Neuroimaging Analysis Kit - Overview

NIAK development team

niak.simexp-lab.org

Département d'informatique et de recherche opérationnelle, Université de Montréal

What's NIAK

The Neuroimaging Analysis Kit (NIAK): a software package for connectivity analysis in large fMRI datasets.

- A catalogue of complete workflows.
- **Scales** for large datasets / analyses.
- Reproducible deployment.
- Well tested workflows.
- Web-based **notebook** interface.
- Interactive dashboard reports.
- Free and **open-source** (MIT).

Available pipelines

Main dependencies

- ▶ **Ubuntu**: An operating system based on mostly GNU tools as well as the linux kernel. Free software (mixed licenses). https://www.ubuntu.com/
- ► Octave: A high-level scientific programming language, largely identical to Matlab. Octave is Free Software (GNU license). https://www.gnu.org/software/octave/
- ► The MINC toolkit: A set of command line tools for brain registration, segmentation and basic image processing operation. Underlying code is mostly C and PERL. Free sotware (MIT like custom license). http://bic-mni.github.io/
- ▶ The brain connectivity toolbox: A toolbox to generate properties of brain networks. https://sites.google.com/site/bctnet/.

One pipeline, many jobs...

Jobs and dependencies for fMRI preprocessing of two subjects with two functional runs each.

5 / 16

The pipeline system for Octave and Matlab

NIAK is powered by PSOM, an open-source library for scripting pipelines using Octave or Matlab (Bellec et al., Frontiers in Neuroinformatics, 2012).

- ▶ Parallel computing: Detection and execution of parallel components in the pipeline. The same code can run in a variety of execution environments (local, multi-core, cluster).
- ▶ **Provenance tracking**: Generation of a comprehensive record of the pipeline stages and the history of execution.
- ▶ Fault tolerance: Multiple attempts will be made to run each job before it is considered as failed. Failed jobs can be automatically re-started.
- ▶ **Smart updates**: When an analysis is started multiple times, only the parts of the pipeline that need to be reprocessed are executed.

http://psom.simexp-lab.org

PSOM architecture

PSOM features an agent-based execution model.

Benchmark PSOM 2.0

- Dataset Human Connectome Project, 875 subjects with T1 + 7 mutliband fMRI task runs.
- ▶ 123k jobs / 3.4 T raw input / 3.8 T output / 173k unique input/output files.
- guillimin: supercomputer (Xeon, 20k+ cores on 2016), infiniband parallel file system.
- Up to 300 concurrent processes allowed.
- ► Serial time: 17.9k hours / 746.87 days. Parallel time: 70 hrs. Parallelization efficiency: 85%
- deviation from 100% efficiency mostly attributable to queuing delays in order to access resources.

NIAK deployment using Docker and Singularity

- ► The NIAK now as a docker container, available in docker hub https://hub.docker.com/, as well as singularity http://singularity.lbl.gov/, designed for high-performance computing infrastructures.
- ► The container includes all dependencies (MINC-toolkit, Octave, PSOM, NIAK, Brain Connectivity Toolbox, Jupyter).
- This facilitates installation and increases reproducibility on all platforms, Linux, Mac, Windows http://niak.simexp-lab.org/niak_installation.html

How does it work?

Octave (similar to matlab) runs in a jupyter notebook.

Testing pipelines...

Numerical instabilities creep up in a complex pipeline.

Effective numerical stabilization strategies are required to extract reliable measures.

An engineering problem suprisingly little studied in the fMRI field.

Continuous integration tests

NIAK continuous integration tests running on https://circleci.com/gh/SIMEXP/niak

Continuous integration tests

Each change in NIAK triggers a comparison between current results and a fixed, target version, across all available pipelines. Quantitative reports show which stage of the pipeline has changed, and by how much.

Large-scale validation at release

Future NIAK releases will systematically replicate a number of key large-scale validation experiments and compare results across versions.

Between-group comparisons in resting-state connectivity across three populations. See Bellec et al., Orban, Neuroimage 2015.

Acknowledgements

- ► **Funding**: Brain Canada CBRAIN, UdM, UNF/CRIUGM, CCNA (CIHR), Courtois foundation, Lemaire foundation.
- ▶ QC@NIAK: Yassine Benhajali, Sebastian Urchs, AmanPreet Badhwar, Perrine Ferré, Angela Tam, Christian Dansereau.
- ▶ validation@NIAK: Pierre Orban, Yassine Benhajali, Felix Carbonell, Christian Dansereau, Geneviève Albouy, Maxime Pelland, Cameron Craddock, Olivier Collignon, Julien Doyon, Emmanuel Stip.
- ▶ NIAK: Pierre-Olivier Quirion, Angela Tam, Sebastian Urchs, Yassine Benhajali, Christian Dansereau, Felix Carbonell, Jussi Tohka. Many indirect contributions

License

The NIAK project is under an MIT opensource license

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge. publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software. THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY. FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM. DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM. OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.