

Preface	xi
Acronyms	xv

1 Introduction 1

What Is fMRI?	2
The Scanning Session	4
Experimental Design	6
Data Analysis	7
Software Packages	8

2 Data Formats 11

Data Formats	11
DICOM	11
Analyze	13
NIFTI	13
MINC	14
Converting from One Format to Another	14
Reading fMRI Data into MATLAB	15

3 Modeling the BOLD Response 17

Linear Models of the BOLD Response	17
Methods of Estimating the hrf	21
Input an Impulse, and Observe the Response	21
Deconvolution	22
Open the Box; Study the Circuit	25
Take a Guess	25
Select a Flexible Mathematical Model of the hrf	28
Nonlinear Models of the BOLD Response	33
Conclusions	40

4 Preprocessing 41

Slice-Timing Correction	42
Slice-Timing Correction during Preprocessing	43

Linear Interpolation	43
Spline Interpolation	44
Sinc Interpolation	45
Slice-Timing Correction during Task-Related Statistical Analysis	47
Head Motion Correction	51
Coregistering the Functional and Structural Data	58
Normalization	63
Spatial Smoothing	68
Temporal Filtering	73
Other Preprocessing Steps	77
Quality Assurance	78
Distortion Correction	78
Grand Mean Scaling	79
Conclusions	80

5 The General Linear Model 81

The FBR Method	81
Jittering	84
Micronearity versus Macronearity	86
Using the General Linear Model to Implement the FBR Method	87
Modeling Baseline Activation and Systematic Non-Task-Related Variation in the BOLD Signal	88
Designs with Multiple Stimulus Events	90
The Correlation Approach	91
Block Designs	97
<i>A Graphical Convention for Displaying the Design Matrix</i>	99
The General Linear Model	100
Parameter Estimation	103
Parameter Estimation in the FBR and Correlation Models	104
Hypothesis Testing via the Construction of Statistical Parametric Maps	107
Nonparametric Approaches to Hypothesis Testing	118
Percent Signal Change	119
Comparing the Correlation and FBR Methods	123

6 The Multiple Comparisons Problem 127

The Sidak and Bonferroni Corrections	128
Gaussian Random Fields	130
False Discovery Rate	141
Cluster-Based Methods	147
Cluster-Based Methods Using a Spatial Extent Criterion	150
Cluster-Based Methods Using a Criterion That Depends on Cluster Height and Spatial Extent	153
Permutation-Based Solutions to the Multiple Comparisons Problem	156
Voodoo Correlations	157
Conclusions	158

7	Group Analyses	159
	Individual Differences	159
	Fixed versus Random Factors in the General Linear Model	162
	A Fixed Effects Group Analysis	164
	A Random Effects Group Analysis	170
	Comparing Fixed and Random Effects Analyses	175
	Multiple Factor Experiments	176
	Power Analysis	178
8	Coherence Analysis	185
	Autocorrelation and Cross-Correlation	186
	Power Spectrum and Cross-Power Spectrum	193
	Coherence	197
	Partial Coherence	209
	Using the Phase Spectrum to Determine Causality	211
	Conclusions	219
9	Granger Causality	221
	Quantitative Measures of Causality	226
	Parameter Estimation	231
	Inference	234
	Conditional Granger Causality	235
	Comparing Granger Causality to Coherence Analysis	242
10	Principal Components Analysis	245
	Principal Components Analysis	246
	PCA with fMRI Data	248
	Using PCA to Eliminate Noise	251
	Conclusions	256
11	Independent Component Analysis	257
	The Cocktail-Party Problem	257
	Applying ICA to fMRI Data	258
	Spatial ICA	260
	Assessing Statistical Independence	261
	The Importance of Non-normality in ICA	263
	Preparing Data for ICA	263
	ICA Algorithms	266
	Minimizing Mutual Information	266
	Mathematical Definitions	267
	Conceptual Treatment	268
	Methods That Maximize Non-normality	269
	Maximum Likelihood Approaches	271
	Infomax	272
	Overview	272
	The Infomax Learning Algorithm	274

Interpreting ICA Results	277
<i>Determining the Relative Importance of Each Component</i>	278
Assigning Meaning to Components	279
The Noisy ICA Model	281
Other Issues	285
Comparing ICA and GLM Approaches	287
Conclusions	289

12 Other Methods 291

Pattern Classification Techniques	291
Partial Least Squares	292
Dynamic Causal Modeling	293
Bayesian Approaches	294

Appendix A: Matrix Algebra Tutorial 297

Matrices and Their Basic Operations	297
Rank	304
<i>Solving Linear Equations</i>	306
Eigenvalues and Eigenvectors	310
Definitions	310
Properties	313

Appendix B: Multivariate Probability Distributions 315

Multivariate Normal Distributions	316
-----------------------------------	-----

References	321
Index	329