

HAL
open science

Quantification of Order Patterns Recurrence Plots of Event Related Potentials

Norbert Marwan, Andreas Groth, Jürgen Kurths

► **To cite this version:**

Norbert Marwan, Andreas Groth, Jürgen Kurths. Quantification of Order Patterns Recurrence Plots of Event Related Potentials. *Chaos and Complexity Letters*, 2007, 2, pp.301-314. hal-01712785

HAL Id: hal-01712785

<https://hal.science/hal-01712785>

Submitted on 22 Feb 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.

Published in
Chaos and Complexity Letters, 2007, **2**, 301-314.

Quantification of Order Patterns Recurrence Plots of Event Related Potentials

Norbert Marwan¹, Andreas Groth², Jürgen Kurths¹

¹*Nonlinear Dynamics Group, Institute of Physics,
University of Potsdam, Potsdam 14415, Germany*

²*Ernst-Moritz-Arndt University of Greifswald,
Department of Mathematics and Computer Science, Greifswald 17487, Germany*

Abstract

We study an innovative modification of recurrence plots defining the recurrence by the local ordinal structure of a time series. In this paper we demonstrated that in comparison to a recently developed approach this concept improves the analysis of event related activity on a single trial basis.

Keywords: Data Analysis, Recurrence plot, Nonlinear dynamics

PACS numbers: 05.45, 07.05.Kf, 07.05.Rm, 91.25-r, 91.60.Pn

I. INTRODUCTION

A basic research in cognitive science deals with the study of the behaviour of the brain after short, surprising stimuli. Such event related changes can be measured as changes in the brain potentials with electroencephalography (EEG), and are called *event related potentials (ERPs)* [13].

Traditionally, ERP waveforms are determined by computing an ensemble average of a large collection of EEG trials that are stimulus time locked. This is based on the following assumptions: (1) the presentation of stimuli of the same kind is followed by the same sequence of processing steps, (2) these processing steps always lead to activation of the same brain structures, (3) this activation always elicits the same pattern of electrophysiological activity, which can be measured at the scalp [12] and (4) spontaneous activity is stationary and ergodic.

EEG data contain a composition of different effects in the brain. Other signals not related with ERPs are regarded in this context as noise. In order to find characteristic ERPs in such strongly noisy EEG data, EEGs of a number of trials are measured. By averaging the data points, which are time locked to the stimulus presentation, it is possible to filter out the ERP signal of the noise (spontaneous activity). This way, a positive potential 300 ms after the stimulus (P300) was the first ERP discovered. It was inferred that the P300 component varies in dependence on subject internal factors, like attention and expectation, instead on physical characteristics [13]. The amplitude of the P300 component is highly sensitive to the novelty of an event and its relevance (surprising moment), so this component is assumed to reflect the updating of the environmental model of the information processing system (context updating) [3, 4].

A disadvantage of the averaging is the high number of trials needed to reduce the signal-to-noise-ratio. This disadvantage is crucial for example in clinical studies, studies with children and studies in which repeating a task would influence the performance. Moreover, several high frequency structures of the ERPs are filtered out by using the averaging method. Therefore, new methods for the analysis of event related activity on a single trial basis are highly desirable.

A recently developed approach based on the recurrence quantification analysis has proven its ability to indicate transitions in the brain processes due to the surprising moment and

to distinguish ERPs [10]. In this paper we demonstrated an improvement in the analysis by an innovative modification of the recurrence plots, where the recurrence is defined by order patterns [6].

This paper is organized as follows. First we briefly review the recurrence plots and its recurrence quantification analysis. Then, the modification of recurrence plots by order patterns is introduced. Finally, we compare both approaches on event related data from the Oddball experiment.

II. RECURRENCE PLOTS

We develop a recurrence quantification based on *recurrence plots (RP)*. A RP is a $N \times N$ matrix representing neighbouring states \vec{x}_i in a d -dimensional phase space (Fig. 1) [5]

$$\mathbf{R}_{i,j}(\varepsilon) = \begin{cases} 1 : \|\vec{x}_i - \vec{x}_j\| \leq \varepsilon \\ 0 : \text{otherwise} \end{cases} \quad \vec{x}_i \in \mathbb{R}^d, \quad i, j = 1 \dots N, \quad (1)$$

where N is the number of considered states \vec{x}_i ; ε is a threshold distance and $\|\cdot\|$ a norm. Hence, (1) is a pairwise test of the closeness of points on a phase space trajectory: points which fall in the neighbourhood of size ε are *recurrence points*. Another definition of RPs does not use such a fixed threshold ε : only the F nearest neighbours are considered to be recurrence points. This is the *fixed amount of nearest neighbours (FAN)* method and coincides with the original definition of RPs by Eckmann et al. [5]. The ratio F/N is the recurrence point density of the RP and we denote it as $\varepsilon_{FAN} = F/N$.

In RPs we obtain different structures: If the phase space trajectory returns to itself and runs close for some time we obtain diagonal lines. Vertical lines or areas indicate phase space trajectory which remain in the same area of the phase space for some time, and single dots indicate that the phase space trajectory heavily fluctuates. The phase space vectors can be reconstructed with the Taken's time delay method $\vec{x}_i = (u_i, u_{i+\tau}, \dots, u_{i+(m-1)\tau})$ from one-dimensional time series u_i (observation) with embedding dimension $m = 2(d+1)$ and delay τ [7, 14].

To characterize the dynamics of the underlying system several measures were introduced [9, 11, 17]. Here we focus on the following four measures. We denote the frequency distribution of the lengths of diagonal lines by $P(l)$ and that of vertical lines by $P(v)$.

FIG. 1: (A) Segment of the phase space trajectory of the Lorenz system [for standard parameters $r = 28$, $\sigma = 10$, $b = \frac{8}{3}$; 8] by using its three components and (B) its corresponding recurrence plot. A point of the trajectory at j which falls into the neighbourhood (grey circle in (A)) of a given point at i is considered as a recurrence point (black point on the trajectory in (A)). This is marked with a black point in the RP at the location (i, j) . A point outside the neighbourhood (small circle in (A)) causes a white point in the RP. The radius of the neighbourhood for the RP is $\varepsilon = 5$.

The *determinism* is the amount of recurrence points forming diagonal lines with regard to the total amount of recurrence points

$$DET(\varepsilon) = \frac{\sum_{l=l_{min}}^N l P(\varepsilon, l)}{\sum_{i,j}^N \mathbf{R}_{i,j}(\varepsilon)}. \quad (2)$$

Processes with stochastic behaviour cause none or very short diagonals, and thus we get low *DET*. Deterministic processes cause longer diagonals and less single, isolated recurrence points, and we get higher *DET*. The threshold l_{min} excludes the diagonal lines which are formed by the tangential motion of the phase space trajectory. For $l_{min} = 1$ the $DET = 1$, therefore l_{min} should be at least 2. To exclude the tangential motion, l_{min} can be, e.g., determined with the autocorrelation time [15], but it has to be taken into account that a too large l_{min} can worsen the histogram $P(l)$ and thus the reliability of the measure *DET*.

Diagonal structures indicate segments of the trajectory which are close to another segment of the trajectory at different time. Thus these lines are related to the divergence of the

trajectory segments. The *average diagonal line length*

$$L(\varepsilon) = \frac{\sum_{l=l_{min}}^N l P(\varepsilon, l)}{\sum_{l=l_{min}}^N P(\varepsilon, l)} \quad (3)$$

is the average time that two segments of the trajectory are close to each other, and can be interpreted as the mean prediction time. Although several authors stated that the inverse of the length of the diagonal lines correlates with the largest positive Lyapunov exponent [e. g. 16], it is important to note that this relationship is more complex.

Analogous to the definition of the determinism (2), we define the ratio between recurrence points forming vertical structures and the entire set of recurrence points as

$$LAM(\varepsilon) = \frac{\sum_{v=v_{min}}^N v P(\varepsilon, v)}{\sum_{v=1}^N v P(\varepsilon, v)}, \quad (4)$$

the *laminarity*. The computation of LAM is realized for those v that exceed a minimal length v_{min} in order to decrease the influence of sojourn points. For maps, $v_{min} = 2$ is used. LAM represents the occurrence of laminar states in the system without describing the length of these laminar phases. If the RP consists of more single recurrence points than vertical structures LAM decreases.

The average length of vertical structures (cp. Eq. (3)) is defined as

$$TT(\varepsilon) = \frac{\sum_{v=v_{min}}^N v P(\varepsilon, v)}{\sum_{v=v_{min}}^N P(\varepsilon, v)}, \quad (5)$$

and is called *trapping time*. With TT we measure the mean time that the system will abide at a specific state (how long a state will be trapped). The computation also uses the minimal length v_{min} as for LAM .

Note that these measures can be computed from an entire RP or in moving windows (i. e. sub-RPs) covering the main diagonal of the RP. The latter allows us to study the change of these measures with time, which can reveal transitions in the system. Whereas the diagonal-wise defined measures are able to find chaos-order transitions [16], the vertical-wise defined measures indicate chaos-chaos transitions [11].

III. ORDER PATTERNS RECURRENCE PLOTS

In (1) a recurrence is defined by spatial closeness between phase space trajectories \vec{x}_i or embedded time series u_i . Now we neglect the norm $\|\cdot\|$ and define a recurrence by the local

FIG. 2: Order patterns for dimension $d = 3$ (tied ranks $u_i = u_{i+\tau}$ are assumed to be rare).

order structure of a trajectory. Given a one-dimensional time series $(u_1, \dots, u_i, \dots, u_N)$ we start to compare $d = 2$ time instances and define the order patterns as

$$\pi_i = \begin{cases} 0 : u_i < u_{i+\tau} \\ 1 : u_i > u_{i+\tau} \end{cases} \quad (6)$$

with the scaling parameter τ (tied ranks $u_i = u_{i+\tau}$ are assumed to be rare). Next, for $d = 3$ there are six order patterns between u_i , $u_{i+\tau}$ and $u_{i+2\tau}$ possible (Fig. 2). In general the d components in $\vec{x}_i = (u_i, u_{i+\tau}, \dots, u_{i+(d-1)\tau})$ can form $d!$ different patterns. On systems with continuous distribution of the values the equality has measure zero and we neglect this. From these order patterns we get a new symbolic time series π_i and define the *order patterns recurrence plot (OPRP)* as [6]

$$\mathbf{R}_{i,j}(d) = \begin{cases} 1 : \pi_i = \pi_j \\ 0 : \text{otherwise} \end{cases} \quad i, j = 1 \dots N. \quad (7)$$

The order patterns decompose the phase space \vec{x} into $d!$ equivalent regions and recurrence is given if the trajectory runs through the same region at different time. A main advantage of this symbolic representation is the well-expressed robustness against non-stationary data. The order patterns are invariant with respect to an arbitrary, increasing transformation of the amplitude. A common approach to overcome the problem of a non-stationary amplitude is the decomposition of a signal into instantaneous phase and amplitude, where only the phase is studied. In [6] relations between phase and order patterns are represented.

Furthermore a robust complexity measure based on this symbolic dynamics was already proposed [1] and successfully applied to epileptic seizure detection[2].

TABLE I: Notation of the electrodes and their numbering as it is used in the figures (electrodes 26–31 are reference electrodes).

# Electrode	# Electrode	# Electrode	# Electrode
1 F7	8 T7	15 P7	22 POZ
2 FC5	9 CP5	16 PZ	23 PO3
3 F3	10 C3	17 P3	24 CPZ
4 FZ	11 FCZ	18 CZ	25 PO4
5 F4	12 C4	19 P4	
6 FC6	13 CP6	20 P8	
7 F8	14 T8	21 OZ	

IV. EVENT RELATED POTENTIALS

A. The Oddball experiment

The Oddball experiment studies brain potentials during a stimulus presentation. In the present Oddball experiment acoustic stimuli were used. Test subjects were seated in front of a monitor and had to count tones of high pitch using the cursor keys of the keyboard. During these tests, the EEG of the subjects was recorded. The experiment was repeated in nine blocks containing at least 30 target tones. The blocks varied in the probability of occurrence of the higher tones from 10 to 90%. The acoustic stimuli were computer-generated beeps of 100 ms length and of either high (1400 Hz) or low (1000 Hz) pitch. They were presented with an interstimulus interval of 1000 ms.

The measurement of the EEG was performed with 31 electrodes/ channels (Tab. I), where electrodes 26-31 were reference electrodes. The sample interval for the measurements was 4 ms (250 Hz).

We focus on the ERP data for an event frequency of 90% (ERP90) and 10% (ERP10). For ERP90, a set of 40 trials and for ERP10 a set of 31 trials are measured. The averaging of the potentials of ERP90 and ERP10 over the trials reveals the P300 ERP component, where its amplitude is higher for ERP10 (higher surprise moment, Fig. 3) [10]. This confirms the knowledge about this ERP, that is related on subject-internal factors like attention and expectation instead of physical characteristics [13] and its amplitude is sensitive to novelty

of an event and its relevance [context updating, 3, 4].

FIG. 3: Mean event related potentials for event frequencies of 90 % (left, 40 trials) and 10 % (right, 31 trials) at selected electrodes. The P300 component is well pronounced for the frequencies of 10 %.

B. Recurrence quantification

Recurrence quantification measures were already successfully applied to ERP data [10]. In this work it has been shown that especially the measures DET , L , LAM and TT can be used for discrimination the events on a single trial bases.

In order to uncover transitions in the brain processes during unexpected stimulation on a single trial basis, we firstly compute common RPs and their quantification similar as presented in [10]. The quantification is applied on moving windows of size 240 ms (60 samples) with a shifting step of 8 ms, which allows us to study the time dependance of the recurrence measures. We use the embedding parameters $m = 3$ and $\tau = 12$ ms and a neighbourhood criterion of $\varepsilon_{FAN} = 10\%$ (fixed amount of nearest neighbours). The embedding parameters dimension and delay were estimated by the standard methods false nearest neighbours and mutual information, respectively [7]. The neighbourhood criterion of 10% nearest neighbours was found heuristically to be reliable even for non-stationary

data.

The RPs of the ERP90 and ERP10 data sets contain diagonal lines and extended white areas (Fig. 4). One white band is located at the time of the stimulus. Other white bands which are located around 250 and 400 ms, occur almost only for ERP10 data and correspond with the P300 component. Moreover, clustered black points around 300 ms occur also only in RPs of the ERP10 data set.

The application of the recurrence quantification measures to these ERP data discriminates the single trials with a distinct P300 component resulting from a low surprise moment (high frequent events) in favour of such trials with a high surprise moment (less frequent events). In a previous study it was found that LAM is the most distinct parameter for this discrimination [10]. In the ERP data, the LAM reveals transitions from less laminar states to more laminar states after the occurrence of the event and a transition from more laminar states to less laminar states after approximately 350 ms. These transitions occur around bounded brain areas (parietal to frontal along the central axis). The comparable measures DET and LAM as well as L and TT reveal similar results, because extended black areas contain also a high amount of diagonal lines (Figs. 5 and 6).

Next we compute OPRPs and quantify them by using the same moving windows as for the common RPs. We use a dimension $d = 3$, i. e. six order patterns and a delay of $\tau = 20$ ms.

The OPRPs are different in comparison to the common RPs (Fig. 7). They are more homogeneous and do not reveal such “disruption” as shown in Fig. 4. This is due to the insensitivity of OPRPs regarding non-stationarity.

All measures gained from OPRPs reveal significant differences between ERP90 and ERP10. For the same trial, we find a more distinct difference using OPRPs than common RPs (Fig. 8). The quantification measures for ERP10 reveal high amplitudes at approximately 300 ms after the stimulus, whereas for ERP90 they vary within their standard deviation.

In contrast to the analysis with common RPs, the measures based on OPRPs are more different for different channels (Figs. 6 and 9). Electrodes in the frontal-central area (FZ, FCZ, CZ) reveal high amplitudes in DET , L , LAM and TT between 100 and 400 ms. Electrodes in the right frontal to parietal area (F4, C4, CP6, P4, PO4) reveal high amplitudes in these measures around 300 to 400 ms after the stimulus.

FIG. 4: Recurrence plots (RPs) for the ERP90 and ERP10 measured at the central-parietal electrode (CPZ). For the ERP10, more cluster of recurrence points occur around 300ms.

V. CONCLUSIONS

From these results we can infer that the application of order patterns is more appropriate in order to study event related potentials on a single trial basis. In comparison with the common recurrence plots, the transition to order patterns has the advantage to reveal more significantly the P300 component and, moreover, differentiates better between single electrodes.

As already found in a previous work, the P300 component is related with specific chaos-chaos transitions where laminar states occur [10]. These transitions can also be detected with order patterns. Using OPRPs, these transitions can be localized in the frontal-central and slightly right frontal to parietal regions.

The reliability of this method is currently tested by using EEG data of linguistic experiments. A further improvement of this approach could be possible by using a spatio-temporal approach for the reconstruction of the phase space trajectory.

FIG. 5: RQA measures for selected single trials and the central-parietal electrode (solid line). The trial-averaged RQA measures for the same electrode is shown with a dashed line (the light grey band marks the 95% significance interval).

FIG. 6: RQA measures for the same trials as in Fig. 5, but shown for all electrodes.

FIG. 7: Order patterns recurrence plots (OPRPs) for the ERP90 and ERP10 measured at the central-parietal electrode (CPZ). Their appearance differ from those of common recurrence plots (Fig. 4)

Acknowledgments

We are grateful to Anja Meinke (Research Centre Jülich) for providing the data of the Oddball experiment. This study was made possible in part by grants from the Microgravity Application Program/Biotechnology from the Human Spaceflight Program of the European Space Agency, project #14592 (N. Marwan, J. Kurths), and from the DFG priority programme 1114 (A. Groth, J. Kurths).

FIG. 8: RQA measures for selected single trials and the central-parietal electrode (solid line). The trial-averaged RQA measures for the same electrode is shown with a dashed line (the light grey band marks the 95% significance interval).

FIG. 9: RQA measures for the same trials as in Fig. 8, but shown for all electrodes.

-
- [1] Bandt, C. and Pompe, B. (2002). Permutation entropy - a complexity measure for time series. *Physical Review Letters*, 88:174102.
- [2] Cao, Y., Tung, W., Gao, J. B., Protopopescu, V. A., and Hively, L. M. (2004). Detecting dynamical changes in time series using the permutation entropy. *Physical Review E*, 70:046217.
- [3] Donchin, E. (1981). Surprise! ... Surprise? *Psychophysiology*, 18:493–513.
- [4] Donchin, E. and Coles, M. G. H. (1988). Is the P300 component a manifestation of context updating? *Behavioral and Brain Sciences*, 11:357–374.
- [5] Eckmann, J.-P., Kamphorst, S. O., and Ruelle, D. (1987). Recurrence Plots of Dynamical Systems. *Europhysics Letters*, 5:973–977. *†*
- [6] Groth, A. (2005). Visualization of coupling in time series by order recurrence plots. *Physical Review E*, 72(4):046220.
- [7] Kantz, H. and Schreiber, T. (1997). *Nonlinear Time Series Analysis*. University Press, Cambridge.
- [8] Lorenz, E. N. (1963). Deterministic Nonperiodic Flow. *Journal of the Atmospheric Sciences*, 20:120–141.
- [9] Marwan, N. (2003). *Encounters With Neighbours – Current Developments Of Concepts Based On Recurrence Plots And Their Applications*. PhD thesis, University of Potsdam.
- [10] Marwan, N. and Meinke, A. (2004). Extended recurrence plot analysis and its application to ERP data. *International Journal of Bifurcation and Chaos “Cognition and Complex Brain Dynamics”*, 14(2):761–771.
- [11] Marwan, N., Wessel, N., Meyerfeldt, U., Schirdewan, A., and Kurths, J. (2002). Recurrence Plot Based Measures of Complexity and its Application to Heart Rate Variability Data. *Physical Review E*, 66(2):026702. *†*
- [12] Rösler, F. (1982). *Hirnelektrische Korrelate kognitiver Prozesse*. Springer, Berlin.
- [13] Sutton, S., Braren, M., Zubin, J., and John, E. R. (1965). Evoked potential correlates of stimulus uncertainty. *Science*, 150:1187–1188.
- [14] Takens, F. (1981). *Detecting Strange Attractors in Turbulence*, volume 898 of *Lecture Notes in Mathematics*, pages 366–381. Springer, Berlin.
- [15] Theiler, J. (1986). Spurious dimension from correlation algorithms applied to limited time-

- series data. *Physical Review A*, 34(3):2427–2432.
- [16] Trulla, L. L., Giuliani, A., Zbilut, J. P., and Webber Jr., C. L. (1996). Recurrence quantification analysis of the logistic equation with transients. *Physics Letters A*, 223(4):255–260.
- [17] Webber Jr., C. L. and Zbilut, J. P. (1994). Dynamical assessment of physiological systems and states using recurrence plot strategies. *Journal of Applied Physiology*, 76(2):965–973. *†*