

Tutorial: Empirical analysis of information content and flows in neural data using JIDT

Dr. Joseph Lizier

Tutorial: Empirical analysis using JIDT

Session outcomes:

- Appreciation of what information theory can tell us about neural data
 - E.g. regarding dynamics of information processing
- Understanding of what JIDT offers and able to get started:
 - AutoAnalyser
 - Short course
- Primary references:
 - Lizier, "JIDT: An information-theoretic toolkit for studying the dynamics of complex systems", Frontiers in Robotics and Al, 1:11, 2014.
 - Github: http://github.com/jlizier/jidt/
 - Short course: http://bit.ly/jidt-course-alpha

A game about information: Guess Who? (Hasbro)

- 1. Game board / rules
 - a. Play yourself online
- 2. What did we learn from this game?
 - a. What are the best/worst questions to ask or strategies?
 - b. What types of information did we encounter?

Defining information – first pass

- JL: "Information is all about questions and answers"
- Information is the amount by which
 - one variable (an answer/signal/measurement)
 - reduces our uncertainty or surprises us
 - about another variable.
- We need to quantify both:
 - Uncertainty (entropy)
 - Uncertainty reduction (information)

C. E. Shannon. A mathematical theory of communication. Bell System Technical Journal, 27(3-4):379-423, 623-656, 1948.

T. M. Cover and J. A. Thomas. Elements of Information Theory. Wiley-Interscience, New York, 1991.

D. J. C. MacKay. Information Theory, Inference, and Learning Algorithms. Cambridge University Press, Cambridge, 2003
The University of Sydney

Fundamental measures

	Entropy (uncertainty)	Mutual information		
Average	$H(X) = \sum_{x \in A_X} -p(x) \log_2 p(x)$	I(X; Y) = H(X) + H(Y) - H(X, Y) I(X; Y) = H(X) - H(X Y)		
Pointwise/local	$h(x) = -\log_2 p(x)$	$i(x; y) = \log_2 \frac{p(x y)}{p(x)}$		

Can define:

- Joint versions,
 - e.g. H(X,Y) or H(X); and
- Conditional versions,
 - e.g. H(X|Y), I(X;Y|Z)

Uncertainties and information in Guess Who?

Why use information theory for neural data analysis?

- Allows us to answer questions that are naturally phrased in this domain
 - In a model-free way
 - Captures non-linearities
 - Estimators for different data types, and multivariates
- Aligns with descriptions of dynamics and information processing

What can we use information theory to ask?

- The nature of neural codes:
 - Where and how much uncertainty?
 - Bridge between Marr's task and implementation levels with MI:
 - Which response features carry information about stimulus?
 - Which specific responses carry information about which stimuli?
 - Functional relationships between neural responses?
 - Multivariate decompositions of information?

M. Wibral, J.T. Lizier and V. Priesemann, "Bits from Brains for Biologically-inspired Computing", Frontiers in Robotics and Al, vol. 2, 5, 2015

The University of Sydney

What can we use information theory to ask?

Complex system as a multivariate time-series of states

- How can we model neural information processing dynamics?
 - It is the output of a local computation within the system
 - Model in terms of information storage and transfer
 - Bridging Marr's algorithmic and implementation levels
 - Establishing an information-theoretic footprint

J.T. Lizier, "The local information dynamics of distributed computation in complex systems", Springer: Berlin/Heidelberg, 2013 M. Wibral, J.T. Lizier and V. Priesemann, "Bits from Brains for Biologically-inspired Computing", Frontiers in Robotics and Al, vol. 2, 5, 2015

Example: Computational role of coherent structure in CAs

Blinkers and background domains are dominant storage entities!

Gliders are dominant transfer entities!

Links algorithmic and implementation levels

J. T. Lizier, M. Prokopenko, & A. Y. Zomaya. "Local information transfer as a spatiotemporal filter for complex systems". Physical Review E, 77(2):026110, 2008.

J.T. Lizier, "JIDT: An Information-Theoretic toolkit for studying the dynamics of complex systems". Frontiers in Robotics and AI, 1:11, 2014.

Java Information Dynamics Toolkit (JIDT)

- JIDT provides a standalone, open-source (GPL v3 licensed) implementation of information-theoretic measures of information processing in complex systems
- JIDT includes implementations:
 - Principally for transfer entropy, mutual information, their conditional variants, active information storage etc;
 - For both discrete and continuous-valued data;
 - Using various types of estimators (e.g. Kraskov-Stögbauer-Grassberger, linear-Gaussian, etc.).

Available on github: http://github.com/jlizier/jidt/

Java Information Dynamics Toolkit (JIDT)

- JIDT is written in Java but directly usable in Matlab/Octave,
 Python, R, Julia, Clojure, etc.
- JIDT requires almost zero installation.
- JIDT is associated with:
 - A paper describing its design and usage:
 - J.T. Lizier, Frontiers in Robotics and Al 1:11, 2014; arXiv:1408.3270
 - Full Javadocs and wiki;
 - A <u>course</u> (in progress; tutorial and exercises for now).
 - A suite of <u>demonstrations</u>, including in each of the languages listed above;
 - A GUI for push-button analysis and code template generation;

– Code credits: JL, Ipek Özdemir, Pedro Martínez Mediano, ...

Auto Analyser GUI (Code Generator)

Computing MI could not be easier:

Auto Analyser GUI (Code Generator)

JIDT

- Clicking "Compute" then gives you:
 - The estimated result of the measure
 - 2. Code to generate this calculation in Java, Python and Matlab

Analysing neural information processing

What can it tell us about neural information processing:

- 1. Characterising different regimes of behavior
- 2. Space-time dynamics of information processing
- 3. Effective network modelling

1. Characterising different regimes of behaviour

Aim: to characterise behaviour and responses in terms of information processing;

E.g. different stimuli or neural conditions

MEG studies indicate lower resting-state information storage overall and in:

hippocampus [1],

Mapping, 39(8):3227-3240, 2018

precuneus, posterior cingulate cortex,
 supramarginal gyrus [2].

of Autism Spectrum Disorder subjects.

→ Use/precision of prior reduced

significant
 no significant
 decrease of active
 information storage
 for ASD patients

^[1] C. Gómez, et al., "Reduced predictable information in brain signals in autism spectrum disorder", Frontiers in Neuroinformatics, 8:9+, 2014. [2] A. Brodski-Guerniero, et al., "Predictable information in neural signals during resting state is reduced in autism spectrum disorder", Human Brain

2. Space-time characterization of info processing

Aim:

- Highlight info processing hot-spots locally;
- Use info processing to explain dynamics;
- Validate conjectures on neural information processing

Predictive coding suggests that in a Mooney face/house detection experiment, when priming for a face:

A. Brodski-Guerniero, et al., "Information theoretic evidence for predictive coding in the face processing system". J. Neuroscience, 37(34):8273–8283, 2017

The University of Sydney

Page 16

3. Effective network modelling

Information transfer is ideally placed for the "inverse problem"
 effective connectivity analysis — inferring a "minimal circuit model" that can explain observed dynamics

+ Multivariate extensions, GPU & efficiencies

= https://github.com/pwollstadt/IDTxl

3. Effective network modelling

Empirical analysis using JIDT: summary

Our session outcomes were:

- Appreciation of what information theory can tell us about neural data
 - E.g. regarding dynamics of information processing
- Understanding of what JIDT offers and able to get started:
 - AutoAnalyser
 - Short course
- Primary references:
 - Lizier, "JIDT: An information-theoretic toolkit for studying the dynamics of complex systems", Frontiers in Robotics and Al, 1:11, 2014.
 - Github: http://github.com/jlizier/jidt/
 - Short course: http://bit.ly/jidt-course-alpha

Questions

Why implement in Java?

- Platform agnostic, requiring only a JVM;
- High performance coupled with
- Object-oriented code, with a hierarchical design to interfaces for each measure, allowing dynamic swapping of estimators for the same measure;
- JIDT can be directly called from Matlab/Octave, Python, R,
 Julia, Clojure, etc, adding efficiency for higher level code;

Automatic generation of Javadocs.

Installation

- https://github.com/jlizier/jidt/wiki/Installation
- Beginners:
 - Download the latest full distribution by following the Download link at https://github.com/jlizier/jidt/
 - 2. Unzip it to your preferred location for the distribution
- Advanced users:
 - Take a git fork/clone at https://github.com/jlizier/jidt/
 - a. Run ant (or better ant dist)
- To be able to use it, you will need the infodynamics.jar file on your classpath.

— That's it!

Installation - caveats

- 1. You'll need a JRE installed (Version \geq 6)
 - Comes automatically with Matlab installation (maybe with some Octavejava or Python-JPype installations)
- 2. Advanced users / developers, you need:
 - full <u>Java SE / JDK</u> to develop in Java or to change the source code;
 - ant if you want to rebuild the project using build.xml;
 - 3. junit if you want to run the unit tests.
 - 4. CUDA installation if you want to utilise GPU (documentation to come)
- 3. Additional preparation may be required to use JIDT in GNU Octave or Python ...

Why use JIDT?

- JIDT is unique in the combination of features it provides:
 - Large array of measures, including all conditional/multivariate forms of the transfer entropy, and complementary measures such as active information storage.
 - Wide variety of estimator types and applicability to both discrete and continuous data

Measure-estimator combinations

As of version 1.2: (adapted table from paper)

Measure		Discrete	Continuous estimators			
Name	Notation	estimator	Gaussian	Box-Kernel	Kraskov <i>et al.</i> (KSG)	Permutation
Entropy	H(X)	√	√	√	*	
Entropy rate	$H_{\mu X}$	√	Use two multivariate entropy calculators			
Mutual information (MI)	I(X;Y)	√	✓	√	✓	
Conditional MI	$I(X; Y \mid Z)$	√	√		✓	
Multi-information	1(X)	√		√ ^u	\checkmark^u	
Transfer entropy (TE)	$T_{Y \to X}$	√	√	√	✓	√ ^u
Conditional TE	$T_{Y \to X Z}$	✓	√ ^u		√ ^u	
Active information storage	A_X	✓	√ ^u	√ ^u	√ ^u	
Predictive information	Eχ	√	\checkmark^u	\checkmark^u	\checkmark^u	
Separable information	S_X	✓				

 More now, and more coming (including Partial Information Decomposition) ...

Why use JIDT?

- JIDT is unique in the combination of features it provides:
 - Large array of measures, including all conditional/multivariate forms of the transfer entropy, and complementary measures such as active information storage.
 - Wide variety of estimator types and applicability to both discrete and continuous data
 - Local measurement for all estimators;
 - Statistical significance calculations for MI, TE;
 - No dependencies on other installations (except Java);
 - Lots of demos and information on website/wiki:
 - https://github.com/jlizier/jidt/wiki
 - GUI tool for easy calculation and code template generation!

Demonstrations

- JIDT is distributed with the following demos:
 - Auto-analyser GUI (code generator)
 - Simple Java Demos
 - Mirrored in Matlab/Octave, Python, R, Julia, Clojure.
 - Recreation of Schreiber's original transfer entropy examples;
 - Information dynamics in Cellular Automata;
 - Detecting interaction lags;
 - Interregional coupling;
 - Behaviour of null/surrogate distributions;
 - **–** ...

 All have documentation (PDF and wiki pages) provided to help run them.