

HAL
open science

A statistical model for brain networks inferred from large-scale electrophysiological signals

Catalina Obando Forero, Fabrizio de Vico Fallani

► **To cite this version:**

Catalina Obando Forero, Fabrizio de Vico Fallani. A statistical model for brain networks inferred from large-scale electrophysiological signals. NetSci, Jun 2017, Indianapolis, United States. hal-01564952v2

HAL Id: hal-01564952

<https://inria.hal.science/hal-01564952v2>

Submitted on 19 Jul 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A statistical model for brain networks inferred from large-scale electrophysiological signals

Catalina Obando^{1,2} and Fabrizio De Vico Fallani^{1,2}

1. Inria Paris, Aramis project-team, Paris, France
2. CNRS UMR-7225, Sorbonne Universities, UPMC Univ Paris 06, Inserm, Institut du cerveau et la moelle (ICM) – Hopital Pitie-Salpetriere, Paris, France

catalina.obando@inria.fr @CatalinaObandoF

Network science has been extensively developed to characterize structural properties of brain networks. As a result of the inference process, networks, estimated from experimentally obtained biological data, represent one instance of a large number of realizations with similar intrinsic topology [1].

A modelling approach is therefore needed to support statistical inference.

In this work we adopted a statistical model based on exponential random graph (ERGM) to reproduce electroencephalographic (EEG) brain networks [3].

Methods

Exponential Random Graph Models (ERGMs) [2,4]

General form: $P(A) = \frac{\exp\{\sum_i \theta_i g_i(A)\}}{z(\theta, A)}$

Conditional: $\frac{P(A_{ij}=1)}{P(A_{-ij}, \theta)} = \frac{1}{1 + \exp\{-\theta' \Delta_{ij}(g(A))\}}$

Data

We validated this approach in a dataset of **N = 108 healthy subjects during eyes-open (EO) and eyes-closed (EC) resting-state conditions** [5]. We constructed brain networks estimated from high-density EEG signals. Nodes are the electrodes and links are computed using spectral coherence which quantifies the level of synchrony between two stationary signals at a specific frequency band.

Figure 1: Mean values and standard errors of global- and local-efficiency measured from EEG brain networks. *p-value < 0.001.

Results

We tested different configuration models and ranked them according to a score based on the **integration and segregation properties** of networks

$$\delta(E_g, E_l) = \max(|\eta_{E_g}|, |\eta_{E_l}|)$$

models	edges	GW _K	GW _E	GW _N	GW _D
M ₁	*	✓	✓	—	—
M ₂	*	—	✓	—	✓
M ₃	*	—	—	✓	✓
M ₄	*	—	✓	✓	—
M ₅	*	—	✓	—	—
M ₆	*	—	—	✓	—
M ₇	*	✓	—	✓	—
M ₈	*	✓	—	—	✓
M ₉	*	✓	—	—	—
M ₁₀	*	—	—	—	✓
M ₁₁	✓	—	✓	✓	—

Table 1: Set of model configurations.

Figure 2: Absolute quality of the fit of ERGMs.

M₁ ranked first showing that **triangles and stars** are fundamental constituents of functional brain networks.

We assessed the goodness-of-fit of the model M₁, cross-validate the results by means of other graph metrics (Figure 3) and performed a statistical group analysis.

Figure 3: Scatter plots show the values of the graph indices, characteristic path length (L), clustering coefficient (C) and modularity (Q), measured in the observed brain networks (x-axis) against the mean values obtained from synthetic networks (y-axis).

The group analysis over the synthetic networks revealed the ability of M₁ to capture not only the individual properties of brain networks but also the main observed difference between EO and EC resting states, i.e. the **increase in the local efficiency from EC to EO in the alpha band**.

Figure 4: A) Brain network in the alpha band for EO and EC resting-state. B) One instance of the corresponding synthetic networks generated by the model. C) Because node labels are not preserved in the simulated networks, we re-assigned them virtually by using the Frank-Wolfe algorithm. In the upper part of the figure, nodes correspond to EEG electrodes. In the bottom part, the nodes are arranged into a circle.

	θ_1			θ_2		
	EO	EC	EO - EC	EO	EC	EO - EC
theta	1.528 (0.045)	1.531 (0.039)	-0.281 (0.7804)	1.502 (0.169)	1.443 (0.159)	-0.406 (0.690)
alpha	1.449 (0.041)	1.297 (0.039)	3.746 (0.0002)	1.327 (0.123)	1.317 (0.532)	-1.084 (0.347)
beta	1.487 (0.457)	1.326 (0.046)	1.514 (0.0009)	1.062 (0.149)	1.303 (0.169)	-0.890 (0.371)
gamma	1.552 (0.046)	1.509 (8.266)	-0.992 (0.8521)	0.878 (0.125)	1.140 (3.002)	-1.064 (0.135)

Table 2: Median values (and standard errors) are reported for EO and EC resting-state conditions. T-values (and p-values) from non-parametric permutation-based t-tests between EO and EC are shown in the third column of each subsection marked with the heading EO-EC.

By inspecting the ERGM we see that positive $\theta_1 > 1$ and $\theta_2 > 1$ values indicates that both GW_E and GW_K are fundamental connectivity features that emerge in brain networks more than expected by chance.

However, only θ_1 values showed a significant difference (EO > EC) in the alpha band, as well as in the beta band, suggesting that the tendency to form triangles, rather than the tendency to form stars, is a discriminating feature of EO and EC modes.

Conclusions

In this work we adopted a statistical model based on exponential random graph (ERGM) to reproduce electroencephalographic (EEG) brain networks. The results showed that the tendency to form triangles (GW_E) and stars (GW_K) was sufficient to statistically reproduce the main properties of the EEG brain networks, such as functional integration and segregation.

References

- [1] De Vico Fallani, F., Richiardi, J., Chavez, M., & Achard, S. (2014). Graph analysis of functional brain networks: practical issues in translational neuroscience. *Phil. Trans. R. Soc. B*, 369(1653), 20130521.
- [2] Hunter, D. R., & Handcock, M. S. (2006). Inference in curved exponential family models for networks. *Journal of Computational and Graphical Statistics*, 15(3), 565-583.
- [3] Obando, C., & De Vico Fallani, F. (2017). A statistical model for brain networks inferred from large-scale electrophysiological signals. *Journal of The Royal Society Interface*, 14(128), 20160940.
- [4] Robins, G., Pattison, P., Kalish, Y., & Lusher, D. (2007). An introduction to exponential random graph (p*) models for social networks. *Social networks*, 29(2), 173-191.
- [5] Schalk, G. et al. (2004). BCI2000: a general-purpose brain-computer interface (BCI) system. *IEEE Transactions on biomedical engineering*, 51(6), 1034-1043.