

Markov Network Toolbox (MoNeT) for Functional Connectivity Estimation and Multi-Subject Inference

Steffie Tomson¹, Manjari Narayan², Susan Bookheimer¹, and Genevera I. Allen^{2,3,4}

¹ Dept. of Psychiatry and Behavioral Sciences, University of California-Los Angeles ²Dept. of Electrical and Computer Engineering & ³ Dept. of Statistics, Rice University, Houston, TX ⁴ Jan and Dan Duncan Neurological Research Institute; Houston, TX

Introduction

Functional MRI activation studies compare activation patterns across groups by accounting for all sources of variability including intra-subject and inter-subject variability using random effects test statistics. Recent interest in studying the networks of brain activation has led to a plethora of studies comparing edges, nodes, and community network structures across groups. Unfortunately current approaches to testing network features ignore the fact that network estimates are not fixed, but highly variable due to both intra-subject and inter-subject variability, as well as graph selection variability in high dimensions.

- We provide new statistical techniques to compare features of multi-subject networks based on resampling and random effects methods (R^3) .
- Markov Network Toolbox (MoNeT) for functional connectivity estimation currently implements high dimensional statistical methods to provide functional connectivity models for multi-subject fMRI data. R^3 approaches will soon be supported in MoNeT.
- We demonstrate the efficacy of our novel methods on the Autism Brain Imaging Data Exchange (ABIDE) dataset and on colored-sequence synesthesia.

Objective & Motivation

Objectives: Two Group Comparisons of Graph Topological Features

Does a specific edge or functional connection have a stronger presence in a diseased group '

Node Level

Does a node have denser connections in the control group ?

Community Level

Does a node show differential community allegiances between diseased and control groups?

(c) Autism Subject 3

Variability in Multi-Subject Networks Pose a Challenge to Inference

- Subject networks are estimated from noisy neuroimaging data.
- ▶ Each subject network in neuroimaging is not fixed, but a highly variable estimated quantity.
- In addition to inter-subject variability, each subject network possesses intra-subject variability
- Any hypothesis test to obtain p-values on network features should account for all sources of uncertainty, otherwise the p-value for each network feature will be incorrect and misleading.

Markov Network subject variability in ABIDE [1].

Markov Networks for Functional Connectivity

Edges in Markov Networks indicate direct relationships between two regions of interest. Indirect edges that might have occurred in simple correlation networks are eliminated.

- Markov Networks produce reliable and biologically interpretable edges in network models.[2, 3]
- ▶ In high dimensions, when the number of brain regions is large, if true graph structure is sparse (i.e. assuming not all brain regions have direct functional connections), we can estimate the network despite limited number of fMRI time points.

Graphical Model Estimation and Model Selection.

- Θ- Partial Covariance, Σ- Covariance
- ▶ High dimensional graphs ⊕ can be estimated by eliminating edges attributed to noise. A popular method is to achieve this is to penalize the maximum likelihood as in the graphical lasso algorithm [4].
- ► The penalty or regularization parameter λ determines the number of edges and is found using model selection methods such as

Stability Selection [5] or StARS [6].

 $\hat{\Theta}(\lambda) = \arg\min_{\Theta \in \Omega} \left(-\log\left(\det\Theta\right) + \operatorname{Tr}\left(\hat{\Sigma}\Theta\right) + \lambda \|\Theta\|_{1} \right)$ (Graphical Lasso)

Motivation: The standard hypothesis testing framework is inadequate.

The goal is to find differences in edge structure between two groups.

A Simple Two-Sample Test Fails to Account for all Sources of Uncertainty in **Multi-Subject Data**

- ▶ We simulated data assuming known network structure for two groups of subjects, 20 subjects per group. We then perform the following standard approach to network comparisons.
- Estimate Markov networks from simulated data per subject,
- ▶ Test for mutually exclusive differential edges using a simple two-sample z test.
- Apply multiple testing procedures to find differential edges.
- Results: Given the true differential edges (red) between the groups, most of the detected differences were spurious and were actually common to both groups!
- Problem: A regular two-sample test only accounts for inter-subject variability. Does not account for intra-subject network variability or graph selection variability in Markov Networks.

We use the standard approach to find such differential edges between two groups of simulated data, below.

Results of simple two-sample tests to identify differential edges.

- ▶ Fig (d) shows that spurious edge differences overwhelm true edge differences very quickly.
- ▶ Fig (e) shows that 83% of the estimated differential structure (Upper) is a false difference compared to the true graph structure (Lower)

Results Using Novel Statistical Framework to Account for all Sources of Uncertainty in Multi-Subject **Network Estimates**

 \mathbb{R}^3 - Resampling & Random Penalization & Random Effects [7, 8].

Resampling: Repeatedly bootstrap the fMRI time series for each subject and aggregate the results across bootstraps to estimate intra-subject variability of the network. Random Penalization: In high dimensions and for select network features such as edges, randomize sparse penalty parameter for each resample to reduce graph selection bias and variability Random Effects: Instead of standard tests, compute a random effects test statistic for every network feature such that it incorporates both intra-subject variance and inter-subject variance

Edge Level Example

Differential Testing for Mutually Exclusive Edges (Simulation Example)

- ▶ We simulated fMRI data for two distinct populations such that the true underlying network
- Figs (g),(h) reveal that \mathbb{R}^3 more effectively eliminates spurious differences.

The R^3 approach is almost 4 times better than standard hypothesis testing in terms of identifying true differences with false discovery control. Each subject has 50 nodes, 400 observations, with 20 subjects per group. Similar results hold for 100 node networks.

Differential Testing for Mutually Exclusive Edges (\mathbb{R}^3) in ABIDE Suggest **Common Patterns in ASD Literature**

- Fewer long-range connections in ASD
- Fewer bilateral connections in ASD List of edges differentially present in ASD

	ROI			ROI		Raw P-value		
1.	Left	frontal	pole	Left in	sula (18)	.0016		
	(16)							
2. Left caudate (2)			Left	subcallosal	.0102			
				cortex	(68)			

- ▶ IFG edges not present in ASD
- Fusiform edge not present in ASD List of edges differentially present in Controls

	ROI	ROI	Raw P-value				
3.	Right IFG, po.(27)	Right po. supra-	.0012				
		marginal(55)					
4.	Left sup. parietal	Right sup. parietal	.0028				
	(50)	(51)					
5.	Right IFG, pt(25)	Right poste-	.0067				
		rior supramarginal					
		(55)					
6.	Right post. central	Left superior pari-	.0076				
	(49)	etal (50)					
7.	Left lateral occipital	Superior right	.0098				
	cortex(58)	fusiform (95)					

Autism Controls difference difference

Circular graphs of ASD and control groups with 113 regions of interest (blue nodes) from the Harvard-Oxford Atlas and 235 edges tested. Individual subject graphs were estimated for 41 autistic subjects and 32 control subjects using our randomized inference procedure. Preliminary analysis of resting state data from the ABIDE dataset revealed 7 differential edges with an estimated direct FDR of 26%.

Community Level Example

Differential Testing of Modularity Patterns

- A Community or module refers to groups of nodes that are more connected to each other than to nodes from other modules. ▶ Co-occurance frequency measures how frequently two nodes belong to the same
- module after repeatedly perturbing the data
- ▶ Modularity assignments can be highly variable to due within subject variability. Therefore, use resampling to reduce uncertainty in modularity assignments in every subject.
- ▶ Resampling + random effects node level test-statistic [9] detects nodes that reveal statistically significant differences in modularity allegiance.

(A) represents a toy network obtained after 1 resampling of the

data, along with re-estimation and re-clustering of the network for a single synesthetic subject.

(B) illustrates the co-occurance when the seed node of interest (NOI) X2 co-occurs with node X4 in the orange module.

(C) & (D) aggregate co-occurance frequencies from 100 resamples for subjects in both groups.

A summary of the modularity analysis procedure using an example toy network. (Reproduced from Tomson, et al. 2013)

Differential Nodes based on Community Patterns in Colored-sequence Synesthesia

- ► Colored Sequence Synesthesia is a perceptual condition in which people automatically experience color upon hearing or seeing graphemes (numbers and letters).
- ▶ In the experiment 20 synesthetes and 19 controls listened to audio clips of graphemes from Sesame Street. ► Green nodes demonstrate differential modularity patterns between groups

Synesthetes utilize more visual regions than controls, while controls unite frontal and parietal regions significantly more often than synesthetes.(Tomson, et al. 2013).

Markov Network Toolbox (MoNeT)

www.bitbucket.org/gastats/monet R^3 Coming Soon to MoNeT

	■ gasta				1	' Clone →	♪ Branch	ı∱ Pı	ıll request	•••	
Ove	rview Sour	ce Commits	Branches	Pull requests	Issues 6	Wiki	Downloa	ads (14)			
RE	ADME						SSH → gi	t@bitbu	cket.org:go	astats/mo	
Wha	at is the Marko	v Network Too	lbox ?					_	_		
	 It can be used gaussian graph The current im procedure with functional conr 	to estimate group nical models. plementation com a resampling bas sectivity estimates	polition of the color of the co	Markov networks or maximum likelihood n procedure to infer	undirected d estimation	en	2 Branches Owner Website Access level Type	0 Tags	O Forks gastats http://gasta		
Cita	ition						Language Last updated	4	MATLAB 2013-08-0	5	
•	use this toolbox for data analysis please cite the toolbox and manual in the publication. Text M. Narayan, J. Stewart, Steffie Tomson and G. I. Allen, Markov Network Toolbox (MoNeT)						Created Size Membership		2013-08-05 2013-06-29 35.6 MB (download admin (revoke)		
	for Functional Connectivity, 2013. Bibtex @manual{Narayan:2013fu, Author = {Manjari Narayan and Jonathan Stewart and Steffie Tomson and Genevera I. Allen}, Title = {Markov Network Toolbox (MoNeT) for Functional Connectivity }, Year = {2013}}							Invite users to this repo			

Bibliography

[1] (2013, May) Abide: Autism brain imaging data exchange.

[2] S. M. Smith, K. L. Miller, G. Salimi-Khorshidi, M. Webster, C. F. Beckmann, T. E. Nichols J. D. Ramsey, and M. W. Woolrich, "Network modelling methods for fmri." NeuroImage. vol. 54, no. 2, pp. 875-891, 1 2011. [3] S. M. Smith, "The future of fmri connectivity," NeuroImage, no. 0, pp. -, 2012.

[4] J. Friedman, T. Hastie, and R. J. Tibshirani, "Sparse inverse covariance estimation with the graphical lasso," Biostatistics, vol. 9, no. 3, pp. 432-441, July 2008. [5] N. Meinshausen and P. Buhlmann, "Stability selection," J. Roy. Statist. Soc. Ser. B. vol. 72, no. 4, pp. 417–473, 2010.

61 H. Liu, K. Roeder, and L. Wasserman, "Stability approach to regularization selection (stars) for high dimensional graphical models," in Advances in Neural Information Processing Systems, 2010.

multi-subject functional connectivity," in Proceedings of the 3rd International Workshop on Pattern Recognition in Neuroimaging, 2013. [8] M. Narayan, G. I. Allen, and S. Tomson, "Two sample inference for populations of graphical models with applications to functional brain connectivity," (Working Paper),

[9] S. Tomson, M. Narayan, G. I. Allen, and D. Eagleman, "Neural networks of colored

7] M. Narayan and G. I. Allen, "Randomized approach to differential inference in

sequence synestheisa," Journal of Neuroscience, 2013.