Module 13: Model Building II

General Linear Model

A standard GLM can be written:

$$Y = X\beta + \varepsilon$$
 $\varepsilon \sim N(0, V)$

where

$$\begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{bmatrix} = \begin{bmatrix} 1 & X_{11} & \cdots & X_{1p} \\ 1 & X_{21} & \cdots & X_{2p} \\ \vdots & \vdots & & \vdots \\ 1 & X_{np} & \cdots & X_{np} \end{bmatrix} \times \begin{bmatrix} \beta_0 \\ \beta_1 \\ \vdots \\ \beta_p \end{bmatrix} + \begin{bmatrix} \varepsilon_1 \\ \varepsilon_2 \\ \vdots \\ \varepsilon_n \end{bmatrix}$$
 V is the covariance matrix whose format depends on the noise model.
$$\begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{bmatrix}$$
 Design matrix
$$\begin{bmatrix} X_1 \\ X_{1p} \\ \vdots \\ X_n \end{bmatrix}$$
 Noise The quality of the model depends on o

The quality of the model depends on our choice of X and V.

Nuisance Covariates

 Often model factors associated with known sources of variability, but that are not related to the experimental hypothesis, need to be included in the GLM.

- Examples of possible 'nuisance regressors':
 - Signal drift
 - Physiological (e.g., respiration) artifacts
 - Head motion, e.g. six regressors comprising of three translations and three rotations.
 - Sometimes transformations of the six regressors also included.

Drift

- Slow changes in voxel intensity over time (low-frequency noise) is present in the fMRI signal.
- Scanner instabilities and not motion or physiological noise may be the main cause of the drift, as drift has been seen in cadavers.
- Need to include drift parameters in our models.
 - Use splines, polynomial basis or discrete cosine basis

Model with Drift

High Pass Filtering

blue = data

black = mean + low-frequency drift

green = predicted response, taking into account low-frequency drift

red = predicted response (with low-frequency drift explained away)

Physiological Noise

- Respiration and heart beat give rise to highfrequency noise.
- It can potentially be modeled, but if the TR is too low there will be problems with aliasing.
 - Sampling rate must be at least twice as big as the frequency of the curve you seek to model.
- Hence, this type of noise is difficult to remove and is often left in the data giving rise to temporal autocorrelations.

Motion

- Subject motion during the experiment can also give rise to serious problems.
- Typically motion correction is performed in the pre-processing stages of the analysis.
- However, 'spin-history' artifacts may remain that cannot be removed.
 - This is caused by through-plane motion.
 - Head motion parameters often included in GLM.

Head Motion

Head Motion Example

Corrected

End of Module

