

HAL
open science

A standard for describing and sharing neuroimaging results Application to image-based meta-analysis

Camille Maumet

► **To cite this version:**

Camille Maumet. A standard for describing and sharing neuroimaging results Application to image-based meta-analysis. Parietal seminar, Neurospin - CEA / Inria, Oct 2016, Gif-sur-Yvette, France. 2016. hal-04091263

HAL Id: hal-04091263

<https://inria.hal.science/hal-04091263>

Submitted on 7 May 2023

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

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

A standard for describing and sharing neuroimaging results

Application to image-based meta-analysis

Séminaire NeuroSpin - October 3rd, 2016

Camille Maumet

Neuroimaging Statistics, University of Warwick, UK

Agenda

- Background
 - Reporting neuroimaging results
 - Meta-analysis
- The NeuroImaging Data Model
- Example of image-based meta-analysis

Background

Reporting of neuroimaging results

Reporting of neuroimaging results

Figure (selected slices) **Thresholded statistics** **Peak locations**

Three icons representing different types of neuroimaging results: a brain slice with red spots, a list icon, and a brain slice with black dots.

Reproducibility & provenance

A reproducibility crisis?

Underpowered studies

Publication bias

Data sharing

Data sharing

Data sharing

BUT

< 5% of data
shared in public
repositories

Raw data

Pre-processing

Pre-processed data

Analysis

Results

Publication

Publication

**Publicly
available
data**

neurosynth.org

Data sharing vs results reporting

- Impediments
 - **Ethical** considerations
 - **Privacy** issues
 - **Psychological** barriers
 - **Time consuming** process
- **Results sharing** is best practice
 - => **reporting** rather than **data sharing**

Application to meta-analyses

Meta-analysis

Neuroimaging meta-analysis

- Rich fMRI literature
 - > 30,000 articles (“fMRI” pubmed)
- Increase statistical power
- Synthesize information across studies

Coordinate- or Image-Based?

Coordinate- or Image-Based?

Coordinate-based meta-analysis

Coordinate- or Image-Based?

Coordinate-based meta-analysis

Image-based meta-analysis

Image-based meta-analysis

- Gold standard:

Third-level Mixed-Effects GLM

- Requirements

- study-level **Contrast estimates** and **Standard error** maps.
- **Same units**

Units of contrast estimates

Units depend on

- Data scaling $\text{scaled_data} = \frac{\text{data} * \text{target}}{\text{est_mean}}$

- Scaling of the explanatory variables

$$Y = \begin{bmatrix} \text{---} \\ \text{---} \\ \text{---} \\ \text{---} \\ \text{---} \\ \text{---} \\ \text{---} \\ \text{---} \\ \text{---} \\ \text{---} \end{bmatrix} \beta + \varepsilon$$

- Scaling of the contrast $[1 \ 1 \ 1 \ 1]$ vs. $[\frac{1}{4} \ \frac{1}{4} \ \frac{1}{4} \ \frac{1}{4}]$

Image-Based Meta-Analysis

Other approaches

Meta-Analysis Method	Inputs	Neuroimaging Implementation
'Gold Standard' MFX	Con's + SE's	FSL's FEAT SPM spm_mfx AFNI 3dMEMA
RFX GLM Stouffer's RFX	Con's Z's	FSL, SPM, AFNI, etc...
FFX GLM Fisher's Stouffer's Stouffer's Weighted	Con's +SE's Z's Z's Z's + N's	IBMA toolbox

Required for Image-based meta-analysis

- Images
 - Contrast and standard error maps
 - Statistic maps
- Contrast vectors
- Number of subjects per groups
- Neuroimaging software used (data scaling)

The Neuroimaging Data Model

INCF Neuroimaging Task Force

- International collaboration
 - 13 labs, >12 tools
 - Weekly teleconferences, focused workshops, GitHub
 - Open
- Resources
 - <http://nidm.nidash.org/>
 - <http://github.com/incf-nidash/>

NIDM: a set of specifications to describe neuroimaging data

NIDM: a set of specifications to describe neuroimaging data

NIDM-Results

- Metadata selected according to
 - Meta-analysis use-case
 - Best practices
 - Neuroimaging software
- **Automatically** retrieved

Model

- Semantic web
- PROV for provenance
- STATO (statistical ontology)
- NeuroLex/RRID (neuroscience lexicon)
- Dublin Core, NEPOMUK file ontology, cryptographic hash functions

NIDM-Results

NIDM-Results pack: Compressed file containing a NIDM-Results serialization and some or all of the referenced image data files.

NIDM-Results

Specification

nidm:'Error Model': Model used to describe the random variation of the error term as part of parameter estimation, including specification of the error probability distribution, its variance and dependence both spatially and across observations.

nidm:'Error Model' is a prov:'Entity' used by nidm:'Model Parameter Estimation'.

A nidm:'Error Model' has attributes:

- rdfs:label: (OPTIONAL) Human readable description of the nidm:'Error Model'.
- **nidm:'dependence Map-Wise Dependence'**: (OPTIONAL) Property that associates an 'Error Parameter Map-Wise Dependence' to the dependence of an 'Error Model'. (range nidm:'Error Parameter Map-Wise Dependence' such as nidm:'Constant Parameter', nidm:'Independent Parameter', nidm:'Regularized Parameter').
- **nidm:'error Variance Homogeneous'**: (OPTIONAL) A boolean value reflecting how the variance of the error is modeled during parameter estimation; TRUE for constant variance over all observations in the model, FALSE for heterogeneous variance. (range xsd:boolean).
- **nidm:'has Error Dependence'**: (OPTIONAL) Property that associates a covariance structure representing the dependence structure of the error, used as part of model estimation with an 'Error Model'. (range obo:'covariance structure' such as nidm:'Exchangeable Error', nidm:'Independent Error', obo:'Toeplitz covariance structure', obo:'compound symmetry covariance structure', obo:'unstructured covariance structure').
- **nidm:'has Error Distribution'**: (OPTIONAL) Property that associates a Probability distribution used to model the error with an ErrorModel. (range obo:'probability distribution' such as obo:'continuous probability distribution', obo:'discrete probability distribution').
- **nidm:'variance Map-Wise Dependence'**: (OPTIONAL) Property that associates an 'Error Parameter Map-Wise Dependence' to the variance of an 'Error Model'. (range nidm:'Error Parameter Map-Wise Dependence' such as nidm:'Constant Parameter', nidm:'Independent Parameter', nidm:'Regularized Parameter').

EXAMPLE 19: Error Model: Ordinary least squares

```
@prefix nidm_ErrorModel: <http://purl.org/nidash/nidm#NIDM_0000023> .
@prefix nidm_hasErrorDistribution: <http://purl.org/nidash/nidm#NIDM_0000101> .
@prefix nidm_errorVarianceHomogeneous: <http://purl.org/nidash/nidm#NIDM_0000094> .
@prefix nidm_varianceMapWiseDependence: <http://purl.org/nidash/nidm#NIDM_0000126> .
@prefix nidm_hasErrorDependence: <http://purl.org/nidash/nidm#NIDM_0000100> .
@prefix nidm_dependenceMapWiseDependence: <http://purl.org/nidash/nidm#NIDM_0000089> .
@prefix nidm_IndependentParameter: <http://purl.org/nidash/nidm#NIDM_0000073> .
@prefix nidm_IndependentError: <http://purl.org/nidash/nidm#NIDM_0000048> .
@prefix obo_normaldistribution: <http://purl.obolibrary.org/obo/STATO_0000227> .
```

```
niiri:error_model_id a prov:Entity , nidm_ErrorModel ;
  nidm_hasErrorDistribution: obo_normaldistribution ;
  nidm_errorVarianceHomogeneous: "true"^^xsd:boolean ;
  nidm_varianceMapWiseDependence: nidm_IndependentParameter ;
  nidm_hasErrorDependence: nidm_IndependentError ;
  nidm_dependenceMapWiseDependence: nidm_IndependentParameter ; .
```


Definition

Attributes

Examples

Harmonisation across software

- Model of the error
 - Prob. distribution:
 - Variance:
 - Dependence:

Gaussian

Non-Parametric

homogeneous

heterogeneous

Independent noise

Compound Symmetry

Serially correlated

Arbitrarily correlated

...

global

local

regularized

Error models: SPM, FSL and AFNI

Subject level

SPM

Group level

SPM
one sample
t-test

FLAME 1

3dtttest++

Error models: non-parametric

Group level Sign-flipping

Randomise

NonParametric
Symmetric

Heterogeneous
local

Independent
noise

Group level Label permutation

NonParametric

Homogeneous
local

Exchangeable
noise local

Example meta-analysis

SPM export

SPM

Name	Size	Kind
beta_0001.nii	2.4 MB	NIFTI
con_0001.nii	2.4 MB	NIFTI
mask.nii	593 KB	NIFTI
nidm_001.nidm.zip	4.1 MB	ZIP archive
ResMS.nii	4.7 MB	NIFTI
RPV.nii	4.7 MB	NIFTI
SPM.mat	484 KB	MATLAB Data
spmT_0001.nii	2.4 MB	NIFTI

- Available as part of SPM

FSL export


```
$nidmfs1 ds107.gfeat -g Control 49
```


Name	Size	Kind
design.con	126 bytes	Document
design.fsf	20 KB	Document
design.grp	131 bytes	Document
design.lcon	28 bytes	Document
cope1.feats	--	Folder
cope2.feats	--	Folder
inputreg	--	Folder
logs	--	Folder
bg_image.nii.gz	3.4 MB	gzip compressed archive
mask.nii.gz	15 KB	gzip compressed archive
mean_func.nii.gz	2.8 MB	gzip compressed archive
report_firstlevel.html	10 KB	HTML document
report_log.html	55 KB	HTML document
report_reg.html	17 KB	HTML document
report_stats.html	495 bytes	HTML document
report.html	922 bytes	HTML document
design.mat	732 bytes	MATLAB Data
design_cov.ppm	6 KB	OpenOffice.app Document
design.ppm	219 KB	OpenOffice.app Document
design_cov.png	106 bytes	Portable Network Graphics image
design.png	1 KB	Portable Network Graphics image
fsl_ds107_group.nidm.zip	13.6 MB	ZIP archive

- Installable using pip
- To be included in the next FSL release

Upload to NeuroVault

The screenshot shows the NeuroVault website homepage. At the top is a blue navigation bar with the text "NeuroVault" on the left, "Collections" with a dropdown arrow, "FAQ", and "Give feedback" in the center, and a search icon and "Log in" on the right. The main content area features a central logo consisting of a stylized brain with the text "NEUROVAULT" below it. Underneath the logo is the tagline: "A public repository of unthresholded statistical maps, parcellations, and atlases of the human brain". Below this, there are three columns of text. The first column is titled "What is it?" and describes the repository as a place for researchers to store and share brain data. The second column is titled "Why use it?" and lists four bullet points: "Interactive visualization", "A permanent URL", "Publicly shareable", and "Improves meta-analyses". The third column is titled "Supported by" and shows logos for "incf" and "Stanford University". At the bottom center, there is a blue button with the text "Get started and upload an image!".

NeuroVault Collections ▾ FAQ Give feedback Q Log in

NEUROVAULT

A public repository of unthresholded statistical maps, parcellations, and atlases of the human brain

What is it?

A place where researchers can publicly store and share unthresholded statistical maps, parcellations, and atlases produced by MRI and PET studies.

Why use it?

- Interactive visualization
- A permanent URL
- Publicly shareable
- Improves meta-analyses

Supported by

Stanford University

Get started and upload an image!

Upload to NeuroVault

NeuroVault Collections ▾ FAQ Give feedback Q Log in

A Correspondence between Individual Differences in the Brain's Intrinsic Functional Architecture and the Content and Form of Self-Generated Thoughts

Contributed by ChrisFiloGorgolewski

Krzysztof J. Gorgolewski, Dan Lurie, Sebastian Urchs, Judy A. Kipping, R. Cameron Craddock, Michael P. Milham, Daniel S. Margulies, Jonathan Smallwood

[Link to the paper](#)

[3D View](#)

File View Options ■ ■ ■ 🌐 🗨

x y z 0
0 -18 18

[Images](#) [Details](#)

Show entries Search:

View	ID	Name	Type
<input type="checkbox"/>	25	fALFF: Past	Z map
<input type="checkbox"/>	26	fALFF: Future	Z map
<input type="checkbox"/>	27	fALFF: Past > Future	Z map
<input type="checkbox"/>	28	fALFF: Positive	Z map
<input type="checkbox"/>	29	fALFF: Negative	T map
<input type="checkbox"/>	30	fALFF: Positive > Negative	Z map
<input type="checkbox"/>	31	fALFF: Social Cognition	Z map

Showing 1 to 7 of 30 entries [First](#) [Previous](#) [Next](#) [Last](#)

Upload to NeuroVault

My NIDM-Results collection

Contributed by cmaumet

Add image

Edit ▾

Upload ▾

Delete collection

Private Collection: To share the link to this collection, please use the private url: </collections/DFSNYVPQ/>

This collection is empty. You can:

Add images one by one

Upload an archive with images (.zip or .tar.gz)

Upload a NIDM-Results file (.nidm.zip)

Upload a folder with images

Example of meta-analysis

Coordinate-based meta-analysis

Image-based meta-analysis

Conclusions

Conclusion

NIDM-Results: a model for full reporting of mass-univariate results

Future work:

- Model extensions (e.g. permutation)
- NIDM-Experiment (BIDS)
- NIDM-Workflows
- Ecosystem of tools

Acknowledgements

Thank you! To all the INCF
NIDASH task force members.

NIDM working group

Tibor Auer, Alexander Bowring, Gully Burns, Samir Das, Fariba Fana, Guillaume Flandin, Satra Ghosh, Tristan Glatard, Chris Gorgolewski, Karl Helmer, David Keator, Nolan Nichols, Tom Nichols, Jean-Baptiste Poline, Vanessa Sochat, Jason Steffener, Jessica Turner.

Neuroimaging software teams

Gang Chen, Richard Reynolds, Ziad Saad, Robert Cox (AFNI), Mark Jenkinson, Matthew Webster, Paul McCarthy, Eugene Duff, Steve Smith (FSL), Guillaume Flandin (SPM).

Meta-analysis datasets Tracey group at FMRIB.

INCF NIDASH - Other members

David Kennedy, Cameron Craddock, Yaroslav Halchenko, Michael Hanke, Christian Haselgrove, Arno Klein, Daniel Marcus, Russell Poldrack, Rich Stoner.

This work is supported by the

welcometrust

Q & A

NIDM

- Github: <https://github.com/incf-nidash>
- Website: <http://nidm.nidash.org>
- Manuscript: <http://dx.doi.org/10.1101/041798>

