

From Brain Signals to Cognition -

EEG Workshop: Learning EEG Research Methods from Scratch

Time: 9 am - 1 pm, May 8, 2021 (Saturday) Mode: via ZOOM

By Dr Guang Ouyang, Assistant Professor, Academic Unit of Human Communication, Development, and Information Sciences, Faculty of Education, HKU


Outline


- Basic concepts
 - Major principles and methodologies
 - Real-time demonstration of EEG data collection
 - Data visualization and analysis
 - Advanced topics


A dose of history and philosophy


Hans Berger (1873 – 1941) discovered brain EEG and its association with cognition


What 100+ year of EEG research brings to us?


- Functional activities
- Cognitive activities
- Cognitive abilities
- Emotional states
- Mental states
- Pathological states
- Development/aging
- etc

Some recent fancy stuff

Brain-activity-to-text decoder


Makin, J. G., Moses, D. A., & Chang, E. F. (2020). Machine translation of cortical activity to text with an encoder–decoder framework. *Nature neuroscience*, 23(4), 575-582.


Levels of neural system


Basic concepts

What generates EEG?

Electrical cable


Electrical signals

Related to cognitive activity

Neuroanatomy for Speech-Language Pathology and Audiology, by Matthew H Rouse

What generates EEG?


Mechanism: parallelly oriented neurons generate current activity, causing fluctuations of electrical signals on the scalp (EEG) and cortex (ECoG). The current further induces magnetic field (MEG).


Hari, R., & Parkkonen, L. (2015). The brain timewise: how timing shapes and supports brain function. *Philosophical Transactions of the Royal Society B: Biological Sciences*, *370*(1668), 20140170.


An important note

- EEG/MEG directly measures neural activities.
- It possesses rich information in neural temporal dynamics (at milliseconds)
- which is not accessible by many other technologies (e.g., MRI, fNIRS) that measure hemodynamics


Hari, R., & Parkkonen, L. (2015). The brain timewise: how timing shapes and supports brain function. *Philosophical Transactions of the Royal Society B: Biological Sciences*, 370(1668), 20140170.

Basic features


- Noisy
- Fluctuating
- Complex

Outline


- Major principles and methodologies
- Real-time demonstration of EEG data collection
- Data visualization and analysis
- Advanced topics


Principles and Methodologies


How to do cognitive research using EEG?


Principles and Methodologies

How to do cognitive research using EEG?


ERP (Event-related Potential)


ERP (Event-related Potential)

Principles and Methodologies


ERP method

Change in timing (reflects cognitive processing speed)


Stimulus onset

Change in amplitude (reflects cognitive effort)


Stimulus onset

How ERP components reflect cognitive activity?


Examples of stimulus manipulation

Luminance: high, low


Occurrence probability of stimulus:


low, high


Tone/note differentiation do do do do re do do


People with bad ability


Condition 1
Condition 2

Semantic violation


I like to eat coffee


Why do I need to check ERP when I can already see relevant information in behavior?

- 1. You don't know yourself that well (subjective feeling can be imprecise)
- 2. Much information is not available in behavioral data


Test the your mental speed!


https://humanbenchmark.com/tests/reactiontime

Principles and Methodologies

Reaction Time


- Change of brain's internal state in a long-lasting way
- Examples:
 - Feeling excited/alerted/anxious/calm/drowsy...
 - Mood/emotion change
 - Cognitive load change
 - Meditation exercise
 - Different vegetative level
 - ...


2. Spectrum analysis method


change of mental states


Oscillation


Gamma wave (>30Hz) Function

Functional association

- Cognitive load
- Intense neural computation
- Increased sensorimotor activity


Outline

- Basic concepts
- Major principles and methodologies


- Real-time demonstration of EEG data collection
- Data visualization and analysis
- Advanced topics

Set-up of an EEG acquisition system


Demonstration

Some technical points worth mentioning


- Ambient noise, environmental signal
- Gel-based (wet) electrode, dry electrode, semi-dry electrode
- Lab EEG, portable EEG, Indoor & outdoor
- Some latest fancy technologies:
 - Unobtrusive EEG
 - Concealed EEG
 - Earphone/earbud EEG
 - Headset EEG
 - Connecting with smartphones


Demonstration


Product: mBraintrain smarting system https://mbraintrain.com/

Outline

- Basic concepts
- Major principles and methodologies
- Real-time demonstration of EEG data collection


- Data visualization and analysis
 - Advanced topics


1. ERP method (event-related potential)

Analyzing the brain's response to a specific event


2. Spectrum analysis method

Analyzing the change in the brain state during a long period of time


Data visualization and analysis


Condition 1
Condition 2


Data visualization and analysis


Data visualization and analysis

Understanding the mechanism of coding even if you don't code


Data visualization and analysis

General routine

Raw data

To be covered in another focused workshop

Preprocessing

May include:

- Re-sampling
- Re-referencing
- Band-pass filtering

Removing artifactual components

etc

Visualization and Analysis

- ERP
- Spectrum
- Statistical analysis


Examples of artifacts (fake brain signals)


Disconnected:

Drifting


Reason why we need to deal with artifacts

Condition 1 (task 1): speaking Condition 2 (task 2): hearing a speech Difference can be merely from the fact that the first one is speaking and the second one is not.


EEG analysis softwares


- Commercial softwares from EEG equipment companies
- Matlab + EEGLAB
- Matlab + Letswave
- Matlab + Fieldtrip
- Matlab + Brainstorm
- MNE-Python
- Many others

- 1. ERP analysis
- 2. Spectrum analysis

1. ERP analysis

Based on a visual oddball task:


Statistics


Individual events
Anecdotal findings
Special cases
Personal experiences
Intuitive feeling


Generalizable effects
Universal principle
Theories
Scientific evidences

From an individual subject:


Averaged from 30 subjects:


ERP amplitude difference (300-600ms) for all subjects Prob. Dist. t(29) = 6.04 p<0.001subject number

Data visualization and analysis


Advanced statistical analyses

The EEG data collection and preprocessing will generate data that are not different from any other kinds of data in other fields


e.g., humanity and social sciences, biological sciences, psychology, educational sciences. So, after processing and parameterizing your data, you can apply any kinds of statistical analysis depending on your experimental design.

- Correlation
- ANOVA/ANCOVA, etc
- Linear mixed model
- Factor analysis
- Structural equation modeling
- etc


2. Spectrum analysis


Sample data


[8-12Hz]


Outline

- Basic concepts
- Major principles and methodologies
- Real-time demonstration of EEG data collection
- Data visualization and analysis


Advanced topics

Advanced topics

Upon acquiring the basic skill sets and understanding of EEG data and technology, you can further ...

- Conduct sophisticated analyses

- Time-frequency analysis, network/connectivity analysis, extract complex features (e.g., entropy), dynamical modeling, advanced statistic modelling, etc

- Study complex questions

 Real-life scenes, social interaction, teaching and learning, classroom setting, complex problem solving, complex decision making, etc

Give your feedback

