

HAL
open science

Benchmarking functional connectome-based predictive models for resting-state fMRI

Kamalaker Dadi, Mehdi Rahim, Alexandre Abraham, Darya Chyzyk,
Michael Milham, Bertrand Thirion, Gaël Varoquaux

► **To cite this version:**

Kamalaker Dadi, Mehdi Rahim, Alexandre Abraham, Darya Chyzyk, Michael Milham, et al.. Benchmarking functional connectome-based predictive models for resting-state fMRI. 2018. hal-01824205v1

HAL Id: hal-01824205

<https://inria.hal.science/hal-01824205v1>

Preprint submitted on 26 Jun 2018 (v1), last revised 18 Jan 2019 (v3)

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.

Benchmarking functional connectome-based predictive models for resting-state fMRI

Kamalaker Dadi^{a,b,*}, Mehdi Rahim^{a,b}, Alexandre Abraham^{a,b}, Darya Chyzyk^{a,b,c}, Michael Milham^c, Bertrand Thirion^{a,b}, Gaël Varoquaux^{a,b}, for the Alzheimer’s Disease Neuroimaging Initiative^d

^a*Parietal project-team, INRIA Saclay-île de France, France*

^b*CEA/Neurospin bât 145, 91191 Gif-Sur-Yvette, France*

^c*Center for the Developing Brain Child Mind Institute, Center for Biomedical Imaging and Neuromodulation, Nathan S. Kline Institute for Psychiatric Research, USA*

^d*One of the dataset used in preparation of this article were obtained from the Alzheimer’s Disease Neuroimaging Initiative (ADNI) database (adni.loni.usc.edu). As such, the investigators within the ADNI contributed to the design and implementation of ADNI and/or provided data but did not participate in analysis or writing of this report. A complete listing of ADNI investigators can be found at: http://adni.loni.usc.edu/wp-content/uploads/how_to_apply/ADNI_Acknowledgement_List.pdf*

Abstract

Functional connectomes reveal biomarkers of individual psychological or clinical traits. However, there is great variability in the analytic pipelines typically used to derive them from rest-fMRI cohorts. Here, we consider a specific type of studies, using predictive models on the edge weights of functional connectomes, for which we highlight the best modeling choices. We systematically study the prediction performances of models in 5 different cohorts and a total of 1 500 individuals, encompassing neuro-degenerative (Alzheimer’s, Post-traumatic stress disorder), neuro-psychiatric (Schizophrenia, Autism) and drug impact (Cannabis use) clinical settings. The typical prediction procedure from rest-fMRI consists of three main steps: defining brain regions, representing the interactions, and supervised learning. For each step we benchmark typical choices: 8 different ways of defining regions –either pre-defined or generated from the rest-fMRI data– 3 measures to build functional connectomes from the extracted time-series, and 10 classification models to compare functional interactions across subjects. Our benchmarks summarize more than 240 different pipelines and outline modeling choices that show consistent prediction performances in spite of variations in the populations and sites. We find that regions defined from functional data work best; that it is beneficial to capture between-region interactions with tangent-based parametrization of covariances, a midway between correlations and partial correlation; and that simple linear predictors such as a logistic regression give the best prediction. Our work is a step forward to establishing reproducible imaging-based biomarkers for clinical settings.

Keywords: Resting-state fMRI; Functional connectomes; Predictive modeling; Classification; Population study

1. Introduction

Resting-state functional Magnetic Resonance Imaging (rest-fMRI), based on the analysis of brain activity without specific task, has become a tool of choice to probe human brain function in healthy and diseased populations. As it can easily be acquired in many different individuals, rest-fMRI is a promising candidate for markers of brain function (Biswal et al., 2010; Greicius, 2008). This has led to the rise of large-scale rest-fMRI data collections, such as the human connectome project (Van Essen et al., 2013) or ABIDE (Di Martino et al., 2014). Larger datasets bring increased statistical power (Elliott et al., 2008), and many population-imaging studies use rest-fMRI to relate brain imaging to neuropathologies or other behavior and population phenotypes (Miller et al., 2016; Dubois and Adolphs, 2016). These efforts build biomarkers from rest-fMRI with predictive models (Woo et al., 2017).

A *functional connectome* – characterizing the network structure of the brain (Sporns et al., 2005)– can be extracted from functional interactions in rest-fMRI data (Varoquaux and Craddock, 2013). The weights of the corresponding brain functional connectome are used to characterize individual subjects behavior, cognition, and mental health (Craddock et al., 2009; Richiardi et al., 2010; Milazzo et al., 2014; Smith et al., 2015; Miller et al., 2016; Colclough et al., 2017; Dubois et al., 2018), aging (Liem et al., 2017) as well as brain pathologies (Drysdale et al., 2016; Abraham et al., 2017; Ng et al., 2017).

Machine-learning pipelines are key to turning functional connectomes into biomarkers that *predict* the phenotype of interest (Woo et al., 2017). On rest-fMRI, such a pipeline typically comprises of 3 crucial steps as depicted on Figure 1, linking functional connectomes to the target phenotype (Varoquaux and Craddock, 2013; Craddock et al., 2015). Yet, there exist many variations of this prototypical pipeline, even for classification from edge-weights of brain functional connectomes, as revealed by reviews of

*Corresponding author

Figure 1: **Functional connectome-prediction pipeline** with three main steps: **1**) definition of brain regions (ROIs) from rest-fMRI images or using already defined reference atlases, **2**) quantifying functional interactions from time series signals extracted from these ROIs and **3**) comparisons of functional interactions across subjects using supervised learning.

the field (Wolfers et al., 2015; Arbabshirani et al., 2017; Brown and Hamarneh, 2016). These various choices have a sizable impact on the accuracy of population studies, and are seldom discussed (Carp, 2012). The cost of such analytical variation is twofold. First, it puts the burden on the practitioner to explore many options and make choices without systematic guidance. Second, methods variations create researchers degrees of freedom (Simmons et al., 2011) that can compromise the measure of the prediction accuracy of biomarkers (Varoquaux, 2017). Guidelines on optimal modeling choices are thus of great value for rest-fMRI biomarker research.

Here, we perform a systematic benchmark of common choices for the different steps of the functional connectome-based classification pipeline. To outline the preferable strategies, we analyze the prediction accuracy across 5 different cohorts, with different clinical questions, different sample sizes, and prediction problems of different difficulties. While best model choice may vary depending on the prediction task, our benchmarks outline some trends. Specifically, we explore the following analytical choices:

- How should nodes be chosen: via pre-defined atlases, or data-driven approaches? How many nodes are needed for brain-imaging based diagnosis? Should nodes be distributed brain networks or regions of interest (ROIs)?
- How should weights of brain functional connectomes be represented: via correlations, partial correlation, or more complex models capturing the geometry of covariance matrices?
- What classifiers should be used for machine learning on weights of brain functional connectomes? Should linear or non-linear models be preferred? Should sparse or non-sparse models be used? With or without feature selection?

The paper is organized as follows: we first review current practices and methods used to-date for prediction of psychiatric diseases from weights of brain functional connectomes. Then, we present the different choices that we benchmark for the steps of classification pipelines and describe these methods. Finally, we report our experimental results and the trends that they reveal.

2. Methods: functional connectome-classification pipeline

Figure 1 shows the standard rest-fMRI classification pipeline that we consider.

2.1. A brief review of current practices: functional connectome-based predictive methods

We first survey methods used for prediction studies based on three extensive reviews: Wolfers et al. (2015); Arbabshirani et al. (2017); Brown and Hamarneh (2016). From these reviews, 27 studies used rest-fMRI and gave good classification scores. Below, we briefly outline the choices in the different pipeline step used (see Table A1 in the appendix for the full list).

Definition of brain ROIs. Studies define ROIs to extract signals with a variety of approaches:

- balls¹ of radius varying from 5mm to 10mm centered at coordinates from the literature (Dosenbach et al., 2010; Power et al., 2011);
- reference anatomical atlases such as AAL (Tzourio-Mazoyer et al., 2002), sulci-based atlases (Perrot et al., 2009; Desikan et al., 2006), or connectivity-based cortical landmarks (Zhu et al., 2013);
- data-driven approaches based on k-means or Ward clustering, as well as Independent Component Analysis (ICA) approaches (Calhoun et al., 2001; Beckmann and Smith, 2004) or dictionary learning (Abraham et al., 2013).

The number of nodes used was typically around 100, but ranged from dozens to several hundreds.

Representation of brain functional connectomes. Studies define functional interactions from second-order statistics –based on signal covariance– using Pearson’s correlation or partial correlations estimated mostly either with the maximum-likelihood formula for the covariance or the Ledoit-Wolf shrinkage covariance estimator (Ledoit and Wolf, 2004; Varoquaux and Craddock, 2013; Brier et al., 2015). Partial correlation between nodes is useful to rule out indirect effects in the correlation structure, but calls for shrunk estimates (Smith et al., 2011; Varoquaux et al.,

¹We used the term ball rather a sphere. From a mathematical standpoint, A “ball” is the inside of a sphere.

2010b). Mathematical arguments have also led to representations tailored to the manifold-structure of covariance matrices (Varoquaux et al., 2010a; Ng et al., 2014; Doderer et al., 2015; Colclough et al., 2017). We benchmark the simplest of these, a *tangent* representation of the manifold which underlies the more complex developments (see Appendix A for a quick introduction to this formalism).

Classifiers used for prediction. Many different classifiers have been used, whether linear or non-linear, sparse or non-sparse, optionally with prior feature selection. See Table A1 for the comprehensive list of classifiers used in these studies.

Finally, beyond the prototypical pipeline exposed above, some studies employ complex-graph network modeling approaches –e.g. network modularity or centrality (Rubinov and Sporns, 2011)– (Wolfers et al., 2015; Arbabshirani et al., 2017; Brown and Hamarneh, 2016) These approaches are seldom combined with supervised learning. Indeed, graph-theory metrics capture well global aspects of brain connectivity, but do not lend themselves well to tuning to connections in specific subnetworks (Hallquist and Hillary, 2018). Here, we focus on machine-learning methods that extract discriminant connections; as such we do not study graph-theoretical approaches.

The current practice is very diverse, without standard modeling choices. To open the way toward informed decisions, we explore popular variants of the classic machine-learning pipeline to predict on connectomes. We measure the impact of choices at each step on prediction for diverse targets across multiple datasets. We detail below the specific modeling choices included in our benchmarks.

2.2. Definition of brain regions of interest (ROIs)

For functional connectomes, the hypothesis is that the definition of ROIs should capture well the relevant functional units (Smith et al., 2011). We study both anatomically and functionally defined reference brain atlases, as well as data-driven methods that define ROIs from the data at hand. ROI selection is a difficult choice, as the optimal may vary for different conditions or pathologies.

A selection of pre-defined atlases. We consider four standard atlases, of which two are structural atlases: *i*) **Automated Anatomical Labeling (AAL)** (Tzourio-Mazoyer et al., 2002), a structural atlas with 116 ROIs defined from the anatomy of a reference subject, *ii*) **Harvard Oxford** (Desikan et al., 2006), a probabilistic atlas of anatomical structures, contains of 48 cortical & 11 sub-cortical ROIs in each hemisphere, ie 118 ROIs in total. We also include two functional atlases: *iii*) **Bootstrap Analysis of Stable Clusters (BASC)** (Bellec et al., 2010), a multi-scale functional atlas built with clustering on rest-fMRI, coming with different {36, 64, 122, 197, 325, 444} numbers of ROIs; *iv*) **Power**, a coordinate-based atlas

consisting of 264 coordinates used to position balls of 5mm radius (Power et al., 2011).

A selection of data-driven methods. We consider four popular data-driven methods to extract brain ROIs from intrinsic brain activity (Yeo et al., 2011; Kahnt et al., 2012; Thirion et al., 2014; Calhoun et al., 2001; Beckmann and Smith, 2004; Abraham et al., 2013). We choose to define ROIs using two clustering methods: *i*) **K-Means** (Hastie et al., 2009), and *ii*) hierarchical agglomerative clustering using **Wards algorithm** (Ward, 1963) with spatial connectivity constraints (Michel et al., 2012); and two linear decomposition methods: *iii*) **Canonical Independent Component Analysis (GroupICA or CanICA)** (Varoquaux et al., 2010c), *iv*) **Dictionary Learning - ℓ_1 (DictLearn)** (Mensch et al., 2016).

Dimension selection in data-driven atlases. For clustering methods, we extract brain atlases with a varying number of ROIs in $dim = \{40, 60, 80, 100, 120, 150, 200, 300\}$. With linear decomposition methods *i.e.* CanICA and DictLearn, we explore the following number of components: $dim = \{40, 60, 80, 100, 120\}$ ².

For each data-driven method, we learn brain ROIs on the training set only, to avoid possible overfit (Abraham et al., 2017). In a cross-validation loop, for each split, we define the brain ROIs on a training set and use the atlases to learn connectivity patterns for prediction. We also applied additional Gaussian smoothing of 6mm on preprocessed rest-fMRI datasets for all data-driven methods prior to learning brain ROIs to enhance the region extraction step.

Nodes formed local regions or distributed networks?. Current practices in functional connectomics includes defining nodes as local **regions** of the brain (Shirer et al., 2012; Craddock et al., 2012), or as full distributed functional **networks** that may include several regions (Smith et al., 2015; Yeo et al., 2011). We consider both approaches: using the distributed networks, or breaking them up in regions with a segmentation step to separate out regions (Abraham et al., 2014a). For example, a bi-hemispheric brain networks is separated into regions, one in each hemisphere.

We use a Random-Walker based extraction of regions from the brain networks obtained by CanICA and DictLearn as proposed in Abraham et al. (2014a). By contrast, for K-Means and BASC, we simply break out clusters in their connected components. During this procedure, we remove spurious regions of size $< 1500mm^3$.

² We also investigated higher dimensionality (150, 200 and 300) on some of the datasets, but could not do a systematic study above 300 because of high computational costs. These preliminary results showed no improvements in prediction accuracy compared to lower dimensionalities. It should be noted that the resulting components typically encompass several brain regions, which explains the dimension difference.

Figure 2: **Brain regions extracted with ICA, DictLearn, KMeans, and Ward** For ICA and dictionary learning, the dimensionality is of 80 and 60 resting-state networks – which are then broken up into more regions – yielding 150 regions, and 120 for KMeans and Ward clustering. Colors are arbitrary.

Figure 2 shows an example of the set of brain regions obtained from the various data-driven methods on the ADNI rest-fMRI data.

2.3. Connectivity parametrization

We extract representative time series for each node (details in Appendix B). To estimate functional connectomes efficiently, we use the Ledoit-Wolf regularized shrinkage estimator (Ledoit and Wolf, 2004; Varoquaux and Craddock, 2013; Brier et al., 2015). It gives well-conditioned estimators despite the variation in length of time series across rest-fMRI datasets. With this covariance structure, we study three different parametrizations of functional interactions: **full correlation**, **partial correlation** (Smith et al., 2011; Varoquaux and Craddock, 2013) and the **tangent space of covariance matrices**. The latter is less frequently used but has solid mathematical foundations and a variety of groups have reported good decoding performances with this mathematical framework (Varoquaux et al., 2010a; Barachant et al., 2013; Ng et al., 2014; Doderio et al., 2015; Qiu et al., 2015). We compared two variants, using as a reference point the Euclidean mean (Varoquaux et al., 2010a) or the geometric mean (Ng et al., 2014); in both cases we rely on Nilearn implementation (Abraham et al., 2014b).

For each parametrization, we vectorize the functional connectome, using the lower triangular part of the connectomes matrix for classification. Additionally, on the ACPI dataset, we considered the ADHD status of the subjects as a variable of non interest and regressed it out in this second-level analysis, as we were interested in predicting the consumption of Marijuana.

2.4. Supervised learning: Classifiers

The final step of our pipeline predicts a binary phenotypic status from connectivity features extracted from previous step. We consider several linear and non-linear classifiers for prediction *i.e.* both sparse and non-sparse

methods. For non-linear methods, we consider **Nearest Neighbors (K-NN)** (Cover and Hart, 1967) with $K=1$ and Euclidean distance metric, **Gaussian Naïve Bayes (GNB)** and **Random Forests Classifier (RF)** (Breiman, 2001). For linear classifiers we consider sparse ℓ_1 regularization³ for **Support Vector Classification (SVC)**, and **Logistic Regression** (Hastie et al., 2009). For non-sparse linear classifiers –*i.e.* ℓ_2 regularization– we consider **Ridge classification**, **SVC**, **Logistic regression**. For SVC, we also considered 10% feature screening with univariate ANOVA. With regards to the regularization parameter (*eg* soft margin parameter in SVC), we use the default $C=1$ or $\alpha=1$, which has been found to be a good default (Varoquaux et al., 2017).

3. Experimental study

3.1. rest-fMRI Datasets

To benchmark the various predictive-modeling choices, we apply the functional connectome-classification pipeline on five publicly-available rest-fMRI datasets. We study prediction from functional connectomes of various clinical outcomes –neuro-degenerative and neuro-psychiatric disorders, drug abuse impact. We focus on binary classification problems, predicting a phenotypic target between two groups. We use the following datasets, summarized in Table 1:

1. **COBRE**, Center for Biomedical Research Excellence⁴, comprising rest-fMRI data to study schizophrenia and bipolar disorder (Calhoun et al., 2012). We focus on predicting schizophrenia diagnosis versus normal control.
2. **ADNI**, the Alzheimer’s Disease Neuroimaging Initiative⁵ database studies neuro-degenerative diseases (Mueller et al., 2005). We focus on using rest-fMRI to discriminate individuals with Mild Cognitive Impairment (MCI) from individuals diagnosed with Alzheimer’s Disease (AD).
3. **ADNIDOD**, funded by the US Department of Defense (DoD) to study brain aging in Vietnam War Veterans⁶, includes rest-fMRI data of individuals with post-traumatic stress disorders (PTSD) or brain traumatic injuries. We focus on discriminating PTSD condition from normal controls.
4. **ACPI**, Addiction Connectome Preprocessed Initiative⁷, a longitudinal study to investigate the effect of cannabis use among adults with a childhood diagnosis of ADHD. In particular we use readily-preprocessed

³We also included **Lasso** as another choice of classifier in the pipeline. We observed significantly low prediction performance.

⁴cobre.mrn.org

⁵www.adni-info.org

⁶www.adni-info.org/DOD.html

⁷http://fcon_1000.projects.nitrc.org/indi/ACPI/html/

Dataset	Prediction task	Groups
COBRE	Schizophrenia vs Control	65/77
ADNI	AD vs MCI	40/96
ADNIDOD	PTSD vs Control	89/78
ACPI	Marijuana use vs Control	62/64
ABIDE	Autism vs Control	402/464

Table 1: **Datasets and prediction tasks**, as well as the number of subjects in each group. COBRE - 142 subjects, ADNI - 136 subjects, ADNIDOD - 167 subjects, ACPI - 126 subjects, ABIDE - 866 subjects.

rest-fMRI data from Multimodal treatment study of Attention Deficit Hyperactivity Disorder (MTA). We attempt to discriminate whether individuals have consumed marijuana or not.

- ABIDE**, Autism Brain Imaging Data Exchange database investigates the neural basis of autism (Di Martino et al., 2014). We use the data from Preprocessed Connectome Project (Craddock et al., 2013) to discriminate individuals from Autism Spectrum Disorder from normal controls.

3.2. rest-fMRI data processing: softwares and related

Data preprocessing. We preprocess COBRE, ADNI, and ADNIDOD. We use a standard protocol that includes: motion correction, fMRI co-registration to T1-MRI, normalization to the MNI template using SPM12⁸, Gaussian spatial smoothing ($FWHM = 5mm$). The SPM based preprocessing pipeline is implemented through pyprocess⁹-Python scripts relying on Nipype interface (Gorgolewski et al., 2011). All subjects were visually inspected and excluded from the analysis if they have severe scanner artifacts or head movements with amplitude larger than $2mm$. Since pre-processed rest-fMRI subjects from ABIDE and ACPI are available, we choose images pre-processed using C-PAC pipeline (Craddock et al.), without global signal regression. For ACPI, we choose linearly registered images using (Advanced Normalization Tools) ANTS and without motion scrubbing and no global signal regression. For already available preprocessed rest-fMRI subjects, we selected the protocols such that it matches with the standard protocol we used. We have not done any additional preprocessing steps on ABIDE and ACPI.

We not only exclude subjects based on visual inspection of preprocessed data, but also subjects that do not fall into binary classification groups, *eg* we removed subjects who had both bipolar disorder and schizoaffective groups from COBRE samples (see Table 1 for numbers of subjects included in the analysis).

⁸www.fil.ion.ucl.ac.uk/spm/

⁹<https://github.com/neurospin/pyprocess>

Cross validation and error measure. We perform cross-validation (CV) by randomly shuffling and splitting each dataset over 100 folds, forming two sets of subjects: 75% for training the classifier and learning brain atlases with data-driven models and the remaining 25% for testing on unseen data (Varoquaux et al., 2017). We create *stratified* folds, preserving the ratio of samples between groups. For each split, we measure the Area Under the Curve (AUC) from the Receiver Operating Characteristics (ROC) curve: 1 is a perfect prediction and .5 is chance. The final prediction scores in AUC ($> 120k$ scores) are used to measure the impact of various choices in our prediction pipeline outlined below in results section.

Computations and implementation. Our experimental study consists of more than 240 types of pipelines (8 atlases \times 3 connectivity measures \times 10 classifiers, plus some variants not tested systematically). These pipelines were run on each of 5 datasets for 100 CV folds. As a result, there are more than 100 000 pipeline fits, from the raw data to the supervised step, a heavy computational load. Technically, we rely on efficient implementations open-source scientific computing packages using Python 2.7: Nilearn v0.3 (Abraham et al., 2014b) to define brain atlases, extract representative timeseries and timeseries confounds regression, and build connectivity measures. All machine-learning methods used for prediction *i.e.*, classifiers and cross-validation are implemented with scikit-learn v0.18.1 (Pedregosa et al., 2011). For visualization, we rely on Nilearn for brain-related figures while matplotlib is used (Hunter, 2007) for generating other figures.

4. Results: benchmarks of pipeline choices

We now outline which modeling choices have a significant impact while predicting over diverse phenotypes from all rest-fMRI datasets.

We report in Table 2 the AUC scores obtained for all rest-fMRI datasets. The scores reported in the table are simplified to the optimal choice selection at each step in the pipeline which showed significant impact. These optimal choice of steps are discussed in following sections.

Accuracy	COBRE	ADNIDOD	ADNI	ABIDE	ACPI
5 th percentile	75.5%	69.9%	57.8%	66%	42.5%
Median	86.2%	79.5%	72.5%	71.1%	55.4%
95 th percentile	95%	90.6%	84.5%	75.6%	68.7%

Table 2: **5th percentile, median and 95th percentile of accuracy scores in AUC over cross-validation folds ($n = 100$) for all five rest-fMRI datasets.** Accuracy scores reported correspond to optimal choices in functional connectivity prediction pipeline: brain regions defined with regions using DictLearn, connectivity matrices parametrized by their tangent-space representation, and an ℓ_2 -regularized logistic regression as a classifier, as discussed below. Best prediction is achieved with schizophrenia vs control discrimination task on COBRE dataset at 86.2% (median).

Figure 3: **Impact of classifier choices on prediction accuracy**, for all rest-fMRI datasets and all folds. For each classifier choice, only the top third highest performing scores are represented when varying the modeling choices for other steps in the pipeline: brain-region definition and connectivity parametrization. Figure A1 gives all the data points, not limited to good choices in the overall pipeline. Overall, ℓ_2 -regularized linear classifiers perform better, with a slight lead for ℓ_2 logistic regression.

Impact of methodological choices. We study the prediction score of each pipeline *relative to the mean across pipelines* on each fold. This relative measure discards the variance in scores due to folds or datasets. From these relative prediction scores, we study the impact of the choice of each step in the prediction pipeline: choice of classifiers, connectivity parametrizations, and brain atlases. This is a multifactorial set of choices and there are two points of view on the impact of a choice for a given step. First, the impact of the choice for one step may be considered when the other steps are optimal, or close to optimal. Second, the impact of one step may be considered for all other choices for the other steps –marginally on the choice of other steps. Empirically, the two scenario lead to similar conclusions. In the following figures, we study the first situation, focusing on “good choices”: given a choice for one step, we report data for top third highest performing scores (quantiles 0.666) for the choices in the other steps. Appendix C gives results for all scores, hence studying one choice, marginally upon the others.

4.1. Choice of classifier

Figure 3 summarizes the performances of classifiers on prediction scores for all rest-fMRI datasets. The results display a certain amount of variance across folds and datasets (*i.e.*, prediction targets). However, they show that non-sparse (ℓ_2 -regularized) linear classifiers perform better, with a slight lead for logistic- ℓ_2 . Using non-linear classifiers does not appear useful; neither does sparsity.

Figure 4: **Impact of connectivity parameterization on prediction accuracy**, for all rest-fMRI datasets and folds. For each parametrization choice, only the top third highest performing scores are represented when varying the modeling choices for other steps in the pipeline: brain-region definition and classifier. Figure A2 gives all the data points, not limited to good choices in the overall pipeline. Prediction using tangent space based connectivity parameterization displays higher accuracy with relatively lower variance than using full or partial correlation.

The results in Figure 3 are conditional on a good choice for the other steps of the pipeline. The marginal performances of the different choices of classifiers –*i.e.* considering all other choices in the pipeline– are shown in Figure A1. They show similar trends, leading to prefer ℓ_2 -regularized linear classifiers.

4.2. Choice of connectivity parameterization

Figure 4 summarizes the impact of covariance matrix parametrization on the relative prediction scores for all rest-fMRI datasets. Tangent-space parametrization tends to outperform full correlations or partial correlations. Indeed, it performs better on average, but also has less variance across datasets (prediction targets) or folds. We also investigate a simpler variant of the tangent-space parametrization relying on a simple Euclidean mean rather than the full geometric (Riemannian) –see Appendix A for more details. The full geometric approach shows a slight benefit (Figure A8). While scores in Figure 4 are conditional on a good choice for other pipeline parameters, Figure A2 gives results marginal to all choices. In both settings, connectivity matrices built with tangent space parametrization give an improvement compared to full or partial correlations.

4.3. Choice of regions definition method

To better understand the optimal approach to define brain regions, we proceed in two steps. First, for each method, we find the dimensionality that gives the best prediction. This holds for the BASC atlas, that comes in various dimensionalities, and for data-driven region-definition methods, for which we vary the dimensionality. Second, we study the prediction accuracy for each approach at the optimal dimensionality.

Figure 5: **Impact of region-definition method on prediction accuracy**, for all rest-fMRI datasets and folds. For each region-definition choice, only the top third highest performing scores are represented when varying the modeling choices for other steps in the pipeline: classifier and connectivity parametrization. Figure A3 gives all the data points, not limited to good choices in the overall pipeline. Learning atlases from rest-fMRI data tends the prediction for all tasks. By contrast anatomical atlases perform poorly over diverse tasks.

Best approach. Figure 5 summarizes the relative prediction performance of all choices of region-definition methods. While the systematic effects are small compared to the variance over the folds and the datasets, the general trend is that regions defined from functional data lead to better prediction than regions defined from anatomy. Using ℓ_1 dictionary learning to define regions from rest-fMRI data appears to be the best method, closely followed by ICA, which is also based on a linear decomposition model. Interestingly, BASC, an atlas pre-defined on unrelated rest-fMRI datasets using data-driven clustering technique, performs almost as well as the best regions-extraction method applied to the rest-fMRI data of interest. Unlike other pre-defined atlases, like Harvard Oxford or AAL, which lacks some crucial functional regions. The BASC atlas (Bellec et al., 2010) is readily available online, and is thus easy to apply to data. Figure 5 shows the impact of region-definition approach conditional on good choices in the other steps of the pipeline, however studying the impact of region-definition independently of other choices (Figure A3). Both comparisons highlight that defining regions from functional data gives the best-performing pipelines, and that linear-decomposition methods are to be preferred.

Optimal dimensionality. The choice of the best dimensionality for each approach paints a less clear picture (Figure 6): a range of dimensionalities lead for good prediction for each method¹⁰. We find that there is a very soft optimum: prediction reaches a plateau as the number of extracted networks increases, and then slowly decreases for some methods. To favor the most parsimonious model, in this paper we choose to work at the lower end of the plateau (red arrow on Figure 6): simpler models for better stability and statistical control. While this choice is not clear cut, the curves also suggest that, in a reasonable range, it does not have a large impact on prediction accuracy. Note that the dimensionality here corresponds to the number of networks, these are then broken up into separate regions. We find that the typical number of regions at the optimal is around 150 (Appendix E).

Localized regions or distributed networks. Nodes of the functional connectomes may be defined from localized regions, or the distributed networks that naturally arise from approaches such as ICA or dictionary learning. The choice of one over the other has little impact over prediction, though there is slight, non significant, benefit to using regions (Figure A5).

5. Discussion

An increasing amount of studies use predictive models on functional connectomes, for instance in population-imaging settings to relate brain activity to psychological traits or to build biomarkers of pathologies. While the basic steps of a pipeline are fairly universal –definition of brain regions, construction of an interaction matrix, and supervised learning– studies in the literature show many methodological variants (Table A1). Recommendations on methods that perform well can increase practitioner’s productivity and limit vibration effects that risk undermining the reliability of biomarkers (Varoquaux, 2017). A challenge to such recommendations is the heterogeneity of prediction settings, for instance across different acquisition centers or clinical questions.

Here, we investigate methodological choices across 5 databases covering different clinical questions. We systematically compare commonly used functional connectome-based prediction methods. We find that some trends emerge, despite a large variance due to variability across subjects –visible across the folds– and across cohorts and clinical questions. Non-sparse linear models, such as logistic regression, appear as a good default choice of classifier. The lack of success of sparse approaches suggests that the discriminant information is distributed across the functional connectome for the tasks we study. The tangent-space parametrization of functional connectomes brings

¹⁰Note that, these curves were shown using the optimal choices found above: an ℓ_2 -penalized logistic regression as a classifier, and tangent-space parametrization to clarify the interpretation.

Figure 6: **Impact of the number of regions in atlases on prediction accuracy.** The figure shows the distribution of the relative accuracy AUC scores across methods on the five rest-fMRI datasets, as a function of the number of regions. Horizontal bars (black) represent the median of the relative scores for the given number of regions. The chosen dimensionality for each method is indicated by a red arrow and was selected as the one with lowest variance in the error, and a median above zero.

improvements to prediction accuracy. With regards to nodes of the functional connectomes, defining them from rest-fMRI data gives slight benefits in prediction. Linear decomposition methods, such as dictionary learning or ICA, are good approaches to define these nodes from the rest-fMRI data at hand. Unlike clustering methods based on “hard” assignment, they provide a soft assignment to regions, enabling to capture a form of uncertainty in the definition of regions. Alternatively, the BASC atlas (Bellec et al., 2010) can provide good readily-available nodes that simplify the process. Establishing a standard atlas brings significant computational benefits, as the definition of regions and the extraction of signal is the most computation-intensive part of the pipeline—in particular when performed inside a nested cross-validation loop. We found that using around 100 networks (corresponding to 150 regions) was sufficient for good prediction, though for many region-definition approaches a finer resolution did not hurt average prediction accuracy but only increased variance.

Overall, these results are consistent with the practice of the field. Preliminary comparisons in Abraham et al. (2017) on a single cohort revealed similar trends though ICA had performed poorly while here, with more systematic benchmarking, it appears to be a good solution. ICA has been used to define functional parcellations or nodes of functional connectomes by many groups (Kiviniemi et al., 2009; Rashid et al., 2014; Smith et al., 2015; Miller et al., 2016). More generally, it is well recognized that the nodes should be defined to match functional networks (Smith et al., 2011). Logistic regression, or the closely-related SVM, is the go-to classifier for many. Tangent-space parametrization of the connectivity matrix is more exotic,

probably due to the mathematical complexity of its original presentation. However, it is gaining traction outside of methods studies (Colclough et al., 2017; Ng et al., 2017) and is simple to implement, as summarized in Appendix A.

To enable comparison across different cohorts, we focused on 2-class classification problems. However, the results in terms of regions definition and connectivity parametrization should extend to other supervised learning settings, such as regression—*e.g.* for age prediction (Liem et al., 2017)—multi-output approaches as with Canonical Correlation Analysis popular in large-scale population imaging settings (Smith et al., 2015; Miller et al., 2016).

Limitations and Challenges. The main limitation of our study is probably that we had to make choices and focus on the most popular methods. Indeed, to study systematically methods avoiding overfit requires computational-intensive nested cross-validation (where the nesting is required to set the methods’ internal parameters). In particular, we did not investigate Total-Variation constrained dictionary learning (TV-MSDL, Abraham et al. (2013)). This approach defines regions by imposing spatial structure in a linear-decomposition model. In a previous study, we found it promising (Abraham et al., 2017), but it entailed too large of a computational cost for this multi-cohort study. Another important class of methods that this study did not investigate are biomarkers based on graph-theoretical approaches. Indeed, we benchmarked variants of a specific pipeline—region definition, followed by construction of a connectivity matrix, and supervised learning on it. Graph-theoretical approaches are an additional step to add to this pipeline. A full study of all

Step	Recommendation
1: region extraction	Functional regions, <i>eg</i> Dictionary learning or ICA
2: connectivity matrix	Tangent-space embedding
3: supervised learning	Non-sparse linear model, <i>eg</i> logistic regression or SVM

Table 3: **Recommendations for rest-fMRI based prediction pipeline.**

options with this additional step would result in a combinatorial explosion of pipelines and prohibitive computational costs. We hope that the good choices of regions for edge-level models outlined in this study is also a good one for graph-theoretical approaches and that further studies can focus on exploring only a subset of the options covered here.

A potential concern is the low accuracy when searching for markers of drug abuse in subjects from ACPI datasets. Nevertheless, our performing pipelines achieved similar accuracy as reported in a previous study on the same data (Meszlényi et al., 2016).

6. Conclusion

Predictive models on rest-fMRI bring the promise of robust and reliable biomarkers: given new brain imaging data, they should give accurate predictions of clinics or behavior (Woo et al., 2017). The framework of the functional connectomes grounds well the analysis of rest-fMRI; yet instantiating it still calls for many arbitrary choices.

Our study reveals trends that can provide good defaults to practitioners, summarized on Table 3: defining regions from functional data, for instance with ICA or dictionary learning, representing connectivity with the tangent embedding of covariance matrices, and using a non-sparse linear model, such as a logistic regression. In particular, good defaults can limit the combinatorial explosion of analytic pipelines, which decreases the computational cost of running a study and makes its conclusion more robust statistically. Yet, as it is well known in machine learning (Wolpert, 1996), there cannot be a one-size-fits-all solution to data analysis: the optimal choices will differ on datasets with very different properties from the datasets studied here.

Acknowledgments

This work is funded by NiConnect project (ANR-11-BINF-0004.NiConnect) and the CATI project. We also thank to the open-source data community and pre-processed data initiatives for giving access to rest-fMRI datasets.

7. References

- Abraham, A., Dohmatob, E., Thirion, B., Samaras, D., Varoquaux, G., 2013. Extracting brain regions from rest fMRI with total-variation constrained dictionary learning, in: MICCAI, p. 607.
- Abraham, A., Dohmatob, E., Thirion, B., Samaras, D., Varoquaux, G., 2014a. Region segmentation for sparse decompositions: better brain parcellations from rest fMRI. *Frontiers in neuroinformatics* 8.
- Abraham, A., Milham, M.P., Di Martino, A., Craddock, R.C., Samaras, D., Thirion, B., Varoquaux, G., 2017. Deriving reproducible biomarkers from multi-site resting-state data: An autism-based example. *NeuroImage* 147, 736–745.
- Abraham, A., Pedregosa, F., Eickenberg, M., Gervais, P., Mueller, A., Kossaifi, J., Gramfort, A., Thirion, B., Varoquaux, G., 2014b. Machine learning for neuroimaging with scikit-learn. *Frontiers in neuroinformatics* 8.
- Anderson, A., Douglas, P.K., Kerr, W.T., Haynes, V.S., Yuille, A.L., Xie, J., Wu, Y.N., Brown, J.A., Cohen, M.S., 2014. Non-negative matrix factorization of multimodal MRI, fMRI and phenotypic data reveals differential changes in default mode subnetworks in ADHD. *NeuroImage* 102, 207–219.
- Arbabshirani, M.R., Kiehl, K.A., Pearlson, G.D., Calhoun, V.D., 2013. Classification of schizophrenia patients based on resting-state functional network connectivity. *Frontiers in Neuroscience* 7.
- Arbabshirani, M.R., Plis, S., Sui, J., Calhoun, V.D., 2017. Single subject prediction of brain disorders in neuroimaging: Promises and pitfalls. *NeuroImage* 145, 137–165.
- Barachant, A., Bonnet, S., Congedo, M., Jutten, C., 2013. Classification of covariance matrices using a riemannian-based kernel for bci applications. *Neurocomputing* 112, 172 – 178.
- Bassett, D.S., Nelson, B.G., Mueller, B.A., Camchong, J., Lim, K.O., 2012. Altered resting state complexity in schizophrenia. *NeuroImage* 59, 2196–2207.
- Beckmann, C.F., Smith, S.M., 2004. Probabilistic independent component analysis for functional magnetic resonance imaging. *Trans Med Im* 23, 137.
- Behzadi, Y., Restom, K., Liau, J., Liu, T., 2007. A component based noise correction method (compcor) for BOLD and perfusion based fMRI. *Neuroimage* 37, 90.
- Bellec, P., Rosa-Neto, P., Lyttelton, O., Benali, H., Evans, A., 2010. Multi-level bootstrap analysis of stable clusters in resting-state fMRI. *NeuroImage* 51, 1126.
- Biswal, B., Mennes, M., Zuo, X., Gohel, S., Kelly, C., Smith, S., Beckmann, C., et al., 2010. Toward discovery science of human brain function. *Proc Ntl Acad Sci* 107, 4734.
- Breiman, L., 2001. Random forests. *Machine Learning* 45, 5.
- Brier, M.R., Mitra, A., McCarthy, J.E., Ances, B.M., Snyder, A.Z., 2015. Partial covariance based functional connectivity computation using ledoit-wolf covariance regularization. *NeuroImage* 121, 29–38.
- Brown, C.J., Hamarneh, G., 2016. Machine learning on human connectome data from mri. arXiv:1611.08699 .
- Calhoun, V., Sui, J., Kiehl, K., Turner, J., Allen, E., Pearlson, G., 2012. Exploring the psychosis functional connectome: Aberrant intrinsic networks in schizophrenia and bipolar disorder. *Frontiers in Psychiatry* .
- Calhoun, V.D., Adali, T., Pearlson, G.D., Pekar, J.J., 2001. A method for making group inferences from fMRI data using independent component analysis. *Hum Brain Mapp* 14, 140.
- Carp, J., 2012. On the plurality of (methodological) worlds: Estimating the analytic flexibility of fMRI experiments. *Frontiers in neuroscience* 6.

- Chen, G., Ward, B.D., Xie, C., Li, W., Wu, Z., Jones, J.L., Franczak, M., Antuono, P., Li, S.J., 2011. Classification of alzheimer disease, mild cognitive impairment, and normal cognitive status with large-scale network analysis based on resting-state functional MR imaging. *Radiology* 259, 213–221.
- Cheng, W., Ji, X., Zhang, J., Feng, J., 2012. Individual classification of ADHD patients by integrating multiscale neuroimaging markers and advanced pattern recognition techniques. *Frontiers in Systems Neuroscience* 6.
- Colclough, G.L., Smith, S.M., Nichols, T.E., Winkler, A.M., Sotiropoulos, S.N., Glasser, M.F., Van Essen, D.C., Woolrich, M.W., 2017. The heritability of multi-modal connectivity in human brain activity. *eLife* 6, e20178.
- Cover, T., Hart, P., 1967. Nearest neighbor pattern classification. *IEEE Trans. Inf. Theor.* 13, 21–27.
- Craddock, C., Benhajali, Y., Chu, C., Chouinard, F., Evans, A., Jakab, A., Khundrakpam, B.S., Lewis, J.D., Li, Q., Milham, M., Yan, C., Bellec, P., 2013. The neuro bureau preprocessing initiative: open sharing of preprocessed neuroimaging data and derivatives *jbri* / *i*. *Frontiers in Neuroinformatics* .
- Craddock, C., Sikka, S., Cheung, B., Khanuja, R., Ghosh, S.S., Yan, C., Li, Q., Lurie, D., Vogelstein, J., Burns, R., Colcombe, S., Mennes, M., Kelly, C., Di Martino, A., Castellanos, F.X., Milham, M., . Towards automated analysis of connectomes: The configurable pipeline for the analysis of connectomes (c-pac). *Frontiers in Neuroinformatics* .
- Craddock, R.C., Holtzheimer, P.E., Hu, X.P., Mayberg, H.S., 2009. Disease state prediction from resting state functional connectivity. *Magnetic Resonance in Medicine* 62, 1619.
- Craddock, R.C., James, G.A., Holtzheimer, P.E., Hu, X.P., Mayberg, H.S., 2012. A whole brain fMRI atlas generated via spatially constrained spectral clustering. *Human brain mapping* 33, 1914.
- Craddock, R.C., Tungaraza, R.L., Milham, M.P., 2015. Connectomics and new approaches for analyzing human brain functional connectivity. *GigaScience* 4, 13.
- Desikan, R., S., Ségonne, F., Fischl, B., Quinn, B., T., Dickerson, B., C., Blacker, D., Buckner, R., L., Dale, A., M., Maguire, R., P., Hyman, B., T., Albert, M., S., Killiany, R., J., 2006. An automated labeling system for subdividing the human cerebral cortex on mri scans into gyral based regions of interest. *Neuroimage* 31, 968.
- Di Martino, A., Yan, C.G., Li, Q., Denio, E., Castellanos, F.X., Alaerts, K., Anderson, J.S., Assaf, M., Bookheimer, S.Y., Dapretto, M., et al., 2014. The autism brain imaging data exchange: towards a large-scale evaluation of the intrinsic brain architecture in autism. *Molecular psychiatry* 19, 659–667.
- Dodero, L., Minh, H.Q., Biagio, M.S., Murino, V., Sona, D., 2015. Kernel-based classification for brain connectivity graphs on the riemannian manifold of positive definite matrices, in: *International Symposium on Biomedical Imaging (ISBI)*, IEEE.
- Dosenbach, N.U.F., Nardos, B., Cohen, A.L., Fair, D.A., Power, J.D., Church, J.A., Nelson, S.M., Wig, G.S., Vogel, A.C., Lessov-Schlaggar, C.N., Barnes, K.A., Dubis, J.W., Feczko, E., Coalson, R.S., Pruett, J.R., Barch, D.M., Petersen, S.E., Schlaggar, B.L., 2010. Prediction of individual brain maturity using fMRI. *Science* 329, 1358–1361.
- Drysdale, A.T., Grosenick, L., et al., 2016. Resting-state connectivity biomarkers define neurophysiological subtypes of depression. *Nature Medicine* .
- Dubois, J., Adolphs, R., 2016. Building a science of individual differences from fmri. *Trends in cognitive sciences* 20, 425–443.
- Dubois, J.C., Galdi, P., Paul, L.K., Adolphs, R., 2018. A distributed brain network predicts general intelligence from resting-state human neuroimaging data. *bioRxiv* , 257865.
- Elliott, P., Peakman, T.C., et al., 2008. The UK biobank sample handling and storage protocol for the collection, processing and archiving of human blood and urine. *International Journal of Epidemiology* 37, 234–244.
- Fei, F., Jie, B., Zhang, D., 2014. Frequent and discriminative subnetwork mining for mild cognitive impairment classification. *Brain Connectivity* 4, 347–360.
- Fletcher, P., Joshi, S., 2007. Riemannian geometry for the statistical analysis of diffusion tensor data. *Signal Processing* 87, 250.
- Gellerup, D., 2016. Discriminating Parkinsons Disease Using Functional Connectivity and Brain Network Analysis. Ph.D. thesis. University of Texas - Arlington.
- Gorgolewski, K., Burns, C.D., Madison, C., Clark, D., Halchenko, Y.O., Waskom, M.L., Ghosh, S.S., 2011. Nipype: a flexible, lightweight and extensible neuroimaging data processing framework in python. *Front Neuroinform* 5, 13.
- Greicius, M., 2008. Resting-state functional connectivity in neuropsychiatric disorders. *Current opinion in neurology* 21, 424.
- Guo, H., Cao, X., Liu, Z., Li, H., Chen, J., Zhang, K., 2012. Machine learning classifier using abnormal brain network topological metrics in major depressive disorder. *NeuroReport* 23, 1006–1011.
- Hallquist, M.N., Hillary, F.G., 2018. Graph theory approaches to functional network organization in brain disorders: A critique for a brave new small-world. *bioRxiv* , 243741.
- Hastie, T., Tibshirani, R., Friedman, J., 2009. *The elements of statistical learning*. Springer.
- Hunter, J.D., 2007. Matplotlib: A 2d graphics environment. *Computing In Science & Engineering* 9, 90–95.
- Iidaka, T., 2015. Resting state functional magnetic resonance imaging and neural network classified autism and control. *Cortex* 63, 55–67.
- Jie, B., Shen, D., Zhang, D., 2014. Brain connectivity hypernetwork for MCI classification, in: *Medical Image Computing and Computer-Assisted Intervention – MICCAI 2014*. Springer International Publishing, pp. 724–732.
- Kahnt, T., Chang, L.J., Park, S.Q., Heinzle, J., Haynes, J.D., 2012. Connectivity-based parcellation of the human orbitofrontal cortex. *Journal of Neuroscience* , 6240–6250.
- Khazaei, A., Ebrahimzadeh, A., Babajani-Feremi, A., 2015. Identifying patients with alzheimer’s disease using resting-state fMRI and graph theory. *Clinical Neurophysiology* 126, 2132–2141.
- Kiviniemi, V., Starck, T., Remes, J., Long, X., Nikkinen, J., Haapea, M., Veijola, J., et al., 2009. Functional segmentation of the brain cortex using high model order group PICA. *Hum Brain Map* 30, 3865.
- Ledoit, O., Wolf, M., 2004. A well-conditioned estimator for large-dimensional covariance matrices. *J. Multivar. Anal.* 88, 365.
- Liem, F., Varoquaux, G., Kynast, J., Beyer, F., Masouleh, S.K., Huntenburg, J.M., Lampe, L., Rahim, M., Abraham, A., Craddock, R.C., et al., 2017. Predicting brain-age from multimodal imaging data captures cognitive impairment. *NeuroImage* 148, 179–188.
- Mensch, A., Varoquaux, G., Thirion, B., 2016. Compressed Online Dictionary Learning for Fast Resting-State fMRI Decomposition, in: *Proc. ISBI*, p. 1282.
- Meszlényi, R., Peska, L., Gál, V., Vidnyánszky, Z., Buza, K., 2016. A model for classification based on the functional connectivity pattern dynamics of the brain, in: *2016 Third European Network Intelligence Conference (ENIC)*, pp. 203–208.
- Michel, V., Gramfort, A., Varoquaux, G., Eger, E., Keribin, C., Thirion, B., 2012. A supervised clustering approach for fMRI-based inference of brain states. *Pattern Recognition* 45, 2041.

- Milazzo, A.C., Ng, B., Jiang, H., Shirer, W., Varoquaux, G., Poline, J.B., Thirion, B., Greicius, M.D., 2014. Identification of mood-relevant brain connections using a continuous, subject-driven rumination paradigm. *Cereb. Cortex* 26, 933–942.
- Miller, K.L., Alfaro-Almagro, F., et al., 2016. Multimodal population brain imaging in the UK biobank prospective epidemiological study. *Nature Neuroscience* .
- Mueller, S., Weiner, M., Thal, L., Petersen, R., Jack, C., Jagust, W., Trojanowski, J.Q., Toga, A.W., Beckett, L., 2005. The alzheimers disease neuroimaging initiative. *Neuroimaging Clinics of North America* 15, 869.
- Ng, B., Dressler, M., Varoquaux, G., Poline, J.B., Greicius, M., Thirion, B., 2014. Transport on Riemannian Manifold for Functional Connectivity-based Classification, in: *MICCAI - 17th International Conference on Medical Image Computing and Computer Assisted Intervention*.
- Ng, B., Varoquaux, G., Poline, J.B., Thirion, B., Greicius, M.D., Poston, K.L., 2017. Distinct alterations in parkinson’s medication-state and disease-state connectivity. *NeuroImage: Clinical* 16, 575–585.
- Nielsen, J.A., Zielinski, B.A., Fletcher, P.T., Alexander, A.L., Lange, N., Bigler, E.D., Lainhart, J.E., Anderson, J.S., 2013. Multisite functional connectivity MRI classification of autism: ABIDE results. *Frontiers in Human Neuroscience* 7.
- Pedregosa, F., Varoquaux, G., Gramfort, A., et al., 2011. Scikit-learn: Machine learning in Python. *Journal of Machine Learning Research* 12, 2825.
- Pennec, X., Fillard, P., Ayache, N., 2006. A Riemannian framework for tensor computing. *Int J Comp Vision* 66, 41.
- Perrot, M., Rivière, D., Tucholka, A., Mangin, J.F., 2009. Joint Bayesian Cortical Sulci Recognition and Spatial Normalization, in: *IPMI*.
- Power, J., Cohen, A., Nelson, S., Wig, G., Barnes, K., Church, J., Vogel, A., Laumann, T., Miezin, F., Schlaggar, B., Petersen, S., 2011. Functional network organization of the human brain. *Neuron* 72, 665–678.
- Pruett, J.R., Kandala, S., Hoertel, S., Snyder, A.Z., Elison, J.T., Nishino, T., Feczko, E., Dosenbach, N.U., Nardos, B., Power, J.D., Adeyemo, B., Botteron, K.N., McKinstry, R.C., Evans, A.C., Hazlett, H.C., Dager, S.R., Paterson, S., Schultz, R.T., Collins, D.L., Fonov, V.S., Styner, M., Gerig, G., Das, S., Kostopoulos, P., Constantino, J.N., Estes, A.M., Petersen, S.E., Schlaggar, B.L., Piven, J., 2015. Accurate age classification of 6 and 12 month-old infants based on resting-state functional connectivity magnetic resonance imaging data. *Developmental Cognitive Neuroscience* 12, 123–133.
- Qiu, A., Lee, A., Tan, M., Chung, M.K., 2015. Manifold learning on brain functional networks in aging. *Medical Image Analysis* 20, 52 – 60.
- Rashid, B., Arbabshirani, M.R., Damaraju, E., Cetin, M.S., Miller, R., Pearlson, G.D., Calhoun, V.D., 2016. Classification of schizophrenia and bipolar patients using static and dynamic resting-state fMRI brain connectivity. *NeuroImage* 134, 645–657.
- Rashid, B., Damaraju, E., Pearlson, G.D., Calhoun, V.D., 2014. Dynamic connectivity states estimated from resting fMRI identify differences among schizophrenia, bipolar disorder, and healthy control subjects. *Frontiers in human neuroscience* 8, 897.
- Richiardi, J., Eryilmaz, H., Schwartz, S., Vuilleumier, P., Van De Ville, D., 2010. Decoding brain states from fMRI connectivity graphs. *NeuroImage* .
- Rosa, M.J., Portugal, L., Hahn, T., Fallgatter, A.J., Garrido, M.I., Shawe-Taylor, J., Mourao-Miranda, J., 2015. Sparse network-based models for patient classification using fMRI. *NeuroImage* 105.
- Rubinov, M., Sporns, O., 2011. Weight-conserving characterization of complex functional brain networks. *NeuroImage* 56, 2068.
- Shen, H., Wang, L., Liu, Y., Hu, D., 2010. Discriminative analysis of resting-state functional connectivity patterns of schizophrenia using low dimensional embedding of fMRI. *NeuroImage* 49, 3110.
- Shirer, W., Ryali, S., Rykhlevskaia, E., Menon, V., Greicius, M., 2012. Decoding subject-driven cognitive states with whole-brain connectivity patterns. *Cerebral Cortex* 22, 158.
- Simmons, J.P., Nelson, L.D., Simonsohn, U., 2011. False-positive psychology: Undisclosed flexibility in data collection and analysis allows presenting anything as significant. *Psychological science* 22, 1359.
- Smith, S., Miller, K., Salimi-Khorshidi, G., Webster, M., Beckmann, C., Nichols, T., Ramsey, J., Woolrich, M., 2011. Network modelling methods for fMRI. *Neuroimage* 54, 875.
- Smith, S.M., Nichols, T.E., Vidaurre, D., Winkler, A.M., Behrens, T.E., Glasser, M.F., Ugurbil, K., Barch, D.M., Van Essen, D.C., Miller, K.L., 2015. A positive-negative mode of population covariation links brain connectivity, demographics and behavior. *Nature neuroscience* 18, 1565–1567.
- Sporns, O., Tononi, G., Kotter, R., 2005. The human connectome: a structural description of the human brain. *PLoS Comput Biol* 1, e42.
- Thirion, B., Varoquaux, G., Dohmatob, E., Poline, J., 2014. Which fMRI clustering gives good brain parcellations? Name: *Frontiers in Neuroscience* 8, 167.
- Tzourio-Mazoyer, N., Landeau, B., Papathanassiou, D., Crivello, F., Etard, O., Delcroix, N., Mazoyer, B., Joliot, M., 2002. Automated anatomical labeling of activations in SPM using a macroscopic anatomical parcellation of the MNI MRI single-subject brain. *Neuroimage* 15, 273.
- Van Essen, D.C., Smith, et al., 2013. The wu-minn human connectome project: an overview. *Neuroimage* 80, 62–79.
- Vanderweyen, D., , Munsell, B.C., Mintzer, J.E., Mintzer, O., Gajadhar, A., Zhu, X., Wu, G., Joseph, J., 2015. Identifying abnormal network alterations common to traumatic brain injury and alzheimer’s disease patients using functional connectome data, in: *Machine Learning in Medical Imaging*. Springer International Publishing, pp. 229–237.
- Varoquaux, G., 2017. Cross-validation failure: small sample sizes lead to large error bars. *NeuroImage* .
- Varoquaux, G., Baronnet, F., Kleinschmidt, A., Fillard, P., Thirion, B., 2010a. Detection of brain functional-connectivity difference in post-stroke patients using group-level covariance modeling, in: *MICCAI*.
- Varoquaux, G., Craddock, R.C., 2013. Learning and comparing functional connectomes across subjects. *NeuroImage* 80, 405.
- Varoquaux, G., Gramfort, A., Poline, J.B., Thirion, B., 2010b. Brain covariance selection: better individual functional connectivity models using population prior, in: *NIPS*.
- Varoquaux, G., Raamana, P.R., Engemann, D.A., Hoyos-Idrobo, A., Schwartz, Y., Thirion, B., 2017. Assessing and tuning brain decoders: cross-validation, caveats, and guidelines. *NeuroImage* 145, 166–179.
- Varoquaux, G., Sadaghiani, S., Pinel, P., Kleinschmidt, A., Poline, J.B., Thirion, B., 2010c. A group model for stable multi-subject ICA on fMRI datasets. *NeuroImage* 51, 288.
- Wang, L., Fei, F., Jie, B., Zhang, D., 2014. Combining multiple network features for mild cognitive impairment classification, in: *2014 IEEE International Conference on Data Mining Workshop*.
- Ward, J.H., 1963. Hierarchical grouping to optimize an objective function. *Journal of the American Statistical Association* 58, 236.
- Wee, C.Y., Yap, P.T., Shen, D., 2016. Diagnosis of autism spectrum disorders using temporally distinct resting-state functional connectivity networks. *CNS Neuroscience & Therapeutics* 22, 212–219.

Wolters, T., Buitelaar, J.K., Beckmann, C.F., Franke, B., Marquand, A.F., 2015. From estimating activation locality to predicting disorder: a review of pattern recognition for neuroimaging-based psychiatric diagnostics. *Neuroscience & Biobehavioral Reviews* 57, 328.

Wolpert, D.H., 1996. The lack of a priori distinctions between learning algorithms. *Neural computation* 8, 1341–1390.

Woo, C.W., Chang, L.J., Lindquist, M.A., Wager, T.D., 2017. Building better biomarkers: brain models in translational neuroimaging. *Nature Neuroscience* 20, 365–377.

Yeo, B., Krienen, F., Sepulcre, J., Sabuncu, M., et al., 2011. The organization of the human cerebral cortex estimated by intrinsic functional connectivity. *J Neurophysio* 106, 1125.

Zhu, D., Li, K., Terry, D.P., Puente, A.N., Wang, L., Shen, D., Miller, L.S., Liu, T., 2013. Connectome-scale assessments of structural and functional connectivity in MCI. *Human Brain Mapping* 35, 2911–2923.

Appendix A. Computing the covariance tangent-space

Most of the methods that we study are readily-available in several computing environments, including Matlab and Python with a variety of well-maintained implementations. However, the only library that provides the tangent-space parametrization of covariance matrices is the Python library `nilearn`¹¹. To facilitate reproducing our analysis in different environments, we describe here how to compute this parametrization with a few simple formulas. The computation is made of two step: First a group average covariance matrix Σ^* is computed from the covariances of the training subjects: $\{\Sigma_i, i \in \text{Train}\}$. Second, it is used to transform covariance matrices, in the train set or the test set.

Computing the group average. As with any analysis based on covariance or correlation matrices, it is preferable to compute individual covariances from time series with an estimator that ensures well-conditioned matrices. The [Ledoit and Wolf \(2004\)](#) estimator is a good default choice ([Varoquaux and Craddock, 2013](#); [Brier et al., 2015](#)).

Strictly speaking, the group average should be computing according to the geometry of covariance matrices ([Varoquaux et al., 2010a](#); [Pennec et al., 2006](#)). This is a Frechet mean, which is computed by minimizing a cost function for instance using algorithm 3 of [Fletcher and Joshi \(2007\)](#). A simpler approach relies on using the Euclidean mean, which we found to give almost the same predictive performance. In this case, the formula of the mean is the standard one:

$$\text{Euclidean mean : } \Sigma_* = \frac{1}{n_{\text{train}}} \sum_{i \in \text{Train}} \Sigma_i \quad (\text{A.1})$$

Transforming covariance matrices. Given the group reference covariance matrix Σ_* , covariance matrices are transformed in the tangent-space representation by whitening them as follows ([Varoquaux et al., 2010a](#)). Computations are easily written with eigenvalues decompositions¹²: given a subject’s covariance matrix Σ_i ,

1. Compute the whitened matrix $\tilde{\Sigma}_i = \Sigma_*^{-1/2} \Sigma_i \Sigma_*^{-1/2}$:

$$\tilde{\Sigma}_i \leftarrow \mathbf{U}^T \mathbf{\Delta}^{-\frac{1}{2}} \mathbf{U} \Sigma_i \mathbf{U}^T \mathbf{\Delta}^{-\frac{1}{2}} \mathbf{U} \quad (\text{A.2})$$

where $\mathbf{U}^T \mathbf{\Delta} \mathbf{U} = \Sigma_*$ by eigen-value decomposition, and operations on the diagonal matrix $\mathbf{\Delta}$ are element-wise operation applied to the diagonal.

2. Compute the matrix logarithm $\text{logm } \tilde{\Sigma}_i$:

$$\text{logm}(\tilde{\Sigma}_i) = \tilde{\mathbf{U}}^T \text{log}(\tilde{\mathbf{\Delta}}_i) \tilde{\mathbf{U}} \quad (\text{A.3})$$

where $\tilde{\Sigma}_i = \tilde{\mathbf{U}}^T \tilde{\mathbf{\Delta}}_i \tilde{\mathbf{U}}$ and the logarithm is applied to the diagonal elements of $\tilde{\mathbf{\Delta}}_i$.

Finally, the resulting matrix is turned to a vector and its entries are used as a features for the classifier.

The motivation from these transformations arises from the fact that covariance matrices –or correlations matrices– form a specific manifold of the $\mathbb{R}^{p \times p}$ matrices. Their structure is broken by standard additive arithmetic’s: the difference of two covariances may create a matrix that does not correspond to the covariance matrix of a signal. Optimal statistical analysis calls for following the structure of the manifold ([Pennec et al., 2006](#)). The tangent-space parametrization is a simple way to approximate this structure by Euclidean geometry, in which standard additions and subtractions can be used ([Varoquaux et al., 2010a](#)).

With regards to statistical analysis, the structure of covariance matrices appears as constraints, or dependencies, between the coefficients of the matrix. As a result, these coefficients alone form a poor representation for second-level statistical analysis. The tangent-space approximation yields a parametrization of the problem in which features are *i.i.d.* ([Varoquaux et al., 2010a](#)). Such a parametrization is optimal for statistical learning.

Appendix B. Time-series signals extraction

In this appendix, we give more details on time-series extraction, to complement [subsection 2.3](#). After defining brain ROIs, we extract a representative time-series for each ROI in each subject. For atlases composed of non-overlapping ROIs as can be seen in [Figure 2](#) (bottom row), we simply compute the weighted average of the fMRI time series signals over all voxels within that specific region. For fuzzy overlapping ROIs, such as the atlases driven by CanICA and DictLearn as shown in [Figure 2](#) (top row), we use a linear model to unmix the signal in each voxel as the additive decomposition of signals over several overlapping ROIs.

At the signal-extraction level, we regress out confounds or non-neural information ([Varoquaux and Craddock, 2013](#)). As confounding time-series we use: 10 CompCor ([Behzadi et al., 2007](#)) on the whole brain and 6 motion related. We remove

¹²All covariance matrices are symmetric definite positive, and well-conditioned if estimated with the Ledoit-Wolf approach

¹¹<http://nilearn.github.io/>

motion-related signal only for COBRE, ADNI and ADNIDOD as they provided as raw data. We have not done any additional preprocessing steps on already preprocessed public datasets like ABIDE¹³, ACPI¹⁴. The signal of each region is also then normalized, detrended and bandpass-filtered between 0.01 and 0.1Hz. All these steps are done with Nilearn v0.3.

Appendix C. Comparing each step marginally on the others

The figures in the main part of the paper summarize the impact of one modeling choice in the pipeline conditionally on nearly-optimal choices for the other steps. Here we compare the modeling choices at each step marginally on all other choices, (*i.e.* considering all results and including well performing and poorly performing pipelines. This approach studies each step of the method independently from the other steps. The results are overall similar to performing the conditional analysis, however the variance is larger, as the plots pool together pipelines that perform well and pipelines that perform poorly.

Appendix C.1. Step:3 Choice of classifiers

Figure A1 shows the relative impact of classifier choices on prediction accuracy. All l_2 regularized classifiers are performing significantly better than other considered classifiers, with a logistic regression as the best performer.

¹³<http://preprocessed-connectomes-project.org/abide/>
¹⁴http://fcon_1000.projects.nitrc.org/indi/ACPI/html/

Figure A1: **Impact of classifiers on prediction accuracy (AUC)**: Marginal distribution of the relative prediction accuracy of all classification choices for all rest-fMRI datasets. The results are obtained covering all the choices for the remaining steps *i.e.*, atlases and connectivity parametrizations. Non-sparse linear models perform well and l_2 -regularized logistic regression appears as the best choice.

Figure A2: **Impact of connectivity parametrization on prediction accuracy (AUC)**: Marginal distribution of relative prediction accuracies for all rest-fMRI datasets, considering all pipelining options. Tangent space parametrization displays the highest accuracy and smallest variation across all datasets and folds.

Appendix C.2. Step 2: Choices of connectivity parametrizations

Figure A2 shows the relative impact of connectivity parametrization on prediction accuracy when considering all choices for the other pipeline steps. The tangent-space parametrization performs better than correlation or partial correlation and gives less variance.

Appendix C.3. Step:1 Choices of region-definition methods

Figure A3 shows the relative impact of region-definition choices on prediction accuracy for all choices in remaining steps. Atlases which are functionally derived lead to good performances. Linear-decomposition methods, appear as the best choice for region-definition methods, in particular, Online Dictionary Learning.

Appendix D. Additional experiments on region-definition methods

Here we give additional results related to step 1 of the pipeline: defining nodes, formed of brain regions or brain networks. An important parameter to chose is the optimal dimensionality dim *i.e.*, how many networks are needed to predict from the rest-fMRI images. Another choice is whether these networks should be broken up into simply connected regions – with a region-extraction step– or whether distributed networks can be readily used. These two parameters may be important in the comparison of brain-region definition, in particular for data-driven approaches such as linear decomposition or clustering methods. In our study, we found that atlases learned using linear decomposition methods give a good prediction.

Appendix D.1. Varying dimensionality without region extraction

While the results in the main part of the manuscript are presented after regions extraction, Figure A4 studies the optimal dimensionality without region extraction. The optimal

Figure A3: **Impact of regions-definition method on prediction accuracy (AUC)**: Marginal distribution of relative prediction accuracy per region-definition approach across all rest-fMRI datasets. This is obtained while considering all pipelining options uniformly in all other steps. Among all pre-defined atlases, BASC is significantly better. In data-driven based atlases, the best choice is Online dictionary learning.

choices are not far from what we have observed with region extraction (Figure 6). As shown with a red arrow, the dimensions shown good prediction impact are: ICA and DictLearn - 80 networks, K-Means and Ward - 120 clusters, 122 networks with BASC. As dimensionality goes higher, we observe that the variance in prediction accuracy increases.

Appendix D.2. Defining nodes based on regions or networks

One the optimal dimensionality chosen with and without region extraction, we compare for each method whether region-definition with regions or networks gives best prediction. Figure A5 summarizes the results but with no obvious clear-cut conclusions. The figure shows the distribution of differences in prediction scores between regions-based approaches and network-based approaches. There is a very slight tendency to favor region-based approaches, but the trend is not significant.

Appendix E. Number of regions extracted for different network-definition methods

Data-driven method tend to naturally extract networks rather than regions: ICA and dictionary learning give distributed networks, while KMeans gives clusters made of different connect components. Only Ward clustering readily gives ROIs as it has connectivity constraints.

We use a region-extraction procedure to go from networks to region (Abraham et al., 2014a). In this appendix, we study

Figure A5: **Impact of regions- vs network-based representation on prediction accuracy**: Each data point represents the difference in relatively mean prediction scores between regions –i.e. with extraction of connected components– and networks –without such an extraction. Each time, the optimal dimensionality for the corresponding option is used. Points on the left side indicate that the network representation is better, while points on the right side indicate superior performance of the region-based representation. Results are shown for each rest-fMRI dataset. Regions-based representations appear slightly better suited, but this effect is not significant.

Spurious maps: Group ICA decomposition

Figure A7: **Spurious map obtained using Group ICA method on COBRE dataset (top) and regions extracted from this spurious map outlined with contours (bottom)**: This shows a simple example of the degeneracy of the distribution of regions reaching 300 even for low dimensionality such as $dim = 80$. Full distribution of regions on various atlases are shown on Figure A6 for comparison.

the distribution of the number of regions extracted from networks obtained with different approaches for increasing dimensionality. Figure A6 summarizes this distribution each rest-fMRI dataset. The computational cost is too high to learn spatial maps for each split using Group ICA and Online Dictionary Learning. Hence we show outcomes for dimensions up to 120. For each method, the distribution of the number of

Figure A4: **Impact of the number of regions in data-driven atlases on prediction accuracy.** For each method, the distribution of relative prediction accuracy (AUC) is displayed as a function of the number of regions, across rest-fMRI datasets. The horizontal bar (black) represents the median of the relatively mean scores for each dimensionality. The whiskers of each data point represent the 95% confidence interval for a given dataset across the folds. The optimal choices (red arrow) are selected as the minimal variance score with a median close to the maximum. The prediction scores are obtained for the optimal pipeline setting, involving tangent-space parameterization and logistic regression- ℓ_2 classifier.

Figure A6: **Distribution of number of regions extracted on brain maps given the increase in number of dimensions.**

regions regularly increases with increasing dimensionality: the number of regions is roughly proportional to the number of networks.

For the optimal choice of dimensionality ($dim = 80$ for Group ICA and DictLearn and $dim = 120$ for K-Means as studied in Figure 6), the average number of regions lies on average around 150.

Region extraction from ICA network sometimes displays an ill-controlled behavior, for instance for $dim = 80, 100, 120$ on COBRE, where a small number of folds lead to 300 or more regions. We believe that these high number of regions are extracted from an noisy ICA map with little structure as shown in Figure A7. Dictionary learning, which has a criteria on spar-

sity of of the maps, does not create such unstructured maps, and therefore does not suffer from the same problem.

Appendix F. Tangent-space parametrization: Euclidean mean versus Geometric mean

We also compare two variants of tangent-space parametrization: using the geometric (Frechet) mean and using the simple Euclidean mean (Appendix A). Figure A8 highlights the difference between the relative prediction scores for each dataset. We compare between the optimal choices in brain atlas methods *i.e.* GroupICA and DictLearn. Geometric mean based parametrization gives a slightly better prediction

Figure A8: **Comparison between geometric & Euclidean distance metrics on tangent space parametrization of covariances:** Distribution of difference in prediction score (AUC) between these 2 metrics outlined for the dictionary learning atlas. Geometric distance based connectivity parametrization yields higher accuracy than Euclidean distance based parametrization.

accuracy than Euclidean mean based parametrization. Hence it should be preferred, despite the additional computation cost.

Appendix G. A review of current practices in functional connectome-based classification

Reference	Clinical question & Accuracy	#Subjects	Functional matrix	# Nodes (type of nodes)	Classifier
(Nielsen et al., 2013)	ASD 60%	964	Pearson's correlation	7266 (coordinates)	SVM
(Abraham et al., 2017)	ASD 67%	811	Covariance: Full & Partial correlation, Tangent-space parametrization	84 (data-driven)	Gaussian Naive Bayes, Random Forests, Ridge* Lasso, SVM- ℓ_1 & ℓ_2^* , ANOVA + SVM- ℓ_2
(Iidaka, 2015)	ASD 90%	640	Pearson's correlation	90 (anatomical)	Kernel Discriminant analysis (Neural network)
(Dodero et al., 2015)	ASD 60.76%	94	graph Laplacian (Riemannian manifold)	264 (coordinates)	Kernel SVM- ℓ_2
(Wee et al., 2016)	ASD 71%	92	Pearson's correlation	116 (anatomical)	SVM- ℓ_2 & Lasso SVM- ℓ_2 & Lasso
(Anderson et al., 2014)	ADHD 67%	730	Network modularity & centrality	90 (data-driven)	C4.5 decision trees
(Cheng et al., 2012)	ADHD 76%	730	Pearson's: Partial & full correlations	90 (anatomical)	Kernel SVM- ℓ_2
(Rashid et al., 2016)	Schizo, bipolar 59.12%	273	Covariance: Full correlation	100 (data-driven)	SVM
(Bassett et al., 2012)	Schizo 75%	58	Network modularity & centrality	90 (anatomical)	SVM- ℓ_2
(Arbabshirani et al., 2013)	Schizo 96%	56	Pearson's correlation	9 (data-driven)	Bayes, Fisher, Logistic Perceptron, SVM, K-nearest neighbor*, Gaussian Naive & Quadratic Bayes, Binary decision trees, Radial Basis Function-SVM
(Shen et al., 2010)	Schizo 92%	52	Pearson's correlation	116 (anatomical)	C-means
(Guo et al., 2012)	MDD 79%	76	Network modularity & centrality	90 (anatomical)	Radial Basis Function-SVM* Neural Network* C4.5 decision trees Linear Discriminant Analysis Logistic Regression
(Craddock et al., 2009)	MDD 95%	40	Pearson's correlation	15 (coordinates)	SVM- ℓ_1
(Rosa et al., 2015)	MDD 85%	38	Inverse covariance	137 (pre-defined)	SVM- ℓ_1
(Gellerup, 2016)	PD 84%	45	Pearson's correlation	264 (coordinates)	SVM- ℓ_2
(Khazaei et al., 2015)	AD/MCI/NC 88%	168	Network modularity & centrality	90 (pre-defined)	SVM- ℓ_2
(Vanderweyen et al., 2015)	AD/TBI/NC 82%	69	Partial correlations	264 (coordinates)	SVM- ℓ_2 & Lasso
(Chen et al., 2011)	AD 87%	55	Pearson's correlation	116 (anatomical)	Linear Discriminant analysis
(Fei et al., 2014)	MCI 97%	37	Frequent sub-network mining (gSpan)	116 (anatomical)	Graph-kernel
(Jie et al., 2014)	MCI 95%	37	Hyper-network graph	116 (anatomical)	Multi-kernel SVM- ℓ_2
(Wang et al., 2014)	MCI 97%	37	Local cluster coefficient + Sub-network (gSpan)	116 (anatomical)	Multi-kernel SVM- ℓ_2
(Zhu et al., 2013)	MCI 96%	28	Pearson's correlation	358 (coordinates)	SVM- ℓ_2
(Dosenbach et al., 2010)	Age groups 91%	122	Pearson's correlation	160 (meta-analyses)	SVM- ℓ_2 (regression)
(Pruett et al., 2015)	Clinical risk 81%	128	Pearson's correlation	230 (meta-analyses)	SVM- ℓ_2
(Qiu et al., 2015)	Age $r = 0.59$	178	Inverse Covariance (Riemannian manifold)	80	Linear regression ℓ_2
(Ng et al., 2014)	Before/After motor learning 98%	51	Pearson's correlation (Riemannian manifold)	78 (data-driven)	SVM- ℓ_2
(Colclough et al., 2017)	Heritability	820	Partial & full correlations (Riemannian manifold)	39 (data-driven)	-

Table A1: **A comprehensive list of functional connectome-based prediction studies on psychiatric diseases.** This table demonstrates the variants of methods in the prediction pipeline for various clinical questions. SVM - Support Vector Machines, NN - Neural Network, ANOVA - Analysis of Variance. * - denotes well performed classifiers respective to their current study.