Gonzalez-Lima 1991, 1994]

Volterra kernels [Friston and Büchel 2000]

Dynamic Causal Modelling (DCM)
[Friston et al. 2003]

Dynamic Bayesian networks (DBN) [Rajapakse and Zhou 2007]

Psycho-Physiological Interactions (PPI) [Friston et al. 1997]

Multivariate Autoregressive Model (MAR) [Harrison et al. 2003]

Granger causality [Goebel et al. 2003]

Nonlinear system identification [Li et al. 2010]

Types of analysis to assess effective connectivity
PPI – psychophysiological interactions
SEM – structural equation modeling
DCM – dynamic causal model STATIC MODELS DYNAMIC MODEL P. (a) ₫~

Psycho(physiological)interaction (PPI)

· bilinear model of how the psychological context A changes the influence of area B on area C :

$$B \times A \rightarrow C$$

→ PPI corresponds to differences in regression slopes for different contexts.

Psycho-physiological interaction (PPI)

Task factor Task B Stimulus factor Stim 1 A1 В1

A2

GLM of a 2x2 factorial design:

$$\begin{array}{lll} y = & (T_A - T_B) \ \beta_1 & \longleftarrow & \text{main effect} \\ & + & (S_1 - S_2) \beta_2 & \longleftarrow & \text{main effect} \\ & + & (T_A - T_B) \ (S_1 - S_2) \beta_3 & \text{interaction} \\ & + & e \end{array}$$

area that shows this main effect.

B2

We can replace one main effect in the GLM by the time series of an area that shows this main effect.
$$y = (T_A - T_B) \, \beta_1 \qquad \qquad \begin{array}{c} \text{main effect} \\ + V 1 \beta_2 \qquad \qquad \\ + (T_A - T_B) \, V 1 \beta_3 \end{array} \qquad \begin{array}{c} \text{main effect} \\ \text{s main effect} \\ \text{main effect} \\ \text{s main effect} \\ \text{s mai$$

Example PPI: Attentional modulation of V1→V5

V1 activity

[Friston et al. 1997, NeuroImage] [Büchel & Friston 1997, Cereb. Cortex]

Pros & Cons of PPIs

- · Pros:
 - given a single source region, we can test for its context-dependent connectivity across the entire brain;
 - easy to implement (in SPM);
- - only allows to model contributions from a single area;
 - operates at the level of BOLD time series;
 - ignores time-series properties of the data;
 - can have multiple interpretations.
 - → Dynamic Causal Models

structural equation modeling (SEM)

- Developed in economics (1920s); Introduced to imaging (PET) by McIntosh and Gonzalez-Lima (1991)

♣ SEM (path analysis): multivariate tool that is used to test hypotheses regarding the influences among interacting variables.

- Connections between brain areas are based on known neuroanatomy.
- Causality is assumed a priori (not inferred from the data).
- Interregional covariances of activity are used to calculate the path coefficients representing the magnitude of the influence or directional path.

To start with... Question: are these regions functionally related to each other? mount ? how activity in one area is related to activity in other areas via a set of path coefficients.

Alternative models: y 3 -To make inferences about changes in effective connectivity: - "null model" (e.g. path coefficient are fix/common) - "alternative model" (e.g. some coefficients can vary) Model comparison: likelihood ratio (chi-squared test) Limitations Static model (average effect) Inference about the parameters is obtained by iteratively constraining the model, nested models. · Need to separate data The causality is inferred at the hemodynamic level

SPM-Course

Edinburgh, April 2011

[Penny et al. 2004 Neuroimage]

Conclusion:

For effective connectivity:

Each method has its advantages and weaknesses and its use should be motivated by the question of interest, level of inference, paradigm design, data acquisition and analysis.

→ An alternative method = DCM (next talk!).

Wellcome Trust Centre for Neuroimaging wellcome trust

No input to model (stochastic innovations)

