sonilshrivastava22

Insights into fMR data using Machine Learning

Supervisor: Presented By:

Prof Neelam Sinha Sonil

Shrivastava(MT2014117)

sonilshrivastava22

- Introduction to fMRI
- Objective
- Dataset Description
- Introduction to RFE
- Experimental Description:
 - · RFE Implementation
 - StarPlus Data
 - Probid Data

- ROI Analysis
- Across SubjectsAnalysis -- 7 ROIs
- Across SubjectsAnalysis -- 3 ROIs
- Conclusion
- References

sonilshrivastava22

- Introduction To fMRI
- Objective
- Dataset Description
- ◆Introduction -- RFE
- Experimental Description
 - · RFE Implementation
 - StarPlus Data
 - Probid Data

- ROI Analysis
- Subjects Analysis
- Subjects Analysis3 ROIs
- Conclusion
- References

sonilshrivastava22

Introduction To fMRI

- ◆ fMRI -- functional Magnetic Resonance imaging
- Provides information about the functioning of the human brain
- ◆ Acquisition of the Blood Oxygen Level Dependent (BOLD) in fMRI
- ◆ Voxels and ROIs (Region of Interest).
- ◆vovals intensity --> f(v v 7 t)

sonilshrivastava22

- ◆Introduction -- fMRI
- Objective
- Dataset Description
- ◆Introduction -- RFE
- Experimental Description
 - RFE Implementation
 - StarPlus Data
 - Probid Data

- ROI Analysis
- Subjects Analysis
- Subjects Analysis-- 3 ROIs
- Conclusion
- References

sonilshrivastava22

Objective

- Mapping of the brain corresponding to a cognitive state.
- Time stamp analysis.
- Region of activation analysis.
- Classification analysis across all the

cubiacto

sonilshrivastava22

- ◆Introduction -- fMRI
- Objective
- Dataset Description
- Introduction -- RFE
- Experimental Description
 - RFE Implementation
 - StarPlus Data
 - Probid Data

- ROI Analysis
- Subjects Analysis
- Subjects Analysis-- 3 ROIs
- Conclusion
- References

sonilshrivastava22

Dataset Description

StarPlus Data

- ◆2 cognitive states(Picture and Sentence).
- ◆54 trials, each trials of 27 seconds.

sonilshrivastava22

Dataset Description

StarPlus Data

- ◆ Data is dimension of 64x64x8
- ◆5 subjects

sonilshrivastava22

Dataset Description

Probid Data

- ◆3 cognitive states (Pleasant , Unpleasant and Neutral).
- ◆5 subjects.
- ◆ Dimension of 79x95x69, collected over 121 time points.

sonilshrivastava22

Voxel Elimination?

- ◆ Data is high dimensional.
- Minimum number of features 4500 for starPlus.
- Maximum number of features 219727 for probid.
- ◆ Solution --> RFE (Recursive feature Flimination)

sonilshrivastava22

Sample Data in fMRI

Voxel 1	Voxel 2	Voxel 3	Voxel N	Label
value	value	value	value	Class 1
value	value	value	value	Class 1
value	value	value	value	Class 2
value	value	value	value	Class 2

sonilshrivastava22

- ◆Introduction -- fMRI
- Objective
- Dataset Description
- Introduction To RFE
- Experimental Description:
 - RFE Implementation
 - StarPlus Data
 - Probid Data

- ROI Analysis
- Subjects Analysis
- Subjects Analysis-- 3 ROIs
- Conclusion
- References

sonilshrivastava22

Introduction To RFE

- ◆ Multivariate feature extraction algorithm.
- ◆ Recursively eliminates irrelevant features.
- ◆SVM classifier --> for removing irrelevant voxels.

sonilshrivastava22

Introduction To RFE

Algorithm

Algorithm 1 :RFE algorithm while(stop)

- 1. Train SVM $(M_{Train_{RFE_i}}, Labels_{RFE_i})i = 1, 2..L$
- 2. Compute scoring function for each voxel:

$$S_{RFE_i}(v) = \frac{\sum_{i=1}^{L} |(w_i(v))|}{L}$$

- 3. Sort V based on $S_{RFE}(v)$
- 4. Eliminate features with smallest scores

end

Activate W

sonilshrivastava22

- Introduction -- fMRI
- Objective
- Dataset Description
- ◆ Introduction -- RFE
- Experimental Description
 - · RFE Implementation
 - StarPlus Data
 - Probid Data

- ROI Analysis
- Subjects Analysis
- Subjects Analysis-- 3 ROIs
- Conclusion
- References

sonilshrivastava22

RFE implementation on starPlus

Picture Vs Sentence Classfication

- Analysis for each subject
- ◆ Each task -- 8 seconds -- 16 images
- Number of features --> 16 * number of voxels
- ◆ 40 rows for picture and 40 rows for

sonilshrivastava22

- ◆Introduction -- fMRI
- Objective
- Dataset Description
- ◆Introduction -- RFE
- Experimental Description
 - · RFE Implementation
 - StarPlus Data
 - Probid Data

- ROI Analysis
- Subjects Analysis
- Subjects Analysis-- 3 ROIs
- Conclusion
- References

sonilshrivastava22

RFE implementation on Probid

Pleasant Vs Unpleasant classification

- ◆5 subjects.
- ◆50 rows for each of the task --> total 100 rows.
- ◆ Number of voxels: 219727.

sonilshrivastava22

SLIDE 24

sonilshrivastava22

RFE on Pleasant Vs Neutral

Conclusion : As the feature extraction levels increases, accuracy also increases

sonilshrivastava22

- ◆Introduction -- fMRI
- Objective
- Dataset Description
- ◆Introduction -- RFE
- Experimental Description
 - · RFE Implementation
 - StarPlus Data
 - Probid Data

- ROI Analysis
- Subjects Analysis
- Subjects Analysis-- 3 ROIs
- Conclusion
- References

sonilshrivastava22

RFE Experiment for correctness

- ◆ Picture vs Sentence StarPlus Data.
- ◆ Removed relevant voxels.
- Accuracy is decreased as feature extraction level increases.

sonilshrivastava22

Reverse RFE Experiment for correctness

Conclusion: More the relevant percentage of voxels removed, more sharply accuracy decreased.

sonilshrivastava22

- ◆Introduction -- fMRI
- Objective
- Dataset Description
- ◆Introduction -- RFE
- Experimental Description
 - RFE Implementation
 - StarPlus Data
 - Probid Data

- ROI Analysis
- Subjects Analysis
- Subjects Analysis-- 3 ROIs
- Conclusion
- References

sonilshrivastava22

Time stamps analysis

Objective

Important Time Stamps analysis.

sonilshrivastava22

Time stamps analysis

Procedure

- ◆ Picture Vs Sentence data.
- Analysis is done for individul subjects
- ◆Voxels from 7 ROIs
- Accuracy measured for each time stamp

sonilshrivastava22

SLIDE 33

sonilshrivastava22

Time stamps analysis

Discussion

- ◆Voxels from 7-14 time stamps (3.5 sec to 7 sec) are more discriminating.
- This conforms to the concept of HRF (Heodynamic Response Function)

sonilshrivastava22

- ◆Introduction -- fMRI
- Objective
- Dataset Description
- ◆Introduction -- RFE
- Experimental Description
 - RFE Implementation
 - StarPlus Data
 - Probid Data

- **ROI Analysis**
- Subjects Analysis
 7 ROIs
- Subjects Analysis-- 3 ROIs
- Conclusion
- References

sonilshrivastava22

ROI analysis

Objective

Important Region of interest Analysis

sonilshrivastava22

ROI analysis

Procedure

- ◆ Picture Vs Sentence data.
- ◆Voxels from 7 ROIs.
- Analysis -- individual subjects.
- Most discriminating Voxels are found from RFE.
- Distribution of these voxels are analyzed

sonilshrivastava22

sonilshrivastava22

ROI analysis

Discussion

- ◆3 ROIs (CALC, LIPL, LIPS) voxels are most discriminating.
- ◆70 % of the discriminating voxels are in this 3 regions.

sonilshrivastava22

- Introduction -- fMRI
- Objective
- Dataset Description
- ◆Introduction -- RFE
- Experimental Description
 - RFE Implementation
 - StarPlus Data
 - ° Probid Data

- ROI Analysis
- Across Subjects
 Analysis -- 7 ROIs
- Subjects Analysis-- 3 ROIs
- Conclusion
- References

sonilshrivastava22

Across Subjects analysis -- 7 ROIs

Procedure

- Across all subjects.
- ◆ Picture Vs Sentence data classification using RFE.
- ◆ Purpose of this analysis, to find class for generalized test data.
- Mean value across ROIs is taken.

sonilshrivastava22

SLIDE 43

sonilshrivastava22

Across Subjects analysis -- 7 ROIs

Discussion

- ◆ Data is not classified accurately from 7 ROIs voxels, across all the subjects.
- ◆Some irrelevant features needs to removed

sonilshrivastava22

- ◆Introduction -- fMRI
- Objective
- Dataset Description
- ◆Introduction -- RFE
- Experimental Description
 - RFE Implementation
 - StarPlus Data
 - Probid Data

- ROI Analysis
- Subjects Analysis7 ROIs
- Across SubjectsAnalysis -- 3 ROIs
- Conclusion
- References

sonilshrivastava22

Across Subjects analysis -- 3 ROIs

Procedure

◆Only 3 ROI's (CALC, LIPS, LIPL) voxels taken.

sonilshrivastava22

sonilshrivastava22

sonilshrivastava22

Across Subjects analysis -- 3 ROIs

Discussion

◆Important voxels --> 3 ROIs (CALC, LIPS, LIPL)

sonilshrivastava22

- ◆Introduction -- fMRI
- Objective
- Dataset Description
- ◆Introduction -- RFE
- Experimental Description:
 - · RFE Implementation
 - StarPlus Data
 - Probid Data

- ROI Analysis
- Subjects Analysis
- Subjects Analysis-- 3 ROIs
- Conclusion
- References

sonilshrivastava22

Conclusion

- Machine learning algorithm can be successfully utilized for fMR data analysis.
- Brain mapping corresponding to cognitive states established.
- 3 Important Regions are CALC, LIPS,

LIDI in Dicture ve Contance analysis

sonilshrivastava22

- ◆Introduction -- fMRI
- Objective
- Dataset Description
- ◆Introduction -- RFE
- Experimental Description
 - RFE Implementation
 - StarPlus Data
 - Probid Data

- ROI Analysis
- Subjects Analysis
- -- / ROIs
- Subjects Analysis-- 3 ROIs
- Conclusion
- References

sonilshrivastava22

References

- ◆ De Martino, Federico and Valente, Giancarlo and Staeren, Noel and Ashburner, John and Goebel, Rainer and Formisano, Elia. Combining multivariate voxel selection and support vector machines for mapping and classification of fMRI spatial patterns. Neuroimage, 43(1), 2008
- Mitchell, Tom M and Hutchinson, Rebecca and Niculescu, Radu S and Pereira, Francisco and Wang,
 Xuerui and Just, Marcel and Newman, Sharlene. Learning

sonilshrivastava22

References

- ◆Weblink. <u>http://www.cs.cmu.edu/afs/cs.cmu.edu/project</u> /<u>theo-81/www/_</u>StarPlus Data.
- ◆Weblink. http://www.brainmap.co.uk/ PROBID data.

