

Functional connectivity predicts MI-based BCI learning (oral presentation)

Marie-Constance Corsi, Mario Chavez, Denis Schwartz, Nathalie George,
Laurent Hugueville, Ari E. Kahn, Sophie Dupont, Danielle S. Bassett,
Fabrizio de Vico Fallani

► To cite this version:

Marie-Constance Corsi, Mario Chavez, Denis Schwartz, Nathalie George, Laurent Hugueville, et al.. Functional connectivity predicts MI-based BCI learning (oral presentation). BCI 2021 - 8th International Meeting of the Brain-Computer Interface Society, Jun 2021, Virtual, France. hal-03226408

HAL Id: hal-03226408

<https://inria.hal.science/hal-03226408>

Submitted on 14 May 2021

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.

Functional connectivity predicts MI-based BCI learning

M.-C. Corsi^{1,2*}, M. Chavez³, D. Schwartz⁴, N. George⁴, L. Hugueville⁴, Ari E. Kahns, S. Dupont², D.S. Bassetts^{5,6}, F. De Vico Fallani^{1,2}

¹Inria Paris, Aramis project-team, F-75013, Paris, France; ²Institut du Cerveau et de la Moelle Epinière, ICM, Inserm, U 1127, CNRS, UMR 7225, Sorbonne Université, F-75013, Paris, France; ³CNRS, UMR 7225, F-75013, Paris, France; ⁴Institut du Cerveau et de la Moelle Epinière, ICM, Inserm U 1127, CNRS UMR 7225, Sorbonne Université, Ecole Normale Supérieure, ENS, Centre MEG-EEG, F-75013, Paris, France; ⁵Department of Bioengineering, School of Engineering and Applied Science, University of Pennsylvania, Philadelphia, PA 19104, USA; ⁶Department of Neurology, Perelman School of Medicine, University of Pennsylvania, Philadelphia, PA 19104, USA; ⁷Department of Physics and Astronomy, College of Arts and Sciences, University of Pennsylvania, Philadelphia, PA 19104, USA; ⁸Department of Electrical and Systems Engineering, School of Engineering and Applied Science, University of Pennsylvania, Philadelphia, PA 19104, USA

*E-mail: marie.constance.corsi@gmail.com

Introduction: Despite its clinical application [1], [2], voluntarily modulating brain activity appears to be a learned skill that affects the usability of brain-computer interfaces (BCIs) and neurofeedback systems. Indeed, it is often associated with a strong inter-subject variability and with the difficulty for a substantive portion of the population to self-regulate their brain activity [3]. To address these issues, several approaches based on the search for better neural decoders [4], but also for psychological and/or neurophysiological factors [5], [6] have been considered. If studies revealed the involvement of a larger brain network, beyond the BCI-targeted areas [7], [8], the evolution of the functional connectivity over BCI sessions has poorly been studied. We hypothesized that the training would be accompanied with a decrease of functional integration in areas related to learning process, and that the properties of such network would provide information to predict the amount of learning.

Material, Methods & Results: We performed experiments on a group of twenty naive healthy subjects during a BCI training consisting of 4 sessions over 2 weeks in which electroencephalographic signals were recorded. The task consisted in controlling the vertical position of a moving cursor through the α and/or β modulation to reach a target displayed on a screen. To hit the up-target, the subjects imagined a right-hand grasping and to hit the down-target, they remained at rest. After removing physiological artifacts by performing an Independent Components Analysis, cortical activity was obtained by obtaining the individual head model with the Boundary Element Model and by estimating the sources with the weighted Minimum Norm Estimate. To perform the connectivity analysis, we computed the imaginary coherence between each pair of ROIs [9]. To study the regional connectivity, we then computed the relative node strength N by summing the values of the associated row of the connectivity matrix. We observed a significant improvement of the BCI scores over sessions (one-way anova, $p < 10^{-3}$) proving that a training effect was obtained. Over the sessions, we found a progressive decrease of task-related connectivity in both α and β ranges across sessions involving mainly fronto-occipital and parieto-occipital interactions. At the regional level, connectivity changes revealed a significant across-session declines spatially distributed involving bilaterally visual areas and associative regions in both α and β ranges.

Better BCI performance was associated with the decrease of relative node strength in areas involved in visual attention task (occipital pole), in both mental rotation and working memory (orbital part of the inferior frontal gyrus), in decision making and memory consolidation (fronto-marginal gyrus). We observed a significant and positive correlation between the regional connectivity and the learning rate, defined here as the relative difference of BCI scores between consecutive sessions ($p < 0.035$). It indicated that the potential to improve performance is higher when the functional disconnection of these regions has not yet started. Notably in the α_2 band, significant predictions were obtained in areas involved during the visual information processing (middle occipital gyrus) and during motor imagery and working memory (precuneus).

Discussion & Significance: In this study, we identified functional connectivity changes during BCI training. They were characterized by a progressive functional disconnection over sessions. These network features appeared to be significant predictors of BCI learning rate. If conducting studies on longer BCI training to assess the evolution of these patterns is necessary, our results could pave the way to an individualized BCI training based on the study of the properties of the functional brain network organization.

References

- [1] S. Kim and N. Birbaumer, "Real-time functional MRI neurofeedback: a tool for psychiatry," *Curr. Opin. Psychiatry*, 27(5), 332–336, 2014.
- [2] F. Pichiorri *et al.*, "Brain-computer interface boosts motor imagery practice during stroke recovery," *Ann. Neurol.*, 77(5), 851–865, 2015.
- [3] M. C. Thompson, "Critiquing the Concept of BCI Illiteracy," *Sci. Eng. Ethics*, Aug. 2018.
- [4] F. Lotte *et al.*, "A Review of Classification Algorithms for EEG-based Brain-Computer Interfaces: A 10-year Update," *J. Neural Eng.*, 2018.
- [5] C. Jeunet, B. N'Kaoua, S. Subramanian, M. Hachet, and F. Lotte, "Predicting Mental Imagery-Based BCI Performance from Personality, Cognitive Profile and Neurophysiological Patterns," *PLoS ONE*, 10(12), 2015.
- [6] B. Blankertz *et al.*, "Neurophysiological predictor of SMR-based BCI performance," *NeuroImage*, 51(4), 1303–1309, 2010.
- [7] K. Emmert *et al.*, "Meta-analysis of real-time fMRI neurofeedback studies using individual participant data: How is brain regulation mediated?," *NeuroImage*, 124, 806–812, 2016.
- [8] J. D. Wander *et al.*, "Distributed cortical adaptation during learning of a brain-computer interface task," *Proc. Natl. Acad. Sci. U. S. A.*, 110(26), 10818–10823, 2013.
- [9] K. Sekihara, J. P. Owen, S. Trisno, and S. S. Nagarajan, "Removal of Spurious Coherence in MEG Source-Space Coherence Analysis," *IEEE Trans. Biomed. Eng.*, 58(11), 3121–3129, 2011.