

The General Linear Model

Christophe Phillips

Slides: Guillaume Flandin

GIGA – Cyclotron Research Centre *in vivo* imaging University of Liège

*SPM

A very simple fMRI experiment

One session

Passive word listening versus rest

7 cycles of rest and listening

Blocks of 6 scans with 7 sec TR

Question: Is there a change in the BOLD response between listening and rest?

*SPM

Voxel-wise time series analysis

Single voxel regression model

Mass-univariate analysis: voxel-wise GLM

The design matrix embodies **all available knowledge** about experimentally controlled factors and potential confounds.

*SPM

General Linear Model (GLM): A flexible framework for parametric analyses

- one sample *t*-test
- two sample *t*-test
- paired t-test
- Analysis of Variance (ANOVA)
- Analysis of Covariance (ANCoVA)
- correlation
- linear regression
- multiple regression

*SPM

Parameter estimation

$$y = X\beta + e$$

Ordinary least squares estimation (OLS) (assuming i.i.d. error):

$$\hat{\beta} = (X^T X)^{-1} X^T y$$

Problems of this model with fMRI time series

The BOLD response has a delayed and dispersed shape.

2. The BOLD signal includes substantial amounts of *low-frequency noise* (e.g. due to scanner drift).

3. Due to breathing, heartbeat & unmodeled neuronal activity, the *errors are serially correlated*. This violates the assumptions of the noise model in the GLM.

Problem 1: BOLD response

Hemodynamic response function (HRF):

Linear time-invariant (LTI) system:

$$u(t) \longrightarrow hrf(t) \longrightarrow x(t)$$

Convolution operator:

$$x(t) = u(t) * hrf(t)$$
$$= \int_{0}^{t} u(\tau)hrf(t - \tau)d\tau$$

Boynton et al, Neurolmage, 2012.

Convolution model of the BOLD response

Convolve stimulus function with a canonical hemodynamic response function (HRF):

Problem 1: BOLD response Solution: Convolution model

Problem 2: Low-frequency noise

Solution: High pass filtering

blue = data

black = mean + low-frequency drift

predicted response, taking into green =

low-frequency drift account

predicted response, NOT taking red = into

account low-frequency drift

Problem 3: Serial correlations

Multiple covariance components

enhanced noise model at voxel i

$$e_i \sim N(0, C_i)$$

$$C_i = \sigma_i^2 V$$

$$V = \sum \lambda_j Q_j$$

error covariance components Q and hyperparameters λ

$$V = \lambda_1$$
 $Q_1 + \lambda_2$

Estimation of hyperparameters λ with ReML (Restricted Maximum Likelihood).

Weighted Least Squares (WLS):

$$\hat{\beta} = (X^T V^{-1} X)^{-1} X^T V^{-1} y$$

Let
$$W^TW = V^{-1}$$

Then

$$\hat{\beta} = (X^T W^T W X)^{-1} X^T W^T W y$$

$$\hat{\beta} = (X_s^T X_s)^{-1} X_s^T y_s$$

where

$$X_s = WX, y_s = Wy$$

WLS equivalent to OLS on whitened data and design

Summary

- Mass-univariate approach.
- \blacksquare Fit GLMs with design matrix, X, to data at different points in space to estimate local effect sizes, β
- ☐ GLM is a very general approach
- Hemodynamic Response Function
- High pass filtering
- Temporal autocorrelation

References

- □ Statistical parametric maps in functional imaging: a general linear approach, *K.J. Friston et al*, Human Brain Mapping, 1995.
- Analysis of fMRI time-series revisited again, K.J. Worsley and K.J. Friston, Neurolmage, 1995.
- ☐ The general linear model and fMRI: Does love last forever?, J.-B. Poline and M. Brett, Neurolmage, 2012.
- □ Linear systems analysis of the fMRI signal, G.M. Boynton et al, Neurolmage, 2012.

A mass-univariate approach

Summary

[≜] SPM

Estimation of the parameters

noise assumptions: $\varepsilon \sim N(0, \sigma^2 V)$

WLS: $\hat{\beta} = (X^T V^{-1} X)^{-1} X^T V^{-1} y$

$$\hat{\beta}_8 = 131.0040$$

$$\hat{\varepsilon} = 1$$

$$\hat{\beta} \sim N(\beta, \sigma^2(X^TX)^{-1})$$

$$\hat{\sigma}^2 = \frac{\hat{\varepsilon}^T \hat{\varepsilon}}{N - p}$$

A geometric perspective on the GLM

Design space defined by *X*

Smallest errors (shortest error vector) when e is orthogonal to X

$$X^{T}e = 0$$

$$X^{T}(y - X\hat{\beta}) = 0$$

$$X^{T}y = X^{T}X\hat{\beta}$$

$$\hat{\beta} = (X^{T}X)^{-1}X^{T}y$$

Ordinary Least Squares (OLS)

e.g. subjective value of a food stimulus

Convolution with the hrf function

Theoretical signal

[≜] SPM

Contrasts & statistical parametric maps

c = 10000000000

Q: activation during listening?

Null hypothesis: $\beta_1 = 0$

 $SPM\{T_{73}\}$

