

HAL
open science

A Unified Model for Structure–function Mapping Based on Eigenmodes

Samuel Deslauriers-Gauthier, Rachid Deriche

► **To cite this version:**

Samuel Deslauriers-Gauthier, Rachid Deriche. A Unified Model for Structure–function Mapping Based on Eigenmodes. OHBM 2020 - Organisation for Humain Brain Mapping, Jun 2020, Montréal, Canada. hal-02925986

HAL Id: hal-02925986

<https://inria.hal.science/hal-02925986v1>

Submitted on 31 Aug 2020

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.

Abstract: Characterizing the **connection between brain structure and brain function** is essential for understanding how behaviour emerges from the underlying anatomy. A number of studies have shown that the network structure of the white matter shapes functional connectivity, leading to the idea that it should be possible to **predict the function** given the structure. Here, we show that the mappings based on eigenmodes currently proposed in the literature correspond to particular cases of a more **general model** that can be used to generate new structure-function mappings.

1 METHODOLOGY

Structure function mapping

$$\text{minimize}_f \sum_{k=1}^K \|f(S_k) - F_k\|_{\mathcal{F}}^2$$

Different existing mappings:

Solving the diffusion equation on a graph
 $f(L) = ae^{-\alpha L} + bI$ [2014a, 2018a]

Graph spectral mapping
 $f(S) = \sum_{m=0}^M a_m S^m + C$ [2016m, 2018b]

Proposed general mapping

$$f(A) = \sum_{n=0}^{N-1} g(\lambda_n) h(u_n) + C$$

A - Transformed structural matrix

$A = \nabla^2 S$	Laplace
$A = S$	Identity

$h(u_n)$ - Mapping on eigenvectors

$h(u_n) = Ru_n u_n^T R^T$	Rotation
$h(u_n) = u_n u_n^T$	Identity
$h(u_n) = q_n q_n^T$	Fitted

$g(\lambda_n)$ - Mapping on eigenvalues

$g(\lambda_n) = \sum_{m=0}^M a_m \lambda_n^m$	Polynomial
$g(\lambda_n) = e^{-\alpha \lambda}$	Exponential

C - Constant offset

$C = I$	Identity
$C = 0$	Zero
$C = \bar{F}$	Mean

2 RESULTS

By selecting the transform, eigenvalue mapping, eigenvector mapping, and the constant our model can correspond to previously proposed mappings.

It can also generate new mappings by combining features of previous mappings.

Mapping	Transform	Eigenvalues	Eigenvectors	Constant
2014a	Laplacian	Exponential	Identity	Zero
2018a	Laplacian	Exponential	Identity	Identity
2016m	Identity	Polynomial	Identity	Zero
2018b (1)	Identity	Polynomial	Fitted	Zero
2018b (2)	Identity	Polynomial	Rotation	Zero
New 1	Laplacian	Polynomial	Fitted	Zero
New 2	Identity	Polynomial	Fitted	Mean

Correlation between predicted and true functional connectome on 40 subjects of the Human Connectome Project

3 CONCLUSIONS

For specific choices of parameters, our model reduces to previously proposed models and yields comparable results.

By allowing to choose the eigenvalue and eigenvector mapping independently, our models can also produce novel mapping.

References

- [2014a] F. Abdelnour, H. U. Voss, and A. Raj. Network diffusion accurately models the relationship between structural and functional brain connectivity networks. *NeuroImage*, 90:335–347, 2014.
- [2016m] J. Meier, P. Tewarie, A. Hillebrand, L. Douw, B. W. van Dijk, S. M. Stufflebeam, and P. Van Mieghem. A mapping between structural and functional brain networks. *Brain Connectivity*, 6(4):298–311, 2016.
- [2018a] F. Abdelnour, M. Dayan, O. Devinsky, T. Thesen, and A. Raj. Functional brain connectivity is predictable from anatomic network's Laplacian eigen-structure. *NeuroImage*, 172:728–739, 2018.
- [2018b] C. O. Becker, S. Pequito, G. J. Pappas, M. B. Miller, S. T. Grafton, D. S. Bassett, and V. M. Preciado. Spectral mapping of brain functional connectivity from diffusion imaging. *Scientific Reports*, 8(1411), 2018.

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 694665 : CoBCoM - Computational Brain Connectivity Mapping).

Data were provided by the Human Connectome Project, WU-Minn Consortium (Principal Investigators: David Van Essen and Kamil Ugurbil; 1U54MH091657) funded by the 16 NIH Institutes and Centers that support the NIH Blueprint for Neuroscience Research; and by the Mc-Donnell Center for Systems Neuroscience at Washington University.