

Données ouvertes : comment permettre leur réutilisation?

Camille Maumet

► To cite this version:

Camille Maumet. Données ouvertes : comment permettre leur réutilisation?. REMI 2021 - Rencontres du Réseau d'Entraide Multicentrique en IRM, Mar 2021, Online, France. pp.1-51. inserm-03174616

HAL Id: inserm-03174616

<https://inria.hal.science/inserm-03174616>

Submitted on 19 Mar 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.

Distributed under a Creative Commons Attribution | 4.0 International License

Données ouvertes : comment permettre leur réutilisation?

Camille Maumet

Univ Rennes, Inria, CNRS, Inserm

@cmaumet

A brain imaging study

A brain imaging study

about 30 participants
per study

(Poldrack et. al, Nat. Neurosci. 2017)

SCIENCE

A Waste of 1,000 Research Papers

Decades of early research on the genetics of depression were built on nonexistent foundations. How did that happen?

ED YONG MAY 17, 2019

SEAN NEL / SHUTTERSTOCK

In 1996, a group of European researchers found that a certain gene, called *SLC6A4*, might influence a person's risk of depression.

It was a blockbuster discovery at the time. The team found that a less active version of the gene was more common among 454 people who had mood disorders than in 570 who did not. In theory, anyone who had this particular gene variant could be at higher risk for depression, and that finding, they said, might help in diagnosing such disorders, assessing suicidal behavior, or even

(Ir)-Reproducibility

Une étude démontre les biais de la reconnaissance faciale, plus efficace sur les hommes blancs

Lorsqu'il s'agit de reconnaître le genre d'un homme blanc, des logiciels affichent un taux de réussite de 99 %. La tâche se complique lorsque la peau d'une personne est plus foncée, ou s'il s'agit d'une femme.

LE MONDE | 12.02.2018 à 14h52 • Mis à jour le 13.02.2018 à 18h18 |

Par Perrine Signoret

Représentativité de l'espace d'entraînement

A brain imaging study

We need **bigger** & more
representative samples

Data sharing in Europe

Neuroimaging data sharing

Image credits: [Parcels 1 2 & 4 \(CCo\)](#), [Parcel 3 \(CCo\)](#), [Parcel 5 \(CCo\)](#).

Neuroimaging data sharing

Image credits: [Parcels 1 2 & 4 \(CCo\)](#), [Parcel3 \(CCo\)](#), [Parcel5 \(CCo\)](#).

Neuroimaging data sharing

Image credits: [Parcels 1 2 & 4 \(CCo\)](#), [Parcel3 \(CCo\)](#), [Parcel5 \(CCo\)](#).

Neuroimaging data sharing

Image credits: [Parcels 1 2 & 4 \(CCo\)](#), [Parcel3 \(CCo\)](#), [Parcel5 \(CCo\)](#).

Brain Imaging Data Structure (BIDS)

- Used in over 60 labs around the world
- Adopted by: FCP-INDI, Developing Human Connectome, SchizConnect and Donders Data repository.
- Extensions: MEG, iEEG, EEG

Krys
Gorgolewski

(Gorgolewski et al., Sci. Data 2016)

Traffic to bids.neuroimaging.io

Neuroimaging data sharing

Image credits: [Parcels 1 2 & 4 \(CCo\)](#), [Parcel3 \(CCo\)](#), [Parcel5 \(CCo\)](#).

Neuroimaging data sharing

Data sharing *and* privacy

Open Brain Consent: Consent forms & Data User Agreement that enable data sharing of neuroimaging data in compliance with GDPR.

(Bannier et al., HBM 2020)

Stephan
Heunis

Yarik
Halchenko

Translations

- Bosnian
- Czech
- German
- Greek
- Spanish
- Finnish
- French
- Italian
- Dutch
- Norwegian
- Turkish

The screenshot shows the homepage of the Open Brain Consent project. At the top, there's a navigation bar with 'Docs' and 'Edit on GitHub'. Below the navigation, a main heading reads 'Make open data sharing a no-brainer for ethics committees.' A 'Zenodo badge' is present. Underneath, a section titled 'Statement of the problem' discusses the challenges of managing neuroimaging data while respecting participant privacy. An advertisement for DigitalOcean is visible at the bottom left, featuring a shark icon and text about saving time and money with their cloud platform.

Docs » Make open data sharing a no-brainer for ethics committees. Edit on GitHub

Make open data sharing a no-brainer for ethics committees.

Zenodo badge

Statement of the problem

The ideology of open and reproducible science makes its ways into various fields of science. Neuroimaging is a driving force today behind many fields of brain sciences. Despite possibly terabytes of neuroimaging data collected for research daily, just a small fraction becomes publicly available. Partially it is because management of neuroimaging data requires to conform to established legal norms, i.e. addressing the aspect of research participants privacy. Those norms are usually established by institutional review boards (IRB, or otherwise called ethics committees), which are in turn "governed" by national, federal and supra-national regulations.

DigitalOcean Save time & money w/ the cloud platform loved by devs. Try for Free

DigitalOcean Sponsored - Ads served ethically

Image credits: Privacy lock

<https://open-brain-consent.readthedocs.io/>

Data sharing *and* privacy

Formulaire de consentement

[Lien direct](#)

À signer par les participant.e.s.

“[...] Il vous est proposé de participer à une étude. Dans ce cadre, des données à caractère personnel vous concernant seront collectées, utilisées et stockées. Si vous l'acceptez, vos données peuvent également être utilisées pour d'autres projets de recherche futurs dans le domaine des neurosciences médicales et cognitives dans une mission d'intérêt public. [...]”

License d'utilisation

[Lien direct](#)

À signer par les scientifiques souhaitant accéder aux données

“[...] 2. Je ne poursuivrai jamais, par quelque moyen que ce soit, la finalité visant à établir ou à retrouver l'identité des personnes concernées par le traitement des données à caractère personnel, ci-devant les participants à l'étude [...]”

3. Je ne diffuserai pas ces données.
[...]"

Shared (open) data

Unique study
30 participants

OpenNEURO

studyforrest.org

NEUROVAULT

L I E L N L F T Q K T Q R V
S M Y C O N N E C T O M E Q
G S P K K W A R R G K E H R

NITRC

OSF

- + Images
- + Homogenous
- Datasets

Shared (open) data

Unique study
30 participants

OpenNEURO

studyforrest.org

NEUROVAULT

L I E L N L F T Q K T Q R V
S M Y C O N N E C T O M E Q
G S P K K W A R R G K E H R

NITRC

OSF

Consortium
1000 participants

ABIDE
Autism Brain Imaging
Data Exchange

CORR
CONSORTIUM FOR
RELIABILITY AND
REPRODUCIBILITY

- + Images
- + Homogenous
- Datasets

Shared (open) data

Unique study
30 participants

OpenNEURO

studyforrest.org

NEUROVAULT

L I E L N L F T Q K T Q R V
S M Y C O N N E C T O M E Q
G S P K K W A R R G K E H R

NITRC

OSF

Consortium
1000 participants

ABIDE
Autism Brain Imaging
Data Exchange

CORR
CONSORTIUM FOR
RELIABILITY AND
REPRODUCIBILITY

Cohort
100 000 participants

HUMAN
Connectome
PROJECT

biobank^{uk}
Improving the health of future generations

- + Images
- + Homogenous
- Datasets

Data integration

Data integration

Data integration

Data integration

Data integration

Data integration

A new level of
variability

Levels of variability

- Variability in **single-lab** studies
 - Across subjects
 - Across scans

Levels of variability

- Variability in **single-lab** studies
 - Across subjects
 - Across scans
- Variability in **multi-lab** studies
 - All of the above plus
 - Across machines
 - Across sites
 - Across acquisition protocols

Levels of variability

- Variability in **single-lab** studies
 - Across subjects
 - Across scans
- Variability in **multi-lab** studies
 - All of the above plus
 - Across machines
 - Across sites
 - Across acquisition protocols
- Variability in **data integration** studies
 - All of the above plus
 - Across preparation protocols
 - Across analysis protocols

Levels of variability

- Variability in **single-lab** studies
 - Across subjects
 - Across scans
- Variability in **multi-lab** studies
 - All of the above plus
 - Across machines
 - Across sites
 - Across acquisition protocols
- Variability in **data integration** studies
 - All of the above plus
 - Across preparation protocols
 - Across analysis protocols

→ **Analytical Variability**

Analytic variability

Analytic variability

Analytic variability

Analytic variability

Analytic variability

Analytic variability

Analytic variability

Analytic variability

Analytic variability

Analytic variability

(Carp et al. Front. Neurosci. 2012; Nørgaard et al. JCBFM 2019;
Botvinik-Nezer et al. Nature 2020)

Variations across software

- Reproduced 3 published functional MRI studies
- Using 3 different software
(Bowring et. al, HBM 2019)

Alex Bowring Tom Nichols

Variations across software

Comparison of the final results

(Bowring et. al, HBM 2019)

Comparison of the statistic maps

- 1 dataset, 70 teams, 9 pre-defined research questions (yes/no)
(Botvinik-Nezer et. al, Nature 2020)

Sharing more
research outputs

Sharing more research outputs

Image credits: [Parcels 1 2 & 4 \(CCo\)](#), [Parcel3 \(CCo\)](#), [Parcel5 \(CCo\)](#).

Sharing more research outputs

Sharing more research outputs

BIDS Prov Bridging BIDS & NIDM

BIDS Prov Bridging BIDS & NIDM

BIDS Provenance

Satra
Ghosh

Rémi
Adon

Looking for
contributors and
community input

https://github.com/bids-standard/BEP028_BIDSProv

References

- Botvinik-Nezer**, R., Holzmeister, F., Camerer, C. F., Dreber, A., Huber, J., Johannesson, ... Schonberg, T. (2020). Variability in the analysis of a single neuroimaging dataset by many teams. *Nature*, 582(7810), 84–88. <https://doi.org/10.1038/s41586-020-2314-9>
- Bowring**, A., Maumet*, C., & Nichols*, T. E. (2019). Exploring the impact of analysis software on task fMRI results. *Human Brain Mapping*, 40(11), 3362–3384. <https://doi.org/10.1002/hbm.24603>
- Carp**, J. (2012). On the Plurality of (Methodological) Worlds: Estimating the Analytic Flexibility of fMRI Experiments. *Frontiers in Neuroscience*, 6. <https://doi.org/10.3389/fnins.2012.00149>
- Glatard**, T., Lewis, L. B., Ferreira da Silva, R., Adalat, R., Beck, ... Evans, A. C. (2015). Reproducibility of neuroimaging analyses across operating systems. *Frontiers in Neuroinformatics*, 9. <https://doi.org/10.3389/fninf.2015.00012>
- Gorgolewski**, K. J., Auer, T., Calhoun, V. D., Craddock, R. C., Das, S., Duff., ... Poldrack, R. A. (2016). The brain imaging data structure, a format for organizing and describing outputs of neuroimaging experiments. *Scientific Data*, 3(1), 160044. <https://doi.org/10.1038/sdata.2016.44>
- Gronenschild**, E. H. B. M., Habets, P., Jacobs, H. I. L., Mengelers, R., Rozendaal, ... Marcelis, M. (2012). The Effects of FreeSurfer Version, Workstation Type, and Macintosh Operating System Version on Anatomical Volume and Cortical Thickness Measurements. <https://doi.org/10.1371/journal.pone.0038234>
- Nørgaard**, M., Ganz, M., Svarer, C., Frokjaer, V. G., Greve, ... Knudsen, G. M. (2020). Different preprocessing strategies lead to different conclusions: A [11C]DASB-PET reproducibility study. *Journal of Cerebral Blood Flow & Metabolism*, 40(9), 1902–1911. <https://doi.org/10.1177/0271678X19880450>
- Pauli**, R., Bowring, A., Reynolds, R., Chen, G., Nichols, T. E., & Maumet, C. (2016). Exploring fMRI Results Space: 31 Variants of an fMRI Analysis in AFNI, FSL, and SPM. *Frontiers in Neuroinformatics*, 10. <https://doi.org/10.3389/fninf.2016.00024>
- Poldrack**, R. A., Baker, C. I., Durnez, J., Gorgolewski, K. J., Matthews, P. M., Munafò, M. R., Nichols, T. E., Poline, J.-B., Vul, E., & Yarkoni, T. (2017). Scanning the horizon: Towards transparent and reproducible neuroimaging research. *Nature Reviews Neuroscience*, 18(2), 115–126. <https://doi.org/10.1038/nrn.2016.167>

Données ouvertes : comment permettre leur réutilisation?

Camille Maumet

Sculpture by Malin Bjørnsdotter "Cerebia", [OHBM Brain Art SIG](#)

Merci