

HAL
open science

Tools and standards to make neuroimaging derived data reusable

Camille Maumet

► To cite this version:

Camille Maumet. Tools and standards to make neuroimaging derived data reusable. Neuroinformatics 2018, Aug 2018, Montreal, Canada. . inserm-01886089

HAL Id: inserm-01886089

<https://inria.hal.science/inserm-01886089v1>

Submitted on 2 Oct 2018

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.

Tools and standards to make neuroimaging derived data reusable

Camille Maumet

Univ Rennes, Inria, CNRS, Inserm, IRISA UMR 6074, VisAGeS ERL U-1228

Sample sizes in neuroimaging

2015: 30 subjects / study

Poldrack et. al (2017)

1.
**Towards
large-scale
brain imaging
studies**

More and more shared data available

Single study

30 subjects

Consortium

1000 subjects

Cohort

1 000 - 100 000 subjects

New challenges when working with open data

New challenges when working with open data

New challenges when working with open data

New challenges when working with open data

New challenges when working with open data

The background features six vertical columns of circles. The first column has 10 circles, the second has 4 (including a diamond at the top), the third has 4 (including a diamond at the top), the fourth has 10, the fifth has 10, and the sixth has 10. The circles vary in shades of gray and some have a cross-hatch pattern. A large blue circle is centered in the foreground.

2.

**Analytic
variability?**

Analytic variability

“Different **acceptable** analysis methods”

Carp et al. (2012)

Analytic variability

Analytic variability

Analytic variability

Analytic variability

Analytic variability

Analytic variability

Analytic variability

Analytic variability

Analytic variability

Question?

**How does analytic variability impact
neuroimaging results?**

Background

- ▷ **Choice of Analysis Pipeline (functional MRI)**
Carp (2012)
- ▷ **Choice of Analysis Software Version**
Groenenschild et al (2012)
- ▷ **Choice of operating system**
Glatard et al (2015)
- ▷ **Choice of analysis software package**
Pauli et al (2016)
Bowring et al (2018) (preprint)

Background

- ▷ **Choice of Analysis Pipeline (functional MRI)**
Carp (2012)
- ▷ **Choice of Analysis Software Version**
Groenenschild et al (2012)
- ▷ **Choice of operating system**
Glatard et al (2015)
- ▷ **Choice of analysis software package**
Pauli et al (2016)
Bowring et al (2018) (preprint)

Joint work with Alexander Bowring and Thomas Nichols

Impact of Analysis Software on Task fMRI Results

Reproducing the main figure

Bowring et al (2018) (preprint)

Impact of Analysis Software on Task fMRI Results

Reproducing the main figure

Dice coefficients

Impact of Analysis Software on Task fMRI Results

Reproducing the main figure

Dice coefficients

Unthresholded statistics

3.

Transparency

Disclosing analytical details

Details about the analysis pipeline are in the code.

In manuscripts, it is best practice to:

- Cite custom code
- Cite libraries and tools

How to cite software? The software citation principles

Smith et al (2016)

Citing custom code

3. Results

Bowring et al (2018)

[...] All analysis scripts, results reports, and notebooks for each of study are available through Zenodo (Nielsen and Smith, 2014) at <https://zenodo.org/record/1203654> (Alexander Bowring et al., 2018).

Persistence

Accessibility

The screenshot shows the Zenodo website interface. At the top is a blue navigation bar with the Zenodo logo, a search bar, and links for 'Upload' and 'Communities'. On the right side of the bar are 'Log in' and 'Sign up' buttons. Below the navigation bar, the record details are displayed: the date 'May 17, 2018', the title 'NISOx-BDI/Software_Comparison: Version 0.2', and the authors 'AlexBowring; Camille Maumet; Thomas Nichols'. There are 'Software' and 'Open Access' tags. A note states 'No description provided.' Below this is a 'Preview' button with a dropdown arrow. To the right, a box indicates the record is 'Available in' GitHub, with the GitHub logo prominently displayed.

Let others cite your code

The screenshot shows the Zenodo interface for a software repository. The main title is "NISOx-BDI/Software_Comparison: Version 0.2" by AlexBowring, Camille Maumet, and Thomas Nichols. The page includes a file tree, a file table, and a versions list. Annotations highlight key features: "Attribution" points to the author names, "Unique identifier" points to the DOI, and "Specificity" points to the version list.

zenodo Search [] Upload Communities Log in Sign up

May 17, 2018 **Software** **Open Access**

NISOx-BDI/Software_Comparison: Version 0.2

AlexBowring; Camille Maumet; Thomas Nichols

No description provided.

Attribution

Preview

Software_Comparison-0.2.0.zip

- Software_Comparison-0.2.0
 - .gitignore 482 Bytes
 - README.md 7.4 kB
 - ds001
 - AFNI
 - LEVEL2
 - euler_chars.csv 941 Bytes
 - permutation_test
 - euler_chars.csv 933 Bytes
 - SCRIPTS
 - level2.sh 7.7 kB
 - permutation_test.sh 4.8 kB
 - sub-01_level1.sh 4.3 kB
 - sub-02_level1.sh 4.3 kB
 - sub-03_level1.sh 4.3 kB
 - sub-04_level1.sh 4.3 kB
 - sub-05_level1.sh 4.3 kB
 - sub-06_level1.sh 4.3 kB

Publication date:

May 17, 2018

DOI:

DOI 10.5281/zenodo.1248809

Unique identifier

Related identifiers:

Supplement to:
https://github.com/NISOx-BDI/Software_Comparison/tree/v0.1

License (for files):

[Other \(Open\)](#)

Specificity

Versions

Version 0.2 10.5281/zenodo.1248809 May 17, 2018

Version v0.1 10.5281/zenodo.1203655 Mar 19, 2018

Cite all versions? You can cite all versions by using the DOI 10.5281/zenodo.1203654. This DOI represents all versions, and will always resolve to the latest one. [Read more.](#)

Share

Citing libraries and tools

2.2 Data Analyses

Bowring et al (2018)

All data analyses were conducted using AFNI 17.0.18 (RRID:SCR_005927, (Cox, 1996)), FSL 5.0.10 (RRID:SCR_002823, (Jenkinson et al., 2012)), and SPM12 v6906 (RRID:SCR_007037, (Penny et al., 2011)).

Citing libraries and tools

2.2 Data Analyses

Bowring et al (2018)

All data analyses were conducted using **AFNI** 17.0.18 (RRID:SCR_005927, (Cox, 1996)), **FSL** 5.0.10 (RRID:SCR_002823, (Jenkinson et al., 2012)), and **SPM12** v6906 (RRID:SCR_007037, (Penny et al., 2011)).

Specificity

Citing libraries and tools

2.2 Data Analyses

Bowring et al (2018)

All data analyses were conducted using **AFNI 17.0.18** (RRID:SCR_005927, (Cox, 1996)), **FSL 5.0.10** (RRID:SCR_002823, (Jenkinson et al., 2012)), and **SPM12 v6906** (RRID:SCR_007037, (Penny et al., 2011)).

Specificity

Unique identifier

Citing libraries and tools

2.2 Data Analyses

Bowring et al (2018)

All data analyses were conducted using **AFNI** 17.0.18 (**RRID:SCR_005927**, (Cox, 1996)), **FSL** 5.0.10 (**RRID:SCR_002823**, (Jenkinson et al., 2012)), and **SPM12** v6906 (**RRID:SCR_007037**, (Penny et al., 2011)).

Citing libraries and tools

2.2 Data Analyses

Bowring et al (2018)

All data analyses were conducted using **AFNI** 17.0.18 (RRID:SCR_005927, (Cox, 1996)), **FSL** 5.0.10 (RRID:SCR_002823, (Jenkinson et al., 2012)), and **SPM12** v6906 (RRID:SCR_007037, (Penny et al., 2011)).

The screenshot shows the FSL website homepage. The browser address bar displays "https://fsl.fmrib.ox.ac.uk/fsl/fslwiki". The page features the FSL logo, a search bar, and the title "FMRIB Software Library v5.0". Below the title, it states "Created by the Analysis Group, FMRIB, Oxford, UK." The main content describes FSL as a comprehensive library of analysis tools for FMRI, MRI, and DTI brain imaging data, and lists two references.

Help Login

FSL

FMRIB Software Library v5.0

Created by the [Analysis Group](#), FMRIB, Oxford, UK.

FSL is a comprehensive library of analysis tools for FMRI, MRI and DTI brain imaging data. It runs on Apple and PCs (both Linux, and Windows via a Virtual Machine), and is very easy to install. Most of the tools can be run both from the command line and as GUIs ("point-and-click" graphical user interfaces). To quote the relevant references for FSL tools you should look in the individual tools' manual pages, and also please reference one or more of the FSL overview papers:

1. M.W. Woolrich, S. Jbabdi, B. Patenaude, M. Chappell, S. Makni, T. Behrens, C. Beckmann, M. Jenkinson, S.M. Smith. Bayesian analysis of neuroimaging data in FSL. *NeuroImage*, 45:S173-86, 2009
2. S.M. Smith, M. Jenkinson, M.W. Woolrich, C.F. Beckmann, T.E.J. Behrens, H. Johansen-Berg, P.R. Bannister, M. De Luca, I. Drobnjak, D.E. Flitney, R. Niazy, J. Saunders, J. Vickers, Y. Zhang, N. De

<https://fsl.fmrib.ox.ac.uk/fsl/fslwiki>

Citing libraries and tools

2.2 Data Analyses

Bowring et al (2018)

All data analyses were conducted using **AFNI** 17.0.18 (RRID:SCR_005927, (Cox, 1996)), **FSL** 5.0.10 (RRID:SCR_002823, (Jenkinson et al., 2012)), and **SPM12** v6906 (RRID:SCR_007037, (Penny et al., 2011)).

Also applies to other (non-neuroimaging) tools, repositories and libraries...

2.5 Scripting of analyses and figures

Bowring et al (2018)

A Python **Jupyter Notebook** (Kluyver et al., 2016) was created for each of the three studies. Each notebook harvests our results data from **Neurovault** (RRID:SCR_003806) and applies the variety of methods discussed in the previous section using **NiBabel 2.2.0** (Brett et al., 2017), **NumPy 1.13.3** (Walt et al., 2011) and **Pandas 0.20.3** (McKinney and Others, 2010) packages. Figures were created using **Matplotlib 2.1.0** (Hunter, 2007) and **Nilearn 0.4.0** (Abraham et al., 2014).

Provenance

“Provenance is information about entities, activities, and people involved in producing a piece of data or thing” — W3C PROV

Machine-readable provenance

Machine-readable provenance

NIDM: neuroimaging data model

International collaboration with INCF SIG on Reproducibility and Best Practices in Human Brain Imaging

Machine-readable provenance

NIDM: neuroimaging data model

International collaboration with INCF SIG on Reproducibility and Best Practices in Human Brain Imaging.

NIDM-Results → fMRI, VBM results

Harmonised model and provenance.

Joint work with INCF NIDASH working group - <https://github.com/incf-nidash/>

NIDM-Results in brief

NIDM-Results in brief

Derived data reuse with NIDM-Results: meta-analysis

Coordinate-based meta-analysis

Image-based meta-analysis

Derived data inspection with NIDM-Results: SPM- and FSL-like views

<https://github.com/incf-nidash/nidmresults-spmhtml>

<https://github.com/incf-nidash/nidmresults-fslhtml>

Maullin-Sapey et al (2017)

Derived data inspection with NIDM-Results: SPM- and FSL-like views

How to use NIDM-Results for my study?

SPM

1. Export


```
$ nidmfsfsl fsl_ds107_group 49 -g Control
```

<https://github.com/incf-nidash/nidmresults-spm>
<https://github.com/incf-nidash/nidmresults-fsl>

2. Publication on NeuroVault

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

Contributed by ChrisFilioGorgolewski

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

Images Details

Show 7 entries Search:

View	ID	Name	Type
	25	fALFF: Past	Z map
	26	fALFF: Future	Z map
	27	fALFF: Past > Future	Z map
	28	fALFF: Positive	Z map
	29	fALFF: Negative	T map
	30	fALFF: Positive > Negative	Z map
	31	fALFF: Social Cognition	Z map

Showing 1 to 7 of 30 entries First Previous Next Last

One step further: linking it all together!

“Gather, view and monitor all research outcomes”

One step further: linking it all together!

“Gather, view and monitor all research outcomes”

The screenshot shows the Neuroinformatics page on the OpenAIRE CONNECT platform. At the top, there is a brain icon, the title "Neuroinformatics", and navigation links for "Search", "Monitor", "Share", and "Link". A "Sign in" link with a user icon and a blue "SUBSCRIBE" button are also present. Below the title, there are two rows of topic tags: "BRAIN MAPPING", "BRAIN IMAGING", "ELECTROENCEPHALOGRAPHY", "ARTERIAL SPIN LABELLING", "BRAIN FINGERPRINTING", "BRAIN", "NEUROIMAGING" in the first row; and "MULTIMODAL BRAIN IMAGE ANALYSIS", "FMRI", "NEUROINFORMATICS" in the second row, with a "show more" link. Below the tags, it says "Curated by: sorina.pop, camille.maumet, christian.barillot", "Created: 18-04-2018", and "Members: 4". A statistics section shows: 87 publications, 1 research data, 0 software, 10 projects, and 5 content providers. The "Recent publications" section features a paper titled "TOWARDS INTEGRATING SPATIAL LOCALIZATION IN CONVOLUTIONAL NEURAL NETWORKS FOR BRAIN IMAGE SEGMENTATION" by UNKNOWN (2018), with a snippet: "Semantic segmentation is an established while rapidly evolving field in medical imaging. In this paper we focus on the segmentation of ...". The "Recent research data" section shows "BROCCOLI: SOFTWARE FOR FAST FMRI ANALYSIS ON MANY-CORE CPUS AND GPUS" by Anders Eklund (2014) with an "OPEN" button and a "VIEW ALL" link. The "Recent software" section shows "No results found". A "feedback" button is located on the right side of the page.

Many ways to contribute

You can...

- Make your research outputs available and citable
- Cite existing software
- Use derived data standards and tools
- Contribute to the development of new specifications and their ecosystems
- Make datasets in neuroimaging data repository discoverable

Join the NIDASH community! <https://github.com/incf-nidash/nidm-specs>

OpenAIRE-connect portal: <https://beta.ni.connect.openaire.eu/> and
guidelines for data repository managers:

<https://www.openaire.eu/openaire-guide-for-repository-managers>

References

- R.A. Poldrack et al, Nat. Rev. Neurosci. (2017). doi:10.1038/nrn.2016.167.
- J. Carp, Front. Neurosci. 6 (2012) 1–13.
- E.H.B.M. Gronenshil et al, PLoS One. 7 (2012) e38234.
- T. Glatard et al, Front. Neuroinform. 9 (2015) 12.
- R. Pauli et al, Neuroinform. 10 (2016) 24.
- A. Bowring et al, bioRxiv. (2018) 285585. doi:10.1101/285585.
- A.M. Smith et al, PeerJ Comput. Sci. 2 (2016) e86.
- A.E. Bandrowski and M.E. Martone, Neuron. 90 (2016) 434–436.
- T. Maullin-Sapey et al, OHBM (2017).
- C. Maumet et al, Scientific Data. 3 (2016). doi:10.1038/sdata.2016.102.
- K.J. Gorgolewski et al, Front. Neuroinform. 9 (2015). doi:10.3389/fninf.2015.00008.
- P. Príncipe et al, International Open Repositories Conference, 2017.

Photo and template credits

Brains on slide 4: Neil Conway - [link](#)

Transparency on slide 29: Public domain (CC0) - [link](#)

Presentation template by [SlidesCarnival](#), adapted.

Acknowledgements

NIDM working group

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

Neuroimaging software teams

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

Meta-analysis datasets Tracey group at FMRIB.

Thank you! To all INCF NIDASH task force members.

Thank you!

@cmaumet

camille.maumet@inria.fr

Join the NIDASH community:

<https://github.com/incf-nidash/nidm-specs>