

HAL
open science

Connectivity–informed spatio–temporal MEG source reconstruction: Simulation results using a MAR model

Ivana Kojčić, Théodore Papadopoulo, Rachid Deriche, Samuel Deslauriers-Gauthier

► **To cite this version:**

Ivana Kojčić, Théodore Papadopoulo, Rachid Deriche, Samuel Deslauriers-Gauthier. Connectivity–informed spatio–temporal MEG source reconstruction: Simulation results using a MAR model. Colloque Line Garnero, Oct 2019, Paris, France. hal-02379744

HAL Id: hal-02379744

<https://inria.hal.science/hal-02379744v1>

Submitted on 25 Nov 2019

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.

Connectivity-informed spatio-temporal MEG source reconstruction: Simulation results using a MAR model

Ivana Kojčić¹, Théodore Papadopoulo¹, Rachid Deriche¹ and Samuel Deslauriers-Gauthier¹

Athena project-team, Inria, Université Côte d'Azur, Sophia Antipolis, France

Contact: ivana.kojcic@inria.fr

<http://team.athena.inria.fr>

Abstract: Recovering brain activity from M/EEG measurements is an ill-posed problem and prior constraints need to be introduced in order to obtain unique solution [1]. The majority of the methods use spatial and/or temporal constraints, without taking account of long-range connectivity. In this work, we propose a new connectivity-informed spatio-temporal approach to constrain the inverse problem using supplementary information coming from diffusion MRI. We present results based on simulated brain activity using a Multivariate Autoregressive Model, with realistic subject anatomy obtained from Human Connectome Project [4] dataset.

1. The forward problem

The relationship between source amplitudes and M/EEG measurements is expressed by the following linear model:

$$M = GJ + \epsilon \quad \text{where}$$

- $M \in \mathbb{R}^{N \times T}$ matrix of M/EEG signals measured at N sensors at T time instants
- $G \in \mathbb{R}^{N \times S}$ forward operator (leadfield matrix), where each column corresponds to forward field of one of S sources
- $J \in \mathbb{R}^{S \times T}$ unknown matrix of S source amplitudes (current distribution) along time
- ϵ additive white Gaussian noise
 - The source space of size S is parcellated into R cortical regions according to Desikan-Killiany atlas [5], where $R=68$ ($S \gg R$).
 - **Brain** is modelled as a simple undirected graph with R nodes.

2. The inverse problem

Consider the minimization problem: $\hat{J} = \arg \min_J \{ \|M - GJ\|_2^2 + \lambda \|LJ\|_2^2 \}$

LORETA

Our approach

- Low resolution brain electromagnetic tomography (**LORETA**) [2] assumes simultaneous and synchronous activations of neighbouring brain areas.
- Maximally smooth solution – minimal norm of discrete Laplacian of the current distribution.

- Include supplementary information from diffusion MRI in the regularization:
 - **anatomical** (long-range) **connections**
 - **transmission delays** Δ_f between cortical regions

- Recovered source amplitudes are obtained by:

$$\hat{J}_L = (G^T G + \lambda L^T L)^{-1} G^T M$$

$$\hat{J}_C = (\tilde{G}^T \tilde{G} + \lambda \tilde{L}^T \tilde{L})^{-1} \tilde{G}^T M$$

λ^* – optimal regularization parameter – chosen using Generalized Cross-Validation

- L – symmetric normalized **Laplacian matrix** computed on the cortical regions:

$$L^{symm} = I - D^{-1/2} A D^{-1/2}$$

- D – degree matrix

- A – symmetric ($R \times R$) **adjacency matrix** (connectivity) **matrix** on the cortical mesh with elements:

$$a_{ij} = \begin{cases} 1, & \text{if vertices } i \text{ \& } j \text{ are connected by an edge} \\ 0, & \text{otherwise} \end{cases}$$

Edges between neighbouring nodes

- (adjacent brain areas) \rightarrow **short-range connections**

- \tilde{G} – block-diagonal leadfield matrix of size $(N \times T) \times (R \times T)$

- \tilde{L} – **time-evolving** block-diagonal normalized **Laplacian matrix**

- \tilde{A} – spatio-temporal adjacency matrix of size $(R \times T) \times (R \times T)$ that evolves with time according to long-range connectivity

- edges between neighboring nodes
- **short-range & long-range connections**

$$\tilde{A} = \begin{bmatrix} A_0 & A_1 & \dots & A_{T-2} & A_{T-1} \\ A_1 & A_0 & \dots & \dots & A_{T-2} \\ \vdots & \dots & \dots & \dots & \vdots \\ A_{T-2} & \dots & \dots & A_0 & A_1 \\ A_{T-1} & A_{T-2} & \dots & A_1 & A_0 \end{bmatrix}$$

3. Simulation of cortical activity

- Simulations were performed using MNE-Python software [3] based on realistic subject anatomy from HCP dataset [4].
- Activity of all sources can be modeled as a Vector Autoregressive model [6] of order p (**VAR**(p)):

$$\hat{j}_t = \sum_{i=1}^p C_i \hat{j}_{t-i} + \omega_t \in \mathbb{R}^S$$

$$p = \max(\Delta_f) \quad \Delta_f = \frac{f_{length}}{speed} F_s$$

max delay found in all f streamlines

MAR coefficient matrices

- $C_i \in \mathbb{R}^{S \times S}$ matrix defines the contribution of all sources at time $t-i$ to all sources at time t

- **Dynamic source model** is defined by multivariate autoregressive (**MAR**) model:

$$\tilde{j}_t = \tilde{C} \tilde{j}_{t-1} + \tilde{\omega}_t = (j_t, j_{t-1}, \dots, j_{t-p+1})^T \in \mathbb{R}^{Sp \times 1}$$

- $\tilde{C} \in \mathbb{R}^{Sp \times Sp}$ augmented coefficient matrix

- Example: input signal (for p past samples) in right inferior frontal gyrus (**pars orbitalis**).

4. Results

- Results of reconstruction of cortical activity from simulated MEG measurements are presented and compared to original LORETA method.

$t = 0.008$ s $t = 0.016$ s $t = 0.056$ s
Simulated cortical activities (ground truth)

5. Conclusion

- The preliminary results of MEG source reconstruction obtained using **simulated source activity** according to a **MAR model** and **spatio-temporal approach** for **inverse solution** were presented.

- We tackled the ill-posed problem in both space and time and obtained promising results in terms of amplitude and focality.

- Nevertheless, further simulations need to be performed with multiple subject in order to validate the preliminary results.

Acknowledgments – this work has received funding from the European Research Council (ERC) under the European Union's Horizon 2020 research and innovation program (ERC Advanced Grant agreement No 649665: CoBCoM – Computational Brain Connectivity Mapping)

References: [1] Baillet S., "Magnetoencephalography for brain electrophysiology and imaging", Nature Neuroscience, 2017. [2] Pascual-Marqui, R. D. et al. "Low resolution electromagnetic tomography: a new method for localizing electrical activity in the brain", International Journal of psychophysiology, 1994. [3] A. Gramfort et al. "Mne software for processing meg and eeg data", Neuroimage, 2014. [4] Van Essen, D. C. et al., "The wu-minn human connectome project: an overview", Neuroimage, 2013. [5] Desikan, R. S. et al. "An automated labeling system for subdividing the human cerebral cortex on mri scans into gyral based regions of interest", Neuroimage, 2006. [6] H. Lütkepohl, New introduction to multiple time series analysis. Springer Science & Business Media, 2005.