

Representational similarity analysis

Representational similarity analysis

Op de Beeck et al. 2001, Haxby et al. 2001, Aguirre 2007, Kriegeskorte et al. 2008, Diedrichsen et al. 2011

Why investigate representational geometries?

Representational geometry

The geometry of the points in a high-dimensional response pattern space, which are thought to represent particular stimuli.

category information ...for linear readout ...for nonlinear readout ...inherently categorical

Kriegeskorte & Kievit 2013

How can we best measure representational distances?

Distance estimates are positively biased

Distances are positively biased – just like training-set decoding accuracies!

Unbiased distance estimates through crossvalidation

true distance = 0

average angle = 90°

E(inner product) = 0

true distance = 1

average angle < 90°

E(inner product) > 0

data set A data set B

The linear discriminant contrast (LDC) is a crossvalidated variant of the Mahalanobis distance

Mahalanobis distance (single data set)

$$\frac{\text{training}}{\text{set}} (\mathbf{p2} - \mathbf{p1})^{\text{T}} \mathbf{\Sigma}^{-1} (\mathbf{p2} - \mathbf{p1})$$

Fisher linear discriminant contrast (crossvalidated)

training set
$$(\mathbf{p2} - \mathbf{p1})^{\mathrm{T}} \Sigma^{-1} (\mathbf{p2'} - \mathbf{p1'})$$
 test set

Crossvalidation removes the bias of distance estimates

true distance
2
1.6
1.2
0.8
0.4

The best of both worlds...

Multivariate statistics

Machine learning

multinormal distribution

pattern classifiers

continuous measures of multivariate separation

crossvalidation

inference relying on multinormality

nonparametric inference procedures

How can we test computational models?

Deep convolutional neural network

- state of the art in computer vision
- trained with stochastic gradient descent
- supervised with 1.2 million category-labeled images
- 60 million parameters and 650,000 neurons

Is this network functionally similar to the brain?

Khaligh-Razavi & Kriegeskorte (2014), Nili et al. 2014 (RSA Toolbox)

Key insights

Representational geometries encapsulate the *content* and *format* of brain representations.

Representational geometries can be characterised by representational dissimilarity matrices (RDMs).

RDMs can easily be compared between brains and models, individuals and species, different brain regions, and brain and behaviour.

We can statistically compare multiple computational models and assess whether they fully explain the measured brain response patterns.