Evaluation of full brain parcellation schemes using the NeuroVault database of statistical maps

Krzysztof J. Gorgolewski, Arielle Tambini, Joke Durnez, Vanessa V. Sochat, Joe Wexler, Russell A. Poldrack

Introduction

The task of dividing the human brain into regions has been captivating scientists for many years. It is particularly difficult due to a plethora of different brain features (cortical thickness, resting state connectivity, structural connectivity etc.) that can be used but also because of biases related to the size of the parcels. In the following work we revisit this challenge and introduce a new evaluation technique that works for both cortical and subcortical parcellations. Our approach is based on data from a diverse set of cognitive experiments that employs nonparametric methods to account for smoothness and parcel size biases.

Methods

Publicly available statistical maps deposited in the NeuroVault.org database [1] were used as the initial dataset. Maps were limited to those that were: group level, fMRI BOLD, task based, unthresholded, and associated with a publication. After additional manual quality control, 430 unthresholded statistical maps from 50 published studies were selected to enter the analysis. To estimate the null distribution of measures of interest (see below) for each statistical map, a set of 200 random maps with matched smoothness was generated for each real map. All of the maps were standardized to zero mean and unitary variance.

We have selected 5 commonly used parcellations for this comparison: Yeo et al.[2] Collins et al. [3], Shen et al. [4], AAL [5], and Gordon et al. [6]. As an additional sanity check we took the parcellation with the highest number of parcels (Gordon et al.) and permuted its labels. For each atlas and each real statistical map we calculated within and between parcel variance. The same measure was calculated for random maps. Means and standard deviations from those distributions were used to standardize real map measures, removing biases coming from map smoothness as well as number of parcels in each atlas. Code used to perform the analysis is available at https://github.com/NeuroVault/atlas_analysis.

Results

Figure 1 shows within parcel variances for the evaluated parcellations. As reported before parcel variance is a function of parcel size in that smaller parcels are more likely to be homogenous (even in random data). However, when we use map-specific null distributions to account for both smoothness of statistical maps as well as number of parcels in atlases (Figure 2), unbiased estimates become apparent. Both Yeo et al. and Collins et al. parcellations produce scores for random data similar to those derived from real data. In contrast, Shen et al.,

AAL, and Gordon et al. show lower within parcel variance when applied to real data than when applied to random data (but no distinction can be made between them).

In addition to looking at within parcel variance we also applied a novel metric based on the intuition that different parts of the brain should not only be homogenous, but also different from each other. To quantify this we calculated a ratio of between and within parcel variances (standardized using individual null models). This approach indirectly penalizes parcellations with too many unnecessary parcels. Using this measure we show that Yeo et al. parcellation fits data better (Figure 3) than Collins et al. atlas despite having fewer parcels (7 vs 10). In addition we also show that using individual null models removes smoothness and parcel size bias from the data (Figure 4).

Conclusion

We present a novel approach to evaluating atlases and parcellations of the human brain that captures diverse patterns observed across many cognitive studies. Our testing methodology overcomes biases introduced by the size of the parcels and smoothness of input data, but also, in contrast to previous methods, can be applied to whole brain volumetric data. We have found that in contrast to previous reports [6] based on resting state cortico cortical connectivity Shen et al. and AAL atlases can delineate brain regions with above average accuracy. Our work would not be possible without all of the researchers donating unthresholded maps from their studies to the NeuroVault database.


Figure 1. Comparison of parcellation schemes in terms of within parcel variance. Parcellations are ordered by increasing number of parcels. Each dot represents a measurement from one statistical map.


Figure 2. Comparison of parcellation schemes in terms of within parcel variance - normalized by corresponding null models. Parcellations are ordered by increasing number of parcels. Each dot represents a measurement from one statistical map standardized using mean and standard deviation obtained from a null distribution of measurement based on random statistical maps matched in terms of smoothness. A mean within parcel variance score of zero corresponds to parcel homogeneity no different than random. Note that the permuted Gordon et al. parcellation showed higher within parcel variance than the many null models. This is due to the fact that null model maps were smooth but the permutation we used did not apply any spatial constraints and thus the resulting parcels were not continuous.


Figure 3. Comparison of parcellation schemes in terms of the ratio of within and between parcel variance - normalized by corresponding null models. Parcellations are ordered by increasing number of parcels. Each dot represents a measurement from one statistical map standardized using mean and standard deviation obtained from a null distribution of measurements based on random statistical maps matched in terms of smoothness. A between/within parcel variance ratio of zero corresponds to measurement level no different than random.


Figure 4. Interaction between smoothness and parcel size. Smoothness of the input data has different effect on a parcellation scheme depending on the size of the parcels (left). In contrast to schemes with small parcels (Shen et al. 150 in green) schemes with big parcels (Shen et al. (50) in red) exhibit smaller correlation between smoothness and between/within parcel variance score. Standardization with null distributions derived from data matched for smoothness removes this effect (right). In addition a negative correlation (across all parcel

sizes) between smoothness and between/within variance ratio can be observed. This suggests that with for extremely smooth maps (all voxels sharing the same value) all parcellations will perform at chance level.

References

- [1] K. J. Gorgolewski, G. Varoquaux, G. Rivera, Y. Schwarz, S. S. Ghosh, C. Maumet, V. V. Sochat, T. E. Nichols, R. A. Poldrack, J.-B. Poline, T. Yarkoni, and D. S. Margulies, "NeuroVault.org: a web-based repository for collecting and sharing unthresholded statistical maps of the human brain," *Front. Neuroinform.*, vol. 9, Mar. 2015.
- [2] B. T. T. Yeo, F. M. Krienen, J. Sepulcre, M. R. Sabuncu, D. Lashkari, M. Hollinshead, J. L. Roffman, J. W. Smoller, L. Zöllei, J. R. Polimeni, B. Fischl, H. Liu, and R. L. Buckner, "The organization of the human cerebral cortex estimated by intrinsic functional connectivity," *J. Neurophysiol.*, vol. 106, no. 3, pp. 1125–1165, Sep. 2011.
- [3] D. L. Collins, C. J. Holmes, T. M. Peters, and A. C. Evans, "Automatic 3-D model-based neuroanatomical segmentation," *Hum. Brain Mapp.*, vol. 3, no. 3, pp. 190–208, 1995.
- [4] X. Shen, F. Tokoglu, X. Papademetris, and R. T. Constable, "Groupwise whole-brain parcellation from resting-state fMRI data for network node identification," *Neuroimage*, vol. 82, pp. 403–415, Nov. 2013.
- [5] N. Tzourio-Mazoyer, B. Landeau, D. Papathanassiou, F. Crivello, O. Etard, N. Delcroix, B. Mazoyer, and M. Joliot, "Automated anatomical labeling of activations in SPM using a macroscopic anatomical parcellation of the MNI MRI single-subject brain," *Neuroimage*, vol. 15, no. 1, pp. 273–289, Jan. 2002.
- [6] E. M. Gordon, T. O. Laumann, B. Adeyemo, J. F. Huckins, W. M. Kelley, and S. E. Petersen, "Generation and Evaluation of a Cortical Area Parcellation from Resting-State Correlations," *Cereb. Cortex*, Oct. 2014.