

HAL
open science

Denoising, separation and localization of EEG sources in the context of epilepsy

Hanna Becker

► **To cite this version:**

Hanna Becker. Denoising, separation and localization of EEG sources in the context of epilepsy. Other. Université Nice Sophia Antipolis, 2014. English. NNT : 2014NICE4075 . tel-01077875

HAL Id: tel-01077875

<https://hal.science/tel-01077875v1>

Submitted on 27 Oct 2014

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.

UNIVERSITE DE NICE-SOPHIA ANTIPOLIS

ECOLE DOCTORALE STIC
SCIENCES ET TECHNOLOGIES DE L'INFORMATION ET DE LA COMMUNICATION

T H E S E

pour l'obtention du grade de

Docteur en Sciences

de l'Université de Nice-Sophia Antipolis

Mention: Automatique, Traitement du Signal et des Images

présentée et soutenue par

Hanna BECKER

**DENOISING, SEPARATION AND LOCALIZATION OF EEG
SOURCES IN THE CONTEXT OF EPILEPSY**

—

**DEBRUITAGE, SEPARATION ET LOCALISATION DE SOURCES
EEG DANS LE CONTEXTE DE L'EPILEPSIE**

Thèse dirigée par *Pierre COMON* et *Laurent ALBERA*

soutenue le 24 octobre 2014

Jury:

M. Gérard FAVIER	Directeur de Recherche CNRS	Président
Mme. Sabine VAN HUFFEL	Professeur	Rapporteur
M. David BRIE	Professeur	Rapporteur
M. Christian G. BENAR	Chargé de Recherche INSERM	Examineur
M. Pierre COMON	Directeur de Recherche CNRS	Co-directeur de thèse
M. Laurent ALBERA	Maître de conférence	Co-directeur de thèse

Denoising, separation and localization of EEG sources in the context of epilepsy

PhD thesis

submitted by

Hanna Becker

in partial fulfillment of the requirements for the degree of

Doctor of Science

specialized in

Control Systems, Signal and Image Processing

of the University of Nice - Sophia Antipolis

October 24, 2014

Advisors: Pierre Comon and Laurent Albera

This work is licensed under a Creative Commons
Attribution-NonCommercial-NoDerivatives 4.0 International License:
<http://creativecommons.org/licenses/by-nc-nd/4.0/>

Acknowledgments

I wouldn't have been able to complete my PhD without a large amount of help and there are many people that have contributed (whether directly or indirectly) to this work:

First of all, a big thank you goes to my advisors Pierre Comon and Laurent Albera, who have accompanied me through both my Bachelor thesis and my PhD thesis. I have really appreciated their support, feedback, and helpful advice over the last years. In particular, I am grateful to Pierre for leaving me a good amount of independence and for trusting me to go my own way, thus helping me to develop my autonomy. He has also enabled me to work in two different laboratories, I3S and GIPSA-Lab, which gave me the opportunity to discover two different environments and to meet a lot of nice and interesting people. Furthermore, I am much obliged to Laurent for his time for detailed discussions, his patience and encouragement as well as his ability to make a glass half empty look half full again. I also thank Laurent for welcoming me at the LTSI in Rennes a number of times and for his vital help in obtaining a teaching position at IUT Saint-Malo for my third PhD year.

My thanks also go to Isabelle Merlet who has always been there to help me with application-related issues, to provide me with data required for simulations as well as some clinical data, and to get my publications and this thesis right from an application point of view. Moreover, I thank Christian Bénar, Martine Gavaret, and Jean-Michel Badier for providing me with the real data used in Section 4.4.3 as well as an MEG head model and for helping me with the data analysis and the interpretation of the results. I am also grateful to Amar Kachenoura for his help with the work on EEG denoising and to Rémi Gribonval for his helpful feedback concerning the part of the thesis that is devoted to distributed source localization.

Furthermore, I would like to thank the members of the jury for taking the time to evaluate my thesis and for their participation in my PhD defense.

I am also thankful to Cédric Marion for his help with the French summary of my thesis.

Then I thank Mohammad Niknazar, Bertrand Rivet, and Christian Jutten for our collaboration on ECG source separation, which has also taken place during my PhD, even if this topic is not addressed in this manuscript. Moreover, I thank Jean-Claude Nunes for his help concerning our work on automatic thresholding of source imaging solutions, which is still on-going.

I am also grateful to Martin Haardt, who made me first discover the fascinating field of signal processing and gave me the opportunity to work in his lab during my Bachelor and Master studies to get an early start in research. He also established the first contact with Pierre Comon. So without Martin, I would probably have ended up somewhere else entirely...

By dividing the time of my thesis over three different laboratories, I3S, GIPSA-Lab,

and LTSI, I have met a very large number of colleagues, whom I would like to thank for welcoming me and for the nice moments spent together.

Last but not least, many thanks go to my friends without whom the last three years just wouldn't have been the same and to my parents who have been a continuous source of support, always encouraging me to keep going at difficult times.

Finally, I would like to acknowledge the financial support of my work, that has been ensured by CNRS and by Conseil Régional PACA.

Contents

1	Introduction	1
1.1	Context and motivation	1
1.2	Proposed approach and outline of this thesis	2
1.3	Associated publications	3
1.4	Notations	4
2	EEG signals: Physiological origin and modeling	5
2.1	A brief introduction to brain anatomy	5
2.2	Physiological origin of electromagnetic brain signals	6
2.3	Epilepsy	7
2.4	Electroencephalography (EEG)	9
2.5	Modeling of EEG signals	9
2.5.1	Head model, source space, and lead field matrix	11
2.5.2	Generation of physiologically plausible signals	12
3	Preprocessing	15
3.1	Artifact removal and separation of independent patches using ICA	15
3.1.1	Problem formulation	16
3.1.2	Principles of ICA	17
3.1.2.1	Contrast function	17
3.1.2.2	Prewhitening	18
3.1.2.3	Parameterization of the mixing vectors	19
3.1.3	State-of-the-art methods for blind source separation	19
3.1.3.1	SO methods	20
3.1.3.2	ICA methods	21
3.1.4	Penalized semi-algebraic unitary deflation (P-SAUD) algorithm	26
3.1.5	Analysis of the computational complexity	28
3.1.6	Computer results	29
3.1.6.1	Simulation setup	30
3.1.6.2	Performance analysis for different patch distances	31
3.1.6.3	Computational complexity	33
3.1.7	Real data analysis	34
3.1.8	Conclusions	34
3.2	Separation of correlated sources based on tensor decomposition	35
3.2.1	Problem formulation	36
3.2.2	CP decomposition	37
3.2.2.1	Number of components	39

3.2.2.2	Essential uniqueness	39
3.2.2.3	Algorithms	40
3.2.3	Transform-based tensor methods	41
3.2.3.1	Space-Time-Frequency (STF) analysis	41
3.2.3.2	Space-Time-Wave-Vector (STWV) analysis	42
3.2.4	Analysis of the trilinear approximation	43
3.2.4.1	Sufficient conditions for perfect recovery	44
3.2.4.2	Discrepancies from the above conditions	44
3.2.4.3	Interpretation of the mathematical conditions with respect to the STF and STWV analyses	45
3.2.5	Analysis of the computational complexity	45
3.2.5.1	Tensor construction	46
3.2.5.2	Tensor decomposition	46
3.2.6	Computer results	48
3.2.6.1	Simulation setup	48
3.2.6.2	Influence of the SNR	49
3.2.6.3	Influence of the number of time samples	50
3.2.6.4	Influence of the number of sensors	50
3.2.6.5	Computational complexity	51
3.2.7	Conclusions	51
3.3	Statistical vs. deterministic preprocessing: when to use ICA, tensor de- composition, or both	53
3.3.1	ICA vs. tensor decomposition	53
3.3.1.1	Simulation setup	53
3.3.1.2	Separation of correlated sources	54
3.3.1.3	Robustness to artifacts	56
3.3.2	Combination of ICA and tensor decomposition	57
3.3.3	Discussion	59
4	Distributed source localization	61
4.1	Problem formulation	62
4.2	Hypotheses	62
4.2.1	Hypotheses on the spatial distribution of the sources	63
4.2.2	Hypotheses on the temporal distribution of the sources	64
4.2.3	Hypotheses on the spatio-temporal distribution of the sources	65
4.2.4	Hypotheses on the noise	65
4.3	Classification and description of state-of-the-art methods	66
4.3.1	Regularized least squares methods	67
4.3.1.1	Minimum norm estimates	68
4.3.1.2	Minimum current estimates	69
4.3.1.3	Combination of smoothness and sparsity of the spatial dis- tribution	70
4.3.1.4	Sparsity in a transformed domain	70
4.3.1.5	Mixed norm estimates	71
4.3.1.6	Sparsity over space and in the transformed time domain	72
4.3.2	Bayesian approaches	72
4.3.2.1	Variational Bayesian approaches	73

4.3.2.2	Empirical Bayesian approaches	73
4.3.3	Extended source scanning methods	74
4.3.3.1	Beamforming approaches	75
4.3.3.2	Subspace-based approaches	75
4.4	Tensor-based source localization	76
4.4.1	Disk algorithm (DA)	77
4.4.2	Computer results	78
4.4.2.1	Simulation setup	78
4.4.2.2	Influence of the patch distance	80
4.4.2.3	Influence of the patch depth	83
4.4.2.4	Theoretical analysis of selected two patch scenarios	83
4.4.2.5	Influence of the number of CP components	86
4.4.3	Real data analysis	87
4.4.3.1	Data acquisition and processing	87
4.4.3.2	Results	90
4.4.4	Discussion and conclusions	90
4.5	Sparse, variation-based source imaging approaches	92
4.5.1	The SVB-SCCD algorithm	93
4.5.2	Exploitation of temporal structure	93
4.5.3	Optimization using ADMM	94
4.5.4	Simulations	94
4.5.4.1	Simulation setup	94
4.5.4.2	Results	95
4.5.5	Conclusions	97
4.6	Combination of tensor decomposition and variation-based source localization	97
4.6.1	Simulation setup	98
4.6.2	Results	100
4.6.3	Conclusions	102
4.7	Comparative performance study	103
4.7.1	Analysis of the computational complexity	103
4.7.2	Evaluation of the source imaging results	108
4.7.2.1	Simulation setup	108
4.7.2.2	Influence of the patch position	108
4.7.2.3	Influence of the patch size	111
4.7.2.4	Influence of the patch number	114
4.7.3	Discussion	118
5	Summary and conclusions	121
5.1	Summary and illustration of the complete data analysis process	121
5.2	Conclusions	122
5.3	Perspectives	125
	Appendices	127
A	Higher order statistics	129
A.1	Cumulants	129
A.2	Properties of cumulants	130

B	Semi-algebraic contrast optimization	131
B.1	Parameterized contrast functions	131
B.2	Optimization of the COM2 cost function	132
B.3	Optimization of the P-SAUD cost function	132
C	Tensor-based preprocessing of combined EEG/MEG data	135
C.1	EEG/MEG data model	135
C.2	STF and STWV analyses for EEG and MEG	136
C.3	Joint CP decomposition	136
C.3.1	Two common loading matrices	137
C.3.2	One common loading matrix	137
C.3.2.1	ALS	137
C.3.2.2	DIAG	138
C.4	Results	139
C.5	Conclusions	140
D	Construction of the STWV tensor	141
E	Theoretical analysis of the trilinear tensor approximation	145
F	Convex optimization algorithms for source imaging	149
F.1	FISTA: Optimization of the MCE and MxNE cost functions	150
F.2	ADMM: Optimization of the SVB-SCCD cost function	150
	Bibliography	153
	Index	169
	French extended summary of the thesis	175

List of abbreviations

ADMM	Alternating direction method of multipliers
ALS	Alternating least squares
BEM	Boundary element method
BSS	Blind source separation
cICA	Constrained independent component analysis
cLORETA	Cortical low resolution electromagnetic tomography
CCA	Canonical correlation analysis
COM2	Contrast maximization algorithm
Corcondia	Core consistency diagnostic
CP	Canonical polyadic decomposition
CSF	Cerebrospinal fluid
DA	Disk algorithm
DeLL	Deflation algorithm by Delfosse and Loubaton
DeLL-DG	Deterministic gradient deflation algorithm by Delfosse and Loubaton
DeLL-SG	Stochastic gradient deflation algorithm by Delfosse and Loubaton
DFT	Discrete Fourier transform
DIAG	Direct algorithm for canonical polyadic decomposition
DLE	Dipole localization error
ECG	Electrocardiography
ECoG	Electrocorticography
EEG	Electroencephalography
EM	Expectation maximization algorithm
EMG	Electromyography
EOG	Electrooculography
ERP	Event-related potential
ESP	Event sparse penalty algorithm
EVD	Eigenvalue decomposition
ExSo-MUSIC	Extended source multiple signal classification
FEM	Finite element method
FISTA	Fast iterative shrinkage thresholding algorithm
FLOP	Floating point operation
fMRI	functional magnetic resonance imaging
FOCUSS	Focal underdetermined system solution
FO	Fourth order
FPF	False positive fraction
FWHM	Full width at half maximum
GD	Gradient descent

GOF	Goodness of fit
HO	Higher order
HOSVD	Higher order singular value decomposition
ICA	Independent component analysis
ICA-R	Independent component analysis with reference
ISTA	Iterative shrinkage thresholding algorithm
JADE	Joint approximate diagonalization of eigenmatrices
JCP	Joint canonical polyadic decomposition
JET	Joint eigenvalue decomposition based on triangular matrices
JEVD	Joint eigenvalue decomposition
LASSO	Least absolute shrinkage and selection operator
LCMV	Linearly constrained minimum variance beamformer
LM	Levenberg-Marquardt algorithm
LORETA	Low resolution electromagnetic tomography
MAP	Maximum a posteriori
MCE	Minimum current estimate
MEG	Magnetoencephalography
MI	Mutual information
MNE	Minimum norm estimate
MRI	Magnetic resonance imaging
MUSIC	Multiple signal classification
MxNE	Mixed norm estimate
NCS	Natural cubic splines
PARAFAC	Parallel factor analysis
PCA	Principal component analysis
P-SAUD	Penalized semi-algebraic unitary deflation algorithm
ROC	Receiver operating characteristic
SAUD	Semi-algebraic unitary deflation algorithm
SEEG	Stereotactic electroencephalography
sLORETA	Standardized low resolution electromagnetic tomography
SNR	Signal-to-noise ratio
SO	Second order
SOBI	Second order blind identification
SOCP	Second order cone programming
STF	Space-time-frequency
STFT	Short term Fourier transform
STR	Space-time-realization
STWV	Space-time-wave-vector
SVB-SCCD	Sparse variation-based sparse cortical current density
SVD	Singular value decomposition
TF-MxNE	Time-frequency mixed norm estimate
TPF	True positive fraction
TV	Total variation
VB-SCCD	Variation-based sparse cortical current density
VESTAL	Vector-based spatial-temporal analysis using a L1-minimum-norm
WMNE	Weighted minimum norm estimate

List of symbols

Scalars

β	SVB-SCCD regularization parameter
C_{4,s_p}	FO cumulant of the signal s_p
D	number of grid dipoles
f	frequency variable
E	number of edges of the triangular grid
F	number of frequency samples
I	number of iterations
I_1	first tensor dimension
I_2	second tensor dimension
I_3	third tensor dimension
K	number of wave vector samples
λ	regularization parameter
M	number of components extracted by P-SAUD
M_{4,s_p}	FO moment of the signal s_p
N	number of sensors
N'	number of sensors for which the local spatial Fourier transform is computed
\bar{N}	average number of sensors that are considered for the computation of the local spatial Fourier transform for one sensor
N_{sw}	number of sweeps of the DIAG algorithm
P	number of sources
P_b	number of components associated with background activity
P_e	number of components associated with epileptic sources
P_m	number of components associated with muscle activity

ϕ_k	Givens rotation angle
ρ_h	correlation coefficient of the spatial mixing vector
ρ_s	correlation coefficient of the signal vector
t	time variable
T	number of time samples
τ	time lag
$\theta_{p,k}$	Givens rotation parameter

Vectors

\mathbf{a}	loading vector
\mathbf{a}_F	STWV loading vector of space characteristics
\mathbf{a}_W	STF loading vector of space characteristics
\mathbf{b}	loading vector
\mathbf{b}_F	STWV loading vector of time characteristics
\mathbf{b}_W	STF loading vector of time characteristics
\mathbf{c}	loading vector
\mathbf{c}_F	STWV loading vector of wave vector characteristics
\mathbf{c}_W	STF loading vector of frequency characteristics
$\tilde{\mathbf{g}}$	lead field vector for a dipole with fixed orientation
$\boldsymbol{\gamma}$	hyperparameter vector
\mathbf{h}	mixing vector / distributed source lead field vector
$\mathbf{h}^{(e)}$	spatial mixing vector of epileptic sources
$\hat{\mathbf{h}}$	estimated spatial mixing vector
\mathbf{k}	wave vector

ω	demixing vector	\mathbf{C}_W	STF loading matrix of frequency characteristics
ϕ	vector of Givens rotation angles	$\mathbf{C}_{2q,x}$	FO cumulant matrix of the data
ψ	distributed source coefficient vector	$\mathbf{C}_{2q,s}$	FO cumulant matrix of the signals
\mathbf{q}	unitary mixing vector	\mathbf{C}_n	noise covariance matrix
$\mathbf{q}^{(p)}$	temporary unitary mixing vector for the p -th source	\mathbf{C}_x	data covariance matrix
\mathbf{r}	position vector	\mathbf{F}^+	ICA prewhitening matrix
\mathbf{s}	signal vector	\mathbf{G}	lead field matrix for free orientation dipoles
$\hat{\mathbf{s}}$	estimated signal vector	$\tilde{\mathbf{G}}$	lead field matrix for fixed orientation dipoles
$\tilde{\mathbf{s}}$	signal vector for a dipole with fixed orientation	\mathbf{H}	mixing matrix / distributed source lead field matrix
$\mathbf{s}^{(b)}$	background activity vector	$\hat{\mathbf{H}}$	estimated mixing matrix
$\mathbf{s}^{(e)}$	epileptic signal vector	$\mathbf{H}^{(b)}$	mixing matrix of background activity
$\mathbf{s}^{(m)}$	muscle activity vector	$\mathbf{H}^{(e)}$	spatial mixing matrix of epileptic signals
\mathbf{s}_x	signal vector of x-component for a dipole with free orientation	$\hat{\mathbf{H}}^{(e)}$	estimated spatial mixing matrix of epileptic signals
\mathbf{s}_y	signal vector of y-component for a dipole with free orientation	$\mathbf{H}^{(m)}$	mixing matrix of muscle activity
\mathbf{s}_z	signal vector of z-component for a dipole with free orientation	\mathbf{I}_N	identity matrix of size $N \times N$
$\boldsymbol{\tau}$	vector of time lags	\mathbf{K}	Tikhonov regularized inverse matrix
\mathbf{w}	weight vector	\mathbf{L}	matrix implementing the Laplacian operator
\mathbf{x}	data vector	\mathbf{N}	noise matrix
\mathbf{x}_i	instrumentation noise vector	$\boldsymbol{\Omega}$	demixing matrix
\mathbf{z}	prewhitened data vector	\mathbf{P}	spatial prewhitening matrix for source imaging
$\mathbf{z}^{(p)}$	temporary prewhitened data vector for the p -th source	Φ	dictionary of time-frequency basis functions

Matrices

$\mathbf{0}_{K,Q}$	$K \times Q$ matrix of zeros	Π	permutation matrix
\mathbf{A}	loading matrix	\mathbf{Q}	unitary mixing matrix
\mathbf{A}_F	STWV loading matrix of space characteristics	$\hat{\mathbf{Q}}$	estimated unitary mixing matrix
\mathbf{A}_W	STF loading matrix of space characteristics	$\mathbf{Q}^{(p)}$	temporary unitary mixing matrix for the p -th source
\mathbf{B}	loading matrix	$\hat{\mathbf{Q}}^{(p)}$	estimated temporary unitary mixing matrix for the p -th source
\mathbf{B}_F	STWV loading matrix of time characteristics	\mathbf{Q}_g	Givens rotation matrix
\mathbf{B}_W	STF loading matrix of time characteristics	\mathbf{S}	signal matrix
\mathbf{C}	loading matrix	$\tilde{\mathbf{S}}$	signal matrix for fixed orientation dipoles
\mathbf{C}_F	STWV loading matrix of wave vector characteristics		

$\bar{\mathbf{S}}$	distributed source signal matrix
$\mathbf{S}^{(b)}$	signal matrix of background activity
$\tilde{\mathbf{S}}^{(b)}$	signal matrix of background activity for fixed orientation dipoles
$\mathbf{S}^{(e)}$	epileptic signal matrix
$\hat{\mathbf{S}}^{(e)}$	estimated epileptic signal matrix
$\tilde{\mathbf{S}}^{(e)}$	estimated epileptic signal matrix for fixed orientation dipoles
Σ_n	matrix of singular values associated with the noise subspace
Σ_s	matrix of singular values associated with the signal subspace
\mathbf{T}	transform matrix
Θ	matrix of Givens rotation parameters
\mathbf{U}_n	matrix of left noise subspace vectors
\mathbf{U}_s	matrix of left signal subspace vectors
Υ	matrix of dipole orientations
\mathbf{V}_s	matrix of right signal subspace vectors
\mathbf{W}	weight matrix
\mathbf{X}	data matrix
\mathbf{X}_a	artifact data
\mathbf{X}_b	background activity
\mathbf{X}_e	epileptic data
\mathbf{X}_i	instrumentation noise

Tensors

\mathbf{F}	STWV tensor
\mathbf{W}	STF tensor

Sets

\mathcal{I}	set of dipole belonging to a distributed source
$\hat{\mathcal{I}}$	set of estimated dipoles belonging to a distributed source
\mathcal{J}	set of all dipoles of the source space
Ω_p	set of dipoles belonging to the p -th patch

Functions

$\mu(\mathbf{X})$	mutual coherence of \mathbf{X}
ψ	contrast function
w	window function

Chapter 1

Introduction

1.1 Context and motivation

ElectroEncephaloGraphy (EEG) is a non-invasive technique that records brain activity with a high temporal resolution using an array of sensors, which are placed on the scalp. The measurements contain valuable information about the electromagnetic brain sources that are at the origin of the observed cerebral activity. This information is crucial for the diagnosis and management of some diseases or for the understanding of the brain functions in neuroscience research. In this thesis, we focus on the application of EEG in the context of epilepsy. More particularly, we are concerned with the localization of the epileptic regions, which are involved in epileptic activity between seizures. The precise delineation of these areas is essential for the evaluation of patients with drug-resistant partial epilepsy for whom a surgical intervention can be considered to remove the epileptogenic brain regions that are responsible for the occurrence of seizures.

Figure 1.1: Illustration of the EEG forward and inverse problems.

The objective thus consists in identifying the positions (and spatial extents) of brain sources from the noisy mixture of signals which is recorded at the surface of the head by the EEG sensors. This is known as the inverse problem. On the other hand, deriving the EEG signals for a known source configuration is referred to as the forward problem (cf. Figure 1.1). Thanks to refined models of head geometry and advanced mathematical tools that permit to compute the so-called lead field matrix, which characterizes the propagation within the head volume conductor, solving the forward problem has become straightforward. By contrast, finding a solution to the inverse problem is still a challenging task. This is especially the case in the context of multiple sources with correlated time signals that can be involved in the propagation of epileptic phenomena. This problem is the key issue of this thesis and motivates the development of algorithms that are robust to source correlation.

Another difficulty encountered in EEG data analysis consists in the fact that the recorded data do not only contain the cerebral activity of interest, but also comprise contributions from sources outside the brain such as ElectroCardioGraphic (ECG) signals, muscle ElectroMyoGraphic (EMG) activities or ElectroOculoGraphic (EOG) activities (eye blinks). These “non-brain” signals are generally referred to as artifacts. The artifacts may be of high amplitudes, masking the signals of interest, which correspond, in our case, to the activity of one or several epileptic sources. Therefore, to prevent the artifacts from compromising the interpretation of the EEG measurements, it is desirable to remove them prior to the application of further EEG analysis techniques.

1.2 Proposed approach and outline of this thesis

For EEG recordings containing multiple sources and artifacts, we propose to consider the following data processing steps to solve the inverse problem:

1. extraction of the cerebral activity of interest, i.e., the epileptic activity (removal of artifacts),
2. separation of simultaneously active, potentially correlated sources to facilitate their localization,
3. distributed source localization.

The first two steps consist in preprocessing operations, that are optional, but may considerably simplify the source localization procedure depending on the characteristics of the data set at hand, whereas the actual solution of the inverse problem is carried out in the third step.

In this thesis, we develop computationally efficient, robust techniques for the three data processing steps described above. The performance of the proposed algorithms in comparison to conventional methods is analyzed both in terms of accuracy and computational complexity. As precise knowledge about the epileptogenic zones is generally not available for real data, the performance evaluations are mostly based on realistic computer simulations, which permit us to compare the obtained results with the ground truth. Nevertheless, some examples with real EEG measurements are also presented to validate the proposed methods.

This thesis is organized as follows: In Chapter 2, we provide some background information on the origin of electromagnetic brain signals, the characteristics of EEG systems, as well as epilepsy. Furthermore, we describe the mathematical model of EEG data that is employed for the simulations conducted in this thesis. In Chapter 3, we consider two types of preprocessing methods: statistical approaches for the removal of artifacts based on Independent Component Analysis (ICA) and deterministic tensor decomposition methods for source separation. Chapter 4 is devoted to the localization of distributed sources. After providing a taxonomy of current state-of-the-art methods, we present several contributions to the development of new source localization methods. We conclude the chapter with a comprehensive performance study of eight different source localization algorithms. Finally, in Chapter 5, we illustrate the combination of the three analyzed data processing steps on a simulation example before summarizing our findings and discussing perspectives for future work.

1.3 Associated publications

Parts of the work presented in this thesis can be associated with the following publications:

International conference papers

- H. Becker, P. Comon, L. Albera, M. Haardt, and I. Merlet, “Multiway space-time-wave-vector analysis for source localization and extraction,” *Proc. of European Signal Processing Conference (EUSIPCO)*, Aalborg, Denmark, August 2010.
Introduction of the STWV analysis, described in Section 3.2.3.2 of this thesis.
- H. Becker, P. Comon, and L. Albera, “Tensor-based preprocessing of combined EEG/MEG data,” *Proc. of European Signal Processing Conference (EUSIPCO)*, Bucharest, Romania, August 2012.
Extension of the STF and STWV analyses to the combination of EEG and MEG data, presented in Appendix C.
- H. Becker, L. Albera, P. Comon, R. Gribonval, F. Wendling, and I. Merlet, “A performance study of various brain source imaging approaches,” *IEEE Proc. of Internat. Conf. on Acoustics Speech and Signal Processing (ICASSP)*, Florence, Italy, May 2014.
Comparative performance study of seven brain source imaging algorithms similar to the simulations conducted in Section 4.7.2 of this thesis.
- H. Becker, L. Albera, P. Comon, R. Gribonval, and I. Merlet, “Fast, variation-based methods for the analysis of extended brain sources,” *Proc. of European Signal Processing Conference (EUSIPCO)*, Lisbon, Portugal, September 2014.
Presentation of the SVB-SCCD algorithm, described in Section 4.5 of this thesis.

International journal papers

- H. Becker, P. Comon, L. Albera, M. Haardt, and I. Merlet, “Multiway space-time-wave-vector analysis for EEG source separation,” *Signal Processing*, vol. 92, pp. 1021–1031, 2012.

Introduction of the STWV analysis, described in Section 3.2.3.2 of this thesis, and application to EEG data for extended source localization in the context of a spherical head model.

- H. Becker, L. Albera, P. Comon, M. Haardt, G. Birot, F. Wendling, M. Gavaret, C. G. Bénar and I. Merlet, “EEG extended source localization: tensor-based vs. conventional methods,” *NeuroImage*, vol. 96, pp. 143–157, August 2014.

Presentation of the STF-DA and STWV-DA methods for distributed source localization and evaluation on realistic simulations and actual data similar to Section 4.4.1 of this thesis.

- H. Becker, L. Albera, P. Comon, R. Gribonval, F. Wendling, and I. Merlet, “Brain source imaging: from sparse to tensor models,” *submitted to IEEE Signal Processing Magazine*, 2014.

Review and classification of different brain source imaging approaches (cf. Sections 4.2 and 4.3) as well as performance comparison of representative methods based on realistic simulations similar to Section 4.7.2 of this thesis.

- H. Becker, L. Albera, P. Comon, A. Kachenoura, and I. Merlet, “A penalized semi-algebraic deflation ICA algorithm for the efficient extraction of interictal epileptic signals,” *submitted to IEEE Transactions on Biomedical Engineering*, 2014.

Introduction of the P-SAUD algorithm described in Section 3.1 of this thesis.

1.4 Notations

To facilitate the reading, the following notation is used throughout this thesis: vectors, matrices, and three-way arrays are denoted with bold lowercase ($\mathbf{a}, \mathbf{b}, \dots$), bold uppercase ($\mathbf{A}, \mathbf{B}, \dots$), and bold italic uppercase letters ($\mathbf{A}, \mathbf{B}, \dots$), respectively, while sets are denoted by calligraphic letters ($\mathcal{A}, \mathcal{B}, \dots$). The matrix $\hat{\mathbf{A}}$ denotes the estimate of \mathbf{A} . The Kronecker product between two matrices \mathbf{A} and \mathbf{B} is written as $\mathbf{A} \otimes \mathbf{B}$. Moreover, $(\cdot)^T$ and $(\cdot)^H$ denote transposition and Hermitian transposition, and $(\cdot)^+$ stands for the Moore-Penrose pseudo-inverse. The $N \times N$ identity matrix is denoted by \mathbf{I}_N and $\mathbf{0}_{K,Q}$ denotes a $K \times Q$ matrix of zeros. Furthermore, $|\cdot|$, $\|\cdot\|_p$, and $\|\cdot\|_F$ stand for the absolute value, the L_p -norm and the Frobenius norm, respectively. The cardinality of the set \mathcal{S} is denoted by $\#\mathcal{S}$ and the determinant of the matrix \mathbf{A} is written as $\det(\mathbf{A})$. Finally, $\lceil \cdot \rceil$ denotes the ceiling function.

Chapter 2

EEG signals: Physiological origin and modeling

In this chapter, we provide some background information on the origin of the electromagnetic brain signals that are analyzed in this thesis. In Section 2.1, we start with a description of the brain structure and the neurons, which can be regarded as the basic processing units of the brain, before explaining the physiological mechanisms that lead to the generation of brain electromagnetic fields in Section 2.2. Then, in Section 2.3, we give a short introduction to epilepsy and epileptic signals, on which we focus in this thesis. Furthermore, the principle of EEG recordings is presented in Section 2.4. Finally, we describe in Section 2.5 how EEG data can be modeled based on the anatomical and physiological knowledge about the brain. This model serves as a basis for the simulations conducted in subsequent chapters of this thesis.

2.1 A brief introduction to brain anatomy

The brain consists of two hemispheres, each of which corresponds to a thick layer of folded, neuronal tissue. Each hemisphere of the brain is divided into four lobes by two deep fissures. One distinguishes the frontal, parietal, temporal, and occipital lobes as depicted in Figure 2.1. Furthermore, one can distinguish between a large number of cortical areas that are associated with different brain functions such as processing visual information or controlling muscular activity.

Figure 2.1: The four lobes of the brain.

To process large amounts of information, the brain contains a high number of nerve cells, the neurons. The neurons are located in the gray matter, that forms the cerebral neocortex at the surface of the brain but also deeper nuclei and structures such as the hippocampus. The white matter, which is located underneath, contains nerve fibers that establish connections between different cortical areas and between the cortex and other brain structures. A neuron basically consists of three parts (see Figure 2.2):

- the dendrites, which receive stimuli from thousands of other cells,
- the soma or cell body, which contains the nucleus, and
- the axon, which transmits nerve impulses from the neuron to other cells.

The connection points at which stimuli are transmitted between the axon of one neuron and the dendrites of neighboring neurons are called synapses.

Figure 2.2: Schematic representation of a neuron.

2.2 Physiological origin of electromagnetic brain signals

The transmission of information between neurons is based on an electrochemical process (cf. Figure 2.3) [1, 2, 3]. Once the electric potential at the base of a neuron's axon reaches a certain threshold value due to stimulations from other cells, a so-called action potential is generated by the neuron and an electric impulse is sent along the axon. This impulse leads to the release of special molecules, the neurotransmitters, which cross the synapses with other neurons and bind to the receptors at the dendrites of the neighbouring neurons, in the following referred to as postsynaptic cells. This enables certain ions to cross the cell membranes through specific ion channels of the postsynaptic cells, leading to a change of the electric potentials at the cell membranes, also called post-synaptic potentials, and a current flow is generated within the interior of each postsynaptic cell. This current is called the intra-cellular or primary current and, depending on its direction, leads to an increase or decrease of the electric potential at the base of the axon of the postsynaptic cell. If the potential is increased, this favors the generation of a new action potential in the postsynaptic cell, causing the transmission of the stimulus to other neurons once the electric potential attains a certain threshold value. In this case, one speaks of an excitatory postsynaptic potential. On the other hand, if the postsynaptic potential hinders the generation of a new action potential by decreasing the potential at the base

Figure 2.3: Illustration of the electrochemical process of information transmission between neurons for an excitatory potential.

of the axon, it is called inhibitory. The intra-cellular current is counterbalanced by an extra-cellular (or secondary) current, that flows in the opposite direction at the outside of the cell membrane. The electric potential at the surface of the head is mostly generated by the extra-cellular currents whereas the intra-cellular currents are at the origin of the magnetic field.

The postsynaptic potential (if excitatory) leads to an extracellular milieu at the synapse that becomes more negative, forming a current sink, whereas the potential on the axonal end of the postsynaptic neuron becomes more positive, forming a current source. This can be modeled by a current dipole, which is oriented along the dendrite of the cell (cf. Figure 2.4), and constitutes the basis for mathematical models of brain activity. Since the current amplitude is very small for a single neuron, a current dipole is generally used to model the synchronized activity of a group of neurons within a small area (cf. Section 2.5). It is commonly admitted that the electrical activity as recorded at the surface of the scalp originates mostly from the postsynaptic potentials of pyramidal cells, which are located in the gray matter with an orientation that is perpendicular to the cortical surface. Due to the parallel arrangement of these cells, the small current flows of the individual neurons generally add up to generate electromagnetic activity of sufficiently large amplitude to be measurable at the surface of the head.

2.3 Epilepsy

Epilepsy is one of the most common neuronal diseases and concerns about one percent of the population. It leads to temporary dysfunctions of the electrical brain activity, the epileptic seizures, as a result of sudden abnormal electric discharges, called paroxysmal discharges. These discharges occur repeatedly in one or several brain regions. Depending

Figure 2.4: Neuron modelled as current dipole. The red arrow also indicates the direction of the dipole moment vector.¹

on the involved cortical areas, which are different from one patient to another, the clinical symptoms associated with the epileptic discharges vary and can lead to physical and mental impairments.

One can distinguish two types of epilepsy: generalized epilepsy, which involves the whole cortex, and partial or focal epilepsy, which is provoked by limited brain regions, the so-called epileptogenic zone. Furthermore, two different types of epileptic paroxysms can be recorded. During seizures, rhythmic discharges, also called ictal discharges, last several seconds to a few minutes and are characterized by a rhythmic activity. Between seizures, brief paroxysms, called interictal spikes, occur in irregular intervals.

The majority of epileptic patients can be successfully treated with drugs, which prevent the occurrence of epileptic seizures or permit to reduce their frequency. However, some patients are drug-resistant. In some of these cases, a surgical intervention can be considered to remove the epileptogenic zone and thus stop the occurrence of seizures. Nevertheless, this is only possible if the epileptogenic zone involves a limited area and is located in brain regions that can be removed without leading to important functional deficiencies. Moreover, this surgical procedure requires a precise knowledge of the location and the spatial extent of the epileptogenic zone. To delineate the regions from where epileptic paroxysms arise, patients usually undergo extensive pre-surgical evaluation, including EEG sessions as well as intracranial stereotactic EEG (SEEG) recordings.

In order to identify the epileptogenic zones from scalp EEG measurements, source localization algorithms have been applied to interictal spikes that can frequently be observed on the scalp with a high Signal-to-Noise-Ratio (SNR) compared to ictal discharges [4, 5, 6, 7, 8]. Even though the relationship between the brain regions that are at the origin of the epileptic spikes (irritative zone), and the epileptogenic zone, which provokes the seizures, is patient-dependent and not completely understood, it has been shown that source imaging methods applied to interictal spikes can provide useful information during the pre-surgical evaluation of patients with drug-resistant partial epilepsy. Following this approach, the objective of this thesis consists in developing methods that allow for an accurate estimation of the positions and spatial extents of brain regions involved in interictal epileptic activity, based on the sole analysis of surface EEG recordings containing interictal spikes.

¹This figure is adapted from Figure 1.4 in [9].

2.4 Electroencephalography (EEG)

Electroencephalography is a multi-channel system that records the electromagnetic brain activity over a certain time interval with a number of sensors that are positioned on the surface of the scalp. More precisely, it measures the difference of the electric potential between each sensor and a reference electrode. Sometimes, one also employs the so-called common average reference, which corresponds to an artificial reference that is obtained by subtracting the time signal averaged over all sensors from the data of each channel.

Standard medical EEG systems comprise between 19 and 32 electrodes whereas high resolution EEG caps include up to 256 sensors. The electrodes are positioned on the scalp according to a standardized placement system. For 21 electrodes, the original 10-20 system [10] is employed. For higher numbers of sensors, extensions of this system such as the 10-10 and the 10-5 electrode systems have been put forward [11, 12].

An important advantage of EEG (and of magnetoencephalography (MEG)) compared to other techniques for the analysis of cerebral activity such as functional Magnetic Resonance Imaging (fMRI) lies in its high temporal resolution at a millisecond scale, which permits to observe the brain dynamics. Furthermore, the EEG recordings are directly related to the electrophysiological brain mechanisms, which is not the case for fMRI recordings. Finally, EEG systems are much more affordable than fMRI or MEG systems, which require more sophisticated technical equipment. For these reasons, EEG is a routinely used technique for brain signal analysis, in particular for epileptic patients.

2.5 Modeling of EEG signals

As described in Section 2.2, the brain electric and magnetic fields are generated by the current flows that are associated with the transmission of information between neurons. In order to obtain a signal of sufficient amplitude to be measurable at the surface of the scalp, a certain number of simultaneously active neuronal populations is required. These populations can be modeled by a number of current dipoles belonging to a pre-defined source space, which is generally derived from structural information about the brain (see Section 2.5.1). Furthermore, different hypotheses on the location and orientation of the sources can be incorporated by considering either a volume or a surface grid of source dipoles and using either fixed or free dipole orientations. This basically corresponds to two philosophies of brain source modeling: the reconstruction of brain activity in a tomographic way by dipoles with free orientations in a volume grid, and the concentration on dipoles located on the cortical surface with fixed orientations perpendicular to this surface. The latter corresponds to a physiologically plausible source model because the surface EEG measurements are mostly generated by pyramidal cells located in the gray matter with an orientation perpendicular to the cortex (cf. Section 2.2, [13]).

Assuming a source space with *free orientation dipoles*, the electric potential data that is recorded at the N electrodes of an EEG sensor array for T time samples then constitutes the superposition of all dipole signals contained in the signal matrix $\mathbf{S} \in \mathbb{R}^{3D \times T}$ that are transmitted to the surface of the scalp. The propagation of the signals in the head volume conductor is characterized by the lead field matrix $\mathbf{G} \in \mathbb{R}^{N \times 3D}$, which depends on spatial parameters of the head, such as the geometry of the brain, skull, and scalp as well as their conductivities, and the positions of the D source dipoles. Furthermore, the EEG recordings may contain electromagnetic signals from other physiological origins such

as muscular activity or eye blinks. The contributions of these artifacts are subsequently denoted by \mathbf{X}_a . Finally, the EEG measurements are generally corrupted by instrumentation noise \mathbf{X}_i due to the measurement process. This leads to the following model for the EEG data:

$$\mathbf{X} = \mathbf{G}\mathbf{S} + \mathbf{X}_a + \mathbf{X}_i. \quad (2.1)$$

In the case of *dipoles with fixed orientations*, the brain activity is described by D dipole signals contained in the matrix $\tilde{\mathbf{S}} \in \mathbb{R}^{D \times T}$, leading to the data model

$$\mathbf{X} = \tilde{\mathbf{G}}\tilde{\mathbf{S}} + \mathbf{X}_a + \mathbf{X}_i, \quad (2.2)$$

where the lead field matrix $\tilde{\mathbf{G}} \in \mathbb{R}^{N \times D}$ is related to the lead field \mathbf{G} by $\tilde{\mathbf{G}} = \mathbf{G}\mathbf{\Upsilon}$ and $\mathbf{\Upsilon} \in \mathbb{R}^{3D \times D}$ contains the fixed orientations of the dipoles.

Subsequently, we focus on model (2.2), which is used for the generation of EEG data in this thesis, considering a source space composed of dipoles located on the cortical surface with an orientation perpendicular to this surface.

In the context of epilepsy, the regions of interest, i.e., the epileptic regions, can be modeled by extended sources that can be described as the union of (one or) several non-necessarily contiguous areas of the cortex (so-called patches) with highly correlated source activities [14, 15]. All dipoles that do not belong to an extended source can be considered to emit normal background activity. Consequently, in order to distinguish between the extended sources, that we want to retrieve, and the noisy background activity, we can rewrite the data model (4.2) in the following way:

$$\mathbf{X} = \sum_{p=1}^P \sum_{k_p \in \Omega_p} \tilde{\mathbf{g}}_{k_p} \tilde{\mathbf{s}}_{k_p}^T + \sum_{l \notin \cup_{p=1}^P \Omega_p} \tilde{\mathbf{g}}_l \tilde{\mathbf{s}}_l^T + \mathbf{X}_a + \mathbf{X}_i \quad (2.3)$$

$$\mathbf{X} = \mathbf{X}_e + \mathbf{X}_b + \mathbf{X}_a + \mathbf{X}_i = \mathbf{X}_e + \mathbf{N}. \quad (2.4)$$

Here, Ω_p is the set of indices of the dipoles that belong to the p -th extended source, $\tilde{\mathbf{g}}_k$ is the lead field vector of the k -th dipole, and $\tilde{\mathbf{s}}_k$ is the associated signal vector that corresponds to the k -th row vector of $\tilde{\mathbf{S}}$. The matrix \mathbf{X}_e comprises the data generated by the signals of interest whereas the noise matrix \mathbf{N} summarizes background activity \mathbf{X}_b , artifacts \mathbf{X}_a , and instrumentation noise \mathbf{X}_i .

The instrumentation noise could be modeled by random variables drawn from a Gaussian distribution, but for simplicity, it is generally neglected in the rest of this thesis. Moreover, rather than modeling the artifacts, we will consider real measurements recorded during an EEG session of a patient. Therefore, in the following, we concentrate on the modeling of the EEG data of the epileptic signals of interest \mathbf{X}_e and the EEG data due to the background activity \mathbf{X}_b . On the one hand, in Section 2.5.1, we consider the modeling of the head and the source space, whose influences are reflected in the lead field matrix, and on the other hand, in Section 2.5.2, we are concerned with the generation of the source time signals.

Please note that model (2.3) is employed for EEG data generation whereas different models may be considered for the data analysis. The choice of the data analysis model depends on the objective of a given analysis step and the assumptions on the data that are made by the method that is used to achieve this objective. In Sections 3.1.1 and 3.2.1 of this thesis, we introduce two different data analysis models that are used for source separation purposes.

2.5.1 Head model, source space, and lead field matrix

The simplest model of the head consists of several nested spheres which represent the brain, the skull, and the scalp. Possibly, an additional sphere, which is located between the brain and the skull and which corresponds to the cerebro-spinal fluid (CSF), can be included. The considered layers are assumed to be homogeneous and of different conductivities due to their morphological differences. Besides its simplicity, the main advantage of the spherical head model consists in the fact that for given source and sensor positions, the lead field matrix can be computed analytically (see, e.g., [16, 3]).

While the spherical head model is generally sufficient to obtain a good approximation of the magnetic field, which is insensitive to changes of conductivity, it leads to significant modeling errors in the computation of the electric potential at the surface of the head. To enhance the accuracy of the EEG lead field matrix, a realistic head model should be employed. In this case, the boundaries of the different layers are derived from structural Magnetic Resonance Imaging (MRI). More precisely, the MRI images are segmented to obtain triangular meshes for the cortical surface (gray matter/white matter interface), the brain, the skull, and the scalp (cf. Figure 2.5). This can be achieved using software such as BrainVISA [17, 18]. To obtain accurate source imaging results in the context of epilepsy, a realistic head model should be derived from the MRI of each patient because pathological variations in brain geometry cannot be ruled out.

Figure 2.5: Illustration of a realistic head model with three compartments representing the brain, the skull, and the scalp and a source space that consists of a large number of dipoles (represented by black dots) located on the gray matter/white matter interface.

Based on the triangular mesh that represents the cortical surface, there are two approaches for the definition of the source space: the elementary dipoles can be positioned at the vertices of the mesh (this is the case in the Brainstorm Matlab toolbox [19]) or at the centroids of the triangles (as in the ASA software (ASA, ANT, Enschede, Netherlands)).

Once the head model and the source space have been defined, the lead field matrix can be computed numerically using Boundary Element Methods (BEM) or Finite Element Methods (FEM), which are based on the quasi-static approximation of Maxwell's equations (see [2, 3] for more details). BEM are, for instance, implemented in the ASA software or in OpenMEEG [20, 21].

In this thesis, for all simulations, we employ the realistic head model shown in Figure 2.5 and a source space that is defined by the triangularized inner cortical surface (gray matter / white matter interface). These meshes are obtained from the segmentation of a single subject MRI. A grid dipole is placed at the centroid of each of the triangles with an

orientation perpendicular to the triangle's surface. The grid consists of 19626 triangles (9698 for the left hemisphere and 9928 for the right hemisphere) and on average, each triangle describes 5 mm^2 of the cortical surface. The lead field vectors contained in the matrix $\tilde{\mathbf{G}}$ are then computed numerically for all grid dipoles using the BEM implemented in the ASA software (cf. Section 2.5.1). For the generation of distributed sources, we consider 11 different patches each of which consists of 100 adjacent grid dipoles corresponding to a cortical area of approximately 5 cm^2 . The patches are located on the left hemisphere and are shown in Figure 2.6. For convenience, in subsequent chapters, we refer to these patches using the following names that indicate the patch positions:

SupFr – superior frontal gyrus	OccTe – occipital temporal junction
InfFr – inferior frontal gyrus	InfPa – inferior parietal lobule
PreC – precentral gyrus	SupOcc – superior occipital gyrus
SupTe – superior temporal gyrus	Cing – cingulate gyrus
MidTe – middle temporal gyrus	Hipp – para-hippocampal gyrus
BasTe – basal aspect of the temporal lobe	

Figure 2.6: Location of the 11 patches that are considered for the simulations in this thesis. We provide 6 different views of the cortical surface such that all patches can be seen.

2.5.2 Generation of physiologically plausible signals

To generate physiologically plausible brain signals, a model based on coupled neuronal populations [14, 22] is employed. In this model, each current dipole of the source space is associated to one neuronal population. Moreover, a model that reflects the physiological mechanisms of information transmission between neurons based on action potentials and

postsynaptic potentials (see Section 2.2) is used to characterize the interactions of the neurons within the neuronal population (for more details, see [14]). In this model, three different types of neurons are considered: excitatory neurons (pyramidal cells), inhibitory neurons with a fast action potential profile (GABA_A fast interneurons), and inhibitory neurons with a slow action potential profile (GABA_A slow interneurons). The dipole signal is obtained as the sum of the postsynaptic activity of all neuron types belonging to the neuronal population.

Furthermore, the dynamics of different neuronal populations, i.e., of different dipoles, also interact. These interactions are characterized by coupling coefficients, which regulate the synchronization between different neuronal populations.

By changing the parameters related to the generation of postsynaptic potentials of the neurons and the coupling coefficients between neuronal populations, the model can be employed to simulate both epileptic spikes and normal background activity of the brain. Figure 2.7 shows an example of 100 simulated interictal spike signals for the dipoles of an epileptic patch.

Figure 2.7: Example of 100 simulated interictal spike signals.

Chapter 3

Preprocessing

In this chapter, we are concerned with the preprocessing steps that are applied to the raw EEG measurements before the actual source localization.

The first step of the EEG data analysis consists in removing the artifacts, or, equivalently, in extracting the activity of interest, i.e., the epileptic spikes. As little information on the underlying sources is available a priori, this is a typical application for Blind Source Separation (BSS) methods [23, 24]. Due to their different physiological origins, it is reasonable to assume that the artifacts are statistically independent of the epileptic activity, which motivates the application of statistical methods based on Independent Component Analysis (ICA). This approach is treated in Section 3.1.

Furthermore, if several source regions are involved in the epileptic activity, it is desirable to separate these sources to facilitate the source localization process. For statistically independent sources, this may also be accomplished by ICA. However, in the context of propagation phenomena, the signals of the different epileptic source regions are (highly) correlated and their separation demands a different type of approach. In this thesis, we explore the use of deterministic tensor-based methods, described in Section 3.2.

Depending on the amount and amplitude of artifacts and the nature of the epileptic activity (number of foci and correlation) of the EEG data at hand, one may decide to employ only one of the described preprocessing methods (ICA or tensor decomposition) or both. To provide some guidelines for the choice of the appropriate preprocessing approach, a comparison of the ICA-based and tensor-based preprocessing methods is conducted in Section 3.3, revealing the limitations and strengths of both approaches.

3.1 Artifact removal and separation of independent patches using ICA

In the past, a large number of BSS techniques have been successfully applied to separate the artifacts from the neuronal activities of interest (see, e.g., [25, 26, 27, 28, 29]). Among the employed methods one can find algorithms that are based on Second Order (SO) statistics only, such as SOBI [30] and CCA [28], as well as various ICA algorithms, which involve the exploitation of higher order (HO) statistics. In this section, we are mainly interested in ICA-based techniques for artifact removal. The idea and the principles of this approach are summarized in Sections 3.1.1 and 3.1.2. Furthermore, a description of several state-of-the-art methods, including SO algorithms, is provided in Section 3.1.3.

Recent studies [31, 32] have compared the performance of a number of popular ICA algorithms for EEG denoising. The authors of [31] concluded that the COM2 algorithm [33] is the method that yields the best compromise between performance and computational complexity. Albeit this method extracts not only the epileptic components of interest, but inherently identifies also a large number of other components of the mixture. Considering a sufficiently large number of sources, this can easily lead to the separation of a hundred signals in the context of high-resolution EEG. Since we are only interested in the epileptic activity, the computational complexity of the algorithm could be further reduced by extracting only the epileptic signals of interest.

To extract a reduced number of ICA components, deflation methods can be employed. However, a remaining difficulty in deflationary approaches consists in ensuring that the signals of interest are extracted first such that the algorithm can be stopped after the separation of a small number of components from the mixture. This requires the exploitation of prior knowledge about the signals of interest. In [34], the constrained ICA (cICA) framework has been developed to this end and ICA methods that work with a reference signal, generally referred to as ICA-R, have been put forward [35, 36, 34, 37, 38, 39] to extract the signals with the highest resemblance to the references. However, in practice, reference signals are not always available. Therefore, in Section 3.1.4 of this thesis, we pursue a different approach that is based on a penalized contrast function, leading to the development of a new, deflationary algorithm, called P-SAUD. The performance of this method for the extraction of the epileptic activity is studied in Sections 3.1.6 and 3.1.7 on simulated and real data in comparison to several popular ICA algorithms.

3.1.1 Problem formulation

In this section, we assume that the measurements $\mathbf{x}[t] \in \mathbb{R}^N$ of the electric potential recorded by N sensors placed on the scalp constitute a linear mixture of epileptic activity, muscular activity, and background activity of the brain (cf. Figure 3.1) in the presence of instrumentation noise $\mathbf{x}_i[t]$. The mixture is characterized by the matrix $\mathbf{H}^{(e)} \in \mathbb{R}^{N \times P_e}$ for the epileptic components $\mathbf{s}^{(e)}[t]$, the matrix $\mathbf{H}^{(m)} \in \mathbb{R}^{N \times P_m}$ for the muscle artifact components $\mathbf{s}^{(m)}[t]$, and the matrix $\mathbf{H}^{(b)} \in \mathbb{R}^{N \times P_b}$ for the background activity components $\mathbf{s}^{(b)}[t]$. The three matrices $\mathbf{H}^{(e)}$, $\mathbf{H}^{(m)}$, and $\mathbf{H}^{(b)}$ can be combined in the mixing matrix $\mathbf{H} = [\mathbf{H}^{(e)}, \mathbf{H}^{(m)}, \mathbf{H}^{(b)}] \in \mathbb{R}^{N \times P}$ where $P = P_e + P_m + P_b$ denotes the number of components. In the following, we assume that $P \leq N$. This leads to the following data analysis model for the EEG data:

$$\mathbf{x}[t] = \mathbf{H}^{(e)}\mathbf{s}^{(e)}[t] + \mathbf{H}^{(m)}\mathbf{s}^{(m)}[t] + \mathbf{H}^{(b)}\mathbf{s}^{(b)}[t] + \mathbf{x}_i[t] \quad (3.1)$$

$$= \mathbf{H}\mathbf{s}[t] + \mathbf{x}_i[t] \quad (3.2)$$

where $\mathbf{s}[t] = [\mathbf{s}^{(e)}[t]^T, \mathbf{s}^{(m)}[t]^T, \mathbf{s}^{(b)}[t]^T]^T$. In this section, $\{\mathbf{x}[t]\}$, $\{\mathbf{x}_i[t]\}$, and $\{\mathbf{s}[t]\}$ are considered as stochastic random vector processes. The measurements \mathbf{X} correspond to one realization of length T of the process $\{\mathbf{x}[t]\}$ and are assumed to be centered.

As epileptic, muscle, and background activity have different physiological origins, their signals can be assumed to be statistically independent. This property can be exploited to recover the associated random process $\{\mathbf{s}[t]\}$ and the mixing matrix \mathbf{H} (or, equivalently, the demixing matrix $\mathbf{\Omega} = \mathbf{H}^+$) from the measurements such that the extracted signals are maximally statistically independent, which is the objective of ICA. The P components of the extracted signal vector $\mathbf{s}[t]$ can be divided into three subgroups that form bases for

the signal subspaces of the epileptic, muscle, and background activities. Although the different sources of the same type of activity might not be independent, in this case, ICA still permits us to separate the subspaces of the three types of activity and therefore to extract the EEG data containing epileptic activity, which constitutes our main objective. To distinguish between the potentially correlated signals that are emitted by the electric current sources for each type of activity and the statistically independent signals which are extracted by ICA and form bases for the epileptic, muscle, and background signal subspaces, we subsequently refer to the latter as “components” instead of “sources”.

Please note that the independent components can only be extracted up to a scale and permutation indeterminacy, which means that any random vector $\mathbf{s}'[t] = \mathbf{D}\mathbf{P}\mathbf{s}[t]$ and mixing matrix $\mathbf{H}' = \mathbf{H}\mathbf{P}^{-1}\mathbf{D}^{-1}$ that are obtained from solution vector $\mathbf{s}[t]$ and matrix \mathbf{H} , where \mathbf{D} is a diagonal matrix and \mathbf{P} is a permutation matrix, are also solutions to (3.2).

Figure 3.1: Mixture of epileptic signals, muscular activity, and background activity recorded by the EEG sensors.

3.1.2 Principles of ICA

In this section, we describe several building blocks of common ICA algorithms. First of all, finding a solution to the ICA problem described above requires a mathematical formulation. This is achieved by employing a so-called contrast function, which is based on a measure of statistical independence. This subject is addressed in Section 3.1.2.1. Furthermore, to simplify the problem, many ICA algorithms employ prewhitening. This step is described in Section 3.1.2.2. Finally, in Section 3.1.2.3, we also introduce a parameterization of the mixing matrix, which is employed by several of the ICA algorithms considered in this thesis in conjunction with prewhitening.

3.1.2.1 Contrast function

To identify independent components by linear transformation, an optimization problem which is based on some measure of statistical independence is solved. In the context of ICA, the cost function that is maximized is referred to as a contrast function and has the following properties [33, 24]:

- it is invariant to a permutation of the components,

- it is invariant to a change of scale,
- it is maximal only for independent components.

Different contrast functions can be derived based on different measures of independence, such as mutual information or negentropy. These two measures are closely related. Indeed, they differ only in a constant and the sign in the case of uncorrelated signals, i.e., for prewhitened data (see Section 3.1.2.2). Therefore, we subsequently concentrate on one of these measures, negentropy, which is described in more detail below.

The definition of negentropy is based on the differential entropy, which is given by

$$h(p_x) = \int_{-\infty}^{\infty} p_x(u) \log(p_x(u)) du \quad (3.3)$$

where p_x is the probability density function (pdf) of the random variable x . It is well known that the differential entropy is maximal for a Gaussian distribution. The negentropy $J(p_x)$ is then defined as the distance between the differential entropy $h(p_x)$ of a given random variable x and the differential entropy $h(\phi_x)$ of a Gaussian random variable with the same mean and variance as x :

$$J(p_x) = h(\phi_x) - h(p_x). \quad (3.4)$$

Therefore, the negentropy constitutes a measure of non-Gaussianity. It is equal to zero for a Gaussian random variable and greater than zero otherwise. An intuitive explanation for the use of negentropy as a contrast function can be found in [33, 24]: according to the central limit theorem, the distribution of a linear mixture of random variables tends towards a Gaussian distribution. To recover the original, independent signals, it is therefore reasonable to search for the signals whose distributions are as far from a Gaussian distribution as possible, i.e., for which the negentropy is maximal, because even the mixture of two independent signals would result in a distribution that is closer to that of a Gaussian random variable than the distributions of the original signals.

As the negentropy is difficult to compute in practice, the contrasts used in ICA algorithms are usually approximations of this measure. A number of popular contrast functions including those employed by the COM2 and DelL algorithms described in Section 3.1.3.2 are derived using cumulant-based approximations of negentropy. Another approach, pursued in the FastICA algorithm, consists in approximating negentropy by appropriate non-linear functions (see Section 3.1.3.2 and [40] for more details).

3.1.2.2 Prewhitening

In order to facilitate the separation of the components, many ICA methods employ a prewhitening step that precedes the actual component extraction. The goal of prewhitening is to decorrelate the source signals, leading to a covariance matrix of the prewhitened data that is equal to the identity matrix. One possibility to achieve this consists in computing an EigenValue Decomposition (EVD) of the data covariance matrix $\mathbf{C}_x = \mathbb{E}\{\mathbf{x}[t]\mathbf{x}^T[t]\}$:

$$\mathbf{C}_x = \begin{bmatrix} \mathbf{U}_s & \mathbf{U}_n \end{bmatrix} \begin{bmatrix} \Sigma_s^2 & \mathbf{0} \\ \mathbf{0} & \Sigma_n^2 \end{bmatrix} \begin{bmatrix} \mathbf{U}_s^T \\ \mathbf{U}_n^T \end{bmatrix} \quad (3.5)$$

where the columns of $\mathbf{U}_s \in \mathbb{R}^{N \times P}$ and $\mathbf{U}_n \in \mathbb{R}^{N \times (N-P)}$ span the signal and noise subspaces, respectively. The matrices $\Sigma_s^2 \in \mathbb{R}^{P \times P}$ and $\Sigma_n^2 \in \mathbb{R}^{(N-P) \times (N-P)}$ contain the eigenvalues

corresponding to the signal and noise parts. In practice, the covariance matrix \mathbf{C}_x is unknown and is estimated based on sample statistics. The prewhitened data $\mathbf{z}[t] \in \mathbb{R}^P$ are then obtained as

$$\mathbf{z}[t] = \mathbf{F}^+ \mathbf{x}[t] \quad (3.6)$$

where \mathbf{F}^+ is the Moore-Penrose pseudo inverse of $\mathbf{F} = \mathbf{U}_s \mathbf{\Sigma}_s$. Note that an alternative way to obtain $\mathbf{z}[t]$ is to compute the Singular Value Decomposition (SVD) of the data matrix $\mathbf{X} \in \mathbb{R}^{N \times T}$, which corresponds to one realization of the random vector process $\mathbf{x}[t]$ for $t = 1, \dots, T$ time samples. Prewhitened data are then directly given by the right singular vectors.

As statistical independence of the signals requires uncorrelatedness, identifying the matrix \mathbf{F} , which permits to obtain uncorrelated signals, partially solves the ICA problem. However, a multiplication of \mathbf{F} by any unitary matrix \mathbf{Q} would also result in uncorrelated signals. The objective of all ICA algorithms that are based on the prewhitened data $\mathbf{z}[t]$ then reduces to identifying the unitary mixing matrix $\mathbf{Q} \in \mathbb{R}^{P \times P}$ which leads to statistically independent signals. Once an estimate $\hat{\mathbf{Q}}$ of this matrix has been determined, an estimate of the original mixing matrix can be obtained as $\hat{\mathbf{H}} = \mathbf{F} \hat{\mathbf{Q}}$.

3.1.2.3 Parameterization of the mixing vectors

To simplify the estimation of the unitary mixing matrix \mathbf{Q} in the case of prewhitened data, we introduce a parameterization of the mixing vectors based on Givens rotations. As has been originally introduced in [41] and used in [33, 42], any unit-norm vector of dimension K whose last element is non-negative can be parameterized by $K - 1$ Givens rotation angles, such that the vector corresponds to the last row of the orthonormal matrix

$$\mathbf{Q}^{(p)\text{T}}(\phi_p) = \mathbf{Q}_g^{(p,K-1)}(\phi_{p,K-1}) \cdots \mathbf{Q}_g^{(p,1)}(\phi_{p,1}) \quad (3.7)$$

which is composed of the Givens rotation matrices

$$\mathbf{Q}_g^{(p,k)}(\phi_{p,k}) = \begin{bmatrix} \mathbf{I}_{k-1} & \mathbf{0}_{k-1,1} & \mathbf{0}_{k-1,K-1-k} & \mathbf{0}_{k-1,1} \\ \mathbf{0}_{1,k-1} & \cos(\phi_{p,k}) & \mathbf{0}_{1,K-1-k} & -\sin(\phi_{p,k}) \\ \mathbf{0}_{K-1-k,k-1} & \mathbf{0}_{K-1-k,1} & \mathbf{I}_{K-1-k} & \mathbf{0}_{K-1-k,1} \\ \mathbf{0}_{1,k-1} & \sin(\phi_{p,k}) & \mathbf{0}_{1,K-1-k} & \cos(\phi_{p,k}) \end{bmatrix}.$$

Here, $\phi_p = [\phi_{p,1}, \dots, \phi_{p,K-1}]^T$ and $p = 1, \dots, P$ denotes the index of the extracted ICA component. After prewhitening, each vector of the unitary mixing matrix \mathbf{Q} can thus be characterized by a sequence of Givens rotations. To identify the mixing vectors \mathbf{q}_p , it is sufficient to search for the parameters $\phi_{p,k}$ of these Givens rotations that maximize the statistical independence of the components.

3.1.3 State-of-the-art methods for blind source separation

In the literature, a large variety of algorithms have been proposed to solve the BSS problem (see, e.g., [24] and references therein). In this section, we discuss SO methods, that exploit uncorrelatedness of the signals, and ICA, which relies on the statistical independence of the components.

3.1.3.1 SO methods

Methods based on SO statistics have been developed to separate uncorrelated signals. In particular, some techniques assume that the signals are stationary and that the temporal correlation profile is different for each component. Based on these assumptions, SO methods also allow for the separation of Gaussian signals. Subsequently, we review two SO methods, CCA and SOBI, that are commonly used in the context of EEG denoising. Together with the ICA algorithms described in Section 3.1.3.2, these methods will serve as benchmark algorithms in Section 3.1.6.

CCA The objective of Canonical Correlation Analysis (CCA) (see, e.g., [28]) consists in identifying linear filters $\boldsymbol{\alpha}$ and $\boldsymbol{\beta}$ for two datasets $\{\mathbf{x}[t]\}$ and $\{\mathbf{y}[t]\}$ such that the correlation coefficient

$$\rho(\boldsymbol{\alpha}^T \mathbf{x}, \boldsymbol{\beta}^T \mathbf{y}) = \frac{\mathbb{E}\{(\boldsymbol{\alpha}^T \mathbf{x}[t])(\boldsymbol{\beta}^T \mathbf{y}[t])\}}{\sqrt{\mathbb{E}\{(\boldsymbol{\alpha}^T \mathbf{x}[t])^2\}\mathbb{E}\{(\boldsymbol{\beta}^T \mathbf{y}[t])^2\}}} = \frac{\boldsymbol{\alpha}^T \mathbf{C}_{xy} \boldsymbol{\beta}}{\sqrt{(\boldsymbol{\alpha}^T \mathbf{C}_x \boldsymbol{\alpha})(\boldsymbol{\beta}^T \mathbf{C}_y \boldsymbol{\beta})}} \quad (3.8)$$

between the filter outputs $\boldsymbol{\alpha}^T \mathbf{x}$ and $\boldsymbol{\beta}^T \mathbf{y}$ is maximized. Here, $\mathbf{C}_{xy} = \mathbb{E}\{\mathbf{x}[t]\mathbf{y}^T[t]\}$ denotes the cross-covariance matrix of the random processes $\{\mathbf{x}[t]\}$ and $\{\mathbf{y}[t]\}$ and $\mathbf{C}_x = \mathbb{E}\{\mathbf{x}[t]\mathbf{x}^T[t]\}$ and $\mathbf{C}_y = \mathbb{E}\{\mathbf{y}[t]\mathbf{y}^T[t]\}$ correspond to the covariance matrices of the processes $\{\mathbf{x}[t]\}$ and $\{\mathbf{y}[t]\}$. Note that we here assume that the datasets $\{\mathbf{x}[t]\}$ and $\{\mathbf{y}[t]\}$ are zero-mean, which can easily be achieved by centering the data if this is not the case beforehand. It can be shown that maximizing (3.8) with respect to $\boldsymbol{\alpha}$ and $\boldsymbol{\beta}$ is equivalent to solving the following two eigenvalue problems:

$$\mathbf{C}_x^{-1} \mathbf{C}_{xy} \mathbf{C}_y^{-1} \mathbf{C}_{yx} \boldsymbol{\alpha} = \lambda^2 \boldsymbol{\alpha} \quad (3.9)$$

$$\mathbf{C}_y^{-1} \mathbf{C}_{yx} \mathbf{C}_x^{-1} \mathbf{C}_{xy} \boldsymbol{\beta} = \lambda^2 \boldsymbol{\beta}, \quad (3.10)$$

which can be done efficiently using QR-decompositions.

In the context of blind source separation, this approach has been adapted to extract uncorrelated signals with maximal autocorrelation. To this end, we consider the EEG data $\{\mathbf{x}[t]\}$ and the measurements at a time lag τ , $\{\mathbf{y}[t]\} = \{\mathbf{x}[t + \tau]\}$, and maximize the correlation coefficient between the extracted signal $\{\boldsymbol{\omega}^T \mathbf{x}[t]\}$ and its delayed version $\{\boldsymbol{\omega}^T \mathbf{x}[t + \tau]\}$. In this case, the two filters $\boldsymbol{\alpha}$ and $\boldsymbol{\beta}$ are thus identical to the demixing vector $\boldsymbol{\omega}$ (the vector $\boldsymbol{\omega}^T$ corresponds to one row of the demixing matrix $\boldsymbol{\Omega}$). This leads to the CCA contrast function

$$\psi(\boldsymbol{\omega}) = \frac{\boldsymbol{\omega}^T \mathbf{C}_x(\tau) \boldsymbol{\omega}}{\boldsymbol{\omega}^T \mathbf{C}_x(0) \boldsymbol{\omega}} \quad (3.11)$$

where $\mathbf{C}_x(\tau) = \mathbb{E}\{\mathbf{x}[t]\mathbf{x}[t + \tau]^T\}$ denotes the autocorrelation matrix at time lag τ . As $\boldsymbol{\alpha} = \boldsymbol{\beta} = \boldsymbol{\omega}$, in [28, 43], approximate solutions to the optimization problem based on the contrast (3.11) are obtained by solving only one of the eigenvalue problems (3.9) and (3.10) with $\mathbf{C}_{xy} = \mathbf{C}_{yx}^T = \mathbf{C}_x(\tau)$ and $\mathbf{C}_x = \mathbf{C}_y = \mathbf{C}_x(0)$. Due to matrix symmetries, the P identified eigenvectors $\boldsymbol{\omega}_p$ are such that the extracted signals $\{\boldsymbol{\omega}_p^T \mathbf{x}[t]\}$ are uncorrelated. The CCA algorithm is summarized in Figure 3.2. Note that, contrary to most ICA methods, CCA does not require prewhitening.

SOBI The Second Order Blind Identification (SOBI) algorithm [30] is applied to prewhitened data, which reduces the BSS problem to the identification of the unitary matrix

1. Estimation of the spatial covariance matrices based on sample SO moments:
 $\mathbf{C}_x(0) = \frac{1}{T} \sum_{t=1}^T \mathbf{x}[t]\mathbf{x}[t]^\top$, $\mathbf{C}_x(1) = \frac{1}{T} \sum_{t=1}^T \mathbf{x}[t]\mathbf{x}[t+1]^\top$
2. Determination of the eigenmatrix $\mathbf{\Omega}^\top$ of $\mathbf{C}_x(0)^{-1}\mathbf{C}_x(1)\mathbf{C}_x(0)^{-1}\mathbf{C}_x^\top(1)$ by QR-decomposition and SVD of data matrices \mathbf{X} and \mathbf{Y} :
 $\mathbf{X}^\top = \mathbf{Q}_x\mathbf{R}_x$, $\mathbf{Y}^\top = \mathbf{Q}_y\mathbf{R}_y$
 $\mathbf{Q}_x^\top\mathbf{Q}_y = \mathbf{U}\mathbf{\Sigma}\mathbf{V}^\top$
 $\mathbf{\Omega}^\top = \mathbf{R}_x^{-1}\mathbf{U}$
3. Extraction of the mixing matrix $\hat{\mathbf{H}} = \mathbf{\Omega}^{-1}$ and the signal matrix $\hat{\mathbf{S}} = \mathbf{\Omega}\mathbf{X}$

Figure 3.2: Description of the CCA algorithm.

Q. The algorithm is based on the spatial covariance matrices $\mathbf{C}(\tau_r) = \mathbb{E}\{\mathbf{z}[t]\mathbf{z}^\top[t + \tau_r]\}$ of the prewhitened data $\{\mathbf{z}[t]\}$ for a fixed set of considered delays τ_r , $r = 1, \dots, R$. These covariance matrices are given by

$$\mathbf{C}(\tau_r) = \mathbf{Q}\mathbf{C}_s(\tau_r)\mathbf{Q}^\top \quad (3.12)$$

where $\mathbf{C}_s(\tau_r) = \mathbb{E}\{\mathbf{s}[t]\mathbf{s}^\top[t + \tau_r]\}$ are the covariance matrices of the signals, which are diagonal because the signals are uncorrelated. The idea of SOBI consists in identifying the matrix \mathbf{Q}^\top , which jointly (approximately) diagonalizes the matrices $\mathbf{C}(\tau_r)$, $r = 1, \dots, R$:

$$\mathbf{Q}^\top\mathbf{C}(\tau_r)\mathbf{Q} = \text{diag}(\lambda_1, \dots, \lambda_P).$$

This is achieved by minimizing the sum of the squares of the offdiagonal elements of the matrices $\mathbf{Q}^\top\mathbf{C}(\tau_r)\mathbf{Q}$, giving rise to the following cost function:

$$\psi(\mathbf{Q}) = \sum_{r=1}^R \text{off}(\mathbf{Q}^\top\mathbf{C}(\tau_r)\mathbf{Q}) \quad \text{with } \text{off}(\mathbf{X}) = \sum_{1 \leq i \neq j \leq P} |X_{i,j}|^2 \text{ for } \mathbf{X} \in \mathbb{R}^{P \times P}, \quad (3.13)$$

or, equivalently, by maximizing the squares of the diagonal elements, leading to the cost function:

$$\psi(\mathbf{Q}) = \sum_{r=1}^R \text{trace}(\mathbf{Q}^\top\mathbf{C}(\tau_r)\mathbf{Q}). \quad (3.14)$$

A number of techniques (see [44] or [24, Chapter 7] and references therein) have been proposed to solve this type of optimization problems, including, for example, the Jacobi algorithm, which is based on Givens rotations. The matrix \mathbf{Q} , which is identified in this way, is unique up to scale and permutation indeterminacies if the signals have different normalized spectra (see [30] for more details). The steps of the SOBI algorithm are summarized in Figure 3.3.

3.1.3.2 ICA methods

In this section, we focus on ICA algorithms, which resort to HO statistics of the data (see Appendix A for a short introduction to HO statistics). As a consequence, these methods

1. Prewhitening: $\mathbf{C}_x = \frac{1}{T} \sum_{t=1}^T \mathbf{x}[t]\mathbf{x}[t]^T$, $\mathbf{C}_x = \mathbf{U}\mathbf{\Sigma}^2\mathbf{U}^T$, $\mathbf{z}[t] = (\mathbf{U}_s\mathbf{\Sigma}_s)^+ \mathbf{x}[t]$
2. Estimation of the spatial covariance matrices based on sample SO moments:
 $\mathbf{C}(\tau_r) = \frac{1}{T} \sum_{t=1}^T \mathbf{z}[t]\mathbf{z}[t + \tau_r]^T$
3. Determination of the unitary matrix \mathbf{Q} by joint diagonalization of the matrices $\mathbf{C}(\tau_r)$, $r = 1, \dots, R$
4. Extraction of the mixing matrix $\hat{\mathbf{H}} = \mathbf{U}\mathbf{\Sigma}\mathbf{Q}$ and the signals $\hat{\mathbf{s}}[t] = \hat{\mathbf{H}}^+ \mathbf{x}[t]$

Figure 3.3: Description of the SOBI algorithm.

are not suited for the separation of Gaussian signals, whose cumulants of order greater than two are null. Only mixtures with at most one Gaussian signal can be identified by ICA methods, which constitutes an important difference compared to SO methods.

Over the last two decades, a large number of ICA methods have been proposed (see [24] and references therein). These algorithms can be divided into two types of approaches: joint methods, that separate all components simultaneously, and deflation methods, which extract the components sequentially. Among the joint methods, one can find popular algorithms such as Infomax [45], JADE [46], and COM2 [33], whereas deflation methods include, for example, the FastICA algorithm¹ [47], RobustICA [48], and the adaptive method by Delfosse and Loubaton [42], in the following referred to as DelL.

Another aspect in which the above-mentioned ICA algorithms differ consists in the procedure employed for the maximization of the contrast function, leading to the distinction of iterative algorithms and semi-algebraic methods. Iterative algorithms are based on an update rule, whose repeated application permits to obtain an estimate of the mixing matrix. This type of approach comprises classical optimization procedures such as gradient-based algorithms and Newton search methods. Semi-algebraic approaches, on the other hand, include methods based on joint diagonalizations [46, 49, 50] and polynomial rooting [33, 51].

For the positioning of the techniques discussed in this thesis, the above-described differences between ICA algorithms are the most relevant. Note though that other classifications of ICA algorithms also exist. For example, the ICA methods can be classified according to the employed contrast function, leading to the distinction between approaches that are based on differential entropy, such as Infomax and FastICA, and cumulant-based techniques like JADE, COM2, and DelL. Furthermore, one can distinguish between batch ICA methods, that process a block of observed data samples, and adaptive algorithms, which work on a sample-by-sample basis. Finally, ICA techniques for underdetermined mixtures [49, 52, 50, 53] can also be considered as opposed to complete and overdetermined ICA methods, that are able to extract at most as many components as sensors. Here, we do not consider underdetermined methods and focus on cumulant-based approaches that are applied to blocks of EEG data. In the following, we describe three popular ICA algorithms: FastICA, DelL, and COM2. These algorithms are all based on prewhitened data and aim at identifying the unitary mixing matrix \mathbf{Q} .

¹Please note that a version of the FastICA algorithm which jointly extracts all components also exists.

FastICA The FastICA algorithm [40, 24] is an iterative method which extracts the components sequentially. For the extraction of the p -th component, it employs the contrast function

$$\psi(\mathbf{q}_p) = \mathbb{E}\{f(\mathbf{q}_p^T \mathbf{z}[t])\} \quad (3.15)$$

which has been derived from an approximation of negentropy for suitably chosen non-quadratic functions f . For example, $f(u) = u^3$ leads to a contrast that constitutes a simplified form of kurtosis. In this case, an approximation of negentropy has previously been derived in [33]. Please note that other choices for f lead to contrast functions which are not based on cumulants. The contrast is optimized iteratively with respect to the vector \mathbf{q}_p using an approximate Newton method. Based on an initial estimate $\mathbf{q}_p^{(1)}$, at the iteration i , this leads to the following update rule for the vector \mathbf{q}_p :

$$\mathbf{q}_p^{(i+1)} = \mathbb{E}\{f(\mathbf{q}_p^{(i)T} \mathbf{z}[t])\mathbf{z}[t]\} - \mathbb{E}\{f'(\mathbf{q}_p^{(i)T} \mathbf{z}[t])\}\mathbf{q}_p. \quad (3.16)$$

In practice, the expectations are replaced by sample means. In order to ensure that the p -th extracted component is decorrelated with all previously identified components, a deflation scheme based on Gram-Schmidt orthogonalization is used. More precisely, after each iteration, the current estimate $\mathbf{q}_p^{(i+1)}$ of the mixing vector is projected onto the subspace that is orthogonal to all previously extracted mixing vectors \mathbf{q}_q with $q = 1, \dots, p-1$:

$$\mathbf{q}_p^{(i+1)} \leftarrow \mathbf{q}_p^{(i+1)} - \sum_{q=1}^{p-1} (\mathbf{q}_p^{(i+1)T} \mathbf{q}_q) \mathbf{q}_q. \quad (3.17)$$

Finally, the vector $\mathbf{q}_p^{(i+1)}$ is normalized according to:

$$\mathbf{q}_p^{(i+1)} \leftarrow \frac{\mathbf{q}_p^{(i+1)}}{\|\mathbf{q}_p^{(i+1)}\|_2}. \quad (3.18)$$

The steps of the FastICA algorithm are summarized in Figure 3.4 for $f(u) = u^3$. Note that in this case, the algorithm is not a Newton type, but deflates to a mere fixed-step gradient, as pointed out in [54, 48].

```

Prewhitening:  $\mathbf{C}_x = \frac{1}{T} \sum_{t=1}^T \mathbf{x}[t]\mathbf{x}[t]^T$ ,  $\mathbf{C}_x = \mathbf{U}\Sigma^2\mathbf{U}^T$ ,  $\mathbf{z}[t] = (\mathbf{U}_s \Sigma_s)^+ \mathbf{x}[t]$ 
for  $p = 1$  to  $P$  do
  initialization of  $\mathbf{q}_p^{(1)}$ 
  for  $i = 1$  to  $I$  do
 update of the mixing vector:  $\mathbf{q}_p^{(i+1)} = \left( \sum_{t=1}^T (\mathbf{q}_p^{(i)T} \mathbf{z}[t])^3 \mathbf{z}[t] \right) - 3\mathbf{q}_p^{(i)}$ 
 projection:  $\mathbf{q}_p^{(i+1)} \leftarrow \mathbf{q}_p^{(i+1)} - \sum_{q=1}^{p-1} (\mathbf{q}_p^{(i+1)T} \mathbf{q}_q) \mathbf{q}_q$ 
 normalization:  $\mathbf{q}_p^{(i+1)} \leftarrow \frac{\mathbf{q}_p^{(i+1)}}{\|\mathbf{q}_p^{(i+1)}\|_2}$ 
  end for
  extraction of the mixing vector  $\hat{\mathbf{h}}_p = \mathbf{U}_s \Sigma_s \mathbf{q}_p^{(i+1)}$ 
end for

```

Figure 3.4: Description of the FastICA algorithm.

DelL The authors of [42] have proposed an adaptive ICA algorithm which extracts the components sequentially. This method, subsequently referred to as DelL, is based on the following contrast function:

$$\psi(s_p) = \frac{C_{4,s_p}^2}{4} \quad (3.19)$$

where $\{s_p[t]\}$ corresponds to the extracted signal for the p -th component and $C_{4,y}$ denotes the fourth order (FO) cumulant of the random variable y . The signal $\{s_p[t]\}$ is obtained by applying an appropriate filter $\mathbf{q}^{(p)}$ to the prewhitened data $\{\mathbf{z}^{(p)}[t]\}$: $s_p[t] = \mathbf{q}^{(p)\top} \mathbf{z}^{(p)}[t]$.

To facilitate the determination of the filter, the parameterization based on Givens rotations, which has been described in Section 3.1.2.3, is used. More particularly, the vector $\mathbf{q}^{(p)}$ is defined such that

$$\mathbf{Q}^{(p)\top}(\boldsymbol{\phi}_p) = \begin{bmatrix} \tilde{\mathbf{Q}}^{(p)\top}(\boldsymbol{\phi}_p) \\ \mathbf{q}^{(p)\top}(\boldsymbol{\phi}_p) \end{bmatrix},$$

where $\mathbf{Q}^{(p)\top}(\boldsymbol{\phi}_p)$ can be written according to (3.7), and is entirely described by the vector $\boldsymbol{\phi}_p$ of Givens rotation angles. The identification of $\mathbf{q}^{(p)}(\boldsymbol{\phi}_p)$ thus reduces to the estimation of the vector $\boldsymbol{\phi}_p$, which is performed using a gradient ascent algorithm. Based on an initial estimate $\boldsymbol{\phi}_p^{(1)}$, at iteration i , the vector of rotation angles is updated according to

$$\boldsymbol{\phi}_p^{(i+1)} = \boldsymbol{\phi}_p^{(i)} + \mu \frac{\partial \psi}{\partial \boldsymbol{\phi}_p} \quad (3.20)$$

where μ is a stepsize parameter. The derivative of the contrast with respect to the parameter vector $\boldsymbol{\phi}_p$ is given by

$$\frac{\partial \psi}{\partial \boldsymbol{\phi}_p} = 2C_{4,s_p} \frac{\partial M_{4,s_p}}{\partial \boldsymbol{\phi}_p} \quad (3.21)$$

where M_{4,s_p} denotes the FO moment of the extracted signal $\{s_p[t]\}$.

Once the p -th component has been extracted, the remaining components can be identified from the data in the subspace that is orthogonal to the extracted component. This leads to a decrease in dimension of the analyzed data with increasing number of extracted components. To formulate the complete algorithm, we introduce the data vector $\mathbf{z}^{(p+1)}[t]$ for the extraction of the $(p+1)$ -th component. This vector is obtained as: $\mathbf{z}^{(p+1)}[t] = \tilde{\mathbf{Q}}^{(p)\top} \mathbf{z}^{(p)}[t]$ with $\mathbf{z}^{(1)}[t] = \mathbf{z}[t]$.

Depending on the way the FO cumulant and moment, C_{4,s_p} and M_{4,s_p} , are estimated, we distinguish between the following two versions of the DelL algorithm:

Stochastic gradient DelL (DelL-SG) The original DelL algorithm proposed in [42] is adaptive and estimates the moment M_{4,s_p} at iteration i based on the data sample that is available at time sample $t = i$, while the cumulant C_{4,s_p} is estimated adaptively:

$$\begin{aligned} M_{4,s_p}^{(i)} &= s_p^4[i] = (\mathbf{q}^{(p)\top}(\boldsymbol{\phi}_p^{(i)}) \mathbf{z}^{(p)}[i])^4 \\ C_{4,s_p}^{(i+1)} &= C_{4,s_p}^{(i)} + \mu \left(\frac{s_p^4[i] - 3}{4} - C_{4,s_p}^{(i)} \right). \end{aligned}$$

This approach leads to a stochastic gradient algorithm with the following update rule for the parameter vector ϕ_p :

$$\phi_p^{(i+1)} = \phi_p^{(i)} + 2\mu C_{4,s_p}^{(i)} s_p^3[i] \Gamma(\phi_p^{(i)}) \mathbf{z}^{(p+1)}[i] \quad (3.22)$$

where $\Gamma(\phi_p^{(i)}) = \text{diag}(\delta(\phi_p^{(i)}))$ with

$$\delta(\phi_{p,\ell}^{(i)}) = \begin{cases} 1 & \text{for } \ell = 1 \\ \prod_{i=1}^{\ell-1} \cos(\phi_{p,i}^{(i)}) & \text{for } \ell = 2, \dots, P - p - 1. \end{cases}$$

Deterministic gradient DeL (DeL-DG) As EEG data are generally not processed in real-time, here we consider a deterministic gradient algorithm, which exploits all available time samples to estimate the FO cumulant and moment, C_{4,s_p} and M_{4,s_p} , required for the updates of the parameter vector ϕ :

$$M_{4,s_p}^{(i)} = \frac{1}{T} \sum_{t=1}^T (\mathbf{q}^{(p)\top}(\phi_p^{(i)}) \mathbf{z}^{(p)}[t])^4$$

$$C_{4,s_p}^{(i)} = \left(\frac{1}{T} \sum_{t=1}^T (\mathbf{q}^{(p)\top}(\phi_p^{(i)}) \mathbf{z}^{(p)}[t])^4 \right) - 3.$$

This leads to the following update rule:

$$\phi_p^{(i+1)} = \phi_p^{(i)} + 2\mu C_{4,s_p}^{(k)} \frac{1}{T} \sum_{t=1}^T (\mathbf{q}^{(p)\top}(\phi_p^{(i)}) \mathbf{z}^{(p)}[t])^3 \Gamma(\phi_p^{(i)}) \mathbf{z}^{(p+1)}[t]. \quad (3.23)$$

The steps of the DeL-DG algorithm are summarized in Figure 3.5.

Prewhitening: $\mathbf{C}_x = \frac{1}{T} \sum_{t=1}^T \mathbf{x}[t] \mathbf{x}[t]^\top$, $\mathbf{C}_x = \mathbf{U} \Sigma^2 \mathbf{U}^\top$, $\mathbf{z}[t] = (\mathbf{U}_s \Sigma_s)^+ \mathbf{x}[t]$
 initialization: $\mathbf{z}^{(1)}[t] = \mathbf{z}[t]$
for $p = 1$ **to** P {loop over components} **do**
 initialization: $\phi_p^{(1)}$
for $i = 1$ **to** I {loop over iterations} **do**
 estimation of the cumulant $C_{4,s_p}^{(i)} = \left(\frac{1}{T} \sum_{t=1}^T (\mathbf{q}^{(p)\top}(\phi_p^{(i)}) \mathbf{z}^{(p)}[t])^4 \right) - 3$
 update of the parameter vector
 $\phi_p^{(i+1)} = \phi_p^{(i)} + 2\mu C_{4,s_p}^{(i)} \frac{1}{T} \sum_{t=1}^T (\mathbf{q}^{(p)\top}(\phi_p^{(i)}) \mathbf{z}^{(p)}[t])^3 \Gamma(\phi_p^{(i)}) \mathbf{z}^{(p+1)}[t]$
end for
 computation of the mixing matrix $\mathbf{Q}^{(p)}(\phi_p^{(i+1)})$
 extraction of the mixing vector $\hat{\mathbf{h}}_p = \mathbf{U}_s \Sigma_s \left(\prod_{k=1}^{p-1} \tilde{\mathbf{Q}}^{(k)\top} \right) \mathbf{q}^{(p)}$, and the signal
 $\hat{s}_p[t] = \mathbf{q}^{(p)\top} \mathbf{z}^{(p)}[t]$
 $\mathbf{z}^{(p+1)}[t] = \tilde{\mathbf{Q}}^{(p)\top} \mathbf{z}^{(p)}[t]$
end for

Figure 3.5: Description of the DeL-DG algorithm.

COM2 The COM2 algorithm [33, 24] employs the parameterization based on Givens rotations (see Section 3.1.2.3) to identify the unitary mixing matrix \mathbf{Q} and resembles the DelL algorithm in this regard. However, contrary to DelL, COM2 employs a semi-algebraic optimization method and extracts all components at once. Furthermore, the COM2 method exploits the fact that it is sufficient to impose pairwise independence to solve the BSS problem described in Section 3.1.1 (cf. [33]). In order to achieve statistical independence of a pair of signals $\{s_p[t]\}$ and $\{s_k[t]\}$, the following contrast is used:

$$\psi(s_p, s_k) = C_{4,s_p}^2 + C_{4,s_k}^2. \quad (3.24)$$

Due to the employed parameterization, the signals $\{s_p[t]\}$ and $\{s_k[t]\}$ that are extracted from the observations depend on the angle $\phi_{p,k}$ that characterizes the Givens rotation. More particularly, setting $\theta_{p,k} = \tan(\phi_{p,k})$, the signals are obtained from the elements of the prewhitened data as

$$\begin{bmatrix} s_k[t] \\ s_p[t] \end{bmatrix} = \sqrt{\frac{1}{1 + \theta_{p,k}^2}} \begin{bmatrix} 1 & -\theta_{p,k} \\ \theta_{p,k} & 1 \end{bmatrix} \begin{bmatrix} z_k[t] \\ z_{P-p+1}[t] \end{bmatrix}. \quad (3.25)$$

For each signal pair (p, k) , COM2 determines the optimal parameter $\theta_{p,k}$ that maximizes the contrast (3.24). This can be achieved using the algebraic optimization method described in Appendix B. To obtain an estimate of the mixing matrix $\mathbf{Q}^T(\Theta)$, the procedure is repeated for all signal pairs over I iterations, assembling the matrices $\mathbf{Q}_g^{(p,k)}(\theta_{p,k})$. The steps of the algorithm are outlined in Figure 3.6.

Note that there also exists an adaptive (i.e. stochastic) COM2 algorithm, along the lines of [55, 56].

```

Prewhitening:  $\mathbf{C}_x = \frac{1}{T} \sum_{t=1}^T \mathbf{x}[t]\mathbf{x}[t]^T$ ,  $\mathbf{C}_x = \mathbf{U}\Sigma^2\mathbf{U}^T$ ,  $\mathbf{z}[t] = (\mathbf{U}_s\Sigma_s)^+ \mathbf{x}[t]$ 
initialization:  $\mathbf{Q} = \mathbf{I}_P$ 
for  $i = 1$  to  $I$  {loop over iterations} do
  for  $p = 1$  to  $P$  {loop over components} do
 for  $k = 1$  to  $P - p$  {loop over all signal pairs} do
 optimization of (3.24) with respect to  $\theta_{p,k}$  and construction of the Givens
 rotation matrix  $\mathbf{Q}_g^{(p,k)}(\theta_{p,k})$ 
 $\mathbf{Q}^T \leftarrow \mathbf{Q}_g^{(p,k)} \mathbf{Q}^T$ 
 $\mathbf{z}[t] \leftarrow \mathbf{Q}_g^{(p,k)} \mathbf{z}[t]$ 
 end for
  end for
end for
extraction of the mixing matrix  $\hat{\mathbf{H}} = \mathbf{U}_s \Sigma_s \mathbf{Q}$ 

```

Figure 3.6: Description of the COM2 algorithm.

3.1.4 Penalized semi-algebraic unitary deflation (P-SAUD) algorithm

To reduce the computational complexity of the ICA preprocessing step by extracting only the epileptic signals of interest, we subsequently develop a new algorithm, which is based

on a penalized deflation scheme. The proposed method builds on the SAUD algorithm, that was first presented in [57] and which is inspired by both COM2 and DelL. SAUD extracts the components sequentially, exploiting ideas from DelL, but is based on the contrast function for pairwise independence and the efficient optimization procedure of the COM2 algorithm, thereby combining the strengths of both methods. However, as for COM2, the order of the components extracted with SAUD is arbitrary. In order to reduce the computational complexity, we would like to extract only the epileptic activity of interest. This would also lead to the additional benefit of avoiding high perturbations of the epileptic signal components due to an accumulation of errors during previous deflation steps, which constitutes a common problem of deflation algorithms.

To ensure that the epileptic activity is identified during the first deflation steps, the idea of the proposed P-SAUD algorithm consists in exploiting the fact that the autocorrelation of the epileptic components is higher than that of muscular artifacts. More particularly, to extract, at each step of the deflation procedure, the signal with the highest autocorrelation, we add a penalization term to the COM2 contrast function. This gives rise to the P-SAUD contrast function which is given by

$$\psi_c(s_p, s_k) = C_{4,s_p}^2 + C_{4,s_k}^2 + \sum_{r=1}^R \lambda_r \cdot \text{cov}(s_p[t], s_p[t + \tau_r])^2. \quad (3.26)$$

Here, $\text{cov}(x, y)$ denotes the covariance of random variables x and y . Furthermore, λ_r , $r = 1, \dots, R$, are penalization parameters that determine the influence of each of the R penalty terms and τ_r denotes the signal delay included in the r -th covariance penalty. In the following, we consider that all covariance terms are equally important and therefore set $\lambda_r = \lambda$.

In practice, the value of the penalization parameter λ needs to be adjusted depending on the kurtosis and the autocorrelation of the signal to extract. As the magnitudes of these factors are generally unknown, we propose to estimate them based on the signal $\{s_p[t]\}$ retrieved at the previous iteration. In order to ensure that the epileptic activity is extracted first, we use a high value of λ during the first iterations and reduce the penalization parameter with increasing number of iterations until it reaches a final value that manages a balance between the COM2 contrast (3.24) and the penalization term.

As proposed in [57], the P-SAUD algorithm employs the same deflation procedure as DelL. For the extraction of the p -th component, it identifies the matrix $\mathbf{Q}^{(p)}$ and in particular the vector $\mathbf{q}^{(p)\text{T}}$ from the temporary data vector $\mathbf{z}^{(p)}[t]$ (cf. Section 3.1.3.2). Using the parameterization based on Givens rotations, this reduces to the estimation of the rotation angles $\phi_{p,k}$ contained in the vector ϕ_p . Contrary to DelL, which estimates the vector ϕ_p using gradient ascent, the P-SAUD algorithm determines the optimal rotation angle for all signal pairs with reference signal p alternatingly, following the COM2 approach. To this end, for each considered signal pair, the P-SAUD contrast (3.26) is maximized with respect to the parameter $\theta_{p,k}$, which characterizes the signals $\{s_p[t]\}$ and $\{s_k[t]\}$ as described in Section 3.1.3.2 (cf. equation (3.25)). The optimization can be carried out algebraically and is described in Appendix B. Finally, we find the matrix $\tilde{\mathbf{Q}}^{(p)}$ and the vector $\tilde{\mathbf{z}}^{(p)}$ such that:

$$\mathbf{Q}^{(p)\text{T}} = \begin{bmatrix} \tilde{\mathbf{Q}}^{(p)\text{T}} \\ \mathbf{q}^{(p)\text{T}} \end{bmatrix} \quad \text{and} \quad \mathbf{z}^{(p)} = \begin{bmatrix} \tilde{\mathbf{z}}^{(p)} \\ z_1^{(p)} \end{bmatrix}$$

and initialize the temporary mixing matrix and data vector for the $(p + 1)$ -th source by $\mathbf{Q}^{(p+1)} = \tilde{\mathbf{Q}}^{(p)}$ and $\mathbf{z}^{(p+1)} = \tilde{\mathbf{z}}^{(p)}$.

The steps of the P-SAUD algorithm are summarized in Figure 3.7. The algorithm is stopped after M components including the epileptic signals of interest have been extracted.

Remark: To automatically determine the number of components to extract, one could employ a spike detection method that is run on the extracted components and stops the algorithm after several components without epileptic activity have been identified.

```

Prewhitening:  $\mathbf{C}_x = \frac{1}{T} \sum_{t=1}^T \mathbf{x}[t]\mathbf{x}[t]^T$ ,  $\mathbf{C}_x = \mathbf{U}\Sigma^2\mathbf{U}^T$ ,  $\mathbf{z}[t] = (\mathbf{U}_s\Sigma_s)^+\mathbf{x}[t]$ 
initializations:  $\mathbf{z}^{(1)}[t] = \mathbf{z}[t]$ ,  $\mathbf{Q}^{(1)} = \mathbf{I}_P$ ,  $\alpha = \alpha_{max}$ 
for  $p = 1$  to  $M$  do
  for  $i = 1$  to  $I$  do
 $\alpha \leftarrow \alpha - \frac{1}{I}(\alpha_{max} - \alpha_{min})$ 
 for  $k = 1$  to  $P - p$  do
 estimation of kurtosis and penalty of the current signal estimate to adjust
 the penalization parameter:
 $C_1 = \text{kurt}(z_1^{(p)}[t])^2$ 
 $P_1 = \sum_{r=1}^R \text{cov}(z_1^{(p)}[t], z_1^{(p)}[t + \tau_r])^2$ 
 $\lambda = \alpha \frac{C_1}{P_1}$ 
 optimization of (3.26) with respect to  $\theta_{p,k}$  and construction of the Givens
 rotation matrix  $\mathbf{Q}_g^{(p,k)}$ 
 $\mathbf{Q}^{(p)T} \leftarrow \mathbf{Q}_g^{(p,k)}\mathbf{Q}^{(p)T}$ 
 $\mathbf{z}^{(p)}[t] \leftarrow \mathbf{Q}_g^{(p,k)}\mathbf{z}^{(p)}[t]$ 
 end for
  end for
  extraction of the mixing vector  $\hat{\mathbf{h}}_p = \mathbf{U}_s\Sigma_s\mathbf{q}^{(p)}$ ,  $\hat{\mathbf{s}}_p[t] = \mathbf{q}^{(p)T}\mathbf{z}[t]$ 
 $\mathbf{Q}^{(p+1)} = \tilde{\mathbf{Q}}^{(p)}$ ,  $\mathbf{z}^{(p+1)}[t] = \tilde{\mathbf{z}}^{(p)}[t]$ 
end for

```

Figure 3.7: Description of the P-SAUD algorithm.

3.1.5 Analysis of the computational complexity

An important aspect in the evaluation of different algorithms is their computational complexity. This point has been addressed in [31] for a number of popular ICA methods, including the SO and ICA methods presented in Section 3.1.3. Subsequently, we therefore concentrate on the calculation of the computational complexity of P-SAUD.

The computational complexity is generally assessed as the number of real-valued floating point operations (FLOPs) that are required for the completion of an algorithm. As the number of additions is usually of the same order as the number of multiplications, the analysis of the computational cost of an operation is often limited to the determination of the number of multiplications. Therefore, in the following, we compute the number of real-valued multiplications involved in the P-SAUD algorithm.

The first step of P-SAUD consists in prewhitening the data, which can be accomplished either by an EVD or by an SVD (cf. Section 3.1.2.2), leading to a computational complexity of $\min(TN^2/2 + 4N^3/3 + PMT, 2TN^2)$ FLOPs [31].

The highest computational cost of P-SAUD can be associated with the estimation of the FO cumulants and the covariances that are exploited in the penalized contrast (3.26). These can be obtained in two different ways:

1. Estimation of the cumulants and covariances for each pair of analyzed signals from the temporary data vectors at each iteration.

The estimation of the cumulants for one pair of signals that is associated with two rows of $\{\mathbf{y}^{(p)}[t]\}$ from T time samples requires $O(8T)$ FLOPs if the Leonov-Shiryaev formula for zero-mean data with unit-variance is used (cf. Appendix A.1). Furthermore, the estimation of the covariances requires $O(4T)$ FLOPs for each of the R penalty terms. On the whole, considering that the number of epileptic components is small compared to the number of sensors and that these components are extracted first, this leads to $O(8TIMP)$ and $O(4RTIMP)$ FLOPs for cumulant and covariance estimations for the extraction of the first M components.

2. Estimation of the complete cumulant and covariance matrices in a first step and derivation of the statistics required for the analysis of a certain pair of components using the orthogonal transformation matrix $\mathbf{Q}^{(p)}$ in a second step.

For real-valued data, the FO cumulant matrix contains $O(P^4/24)$ different cumulants that are estimated using $O(3T)$ FLOPs for each cumulant. Exploiting the multilinearity property of cumulants (cf. Appendix A.2), the cumulants of the data after one Givens rotation can be derived from the quadricovariance matrix with 16 FLOPs per cumulant, i.e., $O(2P^4/3)$ FLOPs in total. On the whole, this corresponds to $O(TP^4/8 + 2P^5MI/3)$ FLOPs. Similar considerations reveal a computational cost of $O(R(P^2T + 4MP^2I))$ for the estimation and transformations of R time-delayed covariance matrices.

The first method is called “computation on demand” in [56] and generally involves less computations than the second method, as pointed out in this reference. For both ways of estimating the statistics, the computational cost for all $\sum_{n=1}^M (P - n)$ considered pairs of components has to be summed up over all iterations I .

Furthermore, at each iteration and for each pair of components, the optimization of (3.26) requires the rooting of an 8-th degree polynomial (cf. Appendix B) which can be accomplished with $IMPQ_8$ FLOPs, where Q_n denotes the computational complexity associated with the rooting of a polynomial of degree n . The update of the temporary demixing matrix and the data vector $\mathbf{z}^{(p)}[t]$ necessitates $O(4T + 4P)$ FLOPs for each pair of components, i.e., $O((4T + 4P)IMP)$ FLOPs for the extraction of M components. Finally, the computation of the signal and mixing vectors of the extracted components adds up to $O(4P^2IM + PTM)$ FLOPs.

Table 3.1 shows the summarized computational complexity of P-SAUD in comparison to the computational costs of CCA, SOBI, FastICA, COM2, and DelL-DG.

3.1.6 Computer results

In this section, we evaluate the performance of the proposed P-SAUD algorithm in comparison to the performances achieved by the state-of-the-arts methods described in Section 3.1.3 by means of computer simulations.

	Number of FLOPs
P-SAUD	$\min(TN^2/2 + 4N^3/3 + PMT, 2TN^2) + IP^2Q_8/2 + 4P^2IM + R\min(4TIMP, P^2T + 2IP^3) + PTM + \min(2IP^5M/3 + P^4T/8, 8ITPM)$
CCA	$T(3N^2 + 7P) + 32P^3/3 + NP^2$
SOBI	$\min(TN^2/2 + 4N^3/3 + PMT, 2TN^2) + 4N^3/3 + IP(P-1)(17(N_\tau - 1) + 75 + 4P + 4P(N_\tau - 1))/2 + (N_\tau - 1)N^3/2$
FastICA	$\min(TN^2/2 + 4N^3/3 + PMT, 2TN^2) + (2(P-1)(P+T) + 5TP(P+1)/2)I$
COM2	$\min(TN^2/2 + 4N^3/3 + PMT, 2TN^2) + IP^2Q_4/2 + \min(IP^6/6 + 2IP^3 + P^4T/8 + TP^2, 6ITP^2)$
DelL-DG	$\min(TN^2/2 + 4N^3/3 + PMT, 2TN^2) + 3ITN^2$

Table 3.1: Computational complexity in terms of real-valued multiplications for P-SAUD, CCA, SOBI, FastICA, COM2, and DelL-DG. The results for SOBI, FastICA, and COM2 are reproduced from [31]. Note that the number of iterations, denoted by I , may differ for each algorithm in order to reach convergence.

3.1.6.1 Simulation setup

Data generation We simulate 32 s of realistic measurement data for 32 electrodes and a sampling rate of 256 Hz originating from two patches with independent epileptic activities. Each patch consists of 100 adjacent grid dipoles emitting highly correlated signals. We consider three scenarios with different patch distances: patches SupFr and SupOcc (large distance), patches InfFr and InfPa (medium distance), and patches SupFr and InfFr (small distance). For an illustration of the patches, the reader is referred to Figure 2.6. The data are synthesized based on a realistic head model and signals obtained using a neuronal population model as described in Section 2.5.2. Finally, muscular activity recorded during an EEG session is added to the epileptic data according to a given SNR, which is computed as $\text{SNR} = \frac{\|\mathbf{X}_e\|_F}{\|\mathbf{N}\|_F}$ where \mathbf{X}_e denotes the epileptic data of interest and \mathbf{N} corresponds to the noise, i.e., in this case, to the muscular artifacts.

Tested algorithms We apply the proposed P-SAUD algorithm to 50 realizations of simulated data with different epileptic spikes and artifacts and compare its results to those of SAUD, SOBI, COM2, CCA, FastICA, and DelL-DG. The maximal delay for the autocorrelation matrices considered in SOBI is fixed to 15 time samples. Note that DelL-DG is implemented with an adaptive stepsize of the gradient algorithm, contrary to the original method described in [42]. For P-SAUD, we compare the results obtained for $\tau = 1$ and $\tau = [1, 2, 3, 4, 5]$ with $\tau = [\tau_1, \dots, \tau_R]$. The parameters α_{max} and α_{min} (cf. Figure 3.7) are set to 4 and 0, respectively.

Evaluation In order to analyze the performance of the different methods, we compute the correlation coefficients of the original and estimated signals and of the original and

estimated mixing vectors of the epileptic components, which are given by

$$\rho_s = \frac{(\mathbf{s} - \mu_{\mathbf{s}})^T (\hat{\mathbf{s}} - \mu_{\hat{\mathbf{s}}})}{\|\mathbf{s} - \mu_{\mathbf{s}}\|_2 \cdot \|\hat{\mathbf{s}} - \mu_{\hat{\mathbf{s}}}\|_2} \quad (3.27)$$

$$\rho_h = \frac{(\mathbf{h} - \mu_{\mathbf{h}})^T (\hat{\mathbf{h}} - \mu_{\hat{\mathbf{h}}})}{\|\mathbf{h} - \mu_{\mathbf{h}}\|_2 \cdot \|\hat{\mathbf{h}} - \mu_{\hat{\mathbf{h}}}\|_2} \quad (3.28)$$

where $\mu_{\mathbf{x}}$ corresponds to the mean of the elements of vector \mathbf{x} . To determine the worst case performance of the methods, we focus on the smallest correlation coefficient obtained for the two patches for each of the 50 realizations. To obtain a robust measure of this correlation coefficient, we then take the median value observed over all realizations.

In addition, we determine how many components have to be extracted to identify the epileptic activity using the P-SAUD algorithm compared to SAUD and the other considered deflation algorithms, i.e., FastICA and DelL-DG. To this end, we identify the indices of the extracted components whose signals show the highest correlation with the original epileptic signals and average the maximal index for each method over all realizations. Even though CCA extracts the components simultaneously, we show the corresponding indices after ordering the extracted components according to their autocorrelation to demonstrate the interest in using the autocorrelation as a penalization term for P-SAUD.

3.1.6.2 Performance analysis for different patch distances

The mixing vector and signal correlation coefficients are displayed in Figure 3.8 and the maximal index of the extracted epileptic components is plotted in Figure 3.9 as a function of the SNR for the three considered scenarios. Figure 3.8 shows that P-SAUD for both $\tau = 1$ and $\tau = [1, 2, 3, 4, 5]$ and COM2 achieve approximately the same performance. FastICA leads to similar results for distant patches and slightly worse results in the other cases. Furthermore, SAUD generally exhibits slightly reduced correlation coefficients compared to P-SAUD. Finally, the epileptic components extracted by the SO methods CCA and SOBI are not as accurate as those of higher order algorithms such as P-SAUD and FastICA, in particular concerning the spatial mixing vectors. This is due to the fact that the epileptiform signals of the two patches exhibit identical temporal correlation profiles, which prevents an accurate separation based on SO methods. DelL also exhibits a clearly reduced performance in comparison to the other FO methods for SNR less than -5 dB.

Comparing the results obtained for different patch distances, we note that the closer the patches, the faster the correlation coefficients diminish with decreasing SNR. Nevertheless, for all considered scenarios, P-SAUD and COM2 permit to extract spatial mixing vectors with correlation coefficients close to 0.9 for SNR as small as -20 dB. If we consider that, as a rule of thumb, a correlation coefficient ρ_h of at least 0.9 is required to obtain reasonable source localization results based on the estimated spatial mixing vectors, this means that P-SAUD and COM2 accurately separate the epileptic activity from the artifacts if the SNR is higher than or equal to -20 dB.

As shown in Figure 3.9, for SAUD, the index of epileptic signals increases with diminishing SNR and is very high for SNR below -15 dB. This means that SAUD extracts the signals of interest rather late, which favors the accumulation of errors in the deflation algorithm. On the contrary, due to the selection of the extracted components by the penalization term, P-SAUD ensures that the epileptic activity is extracted first as

Figure 3.8: Correlation coefficients of recovered signal vectors and mixing vectors for the two distant patches SupFr & SupOcc (top), patches InfFr & InfPa with medium distance (center), and the two close patches SupFr & InfFr (bottom) for $N = 32$ sensors.

confirmed by low indices less than or equal to 5 for $\tau = [1, 2, 3, 4, 5]$ and less than or equal to 10 for $\tau = 1$. This explains the reduced performance of SAUD in comparison to P-SAUD. Comparing the indices of the components extracted with P-SAUD for $\tau = 1$ and $\tau = [1, 2, 3, 4, 5]$, one can observe that for medium and small patch distances, the indices are smaller if several penalties are used. This means that the use of several auto-correlation terms leads to a more robust extraction of the epileptic components compared to the case where only one penalty is used. However, this gain in robustness comes at an increased computational cost (cf. Figure 3.10). For FastICA and DeLL, in this simulation, the average numbers of components that need to be extracted do not exceed 10 and 20, respectively. However, in practice, for these two methods the deflation algorithm

Figure 3.9: Index of recovered components for the two distant patches SupFr & SupOcc (top left), patches InfFr & InfPa with medium distance (top right), and the two close patches SupFr & InfFr (bottom) for $N = 32$ sensors.

cannot be stopped after the extraction of a reduced number of components because these methods extract the components in an arbitrary order and there is no guarantee that all epileptic components have been extracted after a given number of deflation steps.

3.1.6.3 Computational complexity

In Figure 3.10, we plot the performance achieved with the different tested algorithms as a function of the number of FLOPs computed according to Table 3.1 for a fixed SNR of -15 dB and the scenario with two distant patches. Except for CCA, which requires a fixed number of FLOPs, the computational complexity is varied by changing the number of iterations performed by the different algorithms. We assume that P-SAUD extracted the epileptic activity after $M = P_e = 2$ sweeps. It can be seen that the computational complexity of the SO methods CCA and SOBI (at the point of convergence) is smaller than that of conventional ICA methods such as FastICA and COM2 by a factor of approximately 100. However, FastICA, COM2, and SAUD extract the spatial mixing vectors with a higher accuracy than the SO methods. At an order of FLOPs that is comparable to that of the other ICA methods, DeLL exhibits a very bad performance. Due to the deflation scheme, P-SAUD extracts the epileptic signals of interest at a reduced computational complexity compared to the other ICA methods while attaining the same accuracy as FastICA and COM2. While the gain on computational complexity of P-SAUD is significant if only one autocorrelation term is employed for penalization, as the number

Figure 3.10: Performance as a function of computational complexity for the scenario SupFr & SupOcc, an SNR of -15 dB, and $N = 32$ sensors.

of autocorrelation terms increases, the computational complexity of P-SAUD augments. Therefore, it is generally more efficient to consider only one autocorrelation penalty in the P-SAUD contrast function and to extract a slightly increased number of components if necessary.

3.1.7 Real data analysis

To demonstrate the good performance of P-SAUD on real data, we illustrate the results obtained for 32-channel EEG recordings of a patient suffering from temporal lobe epilepsy. The measurements were acquired with a sampling frequency of 256 Hz and we considered an interval of about 20 s of interictal epileptic spikes corrupted by muscle artifacts and noise (cf. Fig. 4.10 (left), which shows a segment of the considered data). To remove the artifacts and noise, we applied both P-SAUD (with $\tau = 5$) and COM2 to the data, extracting 32 independent signal components, shown in Fig. 4.10 (right). Contrary to COM2, which extracts the signals in an arbitrary order, in the case of P-SAUD, the order of the extracted signals depends on their autocorrelation. The components that characterize the epileptic spikes are thus extracted first whereas muscle activity, which has a low autocorrelation, is extracted last. The data were reconstructed using the first two P-SAUD components, which were selected by an EEG expert (see Fig. 4.10 (center left)). A comparison with the original data shows that the muscle activity, which corrupted in particular the recordings of electrodes FC6 and T4 has been removed in the reconstructed data and the noise has been reduced. Comparable results have been obtained for several other data sets. As this example shows, to reconstruct the epileptic spike data using P-SAUD, it would have been sufficient to extract only the first few components, which leads to a reduction of the computational complexity compared to COM2.

3.1.8 Conclusions

In this section, we have presented a new deflation algorithm that efficiently extracts the epileptic activity from EEG data corrupted by noise and artifacts. The proposed method exploits ideas from the COM2 and DeLL algorithms, combining the efficient, semi-algebraic optimization procedure of COM2 with the deflation method by orthogonal projection of DeLL. As shown by simulations and demonstrated on a real data example, the use of a contrast function that is penalized by autocorrelation terms ensures that the P-SAUD

Figure 3.11: Real EEG recordings: Noisy data, data reconstructed using the first two components extracted by P-SAUD, and signal components extracted with COM2 and P-SAUD.

algorithm extracts the epileptic activity in the first deflation steps. By uniting ideas of COM2, DeIL, and CCA to extract only a small number of components of interest, the proposed P-SAUD algorithm therefore succeeds in denoising the EEG recordings of epileptic signals with the same performance as COM2, but at a considerably reduced computational cost.

3.2 Separation of correlated sources based on tensor decomposition

Let us assume that artifacts have already been removed from the EEG recordings, for example by applying one of the methods described in Section 3.1, or that the perturbations of the data due to artifacts are insignificant. The measurements can thus be considered to contain only the signals of interest, which may yet originate from several source regions, and background activity of the brain. In this context, to simplify the problem of localizing several potentially correlated patches, it is desirable to apply a preprocessing technique to the EEG data that separates simultaneously active source regions into different components and reduces the noise.

In the past, a number of researchers have explored the application of deterministic tensor-based methods for EEG source separation. These techniques exploit multi-dimensional data (at least one dimension in addition to space and time) and assume a certain structure underlying the measurements. This structure is then exploited to identify a number of components that can be associated with the sources using tensor de-

composition methods such as the Canonical Polyadic (CP) decomposition [58], described in Section 3.2.2, which imposes a multilinear structure on the data. A few references can also be found where less restrictive tensor models are employed, including the PARAFAC2 model [59, 60, 61, 62], the Shift-invariant CP decomposition [63, 64] and an extension of the latter [65].

To obtain multidimensional data, one can either collect an additional diversity directly from the measurements, for instance, by taking different realizations of a repetitive event (see [66, 67, 68]), or create a third dimension by applying a transform which preserves the two original dimensions, such as the Short Term Fourier Transform (STFT) or the wavelet transform. Several authors have studied the application of the CP decomposition to Space-Time-Frequency (STF)-transformed EEG data, which is obtained by computing a wavelet transform [69, 70, 71, 72, 73] or the Wigner-Ville distribution [74] over the time dimension of the measurements. Under certain conditions on the signals, this method provides separate space, time, and frequency characteristics for each source region and therefore allows localizing each patch individually in a second step. This method is detailed in Section 3.2.3.1.

In Section 3.2.3.2, we present an alternative method which is based on a local spatial Fourier transform of the EEG measurements. This leads to a Space-Time-Wave-Vector (STWV) tensor, that can also be decomposed using the CP model. An advantage of this approach compared to the STF analysis consists in its robustness to correlated source activities. This is of particular interest when patches with identical, but shortly delayed source activities have to be identified. This problem is, for instance, encountered in the context of interictal spikes when spreading of epileptic spikes is suspected between two regions.

To understand the underlying mechanisms and conditions that are necessary for the STF and STWV techniques to work, in Section 3.2.4, we conduct a theoretical analysis of these approaches and derive sufficient conditions under which these methods yield exact results. To our knowledge, this has not been studied before.

Finally, we analyze the source separation performance achieved by these methods on simulated data.

3.2.1 Problem formulation

In this section, we assume that the EEG data are generated by P (distributed) sources in the presence of background activity. The spatial distribution of each source is characterized by the spatial mixing vector $\mathbf{h}_p^{(e)}$ whereas the temporal activity is described by the signal vector $\mathbf{s}_p^{(e)}$. This leads to the following data analysis model for the EEG recordings:

$$\mathbf{X} = \mathbf{H}^{(e)}\mathbf{S}^{(e)} + \mathbf{X}_b \quad (3.29)$$

where the spatial mixing matrix $\mathbf{H}^{(e)} = [\mathbf{h}_1^{(e)}, \dots, \mathbf{h}_P^{(e)}]$ contains the spatial mixing vectors for all sources and the signal matrix $\mathbf{S}^{(e)} = [\mathbf{s}_1^{(e)}, \dots, \mathbf{s}_P^{(e)}]^T$ characterizes the associated temporal activities. The objective then consists in estimating the matrices $\mathbf{H}^{(e)}$ and $\mathbf{S}^{(e)}$ from the data \mathbf{X} , which permits us to separate several simultaneously active patches. Please note that contrary to Section 3.1, where the measurements and the signals are regarded as stochastic random vector processes, in this section, they are treated as deterministic matrices.

The model (3.29) is a bilinear model in space and time. However, there is no unique solution for such a matrix decomposition unless one imposes additional constraints like orthogonality or statistical independence as incorporated in Principal Component Analysis (PCA) or ICA. Since such constraints may be physiologically difficult to justify, especially in the context of propagation phenomena, which lead to correlated source signals, another solution to the problem of non-uniqueness is desirable. This is what motivates the use of tensor decomposition methods.

The idea of tensor-based approaches consists in exploiting the structure of multi-way data, which can, for example, be obtained by applying a transform to the two-dimensional measurements. Under the hypothesis that the resulting data, which depend on three variables, are multilinear, the tensor can be decomposed in a unique way (under mild conditions) up to scale and permutation ambiguities into separate characteristics for each variable with the help of the CP decomposition (also sometimes referred to as Parallel Factor Analysis (PARAFAC)). It is thus possible to get an accurate estimate of the spatial mixing matrix or the signal matrix. Furthermore, this procedure leads to a reduction of the background activity because the latter does not match the assumed multilinear structure. In the following, we describe the CP decomposition and methods for the construction of a data tensor in more detail.

3.2.2 CP decomposition

We start this section with an introduction of terminology, definitions, and notations:

- A *tensor* of order d corresponds to a d -dimensional data array for which fixed bases have been chosen for the representation. In the following, we concentrate on third order tensors, i.e, $d = 3$.
- A third order tensor $\mathbf{X} \in \mathbb{C}^{I_1 \times I_2 \times I_3}$ has *rank 1* if each element of the tensor can be written as the product of three functions a_k, b_ℓ, d_m , each of which depends on a distinct index:

$$X_{k,\ell,m} = a_k b_\ell d_m \quad (3.30)$$

with $k = 1, \dots, I_1, \ell = 1, \dots, I_2, m = 1, \dots, I_3$. Equivalently, a *rank-1 tensor* can be written in the following form, based on the outer product of the three vectors \mathbf{a} , \mathbf{b} , and \mathbf{d} :

$$\mathbf{X} = \mathbf{a} \circ \mathbf{b} \circ \mathbf{d}. \quad (3.31)$$

- A *mode- n vector* of the tensor is obtained by varying the n -th index of the tensor elements from 1 to I_n , where I_n corresponds to the number of elements in the n -th dimension, and by fixing all other indices. This leads to a column vector of size I_n .
- The *mode- n unfolding matrix* of the tensor \mathbf{X} , denoted by $[\mathbf{X}]_{(n)}$, contains all mode- n column vectors. Different definitions of the unfolding matrices can be found in the literature depending on the order in which the mode- n vectors are arranged into the matrix $[\mathbf{X}]_{(n)}$. Here, we consider an ordering where higher indices are varied faster than lower indices (see [75] for more details).
- The *mode- n product* of a tensor \mathbf{X} of size $I_1 \times I_2 \times I_3$ with a matrix \mathbf{A} of size $I_n \times J_n$ is denoted by $\mathbf{X} \bullet_n \mathbf{A}$ and corresponds to the multiplication of all mode- n vectors

by the matrix \mathbf{A}^T such that $[\mathbf{X} \bullet_n \mathbf{A}]_{(n)} = \mathbf{A}^T [\mathbf{X}]_{(n)}$. The size of the n -th dimension of the tensor thus changes from I_n to J_n .

- The Khatri-Rao product of two matrices $\mathbf{A} \in \mathbb{C}^{I \times P}$ and $\mathbf{B} \in \mathbb{C}^{J \times P}$ is defined as $\mathbf{A} \odot \mathbf{B} = [\mathbf{a}_1 \otimes \mathbf{b}_1, \dots, \mathbf{a}_P \otimes \mathbf{b}_P] \in \mathbb{C}^{IJ \times P}$ and corresponds to the columns-wise Kronecker product.
- The *Kruskal rank* (or k -rank) of a matrix \mathbf{X} is the maximal number σ such that every subset of σ columns of \mathbf{X} is linearly independent.
- The *mutual coherence* of a matrix $\mathbf{X} = [\mathbf{x}_1, \dots, \mathbf{x}_D]$ is the maximal correlation coefficient between any two columns of \mathbf{X} and is defined as $\mu(\mathbf{X}) = \max_{i \neq j} \frac{|\mathbf{x}_i^H \mathbf{x}_j|}{\|\mathbf{x}_i\|_2 \cdot \|\mathbf{x}_j\|_2}$ with $i, j = 1, \dots, D$.

Now, based on these definitions, we can introduce the CP tensor decomposition. Since we only consider methods based on third order tensors in this thesis, the presentation of the CP decomposition is limited to this case.

Exact CP decomposition Let us consider an arbitrary third order tensor \mathbf{X} of size $I_1 \times I_2 \times I_3$ and indices $k = 1, \dots, I_1$, $\ell = 1, \dots, I_2$, $m = 1, \dots, I_3$. Each element of the tensor can be written in the form:

$$X_{k,\ell,m} = \sum_{q=1}^Q a_k[q] b_\ell[q] d_m[q] \quad (3.32)$$

which is generally called a polyadic decomposition of the tensor \mathbf{X} . If Q is the smallest integer for which equality (3.32) holds, Q corresponds to the rank of the tensor. In this case, the model (3.32) is referred to as the Canonical Polyadic (CP) decomposition of the tensor \mathbf{X} [58, 75].

The CP model comprises a trilinear structure. This means that according to equation (3.32), each element $X_{k,\ell,m}$ of the tensor corresponds to the sum of Q components which can be factorized into the product of three functions $a_k[q]$, $b_\ell[q]$, and $d_m[q]$, each of which depends on only one variable. For this reason, the variables on which the tensor depends are said to be separable.

The elements $a_k[q]$, $b_\ell[q]$, and $d_m[q]$ of the three functions can be stored in the matrices $\mathbf{A} \in \mathbb{C}^{I_1 \times Q}$, $\mathbf{B} \in \mathbb{C}^{I_2 \times Q}$, and $\mathbf{D} \in \mathbb{C}^{I_3 \times Q}$, respectively, called loading matrices. A graphical representation of the CP decomposition can be found in Figure 3.12.

Approximate CP decomposition As in practice, measurements are always corrupted by noise, which generally leads to an increase of tensor rank, we are interested in approximating the tensor \mathbf{X} of rank Q by a tensor of given lower rank P , for which each of the P rank-1 terms corresponds to a meaningful component:

$$\mathbf{X} \approx \sum_{p=1}^P \mathbf{a}_p \circ \mathbf{b}_p \circ \mathbf{d}_p. \quad (3.33)$$

Model (3.33) is subsequently referred to as the approximate CP decomposition. To find the best rank- P approximation of the tensor, in practice, one generally solves an optimization

Figure 3.12: Graphical representation of the CP decomposition as a sum of rank-1 tensors, which are obtained by the outer product of three vectors. The resulting tensor is of size $4 \times 6 \times 5$ and rank 3.

problem of the form

$$\inf_{\mathbf{a}_p, \mathbf{b}_p, \mathbf{d}_p} \left\| \mathbf{X} - \sum_{p=1}^P \mathbf{a}_p \circ \mathbf{b}_p \circ \mathbf{d}_p \right\|_{\text{F}}. \quad (3.34)$$

3.2.2.1 Number of components

In general, the number of sources, which corresponds to the number of components in the approximate CP decomposition, is not known a priori and needs to be estimated from the data. A popular approach for the estimation of an appropriate number of CP components consists in employing the Core Consistency Diagnostic (Corcondia) [76]. However, in our experience, this method tends to overestimate the number of sources in the context of EEG (distributed) source separation. In this thesis, we do not address this difficult problem, but assume that the number of (distributed) sources is known.

3.2.2.2 Essential uniqueness

In practice, it is not possible to recover the exact order of the CP components and the scaling of the loading matrices $\mathbf{A} \in \mathbb{C}^{I_1 \times P}$, $\mathbf{B} \in \mathbb{C}^{I_2 \times P}$, and $\mathbf{D} \in \mathbb{C}^{I_3 \times P}$. Therefore, the CP tensor decomposition is said to be essentially unique if loading matrices can be recovered up to multiplicative diagonal matrices $\Lambda_{\mathbf{A}}$, $\Lambda_{\mathbf{B}}$, $\Lambda_{\mathbf{D}}$ such that $\Lambda_{\mathbf{A}} \Lambda_{\mathbf{B}} \Lambda_{\mathbf{D}} = \mathbf{I}_P$ and a permutation matrix $\Pi \in \mathbb{R}^{P \times P}$, i.e., if $\hat{\mathbf{A}} = \mathbf{A} \Pi \Lambda_{\mathbf{A}}$, $\hat{\mathbf{B}} = \mathbf{B} \Pi \Lambda_{\mathbf{B}}$, $\hat{\mathbf{D}} = \mathbf{D} \Pi \Lambda_{\mathbf{D}}$.

In the past, several conditions for essential uniqueness of the CP decomposition have been put forward. In this context, one has to distinguish between uniqueness conditions for the exact CP decomposition on the one hand, and existence and uniqueness conditions for the best low-rank approximation on the other hand. The former include the well-known Kruskal condition [77, 78], which states that the CP decomposition is essentially unique if:

$$2P + 2 \leq k\text{-rank}(\mathbf{A}) + k\text{-rank}(\mathbf{B}) + k\text{-rank}(\mathbf{D}) \quad (3.35)$$

as well as almost-sure conditions based on a dimension count such as (see *e.g.* [79] and references therein):

$$P < \left\lceil \frac{I_1 I_2 I_3}{I_1 + I_2 + I_3 - 2} \right\rceil \quad (3.36)$$

that are often used as a substitute of the Kruskal condition because they are easy to verify in practical situations. Note that these conditions are sufficient but not necessary.

In practice, we generally employ the approximate CP decomposition to cope with noise and inaccuracies in the data model. Therefore, we consider a recently established condition (see [79]) which is based on coherences of loading matrices. This condition ensures that a solution to (3.34) exists and that the approximate CP decomposition is essentially unique if

$$(\mu_{\mathbf{A}}\mu_{\mathbf{B}}\mu_{\mathbf{D}})^{1/3} \leq \frac{3}{2P+2}. \quad (3.37)$$

Here, $\mu_{\mathbf{A}}$, $\mu_{\mathbf{B}}$, and $\mu_{\mathbf{D}}$ denote the coherences of matrices \mathbf{A} , \mathbf{B} , and \mathbf{D} , respectively. The sufficient condition (3.37) is more restrictive than the Kruskal condition, but it is easy to verify. Furthermore, the Kruskal condition has not been shown to apply to the approximate CP decomposition even if it is often used to check uniqueness in this case.

The maximal number of components which can be separated by the approximate CP decomposition is actually larger than the bound defined by (3.37). But in most applications, it is not an annoying restriction. In fact, in the context of EEG source separation, the rank P of the noiseless tensor corresponds to the number of distributed sources, which is usually small (less than 10) compared to the tensor dimensions. The limitations of the tensor decomposition approach thus arise from the approximations that are made when imposing a certain structure on the data (cf. Section 3.2.4) and not from the identifiability conditions.

3.2.2.3 Algorithms

The objective of the approximate CP decomposition consists in finding a solution to the optimization problem (3.34). To this end, a wide panel of algorithms have been used, including alternating methods like Alternating Least Squares (ALS) [76], derivative-based techniques such as Gradient Descent (GD), conjugate gradient, Levenberg-Marquardt (LM) [58], or the efficient algorithms presented in [80, 81], and direct techniques (see, e.g., [82, 83, 44] and references therein).

Subsequently, we shortly review the basic principles of ALS and the DIAG (Direct Algorithm for canonical polyadic decomposition) algorithm [84, 44].

ALS The idea of the ALS algorithm consists in alternatingly updating the three loading matrices \mathbf{A} , \mathbf{B} , and \mathbf{D} . This is accomplished by resorting to the unfolding matrices of the tensor, which can be used to derive the following update rules for the loading matrices:

$$\mathbf{A} = [\mathbf{X}]_{(1)} \left((\mathbf{D} \odot \mathbf{B})^T \right)^+ \quad (3.38)$$

$$\mathbf{B} = [\mathbf{X}]_{(2)} \left((\mathbf{D} \odot \mathbf{A})^T \right)^+ \quad (3.39)$$

$$\mathbf{D} = [\mathbf{X}]_{(3)} \left((\mathbf{B} \odot \mathbf{A})^T \right)^+. \quad (3.40)$$

Based on initial estimates, the loading matrices are then determined by iterating over equations (3.38) to (3.40) until convergence or a maximal number of iterations is reached.

Due to its simplicity, the ALS algorithm is very popular. It also allows for an easy incorporation of constraints such as real-valued loading matrices. Note though that this method may converge very slowly and that there is no guarantee that it will converge toward the best low-rank approximation at all.

DIAG The DIAG algorithm exploits the fact that the mode- n loading matrix of the tensor can be obtained by multiplying the left signal subspace of the mode- n unfolding matrix of the tensor by a transform matrix. In the following, we assume, without loss of generality, that $n = 1$. In this case, $\mathbf{A} = \mathbf{U}_1^{[s]}\mathbf{T}_1$ where $\mathbf{U}_1^{[s]}$ is the left signal subspace of the mode-1 unfolding matrix $[\mathbf{X}]_{(1)}$ and \mathbf{T}_1 is a transform matrix. The determination of the loading matrix \mathbf{A} can therefore be reduced to finding the transform matrix \mathbf{T}_1 . As has been shown in [84, 85], this can be achieved by searching for the matrix \mathbf{T}_1 that jointly diagonalizes by equivalence a set of $I_3(I_3 - 1)$ matrices $\Psi^{(k,l)} = \Gamma_k \Gamma_l^+$ where $\Gamma_k \in \mathbb{R}^{P \times I_2}$ is obtained from $\mathbf{Y} = [\Gamma_1, \dots, \Gamma_{I_3}] = (\mathbf{U}_1^{[s]})^+ [\mathbf{X}]_{(1)}$. In our implementation, we choose only one value for l that corresponds to the index of the best conditioned matrix Γ_k in order to limit the computational complexity. The joint diagonalization of the matrices $\Psi^{(k,l)} = \mathbf{T}_1 \Lambda^{(k,l)} \mathbf{T}_1^{-1}$ is then performed using the JET (Joint Eigenvalue decomposition based on Triangular matrices) algorithm presented in [84, 85]. Here, the diagonal matrix $\Lambda^{(k,l)} = \text{diag}\{\mathbf{d}^{(k)}\}(\text{diag}\{\mathbf{d}^{(l)}\})^{-1}$ with $\mathbf{d}^{(k)}$ the k -th row of the loading matrix \mathbf{D} allows to recover the elements of \mathbf{D} . The loading matrix \mathbf{B} can then be computed in a least squares sense based on the mode-2 unfolding $[\mathbf{X}]_{(2)}$ of the tensor and the two already determined loading matrices \mathbf{A} and \mathbf{D} :

$$\mathbf{B} = [\mathbf{X}]_{(2)} \left[(\mathbf{D} \odot \mathbf{A})^T \right]^+.$$

By permuting the dimensions of the tensor, six different estimates for the three loading matrices can be obtained.

Because of its good performance and robustness to collinear factors, overestimation of the number of CP components, and initialization, we employ the DIAG algorithm for the tensor decompositions that are computed in this thesis.

3.2.3 Transform-based tensor methods

In this thesis, we focus on approaches that construct a 3-dimensional data tensor, which can be treated using the CP decomposition, by applying a transform to the two-dimensional EEG recordings. To this end, one can either compute a transform over time of the electric potential measurements, which leads to the STF analysis, or a transform over space, yielding STWV data. These methods are described in the subsequent sections in the context of EEG data. An extension of these tensor methods to combined EEG/MEG data is presented in Appendix C.

3.2.3.1 Space-Time-Frequency (STF) analysis

An often used technique for the time-frequency analysis of EEG data consists in applying a wavelet transform to the time signals $\{x(\mathbf{r}, t)\}$ of the different channels [69, 70, 71, 72, 73]. The resulting three-way data can then be stored into the data tensor

$$W(\mathbf{r}, t, f) = \int_{-\infty}^{\infty} x(\mathbf{r}, \tau) \psi(a, \tau, t) d\tau. \quad (3.41)$$

The frequency f can be estimated from the scale a of the wavelet $\psi(a, \tau, t)$ by $f = f_c / (aT_s)$ where f_c is the center frequency of the wavelet and T_s is the interval between time samples.

In order to decompose the tensor \mathbf{W} using the CP decomposition, we assume that for each extended source, the time and frequency variables separate, leading to a trilinear

tensor. This is approximately the case under the hypothesis of oscillatory signals. The tensor can then be decomposed as:

$$W[\mathbf{r}_k, t_\ell, f_m] \approx \sum_{p=1}^P \mathbf{a}_W[\mathbf{r}_k; p] \mathbf{b}_W[t_\ell; p] \mathbf{d}_W[f_m; p] \quad (3.42)$$

where \mathbf{r}_k , t_ℓ , and f_m represent the sampled space, time, and frequency variables and $\mathbf{a}_W[\mathbf{r}_k; p]$, $\mathbf{b}_W[t_\ell; p]$, and $\mathbf{d}_W[f_m; p]$ denote elements of the loading matrices \mathbf{A}_W , \mathbf{B}_W , and \mathbf{D}_W indicating the space, time, and frequency characteristics, respectively. The number of components P corresponds to the number of extended sources.

The loading matrix \mathbf{A}_W containing the spatial characteristics generally constitutes a good estimate for the spatial mixing matrix $\mathbf{H}^{(e)}$. By contrast, an exact separation of the wavelet transformed data into time and frequency characteristics can only be obtained if the frequency content of the signal is constant over time. In practice, this is not the case and the bilinear approximation of the time-frequency data limits the accuracy of the time signals estimated by the temporal characteristics. This is why we use the pseudoinverse of the estimated spatial mixing matrix $\hat{\mathbf{H}}^{(e)}$ to obtain an improved estimate of the signal matrix $\hat{\mathbf{S}}^{(e)}$:

$$\hat{\mathbf{S}}^{(e)} = \hat{\mathbf{H}}^{(e)+} \mathbf{X}. \quad (3.43)$$

3.2.3.2 Space-Time-Wave-Vector (STWV) analysis

If a local spatial Fourier transform is calculated within a certain region on the scalp, selected by the spherical window function $w(\mathbf{r}' - \mathbf{r})$ centered at sensor position \mathbf{r} (see Appendix D for more details), the STWV tensor

$$F(\mathbf{r}, t, \mathbf{k}) = \int_{-\infty}^{\infty} w(\mathbf{r}' - \mathbf{r}) x(\mathbf{r}', t) e^{j\mathbf{k}^T \mathbf{r}'} d\mathbf{r}' \quad (3.44)$$

is obtained. Here, the third variable \mathbf{k} is the wave vector.

Under the assumption that the space and wave vector variables separate for each extended source, which is approximately the case for superficial sources, the tensor \mathbf{F} can be approximated by the CP model and be decomposed into space, time, and wave vector characteristics $\mathbf{a}_F[\mathbf{r}_k; p]$, $\mathbf{b}_F[t_\ell; p]$, and $\mathbf{d}_F[\mathbf{k}_m; p]$:

$$F[\mathbf{r}_k, t_\ell, \mathbf{k}_m] \approx \sum_{p=1}^P \mathbf{a}_F[\mathbf{r}_k; p] \mathbf{b}_F[t_\ell; p] \mathbf{d}_F[\mathbf{k}_m; p]. \quad (3.45)$$

In the case of the STWV analysis, the temporal characteristics $\hat{\mathbf{S}}^{(e)} = \mathbf{B}_F$ constitute a good approximation of the signal matrix $\mathbf{S}^{(e)}$. An estimate $\hat{\mathbf{H}}^{(e)}$ for the lead field matrix $\mathbf{H}^{(e)}$ can thus be obtained from the pseudo-inverse $\hat{\mathbf{S}}^{(e)+}$ of the estimated signal matrix $\hat{\mathbf{S}}^{(e)}$ and the data matrix \mathbf{X} :

$$\hat{\mathbf{H}}^{(e)} = \mathbf{X} \hat{\mathbf{S}}^{(e)+}. \quad (3.46)$$

This permits to obtain better results than employing the space characteristics identified by the CP decomposition of \mathbf{F} because the local spatial Fourier transform does not lead to a bilinear model with clearly separated space and wave vector characteristics, leading to perturbations in the loading matrix \mathbf{A}_F compared to the spatial mixing matrix $\mathbf{H}^{(e)}$.

Figure 3.13: Estimation of the spatial mixing matrix and the signal matrix based on the results of the STF and STWV tensor decompositions.

The procedure for estimating the spatial mixing matrix and the signal matrix from the results of the CP decomposition of the STF and STWV tensors is illustrated in Figure 3.13.

3.2.4 Analysis of the trilinear approximation

Even though the STF analysis has been widely used, up to now only intuitive conditions such as oscillatory signals that presumably lead to trilinear data have been provided. But no *theoretical* validation that justifies the application of the CP decomposition to the STF data tensor has been performed and the mechanisms underlying the STF method are still insufficiently explored. The same is true for the STWV technique. Therefore, in this section, we analyze what happens when applying the DIAG algorithm to STF or STWV data, that are not exactly trilinear, and clarify under which conditions this procedure yields exact results.

In order to treat both tensor methods simultaneously, we use a different notation for the matrices as in the rest of this thesis to avoid confusion that may be caused by discrepancies from the data model of equation (4.3). Please note that in the following, for the STF method, the matrix \mathbf{Z} replaces the data matrix \mathbf{X} , the matrix \mathbf{U} corresponds to the spatial mixing matrix $\mathbf{H}^{(e)}$, that we want to extract, and the matrix \mathbf{M} corresponds to the signal matrix $\mathbf{S}^{(e)}$. For the STWV method, \mathbf{Z} replaces the transpose of the data matrix, \mathbf{X}^T , \mathbf{U} corresponds to the transpose of the signal matrix $\mathbf{S}^{(e)T}$, that is to be identified, and \mathbf{M} corresponds to the transpose of the spatial mixing matrix $\mathbf{H}^{(e)T}$.

If a time-frequency or space-wave-vector transform is applied to the second dimension of the matrix $\mathbf{Z} = \mathbf{U}\mathbf{M}$ where $\mathbf{U} = [\mathbf{u}_1, \dots, \mathbf{u}_P] \in \mathbb{R}^{N \times P}$ is the matrix of interest and $\mathbf{Q} \in \mathbb{R}^{P \times M}$, one obtains a tensor with the following structure:

$$\mathbf{T} = \sum_{p=1}^P \mathbf{u}_p \circ \mathbf{M}_p \quad (3.47)$$

where $\mathbf{M}_p \in \mathbb{C}^{M \times J}$, $p = 1, \dots, P$, are matrices of rank L_p . The objective of the STF or STWV analysis consists in recovering the vectors \mathbf{u}_p from the tensor \mathbf{T} using the CP decomposition.

3.2.4.1 Sufficient conditions for perfect recovery

In practice, the matrices \mathbf{M}_p generally have full rank and the approximate rank- P CP decomposition of the tensor \mathbf{T} does not lead to the correct identification of the vectors \mathbf{u}_p in general. However, for $P = 2$, denoting

$$\mathbf{M}_1 = \sum_{l=1}^{L_1} \sigma_l \mathbf{v}_l \mathbf{w}_l^T = [\mathbf{v}_1 \ \mathbf{V}_2] \begin{bmatrix} \sigma_1 & 0 \\ 0 & \mathbf{\Sigma}_2 \end{bmatrix} [\mathbf{w}_1 \ \mathbf{W}_2]^T \quad (3.48)$$

$$\mathbf{M}_2 = \sum_{l=1}^{L_2} \lambda_l \mathbf{x}_l \mathbf{y}_l^T = [\mathbf{x}_1 \ \mathbf{X}_2] \begin{bmatrix} \lambda_1 & 0 \\ 0 & \mathbf{\Lambda}_2 \end{bmatrix} [\mathbf{y}_1 \ \mathbf{Y}_2]^T \quad (3.49)$$

the SVD of \mathbf{M}_1 and \mathbf{M}_2 with $\sigma_1 > \sigma_2 > \dots > \sigma_{L_1}$, $\lambda_1 > \lambda_2 > \dots > \lambda_{L_2}$ and assuming that $\|\mathbf{u}_1\|_2 = \|\mathbf{u}_2\|_2 = 1$, the vectors \mathbf{u}_1 and \mathbf{u}_2 can be perfectly recovered using the DIAG algorithm (see Section 3.2.2.3, [84, 44]) based on the mode-2 unfolding of \mathbf{T} if one of the following conditions holds:

$$\text{C1) } \mathbf{v}_1^T \mathbf{X}_2 = \mathbf{0}^T, \mathbf{x}_1^T \mathbf{V}_2 = \mathbf{0}^T, \mathbf{w}_1^T \mathbf{Y}_2 = \mathbf{0}^T, \mathbf{y}_1^T \mathbf{W}_2 = \mathbf{0}^T, \text{ and } \mu_2 > \epsilon_1 \text{ or}$$

$$\text{C2) } \mathbf{v}_1^T \mathbf{X}_2 = \mathbf{0}^T, \mathbf{x}_1^T \mathbf{V}_2 = \mathbf{0}^T, \mathbf{u}_1^T \mathbf{u}_2 = 0, \text{ and } \mu_2 > \epsilon_1.$$

Furthermore, perfect recovery of \mathbf{u}_1 and \mathbf{u}_2 using the DIAG algorithm based on the mode-3 unfolding of \mathbf{T} is possible under the conditions

$$\text{C3) } \mathbf{v}_1^T \mathbf{X}_2 = \mathbf{0}^T, \mathbf{x}_1^T \mathbf{V}_2 = \mathbf{0}^T, \mathbf{w}_1^T \mathbf{Y}_2 = \mathbf{0}^T, \mathbf{y}_1^T \mathbf{W}_2 = \mathbf{0}^T, \text{ and } \nu_2 > \varphi_1 \text{ or}$$

$$\text{C4) } \mathbf{w}_1^T \mathbf{Y}_2 = \mathbf{0}^T, \mathbf{y}_1^T \mathbf{W}_2 = \mathbf{0}^T, \mathbf{u}_1^T \mathbf{u}_2 = 0, \text{ and } \nu_2 > \varphi_1.$$

For the derivation of these conditions as well as the definition of the singular values μ_2 , ν_2 , ϵ_1 , and φ_1 , the reader is referred to Appendix E.

3.2.4.2 Discrepancies from the above conditions

If the conditions on orthogonality are not fulfilled, which is usually the case in practice, the vectors \mathbf{u}_1 and \mathbf{u}_2 cannot be correctly recovered, leading to errors of the estimated vectors $\hat{\mathbf{u}}_1$ and $\hat{\mathbf{u}}_2$. For small correlation coefficients between \mathbf{v}_1 and \mathbf{X}_2 , \mathbf{w}_1 and \mathbf{Y}_2 , \mathbf{x}_1 and \mathbf{V}_2 , and \mathbf{y}_1 and \mathbf{W}_2 or correlation of \mathbf{v}_1 , \mathbf{w}_1 , \mathbf{x}_1 , and \mathbf{y}_1 with vectors that are associated with very small singular values, the errors on the estimated vectors $\hat{\mathbf{u}}_1$ and $\hat{\mathbf{u}}_2$ can be regarded as negligible. In this case, the STF and STWV methods yield good results for the space or time characteristics of each patch. On the other hand, for large correlation coefficients between the singular vectors of \mathbf{M}_1 and \mathbf{M}_2 and especially in the case where the condition on the singular values ($\mu_2 > \epsilon_1$ or $\nu_2 > \varphi_1$) is not fulfilled (which occurs, for example, if the singular values of \mathbf{M}_1 and \mathbf{M}_2 do not decrease quickly or if one source is much stronger than the other source), the result of the CP decomposition can be seriously perturbed (up to containing only information about one of the sources) and does not permit to obtain an adequate estimate of the vectors \mathbf{u}_1 and \mathbf{u}_2 . In this case, the STF or STWV analysis fails.

3.2.4.3 Interpretation of the mathematical conditions with respect to the STF and STWV analyses

In the following, we consider three types of conditions that are involved in C1) to C4) and point out how they intervene in the STF and STWV analyses of EEG data.

$\mu_2 > \epsilon_1, \nu_2 > \varphi_1$ The validity of this condition depends on the one hand on the singular value profiles of the time-frequency or space-wave-vector matrices of the patches (matrices \mathbf{M}_1 and \mathbf{M}_2) and on the other hand on the source strengths. For slowly decreasing singular values, it requires the source strengths to be approximately equal whereas quickly decreasing singular value profiles enable the STF and STWV techniques to tolerate a certain difference in source strength, which may be due to different patch sizes, different patch locations, or different signal amplitudes. This is the case for the STF analysis, for oscillatory signals, where one can assume that there is one dominant frequency characteristic for each source, yielding time-frequency matrices \mathbf{M}_p with only one great singular value. In a similar way, superficial patches generate focused spatial distributions that can be described by one dominant spatial component per patch, leading to a quickly decreasing singular value profile of the space-wave-vector matrix.

$\mathbf{u}_1^T \mathbf{u}_2 = 0$ In the case of the STF analysis, the vectors \mathbf{u}_1 and \mathbf{u}_2 correspond to the spatial mixing vectors of the patches. This condition thus requires the spatial mixing vectors to be uncorrelated. The correlation of the spatial mixing vectors is related to the patch distance and is generally small for distant patches and high for close patches. For the STWV method, the source time signals are required to be uncorrelated as the vectors \mathbf{u}_1 and \mathbf{u}_2 characterize the time courses of the patch amplitudes. In practice, small correlation coefficients are usually sufficient to obtain reasonably good results (cf. Section 3.2.4.2).

$\mathbf{v}_1^T \mathbf{X}_2 = \mathbf{0}^T, \mathbf{x}_1^T \mathbf{V}_2 = \mathbf{0}^T, \mathbf{w}_1^T \mathbf{Y}_2 = \mathbf{0}^T, \mathbf{y}_1^T \mathbf{W}_2 = \mathbf{0}^T$ These orthogonality conditions concern correlations of the time-frequency or space-wave-vector profiles of the two patches and are difficult to interpret in practice. For the STF analysis, this is the case for sufficiently different time and frequency characteristics of two sources (for example sources with uncorrelated time signals involving different frequency bands) whereas this is achieved for sufficiently distant patches giving rise to different dominant spatial components in the case of the STWV analysis. The influence of each of these correlation coefficients also depends on the associated singular values. Quickly decreasing singular value profiles of the time-frequency or space-wave vector matrix considerably reduce the importance of a large number of correlation coefficients.

In Section 4.4.2.4 of this thesis, the findings of the theoretical analysis are discussed with respect to the simulation results obtained for two scenarios with the STWV method.

3.2.5 Analysis of the computational complexity

In this section, we compare the STF and STWV methods relative to their computational costs. To this end, we subsequently determine the number of FLOPs in terms of real-valued multiplications that are required for the tensor construction and decomposition

steps. Our analysis builds on the computational complexities of several basic operations, which are shown in Table 3.2. The computational complexities of the STF and STWV techniques are summarized in Table 3.3.

	Number of FLOPs
Matrix multiplication $\mathbf{X} = \mathbf{AB}$, $\mathbf{A} \in \mathbb{R}^{N \times M}$, $\mathbf{B} \in \mathbb{R}^{M \times L}$ $\mathbf{X} = \mathbf{AA}^T$, $\mathbf{A} \in \mathbb{R}^{N \times M}$	NML $O(\frac{1}{2}N^2M)$
EVD of $\mathbf{X} \in \mathbb{R}^{N \times N}$	$O(\frac{4}{3}N^3)$
Economy-size SVD of $\mathbf{X} \in \mathbb{R}^{N \times M}$, $\text{rank}(\mathbf{X}) = R$ $N < M$ $R \ll N \ll M$	$O(\frac{3}{2}N^2M + \frac{4}{3}N^3 + NRT)$ $O(2NRT + \frac{4}{3}R^3)$
Linear system solving $\mathbf{AX} = \mathbf{Y}$, $\mathbf{A} \in \mathbb{R}^{N \times M}$, $\mathbf{Y} \in \mathbb{R}^{N \times L}$	$\frac{1}{6}N^3 + N^2L$

Table 3.2: Computational complexity of several basic operations.

3.2.5.1 Tensor construction

STF analysis The construction of the STF tensor is based on a real-valued wavelet transform, which generally requires $O(T^2NF)$ operations for T time samples, F scales, and N sensors. However, the computational complexity can be reduced to $O(NTF)$ if an efficient algorithm based on dyadic scales or an implementation with splines is used [86, 87]. Please note though, that this might lead to differing results from those presented here where no especially efficient algorithm is used to compute the wavelet transform.

STWV analysis The STWV tensor is calculated using a local non-uniform spatial Fourier transform. The first step therefore consists in determining, for each sensor position, the sensors that are located within the spherical window, that is used to select data for the local transform, and the associated weights of the window function, and to discard sensors that are positioned at the border of the grid. To this end, the $N^2/2 - N/2$ distances between all sensors are computed. For the N' remaining sensors, a non-uniform Fourier transform is computed, which requires $O(N'\bar{N}TK)$ complex multiplications involving one real-valued and one complex-valued number, corresponding to $O(2N'\bar{N}TK)$ real-valued multiplications, where \bar{N} denotes the average number of sensor measurements that are considered to compute the local transform at each point and K is the number of wave vector samples. Compared to the high complexity of the non-uniform discrete Fourier transform, the computation of the sensor distances and sensor weights can generally be neglected.

3.2.5.2 Tensor decomposition

For reasons of simplicity, we consider first the CP decomposition of the real-valued STF tensor $\mathbf{W} \in \mathbb{R}^{N \times T \times F}$. The first step of the DIAG algorithm consists in computing an

SVD truncated to rank P of the mode-1 unfolding matrix, yielding $[\mathbf{W}]_{(1)} = \mathbf{U}_1^{[s]} \mathbf{Y}$. For $P \ll N \ll TF$, this can be efficiently accomplished using the Lanczos algorithm and requires only $O(2NTFP + \frac{4}{3}P^3)$ multiplications [88]. In the second step, the matrices $\Psi^{(k,l)}$ are computed, which requires about $\frac{4}{3}P^3T + \frac{3}{2}P^2TF + \frac{1}{2}PTF + T$ multiplications and is negligible compared to the computation of the SVD. Subsequently, the F matrices $\Psi^{(k,l)}$ of size $P \times P$ are jointly diagonalized by equivalence using the JET algorithm presented in [84, 85], which involves approximately $FN_{\text{sw}}P(P^2 + \frac{1}{2}P - \frac{3}{2})$ multiplications. Here, N_{sw} denotes the number of sweeps performed to update all the parameters.

In order to find good estimates for the loading matrices in the presence of noise and modeling errors, we consider all 6 possible permutations of the tensor dimensions as in [82], leading to 6 sets of loading matrices and choose the set of loading matrices that leads to the tensor with the smallest reconstruction error $\|\mathbf{W} - \mathbf{I} \bullet_1 \mathbf{A} \bullet_2 \mathbf{B} \bullet_3 \mathbf{D}\|_F$, where \mathbf{I} is the identity tensor of size P . On the whole, the computational complexity of the most expensive steps, namely the SVD of the unfolding matrix and the joint diagonalization procedure, then amounts to $6NTFP$ and $(N + T + F)N_{\text{sw}}P(P^2 + \frac{1}{2}P - \frac{3}{2})$, respectively. Furthermore, the determination of the six sets of loading matrices necessitates about $6PNTF$ multiplications and the computation of the reconstruction error to choose the best set of loading matrices includes $7NTF$ additional multiplications.

Since the STWV tensor is complex-valued, the number of real-valued multiplications required for its decomposition is increased by a factor of 4 compared to a real-valued tensor of the same size for the computation of the SVD and different sets of loading matrices, yielding $(48P + 28)N'TK$ multiplications, and changes to $56P(P - 1)N_{\text{sw}}(N' + T + K)$ real-valued multiplications for the JET. Furthermore, to ensure a real-valued temporal loading matrix for the STWV tensor, several iterations of constrained ALS are applied to the results of the DIAG algorithm, increasing the computational cost by $O(9IPN'TK)$ real-valued multiplications, where I denotes the number of executed iterations.

	Number of real-valued multiplications
STF analysis	
Tensor construction	T^2NF
Tensor decomposition	$(12P + 7)NTF$ $+(N + T + F)N_{\text{sw}}P(P^2 + \frac{1}{2}P - \frac{3}{2})$
STWV analysis	
Tensor construction	$2N'\bar{N}TK$
Tensor decomposition	$(48P + 28)N'TK$ $+ 56P(P - 1)N_{\text{sw}}(N' + T + K)$ $+ 9IPN'TK$

Table 3.3: Computational complexity in terms of real-valued multiplications for the STF and STWV methods.

3.2.6 Computer results

In this section, we evaluate the capability of the STF and STWV analyses to separate correlated sources on simulated data in the context of propagated epileptic spike activity. To this end, we study the influence of several parameters on the performance of the two methods and compare the associated computational costs. Note that further evaluations of the STF and STWV methods are conducted in Section 4.4, where we examine the performance of the tensor-based disk algorithm for source localization.

3.2.6.1 Simulation setup

Data generation In the following, we consider EEG data recorded with $N = 91$ electrodes for $T = 200$ time samples at a sampling rate of 256 Hz and three scenarios with two patches of different distances: patches SupFr and SupOcc (large distance), patches InfFr and InfPa (medium distance), and patches SupFr and InfFr (small distance). To simulate epileptic activity spreading from one brain region to another, we use the same dipole signals except for a time delay depending on the distance between the patches. All dipoles that do not belong to a patch are considered as generators of background activity as described in Section 2.5. The amplitudes of the epileptic and background activities are adjusted to achieve a given SNR of the surface data.

Tensor construction and decomposition The simulated EEG data are treated with the STF and STWV tensor methods. The STF data tensor is constructed by computing a wavelet transform over time of the electric potential data. Due to the application of a real-valued Morlet-wavelet, the resulting tensor \mathbf{W} is also real-valued and of size $N \times T \times F$ where F denotes the number of frequency samples. Here, we consider $F = 50$ frequency samples and frequencies ranging from 0.5 to 20 Hz.

To obtain STWV transformed data, we select sensor data with the help of a spherical window function that is centered at different electrode positions on the scalp and attribute a weight 1 to sensors located within the sphere and 0 to all other sensors. Then we compute a discrete non-uniform spatial short term Fourier transform of the selected data. This leads to the complex-valued tensor $\mathbf{F} \in \mathbb{C}^{N' \times T \times K}$, where N' is the effective number of sensors. To ensure meaningful results, the local Fourier transform is only computed for N' manually selected sensors which are deemed to be surrounded by a sufficient number of electrodes, leading to an effective number of sensors which is strictly less than N . Here, we choose a radius of 3.3 cm for the spherical window function, and select 71 electrodes, surrounded by 7 to 12 sensors within the spherical window, for the local spatial Fourier transform. The variable $K = 63$ denotes the number of wave vector samples $\mathbf{k} = [k_1, k_2, k_3]^T$, which are chosen arbitrarily to contain all possible combinations of $k_1, k_2, k_3 \in \{0, \pm 1, \pm 2\}$ such that there are no two wave vectors \mathbf{k}_1 and \mathbf{k}_2 for which $\mathbf{k}_1 = -\mathbf{k}_2$.

The tensors are then decomposed using the DIAG algorithm (see Section 3.2.2.3). In case of the STWV tensor, it is followed by 10 constrained ALS iterations to ensure that the loading matrix \mathbf{B} that contains the temporal characteristics of the signal is real-valued. The number of CP components is chosen such that it equals the number of patches, i.e., $P = 2$. Finally, the spatial mixing matrix and signal matrix estimates are obtained as described in Sections 3.2.3.1 and 3.2.3.2.

Evaluation To evaluate the accuracy of the estimated spatial mixing vectors and signal vectors of the two patches, we employ the correlation coefficients between estimated and original vectors, ρ_h and ρ_s , which have already been defined in Section 3.1.6. To ensure robustness to outlying results, we display the median value of the minimum correlation coefficient of both sources observed over 50 realizations. Retaining the minimum correlation coefficient of both sources corresponds to a worst case evaluation.

3.2.6.2 Influence of the SNR

In Figure 3.14, we plot the correlation coefficients obtained for the estimated signal vectors and spatial mixing vectors for the three considered scenarios using the STF and STWV analyses as a function of the SNR. Concerning the extraction of the signal vectors, the STWV analysis achieves good performances for SNR greater than 0 dB, reaching correlation coefficients that are higher than 0.9. For SNR less than 0 dB, the correlation coefficient diminishes significantly with decreasing SNR and the source signals are no longer correctly extracted. Here, we can also observe a difference between the correlation coefficients obtained for different scenarios. The best results are obtained for distant patches whereas the worst results are achieved for close patches. This is particularly striking when comparing the correlation coefficients obtained for the spatial mixing vectors. In this case, for the scenario with large patch distance, the correlation coefficient exceeds 0.9 up to SNR of -2 dB, whereas this is only the case for SNR greater than 2 dB for a medium patch distance and for an SNR of 10 dB in the case of close patches.

The correlation coefficients of the signals estimated using the STF analysis do not exceed 0.6 for all tested SNR, which means that the signals cannot be accurately extracted by this method. In fact, due to the high correlation of the signals of the two patches, the STF analysis does not manage to separate the sources, which explains its bad performance. This is also reflected by the rather low correlation coefficients of maximally 0.6 obtained for the spatial mixing vectors that are extracted by the STF method.

Figure 3.14: Correlation of original and estimated signal vectors and spatial mixing vectors for the STWV and STF analyses for patches SupFr & SupOcc with large distance, patches InfFr & InfPa with medium distance, and patches SupFr & InfFr with small distance as a function of the SNR for $T = 200$ time samples and $N = 91$ sensors.

3.2.6.3 Influence of the number of time samples

To determine the influence of the length of the considered time interval on the performance of the STF and STWV analyses, we examine the correlation coefficients ρ_h and ρ_s as a function of the number of time samples for a fixed SNR of 3 dB and $N = 91$ sensors. As can be seen in Figure 3.15, for the STWV analysis, the signal correlation coefficient is approximately the same for all considered lengths of time intervals, meaning that the temporal characteristics of the sources are accurately extracted by the CP decomposition independent of the signal length. However, for the spatial mixing vectors, the performance improves with increasing number of time samples. This is due to the fact that in the STWV analysis, the spatial mixing vectors are estimated based on the pseudo-inverse of the estimated signal matrix (cf. Section 3.2.3.2). To obtain good results with this approach, a minimal number of time samples is required. Once the considered time interval comprises at least 200 time samples, the correlation coefficient ρ_h does not change considerably when further augmenting the number of time samples.

For the STF method, the correlation coefficient ρ_h remains approximately constant because the spatial mixing vectors are directly extracted by applying the CP decomposition to the tensor. However, as explained previously, this method does not permit to separate the sources due to their correlated time signals and both the accuracies of the extracted spatial mixing vectors and the estimated source time signals are poor.

Figure 3.15: Correlation of original and estimated signal vectors and spatial mixing vectors for the STWV and STF analyses for patches SupFr & SupOcc with large distance, patches InfFr & InfPa with medium distance, and patches SupFr & InfFr with small distance depending on the number of time samples for an SNR of 3 dB and $N = 91$ sensors.

3.2.6.4 Influence of the number of sensors

In Figure 3.16, we show the correlation coefficients ρ_h and ρ_s for four different electrode configurations comprising 21, 32, 64, and 91 sensors for a fixed SNR of 3 dB. While we observe only a slight increase of the correlation coefficients with augmenting number of sensors for the STF analysis, the performance of the STWV method clearly depends on the employed electrode cap. In this case, the correlation coefficients of the original and estimated signal and spatial mixing vectors are approximately identical for 64 and 91 sensors, but they are considerably smaller for 21 or 32 electrodes. This can be explained by the fact that for less than 64 sensors the available spatial information that is exploited

by the method is insufficient to achieve a good source separation. To obtain accurate results with the STWV analysis, at least 64 sensors should be employed.

Figure 3.16: Correlation of original and estimated signal vectors and spatial mixing vectors for the STWV and STF analyses for patches SupFr & SupOcc with large distance, patches InfFr & InfPa with medium distance, and patches SupFr & InfFr with small distance depending on the number of sensors (21, 32, 64, or 91) for $T = 200$ time samples and an SNR of 3 dB.

3.2.6.5 Computational complexity

To illustrate the computational complexity that is associated with the application of the tensor methods in practice, we compute the number of real-valued multiplications required by these techniques by fixing the parameters N , T , F , K , and P according to the values employed in the previous simulations and by assuming that $N' \approx N$. The impact of the employed numbers of time samples and sensors is examined by varying the data length from 10 to 500 and by considering between 32 and 256 electrodes, corresponding to the numbers of sensors in standard and high-resolution EEG systems. As can be seen in Figure 3.17, the number of real-valued multiplications required for STF and STWV analyses are comparable for about 200 time samples. For identical tensor sizes, the STWV analysis is computationally more expensive than the STF technique since the STWV tensor is complex-valued. However, for an increasing number of time samples, the calculation of the wavelet transform becomes computationally more expensive, which explains the increased computational burden of the STF method compared to the STWV analysis for a large number of time samples in Figure 3.17 (right).

3.2.7 Conclusions

In this section, we have presented tensor-based methods for EEG source separation which exploit a third dimension that is acquired by applying a transform to the measurements. More particularly, we have compared two methods that are based on STF and STWV data. These methods are employed to separate the sources into different components using the CP decomposition and to extract spatial and temporal characteristics for each source. A performance analysis of the STF and STWV techniques, conducted on simulated EEG data in the context of epileptic sources that are subject to propagation phenomena, has revealed that the STF analysis is not well suited for the separation of correlated sources.

Figure 3.17: Computational complexity of the STWV and STF analyses as a function of the number of sensors for $T = 200$ time samples (left) and as a function of the number of time samples for $N = 91$ sensors (right).

On the contrary, the STWV method permits to accurately separate highly correlated sources as long as the SNR, the number of time samples, and the number of sensors are not too small. The computational complexity of the two methods has been shown to be comparable for moderate data lengths.

An important part of this section has been devoted to the theoretical analysis of the STF and STWV tensor methods, where we have derived sufficient conditions under which the application of these techniques is justified. Although these mathematical conditions are very restrictive and it is difficult to translate them into physiological conditions, which can be verified in practice, they permit to identify the following factors which influence the functioning of the STF and STWV analyses:

Source strengths For a correct separation, the sources should lead to surface measurements of comparable strengths. Sources with significant differences in amplitude or combinations of deep and superficial sources often lead to the identification of the source with the highest surface amplitude only.

Correlation of the source time signals The time signals of the different sources should not be too correlated. Low correlations facilitate the source separation.

Correlation of the spatial mixing vectors For close sources, the spatial mixing vectors are highly correlated, making the source separation difficult. Distant sources, on the other hand, lead to a limited spatial correlation and favor the source separation.

Time-frequency or space-wave-vector characteristics The STF analysis assumes the time-frequency content of each source to be of rank 1 and the STWV analysis is based on the hypothesis of a rank-1 space-wave vector content of each source. In practice, it is generally sufficient if the singular values of the time-frequency or space-wave-vector matrix of each source decrease quickly.

A more detailed discussion of the tensor-based methods is provided in Section 4.4 in the context of tensor-based source localization approaches.

3.3 Statistical vs. deterministic preprocessing: when to use ICA, tensor decomposition, or both

In Sections 3.1 and 3.2, we have described two types of preprocessing techniques. On the one hand, we have introduced ICA methods to extract the epileptic signals from EEG measurements containing artifacts. These techniques also permit us to separate statistically independent epileptic sources. On the other hand, we have presented a tensor-based method for the separation of highly correlated sources, which assumes that the analyzed data are not corrupted by artifacts. However, in practical situations, we generally have to deal with several potentially correlated sources in the presence of artifacts. Therefore, the objective of Section 3.3.1 consists in analyzing the robustness of ICA and the STWV tensor decomposition method, employed for the separation of epileptic sources, to source correlation and artifacts.

Since neither ICA nor tensor-based methods are well adapted to cope with EEG data that contains both correlated sources and artifacts, we propose to combine both methods by removing artifacts in a first step and separating the correlated, epileptic sources in a second step. This approach is studied in Section 3.3.2 based on simulations.

3.3.1 ICA vs. tensor decomposition

In this section, we explore the limitations of ICA and tensor decomposition methods concerning the separation of epileptic sources in the context of propagation phenomena, leading to correlated source time signals. Furthermore, we examine the robustness of the methods to muscle artifacts. Our analysis is based on computer simulations, which are described in Section 3.3.1.1. The results obtained by ICA and tensor decomposition methods are then presented and compared in Sections 3.3.1.2 and 3.3.1.3.

3.3.1.1 Simulation setup

Data generation EEG data is generated for $N = 32$ electrodes and $T = 8192$ time samples recorded at a sampling rate of 256 Hz. We simulate two epileptic patches composed of 100 adjacent grid dipoles. During the considered time interval, the patch signals contain several interictal epileptiform spikes and background activity, which are obtained using a neuronal population model as described in Section 2.5.2. We consider epileptic spikes with two different morphologies, shown in Figure 3.18. As the neuronal population model does not permit us to generate highly correlated polyspikes for the dipoles within the same patch, we introduce this variability artificially (for both epileptic spike types) by considering a small random delay between patch signals, drawn from a Gaussian distribution with mean 0 and standard deviation of about 20 ms, and amplitude variations drawn from a lognormal distribution with a mean and standard deviation of the amplitude variable's logarithm that are equal to 0 and 0.19 mV, respectively. To model propagation phenomena between the two patches, the patch signals are generated such that each epileptiform spike of the first patch entails an epileptiform spike of the second patch after a fixed time delay. By varying this time delay, different levels of correlation between the signals of the two patches are achieved. The EEG data are corrupted by muscle artifacts, recorded during an EEG session, which are added to the epileptic data according to a fixed SNR. The SNR is varied by changing the amplitudes of the muscle

artifacts.

Figure 3.18: Interictal epileptic signals with different morphologies: spike (left) and polyspike (right). The variability between the 100 patch signals is introduced artificially by introducing random signal delays and amplitude variations.

Tested methods As a representative of ICA methods, we apply the P-SAUD algorithm to the simulated EEG data. From the extracted ICA components, we identify the epileptic components automatically based on the correlation coefficient between the estimated signal components and the original epileptiform patch signals. Furthermore, the STWV method, which has been shown in Section 3.2 to enable the separation of correlated sources, is chosen as a reference method for the tensor-based techniques. This method is applied to the EEG data recorded within a selected time interval of 200 samples, corresponding to one epileptic spike signal. The parameters of the STWV analysis are fixed as described in Section 3.2.6 except for the number of effective sensors N' , which corresponds in this section to 20 sensors that have been selected from the 32 electrodes.

Evaluation The performance of P-SAUD and STWV is evaluated in terms of the correlation coefficient ρ_h , defined in equation (3.28), between original and estimated spatial mixing vectors. This coefficient is computed for 50 realizations with different signals and muscle artifacts. To diminish the influence of outlying results, we evaluate the median of the smaller correlation coefficient of the two sources.

3.3.1.2 Separation of correlated sources

In the following, we compare the performance of the P-SAUD algorithm and the STWV analysis for the extraction of the spatial mixing vectors of two distant patches with correlated activities. The SNR between epileptic data and muscle artifacts is fixed to -5 dB. Figure 3.19 shows the median of the correlation coefficient ρ_h as a function of the delay between the signals of the two patches. First, we consider the case where the morphologies of the epileptic spikes emitted by the two patches are identical. The corresponding results are illustrated in Figure 3.19 (left), where we also show the correlation coefficient and the mutual information (normalized to the observed maximum value) between the two patch signals as a function of the employed delay. Second, we consider that the two

Figure 3.19: (Top) Median of the minimum correlation coefficients of original and estimated spatial mixing vectors for patches SupFr & SupOcc (large distance) with identical signals (left) and different signals (right) for an SNR of -5 dB. (Bottom) Crosscorrelation coefficient and normalized Mutual Information (MI) of the two patch signals for two patches with identical signals (left) and different signals (right).

patches generate epileptic spikes with different morphologies, which leads to the results displayed in Figure 3.19 (right).

For identical morphologies of the patch signals, we note that the correlation coefficient ρ_h is very small if the two patches emit the epileptic spikes simultaneously. In this case, the patch signals are almost perfectly coherent and a separation is not possible. As the delay between the patch signals augments, the correlation coefficient increases monotonically for STWV until reaching a stable value of about 0.95 for delays of 40 ms and higher. For P-SAUD, on the contrary, beneath a delay of 100 ms, the correlation coefficient varies between 0.2 and 0.8 and the patches are not well separated. However, when the delay exceeds 130 ms, P-SAUD outperforms STWV, leading to correlation coefficients close to 1. In this case, the cross-correlation and the mutual information of the two patch signals are relatively small and approach zero for delays of about 200 ms where the coefficient ρ_h is almost equal to 1.

In the case of different morphologies of the patch signals, the STWV method exhibits a good performance with a correlation coefficient ρ_h of about 0.98 for all tested delays as the correlation between the patch signals is weak. For P-SAUD, the performance varies a lot for delays smaller than 200 ms, depending on the level of statistical dependence between the patch signals. This is reflected by the concurrence of the two most prominent local minima of the correlation coefficient ρ_h with the local maxima of the mutual information

between the patch signals. For delays of 200 ms and higher, P-SAUD outperforms STWV.

On the whole, we conclude that STWV leads to good results as soon as the correlation coefficient drops below 0.8, which means that patches with different signal morphologies can be separated without difficulty whereas patches with identical signal morphologies can only be separated if there is a minimal delay of about 20 ms between the patch signals. P-SAUD on the other hand only permits to separate the patches if the correlation coefficient and the mutual information approach zero, i.e., when the assumption of statistical independence between the patch signals is justified. This is the case when the delay between the patch signals is sufficiently high for the epileptiform spike signals not to overlap. In such situations, P-SAUD leads to better results than STWV.

3.3.1.3 Robustness to artifacts

In this section, we consider a scenario with a single patch located in the superior temporal lobe (patch SupTe), and three scenarios with two patches with different distances: patches SupFr and SupOcc (large distance), patches InfFr and InfPa (medium distance), and patches SupFr and InfFr (small distance). For the two patch scenarios, we use patch signals with identical morphologies and impose a delay of about 150 ms between the signals of the two patches. In this case, for an SNR of -5 dB, the patches can be accurately separated by both P-SAUD and STWV (cf. Figure 3.19 (left)). To evaluate the robustness of P-SAUD and STWV to artifacts, the SNR is now varied from -30 dB to 0 dB.

Figure 3.20: Median of the minimum correlation coefficients of original and estimated spatial mixing vectors for patch SupTe as a function of the SNR.

The median of the correlation coefficient ρ_h between original and estimated spatial mixing vectors is shown in Figure 3.20 for the single patch and in Figure 3.21 for the two patch scenarios. In all cases, the correlation coefficient obtained for P-SAUD does not decrease as quickly with diminishing SNR as it does for STWV. This means that P-SAUD is more robust to artifacts than STWV. More precisely, for the single patch scenario, P-SAUD exhibits correlation coefficients greater than 0.9 over the whole range of considered SNR values, which reflects a good source extraction performance, whereas the correlation coefficient obtained for STWV drops significantly for SNR below -20 dB. This indicates that STWV does not permit to estimate the spatial mixing vector of the patch for small SNR.

In the case where two patches have to be separated in the presence of artifacts, both P-SAUD and STWV display a diminished performance compared to the single patch case.

Figure 3.21: Median of the minimum correlation coefficients of original and estimated spatial mixing vectors for patches SupFr & SupOcc with large distance, patches InfFr & InfPa with medium distance, and patches SupFr & InfFr with small distance and (approximately) statistically independent signals as a function of the SNR.

For the scenarios with medium and large patch distances, P-SAUD provides good results up to an SNR of about -20 dB whereas this is only the case for SNR greater than or equal to -15 dB in the case of close patches. STWV only permits to accurately extract the spatial mixing vectors of the two patches for SNR greater than or equal to -5 dB in the case of the scenarios with small and large patch distances. For the scenario with patches of medium distance, STWV achieves also a good performance for an SNR of -10 dB. This result is surprising as one would generally expect the performance to improve with increasing patch distance. However, this finding could be explained by the fact that the patches with large distance are located in the frontal and occipital regions of the brain, which are not well covered by the 32 electrodes. In particular, for the sensors at the border of the EEG cap, the local spatial Fourier transform cannot be computed due to lack of information and the contributions of the distant patches to the data evaluated in the STWV tensor may therefore be diminished.

3.3.2 Combination of ICA and tensor decomposition

To deal with EEG recordings that contain both correlated sources and artifacts with significant amplitude, we consider in this section the combination of ICA and tensor decomposition. This is accomplished by applying the following preprocessing procedure:

1. application of ICA to the raw EEG data,
2. reconstruction of EEG data from selected ICA components that contain the epileptic activity,
3. separation of correlated sources by STWV tensor analysis applied to short time intervals of the reconstructed data comprising epileptic spikes.

The objective of this section consists in confirming the enhanced performance of this combined ICA-tensor approach compared to ICA or tensor analysis alone based on simulations.

In contrast to the simulations conducted in Section 3.3.1, which were performed for 32-channel EEG data, we here consider EEG measurements recorded with $N = 91$ electrodes to facilitate the separation of two patches with highly correlated signals using the STWV method. Otherwise, the employed simulation setup is the same as described in Section 3.3.1.1. We consider three two-patch scenarios with patches of medium and large distances. The signals of the two patches are identical except for a delay of about 20 ms. We evaluate the performance of P-SAUD and STWV for the estimation of the spatial mixing vector in comparison to P-SAUD-STWV, which corresponds to the combination of P-SAUD and STWV as described above. The results are displayed in Figure 3.22, which shows the minimum correlation coefficient ρ_h of the two sources, averaged over five realizations, as a function of the SNR.

Figure 3.22: Correlation coefficients of original and estimated spatial mixing vectors for P-SAUD, STWV, and the combination of P-SAUD and STWV for patches SupFr & SupOcc (top left), patches SupFr & InfPa (top right), and patches InfFr & InfPa (bottom).

For all considered scenarios, we observe a qualitatively similar outcome: for high SNR (≥ 10 dB), STWV and P-SAUD-STWV yield the same performance, reaching a correlation coefficient ρ_h that is close to 1, whereas P-SAUD exhibits a clearly diminished performance because it does not permit to accurately separate the highly correlated sources. As the SNR decreases, the correlation coefficient decreases slowly at first before dropping significantly after a certain point. This point marks the limit up to which the sources can be separated. For STWV, this limit is reached at an SNR that is 5 to 10 dB higher than for P-SAUD-STWV. This shows that the combination of STWV with P-SAUD leads to an increased robustness to artifacts.

3.3.3 Discussion

In this section, we have compared P-SAUD and STWV as representatives of ICA and tensor decomposition approaches, respectively, with regard to their performance for the extraction and the separation of epileptic sources. We have observed that P-SAUD is more robust to artifacts than STWV, in particular if there is more than one active epileptogenic source. This can be explained by the fact that P-SAUD treats the artifacts as components of the mixture which is recorded by the EEG sensors, whereas the STWV analysis model does not explicitly include the artifacts. As a consequence, the artifacts add to the noise, which complicates the source separation. Furthermore, it cannot be excluded that the artifacts partly match the structure that is exploited by tensor decomposition methods, which further hinders the extraction of the epileptic sources. On the contrary, the assumption of statistical independence made by P-SAUD to separate epileptic sources from other signal components can be physiologically justified and leads to an efficient source separation in practice.

By contrast, STWV is more robust to source correlation than P-SAUD as could be expected because correlated sources violate the assumption of statistical independence, which forms the basis of the P-SAUD algorithm. In this section, we have considered source correlation as a result of epileptic activity that spreads from one source region to another, such that an epileptic spike in one region entails a spike in a second region with a certain time delay and a potentially different signal morphology. Here, we have considered delays between 0 ms and 150 ms in order to vary between highly correlated and uncorrelated patch signals. However, in practice, the delay depends on the patch distance and generally does not exceed 20ms. Since P-SAUD does not accurately extract the sources even in the case of different signal morphologies as long as the source signals overlap, this makes STWV the method of choice in the context of propagation phenomena.

Finally, we have analyzed the combination of P-SAUD and STWV to benefit from the strengths of both approaches. We have verified by means of simulations that this procedure effectively permits us to separate correlated sources while improving the robustness to artifacts compared to STWV. Indeed, we have observed that the combination of the two methodologies reduces the minimum SNR that is required for a correct source separation by approximately 5 dB. Despite this encouraging result, it should be noted that a potential drawback of the combined preprocessing approach consists in the fact that errors may accumulate. In particular, this approach fails if the subspace of the epileptic activity is not correctly identified by P-SAUD or if the sources cannot be correctly separated by STWV (see also Section 3.2.4).

Chapter 4

Distributed source localization

In this chapter, we are concerned with the solution of the inverse problem, i.e., the identification of the epileptic regions, based on the preprocessed data. To this end, source localization techniques are applied to interictal spikes as has been done in several previous studies [4, 5, 6, 7, 8]. The source localization methods that are currently available can be broadly classified into two types of approaches that are based on different source models: the equivalent current dipole and the distributed source [89]. Each equivalent current dipole describes the activity within a spatially extended brain region, leading to a small number of active sources with free orientations and positions anywhere within the brain. The lead field matrix is hence not known, but parameterized by the source positions and orientations. Equivalent current dipole methods also include classical Multiple Signal Classification (MUSIC) [90, 91, 16] and beamforming techniques (see [92] and references therein). These methods are based on a fixed source space with a large number of dipoles, from which a small number of equivalent current dipoles are identified.

On the other hand, the distributed source approaches aim at identifying spatially extended source regions, which are characterized by a high number of dipoles (largely exceeding the number of sensors) with fixed locations. As the positions of the source dipoles are fixed, the lead field matrix can be computed and is thus known.

In this thesis, we concentrate on the localization of distributed sources, also known as source imaging, because the epileptic paroxysms that are observable by EEG measurements often involve large cortical regions as has been shown by several studies [22, 7, 93, 94, 95]. Furthermore, studies with simultaneous electrocorticography (ECoG) and magnetoencephalography (MEG) recordings [96, 97, 98] have demonstrated that a certain cortical area needs to be active in order to observe epileptic spikes at the surface MEG sensors. Finally, by resorting to the distributed source model, our objective consists not only in identifying the locations of the epileptic regions, but also in determining their spatial extents.

Localizing distributed sources requires solving an ill-posed inverse problem, as described in more detail in Section 4.1, and additional hypotheses about the sources have to be made in order to restore identifiability. An overview of assumptions that can be exploited to this end is provided in Section 4.2. Based on these hypotheses and methodological considerations, we propose a classification of different brain source imaging algorithms, comprising regularized least squares, Bayesian, and extended source scanning methods. A survey of these state-of-the-art approaches, including a detailed description of representative methods, is provided in Section 4.3. After this, in Section 4.4, we in-

roduce a new class of distributed source localization approaches, which are based on the results of the tensor decomposition methods described in Section 3.2. More precisely, we present a new algorithm, called Disk Algorithm (DA), that is applied to the estimated spatial mixing vectors, leading to a separate localization of each distributed source. Another contribution of this chapter consists in proposing several improvements of a source imaging algorithm that is based on structured sparsity (see Section 4.5). Furthermore, in Section 4.6, we examine the combination of tensor decomposition methods and source localization based on structured sparsity. Finally, in Section 4.7 we conduct a comparative simulation study with eight representative algorithms belonging to different classes of source imaging approaches.

4.1 Problem formulation

In brain source imaging, the EEG recordings are assumed to be generated by a number of current dipoles with free or fixed orientations belonging to a pre-defined source space. Therefore, the data analysis model employed for the localization of distributed sources is essentially the same as the EEG data generation model (cf. Section 2.5). Assuming that artifacts have already been removed and distinguishing between the signals of interest \mathbf{S} (for notational convenience, we leave out the superscript (e) that was used in Chapter 3) and background activity \mathbf{S}_b , for a source space with free orientation dipoles, the data analysis model is thus given by

$$\mathbf{X} = \mathbf{GS} + \mathbf{GS}^{(b)} + \mathbf{X}_i = \mathbf{GS} + \mathbf{N}. \quad (4.1)$$

For dipoles with fixed orientations, equation (4.1) is replaced by the analysis model

$$\mathbf{X} = \tilde{\mathbf{G}}\tilde{\mathbf{S}} + \tilde{\mathbf{G}}\tilde{\mathbf{S}}^{(b)} + \mathbf{X}_i = \tilde{\mathbf{G}}\tilde{\mathbf{S}} + \mathbf{N}. \quad (4.2)$$

Subsequently, both models are employed in order to present the source imaging algorithms in Section 4.3 with the source space that was used in the original references.

Since the lead field matrix \mathbf{G} (or $\tilde{\mathbf{G}}$ for fixed dipole orientations) can be computed numerically (cf. Section 2.5.1), we assume in this chapter that it is known. The objective of brain source imaging then consists in estimating the unknown sources \mathbf{S} or $\tilde{\mathbf{S}}$ (depending on the source model) from the measurements \mathbf{X} . As the number of source dipoles D (several thousands) is much higher than the number of sensors (several hundreds), the lead field matrix is severely underdetermined, making the inverse problem ill-posed. In order to restore identifiability of the underdetermined source reconstruction problem, additional hypotheses about the sources have to be made.

4.2 Hypotheses

The hypotheses that are exploited to solve the brain source imaging problem can be distinguished into three categories: hypotheses that apply to the spatial, the temporal, and the spatio-temporal (deterministic or statistical) distributions of the sources. Subsequently, we provide an overview and a short description of the priors which have been used in brain source imaging.

4.2.1 Hypotheses on the spatial distribution of the sources

S1) Minimum energy The first assumption that can be made on the sources is based on the idea that the power of the sources is physiologically limited. A popular approach thus consists in identifying the spatial distribution of minimum energy, which is achieved by employing an L_2 -norm regularization term.

S2) Minimum energy in a transformed domain As the spatial distribution of the sources is unlikely to contain abrupt changes, it can be assumed to be smooth. This hypothesis is generally enforced by constraining the Laplacian of the source spatial distribution to be of minimum energy.

S3) Sparsity Another hypothesis concerns the number of active sources that generate the measured activity. In practice, it is often reasonable to assume that only a small fraction of the source dipoles contributes to the measured signals of interest in a significant way. The signals of the other source dipoles are thus expected to be zero. This leads to the concept of sparsity, which is generally imposed on the source distribution using sparsity-inducing norms such as the L_p -norm with $p \leq 1$ or mixed norms. As the L_0 “pseudo-norm” leads to an NP-hard optimization problem, most practical approaches are based on the L_1 -norm relaxation.

S4) Sparsity in a transformed domain Depending on the number of dipoles that compose the source space (i. e., the spatial resolution of the source space) and the size of the active source regions, the number of active dipoles generally exceeds the number of sensors. Hence the source distribution is not sufficiently sparse for standard methods based on sparsity to yield accurate results, leading to too focused source estimates. In this context, another idea consists in transforming the sources into a domain where their distribution is sparser than in the original source space. The applied transform may be redundant, including a large number of basis functions or atoms, and is not necessarily invertible. Sparsity is then imposed in the transformed domain by resorting to appropriate norms such as the L_1 -norm.

S5) Separability in space and wave vector domains This hypothesis concerns space-wave-vector transformed data, which can be obtained by computing a local spatial Fourier transform of the measurements. Furthermore, it is applied to each distributed source consisting of an ensemble of dipoles with highly correlated activities (see also Section 4.2.3). This assumption states that for each distributed source, the space-wave-vector matrix at each time point can be factorized into a function that depends on the space variable only and a function that depends on the wave vector variable only. The space and wave vector variables are thus said to be separable. In the context of brain source imaging, for instance, this is approximately the case for superficial sources. This hypothesis serves as a basis to employ tensor decomposition methods for the separation of several distributed sources.

S6) Gaussian joint probability density function with parameterized spatial covariance For this prior, the source signals are assumed to be random variables that follow a Gaussian distribution. It is further presumed that the spatial covariance matrix

can be described by a linear combination of a certain number of basis covariance functions. This combination is characterized by so-called hyperparameters. This assumption serves as a basis for the application of Bayesian approaches to solve the ill-posed inverse problem. Various methods exist that approach the problem by estimating the statistical distribution of hyperparameters, sources, or both.

4.2.2 Hypotheses on the temporal distribution of the sources

T1) Smoothness Since the spatial distribution of sources is unlikely to contain abrupt changes, the source time distribution should also be smooth because the autocorrelation function of the sources of interest usually has a Full Width at Half Maximum (FWHM) of several samples. This is, for example, the case for interictal epileptic signals or event-related potentials. Therefore, one can impose temporal smoothness by using L_2 -norm or mixed norm regularization techniques.

T2) Sparsity in a transformed domain Similar to hypothesis S3), this assumption implies that the source signals admit a sparse representation in a domain that is different from the original time domain. This can, for instance, be achieved by applying a wavelet transform or a redundant transformation such as the Gabor transform to the time dimension of the data. The transformed signals can then be modeled using a small number of basis functions or atoms. This favors smooth source signals with certain time-frequency characteristics that are well suited to describe characteristic signal forms of brain sources. It also permits to reduce noise and background activity. Under this hypothesis, the source separation is reduced to identifying the coefficients of the basis functions or atoms that best describe the activity for each active source dipole. To this end, sparsity-based approaches are employed.

T3) Pseudo-periodicity with variations in amplitude If the recorded data comprise recurrent events such as a repeated time pattern that can be associated with the sources of interest, one can exploit the repetitions as an additional diversity. This does not necessarily require periodic or quasi-periodic signals. Indeed, the intervals between the characteristic time patterns may differ, as may the amplitudes of different repetitions. Examples of signals with repeated time patterns include interictal epileptic spikes, which occur at irregular intervals, but usually exhibit the same morphology (when arising from the same brain source), and event-related potentials (ERP), that are evoked by external stimuli and entail typical brain responses for a given stimulation paradigm. The additional diversity can be exploited to use tensor-based methods for the separation of distributed sources.

T4) Separability in time and frequency domains This assumption is the equivalent of hypothesis S4) and concerns data transformed into the time-frequency domain. The transformed data can be obtained by applying a time-frequency transform such as the Short Time Fourier Transform (STFT) or the wavelet transform to the measurements. It is then assumed that time and frequency variables separate, such that the time-frequency matrix of each source can be written as the product of a function depending on the time variable only and a function depending on the frequency variable only. The time and frequency variables are approximately separable for oscillatory signals as encountered, for

example, in epileptic brain activity. This hypothesis gives rise to tensor-based approaches for source separation.

T5) Non-zero higher-order marginal cumulants This assumption is required when resorting to statistics of order higher than two in order to solve the source imaging problem. It is generally verified in practice, as the signals of interest usually do not follow a Gaussian distribution. As for hypothesis S6), the measurements are regarded as realizations of an N -dimensional vector of random variables. The exploitation of HO cumulants offers a better performance and identifiability than approaches based on SO statistics.

4.2.3 Hypotheses on the spatio-temporal distribution of the sources

ST) Synchronous dipoles Contrary to point sources, which can be modeled by a single dipole, in practice, one is often confronted with so-called distributed sources. A distributed source is composed of a certain number of grid dipoles, which can be assumed to transmit synchronous signals. For example, the EEG signals recorded at the surface are known to originate from a certain area of cortex with highly synchronized activity (cf. Sections 2.2 and 2.5). The hypothesis of synchronous dipoles concerns both the spatial and the temporal distributions of the sources and is generally made in the context of data model (4.2). In this case, it permits to separate the matrix $\tilde{\mathbf{S}}_{\mathcal{I}_r}$, which contains the signals of all synchronous dipoles of the r -th distributed source, indicated by the set \mathcal{I}_r , into the coefficient vector $\boldsymbol{\psi}_r$ that characterizes the amplitudes of the synchronous dipoles and thereby the spatial distribution of the r -th distributed source and the signal vector $\bar{\mathbf{s}}$ that contains the temporal distribution of the distributed source. This gives rise to a new data model:

$$\mathbf{X} = \mathbf{H}\bar{\mathbf{S}} + \mathbf{N} \quad (4.3)$$

where the matrix $\mathbf{H} = [\mathbf{h}_1, \dots, \mathbf{h}_P]$ contains the lead field vectors for P distributed sources and the matrix $\bar{\mathbf{S}} \in \mathbb{R}^{P \times T}$ characterizes the associated distributed source signals. Each distributed source lead field vector \mathbf{h}_p corresponds to a linear combination of the lead field vectors of all grid dipoles belonging to the distributed source:

$$\mathbf{h}_p = \tilde{\mathbf{G}}\boldsymbol{\psi}_p. \quad (4.4)$$

The distributed source lead field vectors can be used as inputs for source imaging algorithms, simplifying the inverse problem by allowing for a separate localization of each source. This is in particular exploited by the tensor-based source localization methods (cf. Section 4.4).

4.2.4 Hypotheses on the noise

While both the instrumentation noise and the background activity are often assumed to be Gaussian, the instrumentation noise can be further assumed to be spatially white, whereas the background activity is spatially correlated due to the fact that signals are mixed. To meet the assumption of spatially white Gaussian noise that is required by some algorithms described in Section 4.3, spatial prewhitening can be applied to the data. This preprocessing step necessitates an estimate of the noise covariance matrix \mathbf{C}_n , which can,

for example, be determined from intervals of data that do not contain signals of interest. Once an estimate $\hat{\mathbf{C}}_n$ of \mathbf{C}_n has been obtained, the prewhitening matrix $\mathbf{P} \in \mathbb{R}^{N \times N}$ is computed as

$$\mathbf{P} = \mathbf{\Lambda}^{-\frac{1}{2}} \mathbf{U}^T \quad (4.5)$$

where the matrices $\mathbf{\Lambda}$ and \mathbf{U} contain the eigenvalues and eigenvectors of $\hat{\mathbf{C}}_n = \mathbf{U}\mathbf{\Lambda}\mathbf{U}^T$. To achieve prewhitening, the data and the lead field matrices are multiplied from the left by the prewhitening matrix.

4.3 Classification and description of state-of-the-art methods

In this section, we provide an overview of various brain source imaging methods that have been developed in the context of the EEG/MEG inverse problem. Based on methodological considerations, we distinguish three main families of techniques: regularized least squares approaches, Bayesian approaches, and extended source scanning approaches. A fourth family, comprising tensor-based approaches, will be introduced in Section 4.4. The brain source imaging methods within each family are further classified according to the hypotheses they exploit. The implementation of different assumptions is illustrated through the detailed explanation of six representative algorithms. Table 4.1 schematically summarizes the hypotheses which are employed by several source imaging methods mentioned in subsequent sections.

	-	T1	T2	T3	T4	T5	ST
S1	sLORETA						
S2	LORETA						
S3	MCE	MxNE	TF-MxNE	STR-DA	STF-DA	ExSo-MUSIC	STR-DA
S4	VB-SCCD		ESP	STR-DA		ExSo-MUSIC	STWV-DA
					STF-DA		ExSo-MUSIC
S5							STWV-DA
S6	Champagne						

Hypotheses on the spatial distribution

- S1) Minimum energy
- S2) Minimum energy in a transformed domain
- S3) Sparsity
- S4) Sparsity in a transformed domain
- S5) Separability in the space-wavevector domain
- S6) Parameterized spatial covariance

Hypotheses on the temporal distribution

- T1) Smoothness
- T2) Sparsity in a transformed domain
- T3) Pseudo-periodicity
- T4) Separability in the time-frequency domain
- T5) Non-zero higher order marginal cumulants

Hypotheses on the spatio-temporal distribution

- ST) Synchronous dipoles

Table 4.1: Classification of different algorithms mentioned in Sections 4.3 and 4.4.1 according to the exploited hypotheses.

4.3.1 Regularized least squares methods

A natural approach to solve the ill-posed EEG inverse problem consists in finding the solution that best describes the measurements in a least squares sense. To favor source distributions with certain properties, corresponding to different hypotheses on the sources, additional constraints are imposed. In the presence of noise, this is generally achieved by solving an optimization problem with a cost function of the form:

$$L(\mathbf{S}) = \|\mathbf{X} - \mathbf{G}\mathbf{S}\|_{\mathbb{F}}^2 + \lambda f(\mathbf{S}). \quad (4.6)$$

For methods that do not consider the temporal structure of the data, but work on a time sample by sample basis, the data matrix \mathbf{X} and the source matrix \mathbf{S} are replaced by the column vectors \mathbf{x} and \mathbf{s} , respectively. Furthermore, for fixed orientation dipoles, \mathbf{G} and \mathbf{S} are replaced by $\tilde{\mathbf{G}}$ and $\tilde{\mathbf{S}}$.

The first term on the right-hand side of (4.6) is generally referred to as the data fit term and characterizes the difference between the measurements and the surface data reconstructed from given sources. The second is a regularization term and incorporates additional constraints on the sources according to the *a priori* information. The regularization parameter λ is used to manage a trade-off between data fit and a priori knowledge and depends on the noise level, since the gap between measured and reconstructed data is expected to become larger as the SNR decreases.

Figure 4.1 provides an overview of the regularized least squares algorithms with different regularization terms that are discussed in the following sections.

	Least squares term: Data fit	Regularization term: A priori information	Class of source imaging methods	Characteristics of source distribution
Exploitation of spatial information	$\ \mathbf{x} - \mathbf{G}\mathbf{s}\ _2^2 + \lambda$	$\ \mathbf{L}\mathbf{W}\mathbf{s}\ _2^2$	Minimum norm estimates: S1) or S2)	Smooth spatial distribution
		$\ \mathbf{W}\mathbf{s}\ _1$	Minimum current estimates: S3)	Focal spatial distribution
		$\ [\mathbf{s}_x, \mathbf{s}_y, \mathbf{s}_z]\ _{1,2}$ OR $\ \mathbf{s}\ _1 + \epsilon\ \mathbf{s}\ _2$	Minimum energy and sparsity: S1) + S3)	Spatially smooth and sparse distribution
		$\ \mathbf{T}\mathbf{s}\ _1$	Sparsity in a transformed domain: S4)	Piece-wise constant spatial distribution
Exploitation of spatial and temporal information	$\ \mathbf{X} - \mathbf{G}\mathbf{S}\ _{\mathbb{F}}^2 + \lambda$	$\ \mathbf{S}\ _{1,2}$	Mixed norm estimates: S3) + T1)	Spatially sparse, temporally smooth distribution
		$\ \mathbf{Z}\ _{1,2} + \epsilon\ \mathbf{Z}\ _1$ with $\mathbf{S} = \mathbf{Z}\Phi$	Sparsity over space and in the transformed time domain: S3) + T2)	

Figure 4.1: Overview of regularized least squares algorithms (for an explanation of the employed notations for the different algorithms see the text in the associated sections).

4.3.1.1 Minimum Norm Estimates (MNE) – assumption S1) or S2)

The first source imaging approach that has been proposed consisted in finding the minimum norm solution to the underdetermined source reconstruction problem [99]. To this end, a prior which imposes a minimal signal power according to hypothesis S1) is employed, leading to a regularization term that is based on the L_2 -norm of the signal vector: $f(\mathbf{s}) = \|\mathbf{W}\mathbf{s}\|_2^2$ where $\mathbf{W} \in \mathbb{R}_+^{3D \times 3D}$ is a diagonal matrix containing fixed weights. As the original MNEs, obtained for $\mathbf{W} = \mathbf{I}_{3D}$, favor superficial sources, weighted MNE (WMNE) methods (for $\mathbf{W} \neq \mathbf{I}_{3D}$) were proposed to compensate for the depth bias. Furthermore, one can consider the variance of the noise or the sources, leading to normalized estimates. This approach is pursued by the dSPM [100] algorithm, that takes into account the noise level, and sLORETA [101], described below, which standardizes the source estimates with respect to the variance of the sources.

The MNEs generally yield smooth source distributions. Nevertheless, spatial smoothness can also be more explicitly promoted by applying a Laplacian operator \mathbf{L} to the source vector in the regularization term, leading to the popular LORETA method [102], which is based on assumption S2). In this case, the L_2 -norm constraint is imposed on the transformed signals, yielding a regularization term of the form $f(\mathbf{s}) = \|\mathbf{L}\mathbf{W}\mathbf{s}\|_2^2$. The cLORETA algorithm [103], which corresponds to a variant of LORETA for fixed orientation dipoles, is described in more detail below. More generally, the matrix \mathbf{L} can be used to implement a linear operator that is applied to the sources.

Although the original MNEs have been developed for sources with free orientations, modifications of the algorithms to account for orientation constraints are straightforward (see, e.g., [103]). Furthermore, the incorporation of loose orientation constraints is addressed in [104]. Note that even though all of these methods work on a time sample by sample basis, the time structure may be exploited in a preprocessing step (such as the tensor-based source separation) to enhance the performance of the MNE.

sLORETA For $f(\mathbf{s}) = \|\mathbf{s}\|_2^2$, the solution to the optimization of the cost function (4.6) can be obtained by applying the Tikhonov regularized inverse matrix

$$\mathbf{K} = \mathbf{G}^T (\mathbf{G}\mathbf{G}^T + \lambda\mathbf{I}_N)^{-1}$$

to the measurement vector. The idea of the sLORETA algorithm consists in normalizing the solution according to the variance of each estimated dipole source, characterized by the covariance matrix $\mathbf{C}_{\hat{\mathbf{s}}} = \mathbf{K}\mathbf{C}_{\mathbf{x}}\mathbf{K}^T$, where $\mathbf{C}_{\mathbf{x}}$ is the data covariance matrix. Assuming that covariance matrices of original sources and noise are equal to \mathbf{I}_{3D} and $\lambda\mathbf{I}_N$, respectively, corresponding to uncorrelated sources and spatially white noise, the data covariance matrix can be written as $\mathbf{C}_{\mathbf{x}} = \mathbf{G}\mathbf{G}^T + \lambda\mathbf{I}_N$, leading to the covariance matrix $\mathbf{C}_{\hat{\mathbf{s}}} = \mathbf{G}^T(\mathbf{G}\mathbf{G}^T + \lambda\mathbf{I})^{-1}\mathbf{G}$ of the minimum norm solution. The d -th element, $d = 1 \dots D$, of the normalized source estimate can then be computed as ¹

$$\hat{s}_d = \sqrt{C_{\hat{\mathbf{s}},d,d}} \mathbf{K}_{d,:} \mathbf{x}. \quad (4.7)$$

The resulting source vector $\hat{\mathbf{s}}$ contains continuous values for the dipole strengths. For the localization of extended sources, all the grid dipoles whose coefficients exceed a certain threshold are associated to the extended source.

¹In equation (4.7), the Matlab notation is used to denote the d -th row of a matrix.

Due to the normalization, sLORETA permits to obtain a source estimate which is unbiased in the case of a single dipole source. As in practice, the background activity of the brain, which constitutes a nuisance with respect to the signals of interest, is spatially correlated, spatial prewhitening should be applied to the data before using sLORETA in order to obtain accurate results.

cLORETA The cLORETA source imaging solution to the optimization problem (4.6) with $f(\mathbf{s}) = \|\mathbf{LW}\tilde{\mathbf{s}}\|_2^2$ is computed as

$$\hat{\mathbf{s}} = (\mathbf{WL}^T\mathbf{LW})^{-1} \tilde{\mathbf{G}}^T \left(\tilde{\mathbf{G}} (\mathbf{WL}^T\mathbf{LW})^{-1} \tilde{\mathbf{G}}^T + \lambda \mathbf{I} \right)^{-1} \mathbf{x} \quad (4.8)$$

where $\mathbf{W} \in \mathbb{R}^{D \times D}$ is a diagonal weight matrix with $W_{d,d} = \|\tilde{\mathbf{g}}_d\|_2^{-1}$. The elements of the surface Laplacian matrix \mathbf{L} are given by [103]

$$L_{i,j} = \begin{cases} -\frac{1}{\sum_j d_{i,j}} \sum_j \frac{1}{d_{i,j}} & \text{for } i = j \\ \frac{1}{d_{i,j} \sum_j d_{i,j}} & \text{if } i \text{ and } j \text{ are indices of adjacent dipoles} \\ 0 & \text{otherwise} \end{cases}$$

where $d_{i,j}$ denotes the distance between dipoles i and j for $i, j = 1, \dots, D$.

In order to obtain an estimate of the distributed source, the resulting signal vector $\hat{\mathbf{s}}$ is thresholded.

4.3.1.2 Minimum current estimates – assumption S2)

As the minimum norm estimates generally lead to blurred source localization results, as widely described in the literature (see for example [105]), source imaging methods based on hypothesis S3), which promote sparsity, were developed to obtain more focused source estimates. One of the first algorithms proposed in this field was FOCUSS [106, 107], which iteratively updates the minimum norm solution using an L_0 “norm”. This gradually shrinks the source spatial distribution, resulting in a sparse solution. Around the same time, source imaging techniques based on L_p -norm ($0 \leq p \leq 1$) regularization were put forward [108, 109]. These methods are based on the cost function (4.6) with a regularization term that takes the form $f(\mathbf{s}) = \|\mathbf{Ws}\|_p$ where p is generally chosen to be equal to 1, leading to a convex optimization problem². However, by treating the dipole components independently in the regularization term, the estimated source orientations are biased. To overcome this problem, Uutela et al. [110] proposed to use fixed orientations determined either from the surface normals or estimated using a preliminary minimum norm solution. This gave rise to the MCE algorithm, which is summarized below. An extension of this approach, which only requires the knowledge of the signs of the dipole components to correctly estimate the source orientations, was implemented in the VESTAL algorithm [111]. Loose orientation constraints for MCE are further treated in [104]. In [105], a combination of the ideas of FOCUSS and L_p -norm ($p \leq 1$) regularization was implemented in an iterative scheme.

²Note that the minimization of this cost function is closely related to the optimization problem $\min \|\mathbf{Ws}\|_p$ s. t. $\|\mathbf{x} - \mathbf{Gs}\|_2^2 \leq \delta$ with regularization parameter δ , on which the algorithm proposed in [109] is based.

MCE The first step of the MCE algorithm consists in computing an MNE solution for the problem (4.1). The dipole moment vectors of the MNE are then used to fix the orientations of the source dipoles and to build the matrix $\tilde{\mathbf{G}} = \mathbf{G}\mathbf{\Upsilon}$. Subsequently, we can therefore solve problem (4.2) instead of problem (4.1). To this end, the following criterion is minimized:

$$L(\tilde{\mathbf{s}}) = \mathbf{w}^T |\tilde{\mathbf{s}}| \quad \text{subject to} \quad \Sigma_s \mathbf{V}_s^T \tilde{\mathbf{s}} = \mathbf{U}_s^T \mathbf{x} \quad (4.9)$$

where \mathbf{w} is a weight vector that can be used to compensate for depth bias. Furthermore, $\tilde{\mathbf{G}} = \mathbf{U}\Sigma\mathbf{V}^T$ is the SVD of the lead field matrix with left and right signal subspaces $\text{span}(\mathbf{U}_s)$ and $\text{span}(\mathbf{V}_s)$ and associated singular values contained in the diagonal matrix Σ_s . Note that the optimization problem (4.9) is closely related to the formulation (4.6) with $f(\mathbf{s}) = \|\mathbf{s}\|_1$. Here, the data fit is enforced by the truncated SVD and the effective regularization parameter is the dimension of the signal subspace. As the orientations including the direction of the source currents are obtained from an MNE, the signals can be constrained to be positive. In this case, $\mathbf{w}^T |\tilde{\mathbf{s}}|$ becomes $\mathbf{w}^T \tilde{\mathbf{s}}$ and the optimization problem (4.9) can be solved by linear programming. Finally, the estimated sources of model (4.1) can be reconstructed as $\hat{\mathbf{s}} = \mathbf{\Upsilon} \tilde{\hat{\mathbf{s}}}$.

4.3.1.3 Combination of smoothness and sparsity of the spatial distribution – assumptions S1) and S3)

Similar to Uutela et al. [110], the objective of Ding and He [112] consisted in solving the problem of orientation bias of the sparse source estimates. To this end, they proposed to impose sparsity dipole-wise instead of component-wise. This can be achieved by inserting the mixed $L_{1,2}$ -norm regularization term $f(\mathbf{s}) = \|[\mathbf{s}_x, \mathbf{s}_y, \mathbf{s}_z]\|_{1,2}$ into the cost function (4.6). Here, the vectors \mathbf{s}_x , \mathbf{s}_y , and \mathbf{s}_z contain the x-, y-, and z-components of the D dipoles, respectively, and $\|\mathbf{S}\|_{1,2} = \sum_{d=1}^D \sqrt{\sum_{t=1}^T S_{d,t}^2}$ denotes the $L_{1,2}$ -norm of the matrix $\mathbf{S} \in \mathbb{R}^{D \times T}$. The use of the $L_{1,2}$ -norm regularization leads to a small number of active dipoles, where each dipole corresponds to a group of three active components with a smooth distribution.

While the MNE yields blurred results, the sources recovered by MCE are usually too focused. To find a compromise between smoothness and sparsity of the spatial distribution, a prior that is composed of both an L_1 -norm and an L_2 -norm regularization term can be employed as proposed in [113].

4.3.1.4 Sparsity in a transformed domain – assumption S4)

Depending on the expected size of the active source regions, the hypothesis of spatial sparsity imposed directly on the sources may be regarded as too strong, leading to too focused source estimates. One idea thus consists in imposing sparsity in a transformed domain, where the representation of the sources is sufficiently sparse. This is generally achieved by employing a regularization term of the form $\|\mathbf{T}\tilde{\mathbf{s}}\|_1$ where \mathbf{T} is a transformation matrix. In the literature, different transformations have been considered. The authors of [114] have used a surface Laplacian, thus imposing sparsity on the second order spatial derivatives of the source distribution, in combination with classical L_1 -norm regularization. A similar approach that is based on a mixed $L_{1,2}$ -norm to take into account temporal smoothness of the source distribution (see also Section 4.3.1.5) is described in [115]. Another way to promote a piece-wise constant spatial distribution was proposed by Ding [116]. This

approach is based on the so-called variational map that characterizes variations in amplitude between adjacent dipole sources. The characteristics of this method, referred to as VB-SCCD, are described below. Note that the VB-SCCD algorithm is closely related to the Total Variation (TV) approach, which is well known in other domains such as image processing [117, 118], but has also been applied to brain source imaging [119, 3]. Note, too, that the hypothesis of a piece-wise constant spatial distribution is also exploited in combination with other hypotheses by several other methods such as 4-ExSo-MUSIC and the tensor-based disk algorithm, which are described in Sections 4.3.3.2 and 4.4.1, respectively. A third approach that makes use of sparsity in a transformed domain considers a spatial wavelet transform that permits to compress the signals through a sparse representation of the sources in the wavelet domain [120, 121, 114]. Finally, a combination of the variation-based and the wavelet-based priors has been considered recently in [122].

VB-SCCD The VB-SCCD method solves the following optimization problem:

$$\min \|\mathbf{T}\tilde{\mathbf{s}}\|_1 \quad \text{s. t.} \quad \|\mathbf{x} - \tilde{\mathbf{G}}\tilde{\mathbf{s}}\|_2 \leq \delta \quad (4.10)$$

where \mathbf{T} is a transform matrix that permits to compute the variational map of the sources. To define \mathbf{T} , Ding assumes that the source space is described by the triangularized cortical surface, where a dipole source is placed at the centroid of each triangle. The orientations of the dipoles are fixed such that they are perpendicular to the cortical surface. The elements $T_{e,d}$ of \mathbf{T} , $e = 1, \dots, E$, $d = 1, \dots, D$, where E is the number of edges of the triangular grid, are then given by:

$$T_{e,d} = \begin{cases} 1 & \text{if } d = d_{e,1} \\ -1 & \text{if } d = d_{e,2} \\ 0 & \text{otherwise} \end{cases} \quad (4.11)$$

where $d_{e,1}$ and $d_{e,2}$ are the indices of the dipoles sharing the e -th edge. This definition can also be extended to models where the source dipoles are placed at the vertices of the grid. The optimization of (4.10) is performed using Second Order Cone Programming (SOCP) [123, 124].

Note that the main difference between VB-SCCD and the TV approach consists in the fact that in the TV approach, both the original and the transformed variables are associated with the source dipoles whereas for VB-SCCD, the transformed source variables are associated with the edges of the surface mesh, which simplifies the computations.

4.3.1.5 Mixed norm estimates – assumption S3) and T1)

To impose hypotheses simultaneously in several domains, *e.g.*, the space-time plane, one can resort to mixed norms. Efficient algorithms that have been developed to deal with the resulting optimization problem are presented in [125]. In [126], a source imaging method that imposes sparsity over space (hypothesis S2)) and smoothness over time (assumption T1)) using a mixed $L_{1,2}$ -norm regularization has been proposed. This algorithm employs temporal basis functions, which are derived from an SVD. A more flexible approach, that permits to estimate appropriate basis functions, has been proposed recently in [127].

MxNE The approach described in [126] is based on preprocessed data and assumes fixed source orientations. In a first step, the data is spatially whitened using an estimate of the noise covariance matrix. A second step consists in projecting the measurements on a set of temporal basis functions. The latter are obtained from the data by an SVD of $\mathbf{X} = \mathbf{U}\mathbf{\Sigma}\mathbf{V}^T$ and correspond to a basis of the right signal subspace $\text{span}(\mathbf{V}_s)$. Multiplying the data by \mathbf{V}_s from the right, one obtains the modified data $\mathbf{X}' = \tilde{\mathbf{G}}\tilde{\mathbf{S}}' + \mathbf{N}'$. The source localization is based on the cost function:

$$L(\tilde{\mathbf{S}}') = \|\mathbf{X}' - \tilde{\mathbf{G}}\tilde{\mathbf{S}}'\|_F^2 + \lambda\|\tilde{\mathbf{S}}'\|_{1,2} = \|\mathbf{X}' - \tilde{\mathbf{G}}\tilde{\mathbf{S}}'\|_F^2 + \lambda\sum_{d=1}^D\sqrt{\sum_{t=1}^T(\tilde{S}'_{d,t})^2}. \quad (4.12)$$

In the original paper, this cost function is minimized using SOCP and a multi-resolution approach to cope with the high computational complexity. However, much faster convergence can be achieved using the Fast Iterative Shrinkage Thresholding Algorithm (FISTA) [128] (cf. Appendix F) as suggested in [125], which renders the multi-resolution approach unnecessary. Once the optimal solution to (4.12) has been identified, the reconstructed source signals can be obtained as:

$$\hat{\mathbf{S}} = \tilde{\mathbf{S}}'\mathbf{V}_s^T. \quad (4.13)$$

4.3.1.6 Sparsity over space and in the transformed time domain – assumptions S3) and T2)

An approach that imposes sparsity over space as well as in the transformed time domain is taken in the TF-MxNE method. This technique makes use of a dictionary Φ , from which a small number of temporal basis functions are selected to characterize the source signals. The method is based on mixed norms and uses a composite prior of two regularization terms similar to [113]. This approach has been considered independently by Tian et al. [129] and Gramfort et al. [130]. However, due to a different formulation of the optimization problem, the computational complexity of the algorithm in [129] is much higher than that of the method described in [130], requiring a multi-resolution approach to obtain a feasible solution. Contrary to Gramfort et al. who use Gabor basis functions, Tian et al. consider a data-dependent temporal basis obtained using an SVD of the measurements and a data-independent temporal basis that is given by Natural Cubic Splines (NCS).

Finally, let us point out that it is also possible to consider both temporal and spatial basis functions (assumptions S3) and T2)) as suggested in [131] for the ESP algorithm.

4.3.2 Bayesian approaches – assumption S6)

Bayesian approaches are based on a probabilistic model of the data and treat the measurements, the sources, and the noise as realizations of stochastic random vector processes. In this context, the reconstruction of the sources corresponds to obtaining an estimate of their posterior distribution, which is given by:

$$p(\mathbf{s}|\mathbf{x}) = \frac{p(\mathbf{x}|\mathbf{s})p(\mathbf{s})}{p(\mathbf{x})} \quad (4.14)$$

where $p(\mathbf{x}|\mathbf{s})$ is the likelihood of the data, $p(\mathbf{s})$ is the source distribution, and $p(\mathbf{x})$ is the model evidence. The crucial point consists in finding an appropriate prior distribution

$p(\mathbf{s})$ for the sources, which in the Bayesian framework incorporates the hypotheses that regularize the ill-posed inverse problem. We can distinguish three classes of Bayesian approaches [132]: Maximum A Posteriori (MAP) estimation for the sources, empirical Bayes, and variational Bayes. The first approach employs a fixed prior $p(\mathbf{s})$ leading to MNE, MCE, and MxNE solutions, which have been addressed in previous sections. In this section, we focus on empirical and variational Bayesian approaches, which use a flexible, parameterized prior $p(\mathbf{s}|\boldsymbol{\gamma})$, which is modulated by the hyper-parameter vector $\boldsymbol{\gamma} \in \mathbb{R}^L$. More particularly, in the EEG context, the source distribution is generally assumed to be zero-mean Gaussian with a covariance matrix \mathbf{C}_s that depends on hyper-parameters, such that:

$$p(\mathbf{s}|\boldsymbol{\gamma}) \propto \exp\left(-\frac{1}{2}\mathbf{S}^T\mathbf{C}_s^{-1}(\boldsymbol{\gamma})\mathbf{S}\right). \quad (4.15)$$

The hyper-parameters can either directly correspond to the elements of \mathbf{C}_s (as in the Champagne algorithm described below) or parameterize the covariance matrix such that $\mathbf{C}_s = \sum_{\ell=1}^L \gamma_\ell \mathbf{C}_\ell$. Here, \mathbf{C}_ℓ , $\ell = 1, \dots, L$, are predefined covariance components. The hyper-parameters are then learned from the data to perform some kind of model selection by choosing appropriate components.

4.3.2.1 Variational Bayesian approaches

The variational Bayesian methods [133, 134] try to obtain estimates of the posterior distributions of the hyper-parameters $\hat{p}(\boldsymbol{\gamma}|\mathbf{x})$. To this end, additional assumptions are required, such as (i) statistical independence of the hyper-parameters (a.k.a. mean-field approximation), or (ii) a Gaussian posterior distribution of the hyper-parameters (a.k.a. Laplace approximation). This permits not only to approximate the distribution $p(\mathbf{s}|\mathbf{x})$ and thereby to estimate the sources, but also to provide an estimate of the model evidence $p(\mathbf{x})$, which can be used to compare different models (*e.g.*, for different sets of covariance components).

4.3.2.2 Empirical Bayesian approaches

The empirical Bayesian approaches (see, *e.g.*, [135, 136, 137, 138, 139]) on the other hand are concerned with finding a point estimate of the hyper-parameters, which is obtained by marginalization over the unknown sources \mathbf{s} :

$$\hat{\boldsymbol{\gamma}} = \arg \max_{\boldsymbol{\gamma}} \int p(\mathbf{x}|\mathbf{s})p(\mathbf{s}|\boldsymbol{\gamma})p(\boldsymbol{\gamma})d\mathbf{s}. \quad (4.16)$$

For known hyper-parameters, the conditional distribution $p(\mathbf{s}|\mathbf{x}, \boldsymbol{\gamma})$ can be determined. To obtain a suitable estimate of the sources, one can for instance apply the Expectation Maximization (EM) algorithm [140], which alternates between two steps: the M-step in which the maximum likelihood estimates of the hyper-parameters are updated for fixed \mathbf{s} , and the E-step in which the conditional expectation of the sources is determined based on the hyper-parameters obtained in the M-step. In the following, we consider the empirical Bayesian algorithm introduced in [138, 139], called Champagne.

Champagne The Champagne source localization algorithm is based on the following source prior:

$$p(\mathbf{S}|\mathbf{C}_s) \propto \exp\left(-\frac{1}{2}\text{tr}\{\mathbf{S}^T\mathbf{C}_s^{-1}\mathbf{S}\}\right) \quad (4.17)$$

that is, assumes that the sources at each time point are described by a zero-mean Gaussian random vector of covariance \mathbf{C}_s . The activities of different source dipoles are assumed to be independent, leading to a block-diagonal covariance matrix \mathbf{C}_s of the sources. Each of the blocks $\mathbf{C}_{s,d}$, $d = 1, \dots, D$, contains the hyper-parameters characterizing the covariance between the components of the d -th dipole. The main part of the Champagne algorithm consists in finding an approximation for the hyper-parameter matrix \mathbf{C}_s . This can be achieved by minimizing the cost function:

$$L(\mathbf{C}_s) = \text{tr}\{\tilde{\mathbf{C}}_x \mathbf{C}_x^{-1}\} + \log(\det(\mathbf{C}_x)) \quad (4.18)$$

where $\tilde{\mathbf{C}}_x = \mathbf{X}\mathbf{X}^T$ and $\mathbf{C}_x = \mathbf{G}\mathbf{C}_s\mathbf{G}^T + \mathbf{C}_n$ with the noise covariance matrix \mathbf{C}_n . The latter has to be estimated from the data. An efficient algorithm for this optimization problem has been derived in [138] by resorting to auxiliary functions and replacing (4.18) by the cost function:

$$L(\mathbf{C}_s, \mathbf{Y}, \mathbf{Z}) = \|\tilde{\mathbf{X}} - \sum_{d=1}^D \mathbf{G}_d \mathbf{Y}_d\|_{\mathbf{C}_n^{-1}}^2 + \sum_{d=1}^D \left(\|\mathbf{Y}_d\|_{\mathbf{C}_{s,d}^{-1}}^2 + \text{tr}\{\mathbf{Z}_d^T \mathbf{C}_{s,d}\} \right) + h^*(\mathbf{Z}) \quad (4.19)$$

where $\tilde{\mathbf{X}} \in \mathbb{R}^{N \times \text{rank}(\mathbf{X})}$ is the reduced data matrix such that $\tilde{\mathbf{X}}\tilde{\mathbf{X}}^T = \mathbf{C}_x$, \mathbf{G}_d denotes the matrix of lead field vectors associated with the components of the d -th dipole, and $\mathbf{Y} = [\mathbf{Y}_1, \dots, \mathbf{Y}_D]$, $\mathbf{Z} = [\mathbf{Z}_1, \dots, \mathbf{Z}_D]$ are auxiliary matrices. Furthermore, $\|\mathbf{X}\|_{\mathbf{C}_n^{-1}}^2 = \text{trace}(\mathbf{X}^T \mathbf{C}_n^{-1} \mathbf{X})$ and $h^*(\mathbf{Z})$ is the concave conjugate³ of $\log(\det(\mathbf{C}_x))$. The function (4.19) can be minimized by alternating descent, a technique that consists in optimizing the cost function alternately with respect to one of the three matrices while keeping the other two matrices fixed. This leads to the following update rules:

$$\mathbf{Y}_d^{\text{new}} = \mathbf{C}_{s,d} \mathbf{G}_d^T \mathbf{C}_x^{-1} \tilde{\mathbf{X}} \quad (4.20)$$

$$\mathbf{Z}_d^{\text{new}} = \mathbf{G}_d^T \mathbf{C}_x^{-1} \mathbf{G}_d \quad (4.21)$$

$$\mathbf{C}_{s,d}^{\text{new}} = \mathbf{Z}_d^{-\frac{1}{2}} \left(\mathbf{Z}_d^{\frac{1}{2}} \mathbf{Y}_d \mathbf{Y}_d^T \mathbf{Z}_d^{\frac{1}{2}} \right)^{\frac{1}{2}} \mathbf{Z}_d^{-\frac{1}{2}} \quad (4.22)$$

with $d = 1, \dots, D$. Once an approximation of \mathbf{C}_s has been obtained, the sources can be estimated as

$$\hat{\mathbf{S}} = \mathbf{C}_s \mathbf{G}^T (\mathbf{C}_n + \mathbf{G}\mathbf{C}_s\mathbf{G}^T)^{-1} \mathbf{X}. \quad (4.23)$$

It has been shown in [138] that in the absence of noise and for a source space with sufficiently high resolution, finding the unique global minimum of the cost function leads to perfect source reconstruction. Furthermore, if the dipole sources are uncorrelated, there are no local minima which might impede on the identification of the global minimum.

4.3.3 Extended source scanning methods

Even though classical scanning methods such as MUSIC and beamforming techniques are conceived for equivalent current dipole localization, these methods are sometimes used for the identification of distributed sources by thresholding the employed metric instead

³In convex optimization, the concave conjugate of a function corresponds to the dual form of the function, which permits to formulate the optimization problem in an alternative way. See [124] for more information.

of determining its maxima (see, for example, [141]). However, this procedure is somewhat abusive and cannot be expected to yield accurate estimates of distributed sources. Consequently, we do not consider the classical MUSIC and beamforming techniques as true distributed source localization methods in this thesis. On the contrary, extensions of MUSIC and beamforming techniques that are specifically designed for the localization of distributed sources also exist. These methods, which we refer to as extended source scanning methods, are the subject of this section.

The idea of extended source scanning methods consists in identifying active sources from a dictionary of potential distributed sources. To this end, a metric is computed for each element of the dictionary. The source estimates are then obtained from the elementary source distributions that are associated with the maxima of the metric. Based on the employed metric, we subsequently distinguish two types of scanning methods that correspond to adaptive spatial filtering, a.k.a. beamforming, and subspace-based approaches.

4.3.3.1 Beamforming approaches – assumptions S3) and S4)

Beamforming techniques aim at identifying brain sources based on an adaptive spatial filtering approach and have originally been proposed in the context of equivalent current dipole localization from MEG measurements [142, 143, 144, 145, 92]. The basic approach employs the Linearly Constrained Minimum Variance (LCMV) filter [142], that is based on the data covariance matrix and which is derived for each dipole of the source space to reconstruct its temporal activity while suppressing contributions from other sources. The filter output is then used to compute a metric which serves to identify the active dipole sources. To this end, an estimate of the noise covariance matrix is generally required. The weight-normalized LCMV beamformer [143] was shown to yield unbiased solutions in the case of a single dipole source [92], but leads to source localization errors in the presence of correlated sources. To overcome this problem, extensions of the beamforming approach to multiple, potentially correlated (dipole) sources have been considered [146, 147, 148, 149, 150, 151]. Furthermore, in [152], the beamforming approach has been extended to the localization of distributed sources. This is achieved by deriving adaptive spatial filters for all elements of a dictionary of potential source regions, also called patches. The authors of [152] further propose a parameterization of the source regions that permits to adjust the spatial source distribution within each patch. The source imaging solution is then obtained from dictionary elements associated with the maxima of the metric which is derived from the filter outputs, resulting in a spatially sparse source distribution with a small number of active source regions according to hypotheses S3) and S4).

4.3.3.2 Subspace-based approaches – assumptions ST), T5) and S4)

Similar to Bayesian approaches, subspace-based methods also treat the measurements recorded by several sensors as random vectors. They then exploit the symmetric $2q$ -th ($q \geq 1$) order cumulant matrix $\mathbf{C}_{2q,x}$ of the measurements from which the signal and noise subspaces, $\text{span}(\mathbf{U}_s)$ and $\text{span}(\mathbf{U}_n)$, respectively, are identified by means of an EVD:

$$\mathbf{C}_{2q,x} = \mathbf{U}\mathbf{\Lambda}\mathbf{U}^T = \begin{bmatrix} \mathbf{U}_s & \mathbf{U}_n \end{bmatrix} \begin{bmatrix} \mathbf{\Lambda}_s & 0 \\ 0 & \mathbf{\Lambda}_n \end{bmatrix} \begin{bmatrix} \mathbf{U}_s^T \\ \mathbf{U}_n^T \end{bmatrix}.$$

For source imaging purposes, one then exploits the fact that the higher-order lead field vector $\tilde{\mathbf{g}}_p^{\otimes q}$, $p = 1, \dots, P$, where $\tilde{\mathbf{g}}_p^{\otimes q}$ is a shorthand notation for $\tilde{\mathbf{g}}_p \otimes \tilde{\mathbf{g}}_p \otimes \dots \otimes \tilde{\mathbf{g}}_p$ with $q - 1$ Kronecker products, must lie in the $2q$ -th order signal subspace and be orthogonal to the noise subspace. To this end, MUSIC-like algorithms can be employed, which have first been used in the context of equivalent dipole localization [90, 91, 16]. Recently, the $2q$ -MUSIC algorithm [153] has been adapted to the identification of distributed sources [15], then referred to as $2q$ -ExSo-MUSIC. An advantage of subspace-based techniques exploiting the $2q$ -th order statistics with $q > 1$ over other source imaging algorithms lies in their asymptotic robustness to Gaussian noise, because cumulants of order higher than 2 of a Gaussian random variable are null (see also Appendix A.2).

$2q$ -ExSo-MUSIC The $2q$ -ExSo-MUSIC algorithm exploits the $2q$ -th order cumulants of the data arranged in a matrix, $\mathbf{C}_{2q,x} \in \mathbb{R}^{N^q \times N^q}$. The latter is generally estimated using the Leonov-Shiryayev formula and sample statistics (see Appendix A.1 and [154]). The $2q$ -ExSo-MUSIC algorithm is based on data model (4.3) and assumes that the measurements are generated by a small number of distributed sources, each characterized by a number of adjacent grid dipoles with identical amplitudes: $\mathbf{h} = \tilde{\mathbf{G}}\boldsymbol{\psi}$ with $\psi_d \in \{0, 1\}$. The distributed source lead field vector \mathbf{h} is thus parameterized by the coefficient vector $\boldsymbol{\psi}$. The restriction of coefficients to 0 or 1 imposes a piece-wise constant source distribution (corresponding to hypothesis S3) similar to VB-SCCD. The higher order cumulant matrix is then given by:

$$\mathbf{C}_{2q,x} = \mathbf{H}^{\otimes q} \mathbf{C}_{2q,s} (\mathbf{H}^{\otimes q})^T \quad (4.24)$$

where $\mathbf{C}_{2q,s} \in \mathbb{R}^{P^q \times P^q}$ is the $2q$ -th order cumulant matrix of the distributed sources. The vectors $\mathbf{h}_p^{\otimes q}$ are thus contained in the signal subspace of $\mathbf{C}_{2q,x}$. In analogy to the classical MUSIC algorithm, the $2q$ -ExSo-MUSIC spectrum:

$$F_{\text{MUSIC}}(\boldsymbol{\psi}) = \frac{(\mathbf{h}^{\otimes q})^T \mathbf{U}_s \mathbf{U}_s^T \mathbf{h}^{\otimes q}}{(\mathbf{h}^{\otimes q})^T \mathbf{h}^{\otimes q}} = \frac{(\boldsymbol{\psi}^{\otimes q})^T (\mathbf{G}^{\otimes q})^T \mathbf{U}_s \mathbf{U}_s^T \mathbf{G}^{\otimes q} \boldsymbol{\psi}^{\otimes q}}{(\boldsymbol{\psi}^{\otimes q})^T (\mathbf{G}^{\otimes q})^T \mathbf{G}^{\otimes q} \boldsymbol{\psi}^{\otimes q}} \quad (4.25)$$

is then computed for a number of pre-defined parameter vectors $\boldsymbol{\psi}$. To this end, a dictionary of potential elementary distributed sources is defined by a number of circular-shaped cortical areas of different centers and sizes, subsequently called disks. Each disk is composed of a number of adjacent grid dipoles and characterized by a coefficient vector $\boldsymbol{\psi}$ with $\psi_d = 1$ for all dipoles belonging to the disk and 0 otherwise. For the true spatial mixing vectors $\mathbf{h}_p^{\otimes q}$, $p = 1, \dots, P$, which are contained in the signal subspace of $\mathbf{C}_{2q,x}$, the spectrum is equal to 1. In practice, the $2q$ -ExSo-MUSIC spectrum does not exactly reach 1 because of inaccurate modeling of the distributed source lead field vectors. The spectrum is hence thresholded and all coefficient vectors $\boldsymbol{\psi}$ for which the spectrum exceeds a fixed threshold are retained and united to model distributed sources.

4.4 Tensor-based source localization

While previous studies of tensor-based methods for EEG analysis [69, 70, 71, 72, 73] have concentrated on source separation and equivalent current dipole estimation, we here extend these techniques to the localization of distributed sources. This leads to a new family of source imaging algorithms: the tensor-based approaches. These methods proceed in two steps:

1. the separation of different distributed sources using tensor decomposition, and
2. the identification of grid dipoles characterizing each distributed source.

The first step has already been addressed in Section 3.2 where we have described two tensor-based methods for the separation of EEG sources using the CP decomposition. Depending on the dimensions of the employed tensor, the CP decomposition involves different multilinearity assumptions: for Space-Time-Realization (STR) data, hypothesis T3) is required, for STF data, hypothesis T4) is involved, and for STWV data, we resort to hypothesis S5). This gives rise to different sub-classes of tensor-based source localization methods.

In this section, we focus on the second step, the distributed source localization, which is based on an estimate $\hat{\mathbf{H}} = [\hat{\mathbf{h}}_1, \dots, \hat{\mathbf{h}}_P]$ of the spatial mixing matrix \mathbf{H} , allowing for a separate identification of the grid dipoles for each patch. In principle, any localization algorithm that acts on a vector of spatial measurements can be employed to this end. Here, we introduce the Disk Algorithm (DA) that uses an optimization strategy inspired by the $2q$ -ExSo-MUSIC approach (see 4.3.3.2, [15]) but with a different metric built from the spatial mixing matrix estimated by the STF or STWV analysis. To this end, we employ the extended source data model (see Section 4.2.3) and assume a piece-wise constant spatial source distribution, associated with hypotheses ST) and S5).

After presenting the disk algorithm in Section 4.4.1, we analyze the performance of the STWV-based and STF-based disk algorithms, referred to as STWV-DA and STF-DA in the following, based on computer simulations in Section 4.4.2. Finally, in Section 4.4.3, these methods are validated on real EEG recordings of an epileptic patient. Our findings are summarized and discussed in Section 4.4.4.

4.4.1 Disk algorithm (DA)

Similar to $2q$ -ExSo-MUSIC (cf. Section 4.3.3.2), the concept underlying the disk algorithm consists in recovering the extended source from a dictionary of potential distributed source regions corresponding to small, circular-shaped patches of grid dipoles, the disks. For each grid dipole, several disks composed of the 0 to $D_{\max} - 1$ nearest dipoles and the current grid dipole as central point are determined. The disks are characterized by coefficient vectors $\boldsymbol{\psi}_k$, $k = 1, \dots, D_{\max}D$, with $\psi_{k,d} \in \{0, 1\}$ as described in Section 4.3.3.2. According to equation (4.4), the reconstructed spatial mixing vector of the k -th disk can then be obtained as $\mathbf{h}_k = \tilde{\mathbf{G}}\boldsymbol{\psi}_k$.

To determine which disks of the parameter space best describe the spatial mixing vector $\hat{\mathbf{h}}_p$ of the p -th source, which has previously been estimated using the STWV or STF method, the vector $\hat{\mathbf{h}}_p$ is compared to the spatial mixing vectors \mathbf{h}_k of all disks using the following metric, which is based on the normalized inner product:

$$F_{\text{iprod}}(\hat{\mathbf{h}}_p, \boldsymbol{\psi}) = \frac{(\hat{\mathbf{h}}_p^T \tilde{\mathbf{G}}\boldsymbol{\psi})^2}{\boldsymbol{\psi}^T \tilde{\mathbf{G}}^T \tilde{\mathbf{G}}\boldsymbol{\psi}}. \quad (4.26)$$

All grid dipoles belonging to disks for which (4.26) exceeds a certain threshold are then merged to form the p -th distributed source.

On the other hand, one could also think of identifying the disks by minimizing the difference between estimated and reconstructed spatial mixing vectors which is done by

minimizing the function

$$F_{\text{diff}}(\hat{\mathbf{h}}_p, \boldsymbol{\psi}) = \|\hat{\mathbf{h}}_p - m(\hat{\mathbf{h}}_p, \boldsymbol{\psi}) \cdot \tilde{\mathbf{G}}\boldsymbol{\psi}\|_2^2. \quad (4.27)$$

Here,

$$m(\hat{\mathbf{h}}_p, \boldsymbol{\psi}) = \frac{\hat{\mathbf{h}}_p^T \tilde{\mathbf{G}}\boldsymbol{\psi}}{\boldsymbol{\psi}^T \tilde{\mathbf{G}}^T \tilde{\mathbf{G}}\boldsymbol{\psi}} \quad (4.28)$$

is a normalization factor which is introduced due to the scaling ambiguity of the estimated spatial mixing vector inherent to the CP decomposition. The normalization factor is computed in such a way that it minimizes the metric for given estimated and reconstructed spatial mixing vectors. Interestingly, inserting (4.28) into (4.27), the difference metric can be reduced to

$$F_{\text{diff}}(\hat{\mathbf{h}}_p, \boldsymbol{\psi}) = \hat{\mathbf{h}}_p^T \hat{\mathbf{h}}_p - \frac{(\hat{\mathbf{h}}_p^T \tilde{\mathbf{G}}\boldsymbol{\psi})^2}{\boldsymbol{\psi}^T \tilde{\mathbf{G}}^T \tilde{\mathbf{G}}\boldsymbol{\psi}} \quad (4.29)$$

$$= \hat{\mathbf{h}}_p^T \hat{\mathbf{h}}_p - F_{\text{iprod}}(\hat{\mathbf{h}}_p, \boldsymbol{\psi}), \quad (4.30)$$

and minimizing (4.30) is equivalent to maximizing the inner product metric (4.26). Therefore, we only consider the inner product metric in the following.

The steps of the tensor-based disk algorithm are schematically illustrated in Figure 4.2.

Figure 4.2: Schematic illustration of the tensor-based disk algorithm.

4.4.2 Computer results

In this section, the performance of the STF-DA and STWV-DA methods is analyzed by means of realistic computer simulations. To this end, we employ a simulation setup that is inspired by [155].

4.4.2.1 Simulation setup

Data generation EEG data are generated as described in Section 2.5 for $N = 91$ electrodes and a source space that is composed of $D = 19626$ dipoles with fixed orientations

located on the cortical surface. For the generation of extended sources, we consider a number of patches each of which consists of 100 adjacent grid dipoles corresponding to a cortical area of approximately 5 cm² (see Figure 2.6). Using the neuronal population model described in Section 2.5.2, highly-correlated epileptiform spike-like signals comprising $T = 200$ time samples with a sampling rate of 256 Hz are created for all dipoles of one patch (see Figure 2.7 for an example). We analyze several scenarios composed of two patches, for which the time courses of the dipoles in the first patch are delayed by several time samples according to the distance between the two patches and attributed to the dipoles in the second patch. This corresponds to the case where the epileptic activity in the first patch spreads to a second patch. For small distances, a random delay of 1 or 2 time samples (4-8 ms) is used for each signal. For medium distances the signals are shifted by 3 or 4 time samples (12-16 ms) and for large distances, a signal delay of 5 or 6 samples (20-24 ms) is employed. Finally, using the same model of neuronal populations, we generate normalized physiological background activity and add it to the simulated measurement data. The normalization is carried out such that the amplitude of the background activity for dipoles outside the patch corresponds to the amplitude of background activity between spikes in the patch.

Tested source localization methods The patches are localized using STF-DA and STWV-DA. Furthermore, we employ sLORETA, cLORETA, and 4-ExSo-MUSIC for distributed source localization to compare the results of the tensor-based methods to other approaches. All algorithms are tested both on the raw EEG data and on spatially prewhitened data (see Section 4.2.4) in order to evaluate the impact of prewhitening on the source localization results. To estimate the noise covariance matrix, we use 25000 time samples of data generated for the case where all dipoles emit background activity. For STWV-DA, we construct the tensor from the raw data, as prewhitening would change the space-wave-vector characteristics, but we estimate the spatial mixing matrix \mathbf{H} from the prewhitened data matrix and the temporal characteristics identified by the CP decomposition.

To improve the SNR, in particular for deep sources, whose measurable signals at the surface are otherwise completely submerged by the noisy background activity, we consider data that is averaged over 10 spikes, synchronized on the maximum of the spike. Since sLORETA and cLORETA do not take into account the temporal information, they are applied to the time sample that exhibits the highest variance over all EEG channels, corresponding to the maximum of the epileptiform spike. For 4-ExSo-MUSIC, in order to dispose of a sufficient amount of time samples to accurately estimate the FO statistics, we concatenate the $T = 200$ time samples that are selected for each of the 10 spikes, leading to a total of 2000 time samples.

The parameters of the tested algorithms are chosen as follows: the tensor-based pre-processing with the STF and STWV methods is performed as described in Section 3.2.6.1 and if not stated otherwise, the number of CP components is chosen to be equal to the number of patches. For STF-DA and STWV-DA, the localization is thus performed for each patch separately. For both DA and 4-ExSo-MUSIC, we construct a dictionary of potential sources comprising circular-shaped source regions that are composed of up to $D_{\max} = 100$ grid dipoles. The dimension of the signal subspace of the FO cumulant matrix used in 4-ExSo-MUSIC is chosen according to the number of distributed sources according to the following rule: $R = \text{rank}(\mathbf{U}_s) = \frac{P(P+1)}{2}$. For sLORETA and cLORETA,

we fix the regularization parameter λ such that it approximately balances between the data fit term, whose expected value is equal to the number of sensors N in the case of prewhitening, and the regularization term.

Evaluation criteria To quantitatively evaluate the performance of the different algorithms, we use two measures: the Distance of Localization Error (DLE) [156], which characterizes the difference between the original and the estimated source configurations, and the Receiver Operating Characteristic (ROC) [155], which reflects the ability of a source imaging algorithm to recover the extent and the form of the distributed sources.

Mathematically, the DLE is defined as follows:

$$\text{DLE} = \frac{1}{2} \left(\frac{1}{Q} \sum_{k \in \mathcal{I}} \min_{\ell \in \hat{\mathcal{I}}} \|\mathbf{r}_k - \mathbf{r}_\ell\|_2 + \frac{1}{\hat{Q}} \sum_{\ell \in \hat{\mathcal{I}}} \min_{k \in \mathcal{I}} \|\mathbf{r}_k - \mathbf{r}_\ell\|_2 \right) \quad (4.31)$$

where \mathcal{I} denotes the set of indices of all grid dipoles belonging to an active patch, Q is the number of active grid dipoles, i.e., $Q = \#\mathcal{I}$, $\hat{\mathcal{I}}$ denotes the set of indices of all estimated active source dipoles and $\hat{Q} = \#\hat{\mathcal{I}}$ corresponds to the number of the latter. Furthermore, \mathbf{r}_k denotes the position of the k -th source dipole, which corresponds to the centroid of the k -th triangle. To compare the estimated source configuration to the original source configuration characterized by the dipoles belonging to the active patches, we consider a number of active estimated dipoles that is equal to the true number of patch dipoles or as close to this number as possible. To achieve this, we threshold the absolute value of the sLORETA and cLORETA solutions and the STF-DA, STWV-DA, and 4-ExSo-MUSIC metrics by a suitable value.

The ROC displays the True Positive Fraction (TPF) of correctly identified source dipoles as a function of the False Positive Fraction (FPF), which represents the number of source dipoles erroneously associated with the distributed sources:

$$\text{TPF} = \frac{\#(\mathcal{I} \cap \hat{\mathcal{I}})}{\#\hat{\mathcal{I}}} \quad (4.32)$$

$$\text{FPF} = \frac{\#\hat{\mathcal{I}} - \#(\mathcal{I} \cap \hat{\mathcal{I}})}{\#\mathcal{J} - \#\mathcal{I}}. \quad (4.33)$$

Here, \mathcal{J} denotes the set of all dipoles belonging to the source space. Different TPF and FPF values are achieved by varying the threshold values for the extended source localization algorithms. The ROC curves are plotted for an FPF ranging from 0 % (no dipoles that are falsely associated to the patch) to 6 %, which corresponds to approximately 60 cm² of cortex that is erroneously associated to the patch. Since each patch comprises an area of about 5 cm², we are mostly interested in the ROC curves for an FPF below 1 %.

The results are averaged over 50 realizations, obtained with different spike-like signals and varying background activity.

4.4.2.2 Influence of the patch distance

An important factor for the distinction of two patches is their distance, especially for the STWV analysis, which exploits the difference between spatial distributions of the electric potential for each patch. To determine the influence of the patch distance on the source

localization results, we consider in the following three configurations of two superficial patches with large, medium, and small distances amounting to approximately 13.5 cm, 9 cm, and 5 cm, respectively. The analyzed scenarios are composed of patches SupFr and SupOcc (large distance), patches InfFr and InfPa (medium distance), and patches SupFr and InfFr (small distance). The ROC curves obtained for the tested source localization methods are plotted in Figure 4.3 for both raw and prewhitened EEG data and the corresponding DLE values are presented in Table 4.2. Furthermore, for the raw EEG data, Figure 4.4 shows the original and recovered patches for the STWV-DA algorithm.

Figure 4.3: ROC obtained for STF-DA and STWV-DA in comparison to 4-ExSo-MUSIC, cLORETA, and sLORETA applied to raw EEG data (left) and to spatially prewhitened EEG data (right) for three different scenarios composed of patches SupFr & SupOcc with large distance (top), patches InfFr & InfPa with medium distance (center), and patches SupFr & InfFr with small distance (bottom).

patch distance	raw data			prewhitened data		
	large	medium	small	large	medium	small
sLORETA	2.95	2.97	2.58	2.77	2.92	2.51
cLORETA	52.8	1.86	22.2	2.36	1.97	1.77
STF-DA	31.1	21.5	18.4	31.6	20.7	5.14
STWV-DA	0.66	0.51	0.91	0.72	0.59	0.67
4-ExSo-MUSIC	3.66	20.3	16.8	0.67	0.62	0.84

Table 4.2: Performance of source imaging algorithms in terms of DLE (in cm) for the considered scenarios with large patch distance (patches SupFr & SupOcc), medium patch distance (patches InfFr & InfPa), and small patch distance (patches SupFr & InfFr). The smallest DLE obtained for each scenario is marked in red.

Figure 4.4: Illustration of recovered patches for the three considered scenarios with large (left), medium (center), and small (right) patch distance for STWV-DA (as the method that yields the best results among the tested source imaging algorithms) applied to the raw EEG data. Triangles belonging to the original patches are marked in red, correctly identified triangles are dark red and erroneously identified triangles are yellow.

In the case where the source imaging algorithms are applied to the raw EEG recordings, according to the ROC curves and the DLE, STWV-DA clearly outperforms all other approaches for the three considered patch configurations, and in particular for the scenario with two close patches. This is also reflected by the good concurrence of original and recovered patches (cf. Figure 4.4). The second best method is 4-ExSo-MUSIC, which, in terms of ROC, comes close to the performance of STWV-DA for distant patches, but exhibits a reduced performance for patches with medium and large distances. STF-DA localizes only one of the two patches, reaching a TPF of only 50 % and exhibiting high DLEs. Finally, cLORETA works only for the scenario with medium distance between the patches whereas sLORETA achieves comparable performances for all three source configurations, but does not permit to recover the patches as accurately as STWV-DA.

Applying the source imaging algorithms to the prewhitened data leads to an improved performance for all methods. In particular, the 4-ExSo-MUSIC algorithm attains almost the same performance as STWV-DA, leading even to a smaller DLE for large patch distance. STF-DA manages to recover both patches if the FPF is increased sufficiently after the identification of the first patch. For prewhitened data, cLORETA outperforms sLORETA, both in terms of ROC and DLE. Furthermore, the ROC curves obtained for each method for the three tested scenarios are comparable, which means that the patch distance does not influence the source localization performance in the case of prewhitened data.

4.4.2.3 Influence of the patch depth

In the previous simulations for two patches, we considered only superficial patches. However, the depth of a patch plays an important role in the outcome of the source localization process. To determine its impact on the source separation and localization of two patches, we conduct a simulation study with the following three patch configurations: patches Inffr (superficial) and Cing (deep), patches MidTe (superficial) and Hipp (deep), and patches BasTe (deep) and Hipp (deep). The resulting ROC curves and DLE values are displayed in Figure 4.5 and Table 4.3, respectively. In Figure 4.6, the patches that are recovered by the source localization method that leads to the highest TPF for an FPF of 0.2% for the raw EEG data are shown in comparison to the original patches.

scenario	raw data			prewhitened data		
	1	2	3	1	2	3
sLORETA	12.9	2.64	7.56	12.8	2.59	7.97
cLORETA	8.23	6.30	21.4	10.2	3.51	15.8
STF-DA	11.8	3.55	10.3	11.6	4.49	9.11
STWV-DA	15.8	14.5	18.6	2.68	5.97	8.73
4-ExSo-MUSIC	11.4	3.57	9.08	11.4	3.96	8.75

Table 4.3: Performance of source imaging algorithms in terms of DLE (in cm) for the following three scenarios: patches Inffr & Cing (scenario 1), patches MidTe & Hipp (scenario 2), and patches BasTe & Hipp (scenario 3). The smallest DLE obtained for each scenario is marked in red.

For source localization based on the raw EEG data, these results show that all tested source localization algorithms have great difficulties in identifying both patches. Both the STF and the STWV analyses fail to accurately separate the sources. The 4-ExSo-MUSIC algorithm features the best performance in terms of ROC for the first scenario. However, it only permits to recover the superficial patch (cf. Figure 4.6). In the second and third scenario, sLORETA yields the best source localization result, both in terms of ROC and DLE, closely followed by 4-ExSo-MUSIC. For the scenario MidTe & Hipp, sLORETA identifies only part of the patch MidTe, localizing more dipoles on a gyrus close to the patch MidTe. For the scenario BasTe & Hipp, sLORETA recovers parts of both patches, but does not permit to identify the true patch forms and extents.

For prewhitened data, in most cases, only slight amendments of the ROC curves can be observed. The most noteworthy improvement of performance concerns the STWV-DA algorithm, especially for the scenario Inffr & Cing, where it outperforms the other source imaging algorithms when prewhitening is employed.

4.4.2.4 Theoretical analysis of selected two patch scenarios

In this section, we establish a link between the theoretical findings of Section 3.2.4 and the simulation results of the STWV-DA algorithm presented in Sections 4.4.2.2 and 4.4.2.3. To this end, we analyze what happens when applying the STWV analysis to two examples of two-patch scenarios and explain the consequences on the source localization results. More particularly, we are interested on the impact that the application of the DIAG algorithm for the CP decomposition has on the STWV tensor when the model is not exactly trilinear. As explained in Section 3.2.4, the first step of DIAG consists

Figure 4.5: ROC obtained for STF-DA and STWV-DA in comparison to 4-ExSo-MUSIC, cLORETA, and sLORETA applied to raw EEG data (left) and to spatially prewhitened EEG data (right) for three different scenarios composed of patches InfFr & Cing (top), patches MidTe & Hipp (center), and patches BasTe & Hipp (bottom).

in truncating the SVD of, e.g., the mode-2 unfolding matrix, which ideally leads to a trilinear model where each component corresponds to one source (cf. equations (E.4) to (E.6)). In the following, we examine whether this step is successful for the STWV data of our simulation examples. This determines whether the patches are correctly separated and thus has a high impact on the performance of the source localization.

In order to avoid perturbations that are not directly related to the STWV preprocessing and would complicate the evaluation of the results, we generate realistic simulation data as described in Section 4.4.2.1, but without background activity or noise. Furthermore, we attribute the same signal to all dipoles that belong to the same patch. In a

Figure 4.6: Illustration of recovered patches for the three considered scenarios involving deep patches using the method yielding the highest TPF for an FPF of 0.2% when applied to the raw EEG data. Triangles belonging to the original patches are marked in red, correctly identified triangles are dark red and erroneously identified triangles are yellow.

first step, we then compute the STWV tensors \mathbf{F}_1 and \mathbf{F}_2 separately for each of the two patches. For each of these tensors, we determine the two dominant left singular vectors of the space-wave-vector matrices (vectors \mathbf{v}_1 and \mathbf{v}_2 for tensor \mathbf{F}_1 , and \mathbf{x}_1 and \mathbf{x}_2 for tensor \mathbf{F}_2), which contain information about the spatial distribution. In a second step, we calculate the SVD of the mode-1 unfolding matrix of the combined data tensor $\mathbf{F} = \mathbf{F}_1 + \mathbf{F}_2$ and truncate it to obtain a rank-2 matrix (for $P = 2$ patches). If the condition C1) or C2) of Section 3.2.4.1 is fulfilled, the resulting two left singular vectors \mathbf{z}_1 and \mathbf{z}_2 should (at least approximately) span the same subspace as the vectors \mathbf{v}_1 and \mathbf{x}_1 . Otherwise, the separation of the two patches using the STWV analysis fails.

Figure 4.7: Dominant components of the patch SupFr (left), dominant components of the patch SupOcc (middle) and components recovered with the truncated SVD (right).

Figure 4.7 corresponds to the scenario of two distant sources and shows the absolute

value of the interpolated spatial distributions at the surface of the scalp described by the two dominant singular vectors \mathbf{v}_1 and \mathbf{v}_2 of the patch SupFr and the two dominant singular vectors \mathbf{x}_1 and \mathbf{x}_2 of the patch SupOcc, as well as the left singular vectors \mathbf{z}_1 and \mathbf{z}_2 recovered from the truncated SVD of the mode-1 unfolding matrix of the tensor \mathbf{F} . Obviously, the first singular vector \mathbf{z}_1 corresponds to the dominant \mathbf{x}_1 of the patch SupOcc, while the second singular vector \mathbf{z}_2 corresponds to the dominant vector \mathbf{v}_1 of the patch SupFr. Therefore, the STWV analysis leads to a separation of the two patches and allows for an accurate localization (see Section 4.4.2.2).

Figure 4.8 shows the corresponding interpolated spatial distributions for the scenario of deep patches MidTe and Hipp. In this case, the left singular vectors \mathbf{z}_1 and \mathbf{z}_2 look like slightly perturbed versions of the two dominant vectors \mathbf{v}_1 and \mathbf{v}_2 of the patch MidTe, which leads to the conclusion that the patch MidTe yields observations with higher amplitudes than the patch Hipp. This means that the condition on the singular values μ_2 and ϵ_1 is not fulfilled. The slight perturbation of the vectors \mathbf{v}_1 and \mathbf{v}_2 could be explained by an additional violation of the orthogonality conditions. In short, the STWV analysis fails in this case because it loses the information about the patch Hipp. This explains the bad performance of STWV-DA for this scenario (cf. Section 4.4.2.3).

Figure 4.8: Dominant components of the patch MidTe (left), dominant components of the patch Hipp (middle) and components recovered with the truncated SVD (right).

4.4.2.5 Influence of the number of CP components

The number of CP components identified in the decomposition of the STF and STWV tensors should be chosen according to the number of extended sources. However, in practice, the number of sources is unknown and has to be estimated from the measurements

(see also Section 3.2.2.1). While the estimation of the number of sources is out of the scope of this thesis, we analyze in this section the sensitivity of the STF and STWV based source localization methods to the number of CP components used in the tensor decomposition. To this end, we consider a scenario with a single patch, InfPa, and a scenario consisting of the two patches InfFr and InfPa. Then, we decompose the STF and STWV tensors using one CP component and using two CP components. For both cases, we perform source localization using STF-DA and STWV-DA. The resulting ROC curves are shown in Figure 4.9. For STF-DA, the results that are achieved with one or two CP components are the same, indicating that the spatial mixing vectors obtained for both components must be almost identical. With a TPF close to 100% for an FPF of about 1%, the results obtained by STF-DA are good for the single patch scenario, but poor for two patches where the TPF does not exceed 50% for an FPF smaller than or equal to 6%, which suggests that only one patch is localized. For STWV-DA, with a 1-component CP decomposition, one obtains the same results as with STF-DA for both scenarios. With a 2-component CP decomposition, on the other hand, the results of STWV-DA are worse than those obtained for one component in the single patch case, but considerably better than those obtained with one component in the two patch case. This shows that the correct choice of the number of CP components is important to achieve accurate results with STWV-DA.

Figure 4.9: ROC curves obtained for STF-DA and STWV-DA based on a CP decomposition with one or two components for a single patch and a two-patch scenario.

4.4.3 Real data analysis

To validate the tensor-based source localization methods and in particular the STWV analysis, we report in this section the results that we have obtained by applying the STF-DA and STWV-DA algorithms to real EEG measurements that were recorded for a patient suffering from epilepsy. For comparison, we also analyzed the data using 4-ExSo-MUSIC, sLORETA, and cLORETA.

4.4.3.1 Data acquisition and processing

Real EEG data were acquired with a 62-channel measurement system using the common average reference with a sampling rate of 1000 Hz. Our analysis is based on 9 interictal

spikes that were selected from the recordings. We have considered data segments comprising the ascending and descending parts of the spikes as well as parts of the following wave. The selected time intervals are marked in Figure 4.10. A realistic head model was built by segmenting the patient's MRI using the BrainVISA software [18]. The lead field matrix was then computed for a cortical mesh with 20003 vertices using Brainstorm [19] and OpenMEEG [20, 21]. In this case, each vertex of the mesh corresponded to one grid dipole. The sources were localized using STWV-DA, STF-DA, and 4-ExSo-MUSIC as well as using sLORETA and cLORETA. Contrary to STWV-DA, STF-DA, and 4-ExSo-MUSIC, which exploit the data of the whole time interval, sLORETA and cLORETA were applied to three time points corresponding to the first (negative) peak, the second (positive) peak, and the wave. The STWV and STF tensors were constructed and decomposed as described in Sections 3.2.3 and 3.2.6.1. We analyzed the results obtained for $P = 1$, $P = 2$, and $P = 3$ CP components in accordance with the number of sources that could be expected according to the SEEG recordings that were available for the same patient. For the source localization using STWV-DA, STF-DA, and 4-ExSo-MUSIC, we employed a maximal disk size of 200 dipoles. The number of disks or grid dipoles to consider, which determines the size of the identified patch, was chosen such that the goodness-of-fit (GOF) value

$$\text{GOF} = \frac{\|\mathbf{X} - \mathbf{X}_{\text{rec}}\|_F}{\|\mathbf{X}\|_F} \quad (4.34)$$

was minimal. Here, \mathbf{X}_{rec} corresponds to the data matrix that is reconstructed from the estimated source configuration. In case of STF-DA, STWV-DA, and 4-ExSo-MUSIC, $\mathbf{X}_{\text{rec}} = \sum_{p=1}^P \hat{\mathbf{h}}_p \hat{\mathbf{s}}_p^T$ where $\hat{\mathbf{h}}_p$ denotes the reconstructed spatial mixing vector for the combination of a certain number of disks for the p -th component and $\hat{\mathbf{s}}_p$ denotes the corresponding patch signal that can be computed as $\hat{\mathbf{S}} = \hat{\mathbf{H}}^+ \mathbf{X}$ with $\hat{\mathbf{H}} = [\hat{\mathbf{h}}_1, \dots, \hat{\mathbf{h}}_P]$. For sLORETA and cLORETA, $\mathbf{X}_{\text{rec}} = \hat{\mathbf{h}} \hat{\mathbf{s}}^T$ where $\hat{\mathbf{h}} = \sum_{d \in \hat{\mathcal{I}}} \tilde{\mathbf{g}}_d$ corresponds to the sum of the lead field vectors of the considered grid dipoles, which are characterized by the set $\hat{\mathcal{I}}$ of dipole indices and which are identified by thresholding the coefficient vector $\hat{\boldsymbol{\psi}}$. The corresponding patch signal is computed as $\hat{\mathbf{s}} = \hat{\mathbf{h}}^+ \mathbf{X}$.

The source localization results can be evaluated based on the findings of the SEEG, which give a strong hypothesis on the actual source regions of the epileptic activity. To this end, in Figure 4.10, we marked by small spheres the positions of the three SEEG electrodes for which the highest amount of epileptic spikes were automatically detected [157] during SEEG recordings. Note that the automatic detection was based on an independent evaluation of the recordings of each SEEG electrode which means that the epileptic activity at the three identified sites could be independent or concomitant. A more detailed analysis of the SEEG recordings showed that in some cases, an epileptic spike at the anterior SEEG electrode may be associated with an epileptic spike at the central SEEG electrode, delayed by about 20 ms, and a spike at the posterior SEEG site delayed by 70 ms with respect to the spike at the anterior site. This suggests that epileptic activity is propagated from the anterior SEEG electrode to the posterior SEEG electrode.

Figure 4.10: Results of STWV-DA and STF-DA for $P = 1$, $P = 2$, and $P = 3$ and of 4-ExSo-MUSIC for $R = 1$, $R = 3$, and $R = 6$ (corresponding to 1, 2, and 3 correlated sources) as well as of sLORETA and cLORETA for the different spikes. The patch dipoles are colored according to the number of spikes (from 0 to 9) for which they were identified. Small blue spheres indicate the positions of the three SEEG electrodes for which the highest amount of epileptic spikes was automatically detected during SEEG recordings. We also illustrated the spike intervals considered for STWV-DA, STF-DA, and 4-ExSo-MUSIC and the time points considered for cLORETA and sLORETA (displayed on the time signal recorded by electrode AF7).

4.4.3.2 Results

In Figure 4.10, the patch dipoles that were identified with STWV-DA, STF-DA, 4-ExSo-MUSIC, sLORETA, and cLORETA for the 9 different spikes are marked in color. The colorscale varies from 0 to 9 depending on the number of spikes for which a dipole was determined to be active. STWV-DA, STF-DA, 4-ExSo-MUSIC, and sLORETA identified patches mostly on the left hemisphere, at locations that were close to the two or three SEEG contacts that recorded the highest amount of spikes. However, all tested source localization methods also identified patches on the right hemisphere. This was particularly the case for cLORETA. In case of STWV-DA, the patches identified for most of the spikes were located in between the two posterior or the two frontal SEEG contacts, in the superior frontal gyrus or in the mesial areas of the frontal lobe. Some isolated patches were located in the posterior of the right hemisphere. Comparing the results of STWV-DA obtained for $P = 1$, $P = 2$, and $P = 3$ CP components, we observe that for $P = 1$, only one small patch, located in between the two frontal SEEG contacts, was identified. For $P = 2$, the recovered patches were larger and located close to the three SEEG contacts, whereas for $P = 3$, the majority of patches was localized between the two posterior SEEG contacts. The patches localized by STF-DA were mostly located between the two frontal SEEG contacts and were comparable for the three tested tensor ranks. However, for $P = 3$, in some cases, patches were also identified at the equivalent position on the right hemisphere. Moreover, a small number of patches were localized in the vicinity of the third SEEG contact in the pre-central gyrus. The 4-ExSo-MUSIC algorithm identified patches in between the frontal and the posterior SEEG contact, with most patches located close to the central SEEG contact. The patch size slightly increased for larger ranks of the signal subspace. Otherwise, the different ranks of the signal subspace lead to similar results. As for STF-DA, patches were also localized at the equivalent positions on the right hemisphere. The patches localized by sLORETA are globally more anterior, while cLORETA identified patches all over the frontal parts of the left and right hemispheres.

4.4.4 Discussion and conclusions

We have conducted realistic computer simulations which have shown that STWV-DA exhibits the best performance for scenarios with two superficial patches. In particular, this method has proven to be robust if applied to the raw EEG data, contrary to the other tested source imaging algorithms, which, for patches with medium to small distances, only lead to good results in the case of prewhitened data. Since it is difficult to obtain an accurate estimate of the noise covariance matrix in practice, robustness to noise spatial coherence is an important advantage of the STWV-DA source imaging method. The good performance of STWV-DA can be explained by the fact that the STWV analysis correctly separates the spatial mixing vectors of the two patches as demonstrated in Section 4.4.2.4 and therefore permits to localize each patch individually. Due to the highly correlated signals of the two patches, which differ only by a small time delay, the STF analysis fails to separate the patches, therefore impeding source localization. This explains the poor performance that has been observed for STF-DA. 4-ExSo-MUSIC needs to localize both patches simultaneously, which does not work as well as the localization of a single patch and thus does not yield as accurate results as STWV-DA for the raw EEG data. Nevertheless, employing prewhitening improves the source localization results obtained by 4-ExSo-MUSIC, leading to a performance that is similar to STWV-DA in this

case. cLORETA and sLORETA generally do not permit to achieve as accurate results as STWV-DA. However, if we consider scenarios with one deep patch and one superficial patch or two deep patches, the tensor-based techniques feature a poor performance because they do not accurately separate the two patches. In the presence of one superficial and one deep patch, this is mainly due to the different strengths of the patch signals recorded at the surface as has been shown by the analysis in Section 4.4.2.4. Furthermore, the STF technique fails because of the highly correlated signals of the patches and the STWV method struggles with the wide-spread distribution of the electric potential of deep sources. In summary, the performance of the STWV-DA and STF-DA depends greatly on the validity of the trilinear approximation that is made in the tensor-based pre-processing step, leading to superior source localization results compared to other methods if this approximation is accurate, but failing to recover the patches if it is not.

A remaining problem of the tensor methods consists in the estimation of the number of active patches, which we assumed to be known in this thesis. As the analysis of STF-DA and STWV-DA with respect to the number of identified CP components (see Section 4.4.2.5) has shown, this parameter has a high impact on the results of the STWV analysis. An inappropriate number of components may cause the STWV analysis to fail by separating patches into several components or by mixing different patches in one component. For the STF analysis, the number of CP components seemingly did not have an impact on the results. But this insensitivity may be explained by the inability of the STF analysis to identify components that can be associated to different patches because the time-frequency content of the simulated patch activities is nearly identical. In practice, the number of patches has to be determined from the measurements, which is a difficult task, especially in the context of delayed signals for simultaneously active patches. Similarly, for 4-ExSo-MUSIC, one has to estimate the dimension of the FO signal subspace, which raises the same difficulties.

Another source of errors for the tensor-based techniques stems from the imperfect synchronization of the signals that are emitted by the dipoles of one patch. Both the STF and the STWV analysis are based on the model (4.3), which approximates model (4.2) by assuming the same signal for all dipoles within a patch. If the activities of the patch dipoles are not sufficiently synchronous, this model is incorrect and leads to perturbations of the estimated spatial mixing vectors and thereby of the source localization results. The same problem also applies to the 4-ExSo-MUSIC algorithm.

The application of the STF-DA and STWV-DA algorithms to the actual EEG measurements of an epileptic patient have led to the localization of patches that show a good correspondence to the positions of the SEEG electrodes detecting frequent interictal epileptic activity. More precisely, for all employed tensor decompositions with $P = 1$, $P = 2$, and $P = 3$ components, we identified patches that are close to two or three of the marked SEEG contacts for most spikes. In some cases, the determined patches are farther away from the marked SEEG electrodes and include regions on the right hemisphere. This could be due to lower SNRs for the single spikes or to propagation phenomena, which occur during the spike and wave complex of the analyzed epileptic spikes. Nevertheless, it is difficult to consider these results as a “false” localization since, in the absence of simultaneous SEEG/EEG recordings, the involvement of these remote regions cannot be ruled out. For STF-DA, we did not observe significant discrepancies between the results obtained for different tensor ranks. Due to propagation effects, the source signals can be expected to be highly correlated and the STF analysis is therefore unlikely to separate

the sources, distinguishing rather different components of one source. This would explain the insensibility of the results to the employed number of CP components, which has also been observed in the simulation study. For STWV-DA, the best results were achieved for $P = 2$, in which case patches were localized in proximity to the three marked SEEG contacts. For $P = 3$, the source localization results are slightly less concordant with the sites identified from the SEEG recordings and for $P = 1$, patches were only identified close to the two frontal SEEG contacts. This suggests that the STWV-DA method is able to separate only two sources. If there is a higher number of active patches, their signals are probably too correlated or their amplitudes too different to enable their separation using the STWV analysis, leading to worse results for higher tensor ranks. Altogether, we deduce that the tensor-based methods are also well suited for the analysis of real data, as is the 4-ExSo-MUSIC algorithm, for which we obtained similar results. The results of these three methods are more concordant with the identified SEEG contacts than those of sLORETA and cLORETA, which frequently identified patches on the contralateral hemisphere.

4.5 Sparse, variation-based source imaging approaches

Even though the STWV-DA and 4-ExSo-MUSIC algorithms lead to good source imaging results in a number of cases as shown in Section 4.4, these methods have some difficulties with the simultaneous localization of several active source regions because the employed distributed source parameterization based on disks does not take into account that the distributed source may be composed of several spatially distant patches. For STF-DA and STWV-DA, this problem arises especially if the patches cannot be separated into distinct CP components due to their highly correlated time signals. In order to overcome this problem, we explore a different source imaging approach in this section. This approach is based on the VB-SCCD algorithm (see Section 4.3.1.4, [116]), which showed a good performance for the localization of extended sources in a recent comparison of different source imaging algorithms [158]. In particular, this method permits to simultaneously localize several highly correlated patches and is therefore one of the most promising approaches for the identification of multiple active brain regions in the context of propagation phenomena. However, the VB-SCCD algorithm shows some difficulties in separating close sources and tends to combine them into one large source. Furthermore, the implementation of VB-SCCD using SOCP [123, 124] as proposed in [116] leads to a high computational complexity, which practically forbids the application of the method for large numbers of time samples.

In Section 4.5.1 of this thesis, we improve on these points by proposing a new source imaging algorithm, subsequently referred to as sparse VB-SCCD (SVB-SCCD), which includes an additional L_1 -norm regularization term. Such an approach, also known as sparse TV regularization [159], TV- L_1 regularization [160] or fused LASSO [161], has previously been used in image processing [162] and fMRI prediction [159, 160], where it has been shown to lead to robust solutions, but is new in the field of brain source imaging. Note though that the combination of sparsity in the original source domain and in a transformed domain that is different from the total variation has been explored in [114] for MEG source imaging. As shown in this section, the SVB-SCCD method permits to obtain

more focal source estimates than VB-SCCD and achieves the separation of even close sources. Furthermore, in Section 4.5.3, we illustrate the use of a different optimization technique, called Alternating Direction Method of Multipliers (ADMM) [163, 164] (see also [165]), which is much faster than SOCP. This gain on computational complexity enables us to apply the algorithm to large time intervals and to reconstruct the source signals. It also makes it possible to take into account the temporal structure of the data by employing an $L_{1,2}$ -norm regularization as first suggested in [126] in the context of MxNE (see also Section 4.3), leading to more robust source estimates. This approach is described in Section 4.5.2. Finally, in Section 4.5.4.2, we demonstrate the superior performance of the resulting $L_{1,2}$ -SVB-SCCD algorithm in comparison to VB-SCCD, SVB-SCCD and $L_{1,2}$ -VB-SCCD by means of computer simulations.

4.5.1 The SVB-SCCD algorithm

The SVB-SCCD algorithm builds on the VB-SCCD method, described in Section 4.3.1.4, which imposes sparsity on the variational map of the sources. However, since the regularization term does not influence the source amplitudes, VB-SCCD frequently leads to amplitude-biased solutions and shows some difficulties in separating close sources. To overcome these problems, we introduce an additional regularization term that imposes sparsity in the original source domain, corresponding to hypothesis S3). This leads to the following optimization problem:

$$\min_{\tilde{\mathbf{S}}} \frac{1}{2} \|\mathbf{X} - \tilde{\mathbf{G}}\tilde{\mathbf{S}}\|_{\mathbb{F}}^2 + \lambda(\|\mathbf{T}\tilde{\mathbf{S}}\|_1 + \beta\|\tilde{\mathbf{S}}\|_1) \quad (4.35)$$

where \mathbf{T} is the transform matrix that permits to obtain the variational map and which is defined in (4.11). This approach permits us to adjust the size of the reconstructed source regions by varying the new regularization parameter β . Setting $\beta = 1$ leads to very focal source estimates, whereas small β only avoid the amplitude bias, but do not influence the size of the reconstructed source regions. In our experience, reasonable results can be achieved for $0.01 \leq \beta \leq 1$. For the special case where $\beta = 0$, (4.35) reduces to an alternative form of the VB-SCCD optimization problem (4.10). The regularization parameter λ regulates the impact of the source priors and may be adjusted according to the acceptable upper limit for the reconstruction error, which depends on the noise level, as suggested in [116].

4.5.2 Exploitation of temporal structure

The SVB-SCCD algorithm as described in the previous section considers each time sample independently and thus does not take into account the temporal structure of the data. However, it can be expected that in the considered time interval, the active source regions stay the same. This hypothesis can be enforced by replacing the L_1 -norm in equation (4.35) by the $L_{1,2}$ -norm, leading to the following optimization problem:

$$\min_{\tilde{\mathbf{S}}} \frac{1}{2} \|\mathbf{X} - \tilde{\mathbf{G}}\tilde{\mathbf{S}}\|_{\mathbb{F}}^2 + \lambda(\|\mathbf{T}\tilde{\mathbf{S}}\|_{1,2} + \beta\|\tilde{\mathbf{S}}\|_{1,2}). \quad (4.36)$$

This permits to obtain more robust source estimates. The resulting source localization approach is subsequently called $L_{1,2}$ -SVB-SCCD.

4.5.3 Optimization using ADMM

The optimization problems of the three different algorithms, VB-SCCD, SVB-SCCD, and $L_{1,2}$ -SVB-SCCD, can be rewritten in a generalized, constrained optimization framework with latent variables \mathbf{Y} and \mathbf{Z} :

$$\begin{aligned} \min_{\tilde{\mathbf{S}}} \quad & \frac{1}{2} \|\mathbf{X} - \tilde{\mathbf{G}}\tilde{\mathbf{S}}\|_{\text{F}}^2 + \lambda(f(\mathbf{Y}) + \beta f(\mathbf{Z})) \\ \text{s. t.} \quad & \mathbf{Y} = \mathbf{T}\tilde{\mathbf{S}}, \quad \mathbf{Z} = \tilde{\mathbf{S}}. \end{aligned} \quad (4.37)$$

Here, f represents the regularizing function that is either the L_1 -norm (for SVB-SCCD and VB-SCCD) or the $L_{1,2}$ -norm (for $L_{1,2}$ -SVB-SCCD and $L_{1,2}$ -VB-SCCD). Problem (4.37) can be solved using ADMM [163, 164] (see also [165]), which is a simple and efficient algorithm for constrained convex optimization. It is based on the idea of alternatingly updating the variables $\mathbf{S} \in \mathbb{R}^{D \times T}$, $\mathbf{Y} \in \mathbb{R}^{E \times T}$, and $\mathbf{Z} \in \mathbb{R}^{D \times T}$ in the augmented Lagrangian of (4.37), as well as computing alternating updates of the scaled Lagrangian multipliers $\mathbf{U} \in \mathbb{R}^{E \times T}$ and $\mathbf{W} \in \mathbb{R}^{D \times T}$. After initialization (for example, by setting all variables to zero), at the k -th iteration, the following update rules can be derived (see Appendix F.2):

$$\begin{aligned} \tilde{\mathbf{S}}^{(k+1)} &= [\tilde{\mathbf{G}}^T \tilde{\mathbf{G}} + \rho(\mathbf{T}^T \mathbf{T} + \mathbf{I}_D)]^{-1} [\tilde{\mathbf{G}}^T \mathbf{X} + \rho \mathbf{T}^T (\mathbf{Y}^{(k)} - \mathbf{U}^{(k)}) + \rho (\mathbf{Z}^{(k)} - \mathbf{W}^{(k)})] \\ \mathbf{Y}^{(k+1)} &= \text{prox}_{f, \lambda/\rho} (\mathbf{T} \tilde{\mathbf{S}}^{(k+1)} + \mathbf{U}^{(k)}) \\ \mathbf{Z}^{(k+1)} &= \text{prox}_{f, \lambda\beta/\rho} (\tilde{\mathbf{S}}^{(k+1)} + \mathbf{W}^{(k)}) \\ \mathbf{U}^{(k+1)} &= \mathbf{U}^{(k)} + \mathbf{T} \tilde{\mathbf{S}}^{(k+1)} - \mathbf{Y}^{(k+1)} \\ \mathbf{W}^{(k+1)} &= \mathbf{W}^{(k)} + \tilde{\mathbf{S}}^{(k+1)} - \mathbf{Z}^{(k+1)} \end{aligned}$$

where $\rho > 0$ denotes the penalty parameter introduced in the augmented Lagrangian (see [165]). Please note that in practice, the computation of the inverse of the large matrix $\tilde{\mathbf{G}}^T \tilde{\mathbf{G}} + \rho(\mathbf{T}^T \mathbf{T} + \mathbf{I}_D) \in \mathbb{R}^{D \times D}$ should be avoided, for example, by resorting to inversion lemma and matrix decompositions (such as the QR-decomposition) which can be computed efficiently (see also Section 4.7.1). The algorithm is stopped after convergence or a maximal number of iterations is reached.

4.5.4 Simulations

In this section, we compare the performance of SVB-SCCD, VB-SCCD, $L_{1,2}$ -SVB-SCCD, and $L_{1,2}$ -VB-SCCD based on computer simulations.

4.5.4.1 Simulation setup

Data generation EEG data is generated for $N = 91$ electrodes and a source space consisting of $D = 19626$ dipoles. We simulate three different scenarios with patches of different distances. Each patch is composed of 100 adjacent dipoles. The first scenario comprises three patches of medium to large distance: patches SupFr, InfFr, and SupOcc. The second scenario includes two close patches, SupOcc and InfPa, and the patch InfFr. In the third scenario, we consider three close patches: InfPa, MidTe, and OccTe.

The first patch is attributed an epileptic spike signal comprising $T = 200$ time samples (at 256 Hz sampling frequency) that has been segmented from SEEG recordings of a

patient suffering from epilepsy. We then generate 100 different realizations of this signal, one for each patch dipole, by introducing small variations in amplitude and delay (see also Section 3.3.1.1). Assuming that the other patches are activated due to a propagation of the epileptic activity of the first patch, we use the same signals for the dipoles of the second and third patch, but introduce a delay of 4 to 24 ms depending on the distance to the first patch. All source dipoles that do not belong to a patch are attributed Gaussian background activity with an amplitude that is adjusted to the amplitude of the SEEG signals between epileptic spikes, thus leading to realistic SNRs such that $\|\tilde{\mathbf{G}}\tilde{\mathbf{S}}\|_{\text{F}}^2/\|\mathbf{N}\|_{\text{F}}^2 \approx 1$.

Tested source localization methods The EEG data are spatially prewhitened before applying the source localization algorithms. For both VB-SCCD and SVB-SCCD, the regularization parameter λ is adjusted such that the reconstruction error lies within a confidence interval of 95 to 99 % of the noise power. In the case of SVB-SCCD, we use a fixed parameter $\beta = 0.67$ because we found that this leads to reasonable results for the considered scenarios. For VB-SCCD and SVB-SCCD, which provide one source estimate per time sample, we determine the active patches by thresholding the source estimates at the data sample of maximal power, corresponding to the maximum of the epileptic spike. For each identified source region, comprised of adjacent dipoles, we then compute the average of the time signals of all involved source dipoles in order to obtain one estimated time signal per patch.

Evaluation criteria The performance of the source localization is assessed using the DLE and the ROC curves, which have been introduced in Section 4.4.2.1.

The quality of the extracted signals is evaluated by calculating the correlation coefficients between the estimated patch signal and the averaged signal of all dipoles belonging to a patch. We then compute the mean of the correlation coefficients for all patches. The results are averaged over 30 realizations with different patch signals and background activity.

4.5.4.2 Results

The performance achieved with the different source imaging algorithms in terms of DLE and signal correlation coefficient for the three considered scenarios is summarized in Table 4.4. The corresponding ROC curves are shown in Figure 4.11.

scenario	DLE in cm			corr. coeff. in %		
	1	2	3	1	2	3
VB-SCCD	0.99	2.57	9.73	94.9	92.5	78.5
SVB-SCCD	0.94	1.05	3.81	95.5	94.9	89.3
$L_{1,2}$ -VB-SCCD	0.97	1.09	10.8	97.9	97.5	77.9
$L_{1,2}$ -SVB-SCCD	1.03	1.06	2.24	98.5	98.3	96.6

Table 4.4: Performance of source imaging algorithms in terms of DLE and signal correlation for scenario 1 (SupFr & InfFr & SupOcc), scenario 2 (SupOcc & InfPa & InfFr), and scenario 3 (SupOcc & MidTe & OccTe). The best result for each scenario is marked in red.

Figure 4.11: ROC curves for (top left) scenario 1 (SupFr & InfFr & SupOcc), (top right) scenario 2 (SupOcc & InfPa & InfFr), and (bottom) scenario 3 (SupOcc & MidTe & OccTe).

Both the ROC curves and the DLE values show that the use of the additional L_1 -norm regularization term in the SVB-SCCD approach turns out to be insignificant in the case of three patches with medium distance (scenario SupFr & InfFr & SupOcc) as SVB-SCCD and VB-SCCD exhibit a comparable performance in this case. However, for two close patches (scenario SupOcc & InfPa & InfFr), one can observe a slight improvement of the DLE obtained with SVB-SCCD compared to VB-SCCD, and for three close patches, the SVB-SCCD approach clearly leads to better results than VB-SCCD. This can also be seen in Figure 4.12, where we illustrate an example of the source imaging results obtained with the different methods for the scenario with the three close patches InfPa, MidTe, and OccTe. Obviously, the SVB-SCCD approach provides a better separation of the sources than the VB-SCCD approach.

The exploitation of the temporal structure of the data in the VB-SCCD and SVB-SCCD algorithms hardly has an impact on the source localization results of scenarios 1 and 2, but for SVB-SCCD, it yields more robust solutions in the case of three close patches (cf. DLE for scenario 3). Furthermore, it $L_{1,2}$ -SVB-SCCD and $L_{1,2}$ -VB-SCCD lead to a better performance in terms of source extraction than SVB-SCCD and VB-SCCD as demonstrated by the obtained signal correlation coefficients shown in Table 4.4.

Figure 4.12: Source imaging results obtained with the different tested algorithms.

4.5.5 Conclusions

In this section, we have analyzed two extensions of the VB-SCCD algorithm. Following the fused LASSO approach, we have included an additional, sparsity-inducing regularization term, which permits to obtain a better separation of close sources. Furthermore, we have taken into account the temporal structure of the data, which leads to an increased performance in terms of signal extraction. Finally, we have illustrated the use of an efficient algorithm, ADMM, to solve the $L_{1,2}$ -SVB-SCCD optimization problem in a much faster way than the previously employed SOCP algorithm. The superior performance of the proposed approach in comparison to the classic VB-SCCD algorithm has been demonstrated by means of realistic computer simulations.

4.6 Combination of tensor decomposition and variation-based source localization

In Sections 4.4 and 4.5, we have considered two different source imaging approaches. The STWV-DA and STF-DA algorithms rely on a tensor decomposition step to separate the sources and to facilitate their localization. However, to achieve good performances, the DA technique requires all patches to be correctly separated. On the other hand, the SVB-SCCD approach allows for the simultaneous localization of all active source regions. Nevertheless, even for this method, the correct identification of several patches is more difficult than the localization of a single patch. This gives rise to the question whether separating the patches prior to the actual localization using the tensor-based preprocessing methods could lead to improved results of the SVB-SCCD algorithm. Such an approach would be of particular interest in the case where some sources can be separated into different components, which partly facilitates the source localization, but other patches are mixed in the same component, which requires a source imaging method that can deal with multiple patches, such as SVB-SCCD. This issue is addressed in this section, where

we analyze the combination of the STWV tensor method with the SVB-SCCD algorithm, subsequently called STWV-SVB-SCCD, in comparison to STWV-DA and SVB-SCCD by means of realistic computer simulations.

4.6.1 Simulation setup

Data generation EEG data are simulated for $N = 91$ electrodes, $T = 200$ time samples (at a sampling rate of 256 Hz), and a source space comprising $D = 19626$ dipoles. We consider two scenarios with three patches (see Figure 4.13), each of which is composed of 100 adjacent grid dipoles. For the source dynamics, we compare the following two cases:

1. The three patches emit epileptiform spike-like signals with different morphologies.
2. Two patches (marked in red in Figure 4.13) are attributed the same spike signals except for a small delay, corresponding to the propagation of the spike from one patch to another patch, whereas the third patch (marked in green in Figure 4.13) is associated with a signal of different morphology.

The patches with different signal morphologies are subsequently referred to as patches with different signals whereas we speak of two delayed signals and one different signal or mixed signals in the second case.

Figure 4.13: Illustration of considered scenarios where the patches that are associated with propagated spikes (for the second type of considered source dynamics) are shown in red and the patch with a different source activity is shown in green. (Left) scenario SupFr & InfPa & InfFr and (right) scenario OccTe & MidTe & InfFr.

The epileptiform signals are obtained using the neuronal population model described in Section 2.5.2. To obtain highly correlated signals for the dipoles within each patch, which cannot be achieved for all signal morphologies using the neuronal population model, we artificially introduce small variations in amplitude and signal delay, which are drawn from a Gaussian distribution and a lognormal distribution (see also Section 3.3.1.1). An example of the resulting patch signals is plotted in Figure 4.14 for both types of considered source dynamics.

Tested source imaging methods We perform distributed source localization on the spatially prewhitened data using the STWV-DA, SVB-SCCD, and STWV-SVB-SCCD algorithms. The parameters for the STWV tensor method, DA and SVB-SCCD are chosen as previously described in Sections 4.4.2.1 and 4.5.4.1. In the case of three patches with different signals, the STWV tensor is decomposed into $P = 3$ components and the SVB-SCCD algorithm is applied to three time samples corresponding to the maxima of

Figure 4.14: Illustration of the average patch signals for three patches with epileptic spikes of different morphologies (left) and two patches with delayed signals and a third patch with a signal of different morphology (right).

the epileptiform spike signals associated with the considered patches. For two patches with mixed signals, we employ a tensor rank of $P = 2$ and apply the SVB-SCCD method to only two time samples, corresponding to the maxima of the two spike signals with different morphologies. To evaluate the source localization results obtained with SVB-SCCD, the source distributions at the analyzed time points are combined by retaining the maximal amplitude observed for each grid dipole. For STWV-DA and STWV-SVB-SCCD, the source regions identified from the different estimated spatial mixing vectors are combined such that the sizes of the estimated patches are comparable.

Evaluation criteria The source localization results are evaluated using the DLE and the ROC curves as defined in Section 4.4.2.1, which are determined for 27 realizations with different spike signals and background activity. Due to the amount of outlying DLE values observed in particular in the case of patches with mixed signals, we distinguish in this section between non-aberrant and aberrant source localization results. If the DLE associated with an estimated distributed source is small and comparable to the values obtained for the majority of tested realizations for all algorithms, the source estimate is said to be non-aberrant. If, by contrast, the DLE is considerably higher than for most other source estimates, the source localization result is considered aberrant. For each scenario, the threshold value DLE_a between aberrant and non-aberrant results is fixed after visual analysis of all obtained DLE scores. For each algorithm, the DLE and ROC curves are evaluated by taking only the realizations for which the method yields non-aberrant results into account. Furthermore, we analyze the probability of non-aberrant results, which is computed as

$$p(\text{DLE} < \text{DLE}_a) = \frac{\tilde{L}}{L} \quad (4.38)$$

where \tilde{L} corresponds to the number of realizations for which the distributed source estimate is associated with an DLE that is smaller than the threshold value DLE_a and $L = 27$ corresponds to the total number of tested realizations.

4.6.2 Results

The DLE values and probabilities of non-aberrant results obtained with the tested methods for the two considered scenarios are displayed in Tables 4.5 and 4.6, respectively. Figures 4.15 and 4.16 show the corresponding ROC curves and an example of the recovered source distributions for one non-aberrant realization.

Figure 4.15: Performance of STWV-SVB-SCCD in comparison to STWV-DA and SVB-SCCD in terms of ROC curves and illustration of source localization results for one realization for the scenario SupOcc & InfPa & InfFr.

In both scenarios, considering the DLE values and ROC curves, STWV-DA outperforms SVB-SCCD and STWV-SVB-SCCD in case of the three patches with different signal morphologies, but displays the worst performance for two patches with delayed signals and one patch with a different signal. In the latter case, STWV-DA localizes only two patches at the correct position while identifying a third, spurious patch for scenario SupOcc & InfPa & InfFr and no third patch at all for scenario OccTe & MidTe & InfFr. Furthermore, the probability of non-aberrant results is very small for STWV-DA in the case of scenario SupOcc & InfPa & InfFr because it often identifies only one patch. By con-

Figure 4.16: Performance of STWV-SVB-SCCD in comparison to STWV-DA and SVB-SCCD in terms of ROC curves and illustration of source localization results for one realization for the scenario OccTe & MidTe & InfFr.

trast, SVB-SCCD and STWV-SVB-SCCD permit to localize all three patches even in the presence of spike propagation and therefore attain smaller DLEs in this case. For scenario SupOcc & InfPa & InfFr, STWV-SVB-SCCD yields an intermediate performance compared to STWV-DA and SVB-SCCD in terms of DLE. The ROC curves are comparable to SVB-SCCD, but slightly worse. For scenario OccTe & MidTe & InfFr, considering the ROC curves, SVB-SCCD clearly outperforms STWV-SVB-SCCD. Nevertheless, STWV-SVB-SCCD leads to the smallest DLE for this scenario when considering mixed signals. This might be explained by the fact that SVB-SCCD leads to a high number of aberrant results and also achieves high DLE values for several other realizations (not considered

DLE patch signals	SupOcc & InfPa & InfFr		OccTe & MidTe & InfFr	
	different	mixed	different	mixed
STWV-DA	0.70	4.75	1.07	2.53
SVB-SCCD	0.79	1.41	2.15	2.30
STWV-SVB-SCCD	0.78	3.32	2.19	1.58

Table 4.5: Performance of source imaging algorithms in terms of DLE (in cm) for the two considered scenarios for three patches emitting signals with different morphologies (“different patch signals”) and two patches associated with propagated spike signals and a third patch attributed a signal of different morphology (“mixed patch signals”). The smallest DLE obtained for each scenario is marked in red.

$p(\text{DLE} < \text{DLE}_a)$ patch signals	SupOcc & InfPa & InfFr		OccTe & MidTe & InfFr	
	different	mixed	different	mixed
STWV-DA	0.96	0.14	0.81	0.96
SVB-SCCD	0.96	0.78	1	0.48
STWV-SVB-SCCD	0.96	0.67	0.81	0.96

Table 4.6: Performance of source imaging algorithms in terms probability of non-aberrant results $p(\text{DLE} < \text{DLE}_a)$ for the two considered scenarios for three patches emitting signals with different morphologies (“different patch signals”) and two patches associated with propagated spike signals and a third patch attributed a signal of different morphology (“mixed patch signals”). The highest probability of non-aberrant results obtained for each scenario is marked in red.

as aberrant), showing that this method does not yield stable results in this case. In general, the source regions localized by STWV-SVB-SCCD are very similar to the patches identified by SVB-SCCD and the probability of non-aberrant results is identical to that of STWV-DA except for scenario SupOcc & InfPa & InfFr with mixed signals. In most cases, SVB-SCCD displays the highest probability of non-aberrant results. Considering the overall performance, STWV-SVB-SCCD generally does not yield as accurate results as SVB-SCCD because of perturbations in the spatial mixing vectors that are estimated by the STWV tensor method.

4.6.3 Conclusions

In this section, we have analyzed the combination of tensor decomposition and variation-based source localization to overcome the difficulties encountered with the STWV-DA and SVB-SCCD source localization methods. However, we have observed that contrary to our expectations, the STWV-SVB-SCCD algorithm generally does not yield improved source estimates. In fact, this method is affected by inaccuracies in the spatial mixing vector estimates due to the approximations made by the STWV tensor analysis, which deteriorates the source localization results. If the STWV analysis works well, it has only a slight influence on the source regions determined by STWV-SVB-SCCD, which are comparable to those obtained by SVB-SCCD in this case, but the STWV preprocessing step may seriously compromise the source localization in cases where the tensor-based source separation scheme fails. These results imply that the tensor-based preprocessing is

only useful if the algorithm employed for distributed source localization requires separated patches, i.e., if it cannot localize several patches simultaneously, as is the case for DA.

4.7 Comparative performance study

Over the last two decades, the brain source imaging problem has been widely studied [166, 6, 89, 167, 132], giving rise to an impressive number of methods using different priors and methodological approaches (see Section 4.3). Even though several studies [168, 155, 89, 169] have aimed at comparing different source imaging algorithms, a full and deep study of these methods that takes into account recent advances in this field is still missing. The objective of this section thus consists in conducting a thorough comparison of different brain source imaging approaches, including the new algorithms that have been presented in Sections 4.4 and 4.5. To this end, we evaluate the performance of eight representative methods, including sLORETA, cLORETA, MCE, MxNE, Champagne, 4-ExSo-MUSIC, STWV-DA, and SVB-SCCD, with respect to their computational complexity and the accuracy of their distributed source estimates based on realistic computer simulations.

4.7.1 Analysis of the computational complexity

In order to determine the computational complexity of the selected source imaging methods, we subsequently compute the number of FLOPs (in terms of real-valued multiplications) that are required for the completion of each algorithm. The obtained results are summarized in Table 4.7. For descriptions of the analyzed algorithms, the reader is referred to Sections 4.3, 4.4, and 4.5. Moreover, a summary of the computational complexities associated with several basic operations can be found in Table 3.2.

sLORETA The first step of the sLORETA algorithm consists in computing the generalized inverse matrix \mathbf{K} , which requires $O(\frac{3}{2}N^2D + \frac{7}{6}N^3)$ real-valued multiplications. Once the matrix \mathbf{K} has been computed, it can be applied to a data vector to compute the sLORETA coefficients, which leads to a computational complexity of ND operations per application. As the sLORETA algorithm works on a sample-by-sample basis, it is applied T times for a data interval of length T to reconstruct the source activity at each time point. Alternatively, if $T < D$, one could first multiply the second term of the generalized inverse matrix $(\tilde{\mathbf{G}}\tilde{\mathbf{G}}^T + \lambda\mathbf{I}_N)^{-1}$ with the data matrix (in practice, this is accomplished by linear system solving based on the Cholesky decomposition to avoid the computation of the inverse matrix) and then execute the multiplication with the first term $\tilde{\mathbf{G}}^T$, leading to an overall computational cost of $O(\frac{1}{2}N^2D + \frac{1}{6}N^3 + N^2T + NDT)$. If one is only interested in source localization and not in the source dynamics, sLORETA can be applied to a small number of time points corresponding to the maxima of the signal within the considered time interval. For example, for the identification of the epileptogenic zones, sLORETA can be applied to the maxima of the interictal spikes.

cLORETA As for sLORETA, the most important operation of the cLORETA algorithm is the computation of the generalized inverse matrix. Exploiting the sparsity of the Laplacian matrix, the computation of the matrix $(\mathbf{W}\mathbf{L}^T\mathbf{L}\mathbf{W})^{-1}$ and multiplications with this matrix can be neglected. Therefore, cLORETA has approximately the same computational complexity as sLORETA.

MCE The computational complexity of the MCE algorithm implemented with FISTA corresponds to the number of real-valued multiplications that are required for solving an L_1 -norm regularized minimum norm problem with FISTA and amounts to $O(2NDTI)$ FLOPs. Here, I denotes the number of iterations that are performed by FISTA.

MxNE The MxNE algorithm employs a set of temporal basis functions that are computed from an SVD. As the number of time samples is generally larger than the number of sensors, it is computationally more efficient to determine the R dominant right singular vectors based on the left singular vectors derived from an EVD of the matrix $\mathbf{X}\mathbf{X}^T$. In this case, the computational complexity associated with the computation of the temporal basis functions is equal to $O(\frac{1}{2}N^2T + \frac{4}{3}N^3 + NRT)$ FLOPs. Moreover, NRT real-valued multiplications are required to obtain the modified data matrix \mathbf{X}' . The $L_{1,2}$ -norm regularized MxNE cost function is then minimized using the FISTA algorithm, which leads to $O(2NDRI)$ real-valued multiplications. Finally, the estimation of the signal matrix $\tilde{\mathbf{S}}$ necessitates DTR FLOPs.

Champagne The first step of the Champagne algorithm consists in computing a temporary data matrix, which corresponds to a square root of the data covariance matrix. Assuming that the data matrix has full rank N , this is associated with a computational cost of $O(\frac{1}{2}N^2T + \frac{4}{3}N^3)$ real-valued multiplications. The update of the three matrices \mathbf{Y}_d , \mathbf{Z}_d and $\mathbf{C}_{s,d}$, which are at the heart of the algorithm, requires $O(2N^2DI + \frac{7}{6}N^3I)$ FLOPs, where I denotes the number of performed iterations. Eventually, $O(\frac{1}{6}N^3 + N^2(D + T) + DNT)$ real-valued multiplications are needed for the determination of the signal matrix based on the estimated source covariance matrix.

4-ExSo-MUSIC The 4-ExSo-MUSIC is based on the quadricovariance matrix of the data that contains $\frac{N(N+1)(N+2)(N+3)}{4!} = O(\frac{1}{24}N^4)$ different FO cumulants. If the Leonov-Shiryayev formula for stationary signals is applied, the cumulants are estimated from the estimate of the SO and FO moments (cf. Appendix A.1). For zero-mean signals, the latter are efficiently obtained by first computing the products $x_{k,t}x_{l,t}$ for all $\frac{1}{2}N(N+1)$ possible pairs (k, l) of sensor indices, $k, l = 1, \dots, N$, and all time samples, $t = 1, \dots, T$, as suggested in [33]. This corresponds to $\frac{1}{2}N(N+1)T$ multiplications. The SO moments are then simply approximated by averaging these products over the time samples. Moreover, the estimation of each cumulant necessitates the estimation of a FO moment, which requires T additional multiplications of two previously computed products $(x_{k,t}x_{l,t})(x_{m,t}x_{n,t})$, $k, l, m, n = 1, \dots, N$. As the computational complexity of the estimation of the SO moments is negligible compared to the estimation of the FO moments, this procedure leads to an overall cost of approximately $O(\frac{1}{24}N^4T)$ real-valued multiplications to estimate the quadricovariance matrix. The second step of the 4-ExSo-MUSIC algorithm consists in computing an EVD of the estimated quadricovariance matrix. This requires $O(\frac{1}{6}N^6)$ multiplications.

The source localization method employed in the 4-ExSo-MUSIC algorithm is based on a dictionary that contains all considered disks and their associated spatial mixing vectors and needs to be determined. This may require the computation of the distances between all grid dipoles, which is associated with a computational cost of $\frac{3}{2}(D^2 - D)$ multiplications. However, if additional information provided by a mesh is available, the disks can be determined by searching for adjacent dipoles within the grid. In this case,

the main effort is accomplished based on sorting algorithms and only a small number of, e.g., $\frac{9}{2}DD_{\max}$ multiplications is required to ultimately determine the distances of a few neighboring dipoles for each grid point. Then, for each disk, the FO spatial mixing vector $\mathbf{h} \otimes \mathbf{h}$ is computed, which leads to a computational complexity of $O(\frac{1}{2}N^2DD_{\max})$ multiplications for D_{\max} considered disks with different sizes varying from 1 to D_{\max} dipoles per disk for each of the D grid dipoles. Finally, the computation of the 4-ExSo-MUSIC spectrum amounts to $O(\frac{1}{4}N^3DD_{\max} + \frac{3}{4}N^2DD_{\max})$ multiplications.

Disk algorithm Similarly to 4-ExSo-MUSIC, the first step of the disk algorithm consists in generating a dictionary of disks (cf. previous paragraph for the associated computational complexity). Once the ensemble of disks is identified, the application of the disk algorithm necessitates $2PNDD_{\max}$ multiplications (for P separately treated source spatial mixing vectors) to compute the normalized inner product metric between the estimated spatial mixing vector and the spatial mixing vector of each of the DD_{\max} disks.

SVB-SCCD The SVB-SCCD algorithm is based on alternating updates of five matrices, among which the update of the signal matrix is the most complex. This step involves the multiplication of a temporary data vector with the matrix $\tilde{\mathbf{G}}^T \tilde{\mathbf{G}} + \rho(\mathbf{T}^T \mathbf{T} + \mathbf{I}_D)^{-1}$. As this matrix is very large, the following inversion lemma is employed:

$$(\tilde{\mathbf{G}}^T \tilde{\mathbf{G}} + \mathbf{M})^{-1} = \mathbf{M}^{-1} - \mathbf{M}^{-1} \tilde{\mathbf{G}}^T (\mathbf{I}_N + \tilde{\mathbf{G}} \mathbf{M}^{-1} \tilde{\mathbf{G}}^T)^{-1} \tilde{\mathbf{G}} \mathbf{M}^{-1}$$

where $\mathbf{M} = \rho(\mathbf{T}^T \mathbf{T} + \mathbf{I}_D)$. Since the matrix \mathbf{M} is sparse, it can be computed at a low computational cost of $O(\frac{3}{2}D^2)$ and inverted using only $O(4D^2)$ real-valued multiplications. Compared to the multiplication $\tilde{\mathbf{G}} \mathbf{M}^{-1} \tilde{\mathbf{G}}^T$, which necessitates $O(N^2D)$ FLOPs, the computation and inversion of the matrix \mathbf{M} can be neglected. The computation of the inverse $(\mathbf{I}_N + \tilde{\mathbf{G}} \mathbf{M}^{-1} \tilde{\mathbf{G}}^T)^{-1}$ is avoided by resorting to the Cholesky decomposition that requires $O(\frac{1}{6}N^3)$ real-valued multiplications. These operations are performed only once at the beginning of the algorithm. Furthermore, at each iteration, the update of the signal matrix requires $O((3ND + N^2)TI)$ FLOPs. Compared to this high computational cost, the number of real-valued multiplications that are performed for the updates of the four other matrices are negligible.

The formulas which have been derived above for the computational complexity of various source imaging algorithms are difficult to interpret due to their dependence on a large number of parameters. To give an idea of the computational complexity that can be encountered in practice for the compared methods, we compute the number of FLOPs for fixed values of parameters that are also employed for the computer simulations in Section 4.7.2 and vary only the parameters associated with the data, namely the number of sensors and the number of time samples. For the analysis of the computational complexity as a function of the number of sensors, we consider that the algorithms are applied for distributed source localization only, which means that we consider that only one time sample corresponding to the maximum of the epileptic spike is employed for the source imaging methods that work on a sample-by-sample basis, i.e., for sLORETA, cLORETA, MCE, and SVB-SCCD, whereas $T = 200$ time samples are exploited for the other methods. By contrast, when determining the influence of the number of time samples on the computational cost of the algorithms, we change this parameter for all methods.

	Number of real-valued multiplications
sLORETA	$\frac{1}{2}N^2D + \frac{1}{6}N^3 + NDT + \min(N^2D, N^2T)$
cLORETA	$\frac{1}{2}N^2D + \frac{1}{6}N^3 + NDT + \min(N^2D, N^2T)$
MCE	$2NDTI$
MxNE	$\frac{1}{2}N^2T + \frac{4}{3}N^3 + 2NRT + 2NDRI + DTR$
Champagne	$\frac{3}{2}(N^2T + N^3) + N^2D + DNT + (2N^2D + \frac{7}{6}N^3)I$
4-ExSo-MUSIC	$\frac{1}{24}N^4T + \frac{1}{6}N^6 + \frac{1}{4}DD_{\max}N^3 + \frac{5}{4}N^2DD_{\max}$
STWV-DA	
STWV	$2N'\bar{N}TK + 56R(R-1)N_{\text{sw}}(N' + T + K)$ $+9IPN'TK$
DA	$2PDD_{\max}N$
SVB-SCCD	$DN^2 + \frac{1}{6}N^3 + (3ND + N^2)TI$

Table 4.7: Computational complexity in terms of real-valued multiplications for different distributed source localization algorithms.

As Figure 4.17 (left) shows, the 4-ExSo-MUSIC algorithm clearly exhibits the highest computational cost, which augments rapidly with increasing number of sensors because the cost of the EVD of the cumulant matrix depends only on the number of sensors and dominates the cost of all other operations. The second highest computational complexity is attained by the Champagne algorithm. For large numbers of sensors, this method also requires a considerably increased number of FLOPs compared to all other source imaging algorithms except for 4-ExSo-MUSIC. SVB-SCCD requires approximately the same number of FLOPs as Champagne for small numbers of sensors, but contrary to Champagne, the computational complexity of SVB-SCCD stays approximately constant for all considered numbers of sensors. MCE, MxNE, and STWV-DA exhibit smaller computational costs for small numbers of sensors and approach the SVB-SCCD curve for large numbers of sensors. The cLORETA and sLORETA algorithms have the lowest computational complexities.

In Figure 4.17 (right), it can be seen that the computational complexities of 4-ExSo-MUSIC, Champagne, and MxNE hardly change with increasing numbers of time samples. 4-ExSo-MUSIC requires about 100 times as many FLOPs as MxNE, whereas Champagne necessitates 10 times as many real-valued multiplications as MxNE. For small numbers of times samples, cLORETA, sLORETA, and STWV-DA have a smaller computational complexity than MxNE, the minimal computational cost being associated with cLORETA and sLORETA and corresponding to only one tenth of the number of FLOPs required by MxNE. For more than 1000 time samples, the computational complexities of sLORETA, cLORETA, and STWV-DA become comparable, augmenting linearly with the number of time samples and exceeding the computational cost of MxNE. The number of FLOPs that have to be executed for SVB-SCCD and MCE also increases linearly with the number of time samples, but is about 100 times higher than for sLORETA, cLORETA, and STWV-DA, surpassing the computational costs of Champagne and 4-ExSo-MUSIC for more than

100 and 1000 time samples, respectively.

Figure 4.17: Computational complexity in terms of real-valued multiplications of eight source imaging algorithms as a function of the number of sensors for $T = 200$ time samples (left) and as a function of the number of time samples for $N = 91$ electrodes (right).

Finally, we also examine the CPU runtimes that are required for the application of the different source imaging methods. The algorithms are implemented in Matlab and run on a machine with a 2.7 GHz processor and 8 GB of RAM. The average runtimes recorded for the considered three-patch scenarios (cf. Section 4.7.2.4) are listed in Table 4.8. Note that the runtime of 4-ExSo-MUSIC cannot be compared to that of the other algorithms because this method is partly implemented in C. Note also that we have determined the CPU times under the assumption that all parameters have been fixed previously and we have not considered operations that need to be performed only once before the actual application of the methods such as the determination of the Laplacian matrix for cLORETA or the construction of the dictionary of disks for STWV-DA and 4-ExSo-MUSIC.

	CPU runtime in s
sLORETA	0.18
cLORETA	0.03
SVB-SCCD	120
MxNE	5.9
MCE	2.2
Champagne	233
STWV-DA	156
4-ExSo-MUSIC	58

Table 4.8: Average CPU runtime of the different source imaging algorithms for the considered three-patch scenarios.

The CPU runtimes confirm our observations with respect to the computational complexities of the methods. Champagne displays the longest CPU time, followed by STWV-DA and SVB-SCCD whereas sLORETA and especially cLORETA are faster by a factor of about 1000.

4.7.2 Evaluation of the source imaging results

In this section, we evaluate the source localization results obtained with the different source imaging algorithms for a number of realistic simulation scenarios.

4.7.2.1 Simulation setup

Data generation We simulate EEG recordings for an electrode cap comprising $N = 91$ electrodes and data intervals with a length of $T = 200$ time samples (at a sampling frequency of 256 Hz). The data are generated by $D = 19626$ source dipoles emitting either interictal epileptiform spike-like signals, originating from the considered patches, or background activity. Both types of signals are obtained using the neuronal population model described in Section 2.5.2.

Tested methods All source imaging algorithms are applied to spatially prewhitened data, except for Champagne, which exploits the knowledge of the noise covariance instead. To improve the SNR, we average the data of 10 spikes. The STWV-DA, 4-ExSo-MUSIC, sLORETA, cLORETA, and SVB-SCCD algorithms are implemented as described in Sections 4.4.2.1 and 4.5.4.1. Note, however, that we increase the size of the disks employed for STWV-DA and 4-ExSo-MUSIC to $D_{\max} = 400$ dipoles in the case of the large patch considered in Section 4.7.2.3. Like STWV-DA, MxNE and Champagne are applied to 200 time samples of epileptic activity, whereas MCE, which does not exploit temporal information, is applied to the time sample which corresponds to the maximum of the spike. For MCE, as the orientations of the dipoles of the source space are fixed, we do not need to determine them using a preliminary MNE solution. Instead, we directly minimize the cost function $L(\tilde{\mathbf{s}}) = \|\mathbf{x} - \tilde{\mathbf{G}}\tilde{\mathbf{s}}\|_2^2 + \lambda\|\tilde{\mathbf{s}}\|_1$ using FISTA, which is more efficient than linear programming and also permits to retrieve the sign of the source signals. For MxNE, we also use FISTA to solve the optimization problem. In both cases, the regularization parameter is chosen according to the level of sparsity that we aim to achieve.

Evaluation criteria The obtained source localization results are evaluated using the ROC curves and the DLE (see Section 4.4.2.1), which are averaged over 50 realizations of EEG data for different epileptiform signals and background activity. Furthermore, we plot the source distributions that are estimated by the tested source imaging methods for one realization in comparison to the original patches.

4.7.2.2 Influence of the patch position

Since superficial sources exhibit more focal distributions of the electric potential than deep sources, this may favor the source localization procedure. Furthermore, the signals emanating from deep sources lead to smaller amplitudes at the sensor level than those of superficial sources and therefore correspond to smaller SNRs for the same background activity. It is thus significant to determine the influence of the patch position on the localization accuracy of the different source localization methods. To this end, in the first simulation, we consider 8 different patches: InfFr, InfPa, Cing, SupOcc, PreC, BasTe, MidTe, and Hipp (see Figure 2.6 for an illustration of the patches). We evaluate the performance of the distributed source localization algorithms based on the ROC curves, which are plotted in Figure 4.18, and the DLE, displayed in Table 4.9. The patches that

are recovered by the algorithm which yields the highest TPF at an FPF of 0.2 % are shown in Figure 4.19 in comparison to the original patches.

patch	InfFr	InfPa	Cing	SupOcc	PreC	BasTe	MidTe	Hipp
sLORETA	3.61	2.41	3.28	2.05	4.07	2.26	6.28	3.11
cLORETA	1.43	2.72	24.8	1.28	3.17	3.56	7.43	11.1
SVB-SCCD	1.06	0.13	6.44	0.37	3.33	1.41	0.74	6.22
MxNE	8.18	6.18	27.9	4.53	10.6	9.89	8.53	18.4
MCE	3.99	3.19	22.5	3.07	4.86	6.45	5.20	14.7
Champagne	4.60	4.03	2.95	2.47	2.95	2.29	4.37	4.09
STWV-DA	0.44	0.95	1.70	0.57	1.84	2.29	1.85	1.86
4-ExSo-MUSIC	0.44	0.96	1.70	0.58	1.84	2.39	1.83	1.83

Table 4.9: Performance of source imaging algorithms in terms of DLE (in cm) for the 8 different single patch scenarios. The smallest obtained DLE value for each patch is marked in red.

Comparing the results achieved by the different source imaging algorithms, we note that for 4 of the 8 examined patches (InfPa, SupOcc, BasTe, and MidTe), the best results in terms of both DLE and ROC are achieved by SVB-SCCD, whereas STWV-DA and 4-ExSo-MUSIC yield the best performance for the 4 other scenarios (InfFr, Cing, PreC, and Hipp). These two methods lead to almost identical source localization results because in the case of single patches, there is no source separation to be performed and the patch estimates are mostly influenced by the employed dictionary of disks, which is the same for STWV-DA and 4-ExSo-MUSIC. Among the focal source localization methods, sLORETA and cLORETA generally yield better results in terms of both DLE and ROC than MCE and MxNE. For all tested scenarios, MCE outperformed MxNE. This is surprising as one could have expected that the exploitation of temporal information would lead to more robust source estimates. However, the reconstructed source distributions for MCE and MxNE are very similar and this result could be related to our somewhat abusive use of the sparse source estimation techniques to recover patches of larger extent. Finally, the Champagne algorithm leads to intermediate DLEs because it always identifies a small number of dipoles at the correct source position. Albeit, as the ROC curves show, this method is the least suited to recover the spatial extent of the patches since the TPF remains below 40% even for high FPF of up to 6%. This is due to the fact that Champagne recovers very sparse source estimates.

Concerning the patch location, the simulation results show that the examined source localization methods generally yield good results for superficial patches (InfFr, InfPa, SupOcc, and MidTe), for which the DLE of the best method is below 1 cm. This is also reflected by the good correspondence of original and estimated patches (see Figure 4.19), in particular for patches InfFr, InfPa, and SupOcc. The only exception is patch PreC, for which the obtained DLE and ROC curves are slightly worse and for which the source region recovered by SVB-SCCD is much larger than the original patch. Furthermore, the source imaging algorithms exhibit some difficulties for accurately recovering deep patches such as BasTe and Hipp, as well as for the patch Cing, located between the two hemispheres. In this case, the ROC curves are less steep than for superficial patches such as InfPa. Nevertheless, the DLE obtained for the best method is still smaller than 2 cm.

Figure 4.18: Illustration of the ROC curves for the different single patch scenarios.

Figure 4.19: Illustration of the recovered patches for the different single patch scenarios. Triangles belonging to the original patches are marked in red, correctly identified triangles are dark red and erroneously identified triangles are yellow.

4.7.2.3 Influence of the patch size

In order to determine the influence of the source extent on the performance of the different source imaging algorithms, we vary the size of the patch SupFr and consider three patches composed of 10, 100, and 400 grid dipoles corresponding to an area of approximately 50, 500 and 2000 mm². The ROC curves and the estimated source reconstructions for these three scenarios are shown in Figures 4.20 and 4.21, respectively, and Table 4.10 summarizes the obtained DLE values.

patch size	10 dipoles	100 dipoles	400 dipoles
sLORETA	3.33	1.87	5.71
cLORETA	4.72	1.36	0.71
SVB-SCCD	3.54	0.33	1.00
MxNE	9.99	6.17	6.83
MCE	5.04	3.11	4.80
Champagne	4.01	2.52	7.06
STWV-DA	0.48	0.41	1.14
4-ExSo-MUSIC	0.79	0.45	1.15

Table 4.10: Performance of source imaging algorithms in terms of DLE (in cm) depending on the size of the patch SupFr. The smallest obtained DLE value for each patch is marked in red.

As can be seen in Figure 4.20, the performance of sLORETA, Champagne, MCE, and MxNE in terms of ROC decreases as the patch area increases. This is due to the fact that these methods and in particular the algorithms exploiting sparsity are conceived for focal sources and are not well suited to recover the spatial extent of the sources.

Figure 4.20: ROC curves obtained for the different source imaging methods for different sizes of the patch SupFr: (top left) 10 dipoles, (top right) 200 dipoles, (bottom) 400 dipoles

4-ExSo-MUSIC, STWV-DA, and SVB-SCCD on the other hand have been developed to localize distributed sources and can therefore accurately recover sources of larger size. The hypothesis of spatial smoothness exploited by cLORETA also favors the reconstruction of extended sources, leading to the best performance among all tested methods for the largest considered patch.

In terms of source reconstruction quality based on DLE, all methods except for cLORETA yield the highest reconstruction accuracy for a patch of medium size. For cLORETA, on the other hand, we observe a continually decreasing DLE for augmenting patch size. Comparing the original and estimated source configurations for the smallest patch, we notice that the best source reconstructions are achieved by STWV-DA and 4-ExSo-MUSIC, which is also reflected by the DLE scores. The source dipoles of maximal amplitudes identified by Champagne, MCE, and MxNE are close to the true patch, but not exactly at the correct position. Furthermore, SVB-SCCD overestimates the size of the patch, recovering a much larger source region, as is the case for sLORETA and cLORETA. In fact, these three methods yield nearly the same estimated source distributions for the patches of small and medium sizes. These source reconstructions are better suited for the medium-sized patch, which leads to smaller DLE in this case. In particular, SVB-SCCD achieves the best DLE of all methods for the medium-sized patch. Note that sLORETA, cLORETA, MCE, and MxNE also identify several dipoles on the right hemisphere, unlike the distributed source localization algorithms VB-SCCD, STWV-DA, and 4-ExSo-MUSIC. Nevertheless, for cLORETA, the amplitudes of the contralateral source

Figure 4.21: Illustration of the recovered source distributions for the different patch sizes.

dipoles are rather small. For the largest patch, cLORETA and SVB-SCCD outperform STWV-DA and 4-ExSo-MUSIC as well as the other tested methods. While the source distribution recovered by sLORETA indicates also a patch of larger extent, the sparse estimates obtained by MCE, MxNE, and, in particular, Champagne are not suited to determine the shape of the patch and would rather suggest the existence of several distinct point sources.

4.7.2.4 Influence of the patch number

In practice, one is often confronted with measurements that originate from several quasi-simultaneous active source regions within the brain. In this section, we analyze the ability of the different source imaging algorithms to identify two or three patches that are involved in epileptic spike propagation. To this end, we first consider two scenarios with two patches of medium distance, composed of the patch InfFr combined once with the patch InfPa and once with the patch MidTe. In both cases, we use the same signals for the dipoles of both patches except for a 3 to 4 sample delay from one patch to another. The obtained source localization performance in terms of ROC and DLE is shown in Figure 4.22 and Table 4.11, respectively, and the reconstructed sources are displayed in Figure 4.23.

Figure 4.22: ROC curves obtained for the different source imaging methods for the scenario InfFr & InfPa (left) and the scenario InfFr & MidTe (right).

The patches are all located on the lateral aspect of the left hemisphere, but the patch MidTe is partly located in a sulcus, leading to weaker surface signals than the patches InfFr and InfPa, which are mostly on a gyral convexity. This has an immediate influence on the performance of all source imaging algorithms, except for SVB-SCCD and Champagne, leading to a decrease in TPF for a given FPF and an increase in DLE for the scenario InfFr & MidTe compared to the scenario InfFr & InfPa. When comparing the estimated source distributions, this difference in performance becomes apparent through the fact that for the scenario InfFr & InfPa, all source imaging algorithms exhibit high dipole amplitudes for dipoles belonging to each of the true patches. For the scenario InfFr & MidTe on the other hand, the weak patch is less visible on the estimated source distributions of cLORETA, MCE, and MxNE, slightly better visible on the sLORETA solution, but completely missing for 4-ExSo-MUSIC. SVB-SCCD and STWV-DA both recover the patch MidTe, but with smaller amplitude in case of SVB-SCCD and smaller size for STWV-DA.

Figure 4.23: Illustration of the original patches and the recovered source distributions for the two considered two-patch scenarios.

scenario	InfFr & InfPa	InfFr & MidTe	InfFr & InfPa & SupOcc	InfFr & MidTe & OccTe
sLORETA	2.92	6.11	15.3	5.45
cLORETA	1.97	2.86	2.84	3.43
SVB-SCCD	0.59	0.93	0.65	1.42
MxNE	5.19	6.26	4.59	5.61
MCE	3.63	4.52	4.01	4.54
Champagne	4.03	4.34	3.92	4.83
STWV-DA	0.59	1.17	1.30	7.68
4-ExSo-MUSIC	0.62	14.9	5.94	4.33

Table 4.11: Performance of source imaging algorithms in terms of DLE for the considered scenarios with two and three patches. The smallest obtained DLE value for each scenario is marked in red.

Next, we determine the performance of the source imaging algorithms when adding the patch SupOcc to the previously considered scenario InfFr & InfPa and the patch OccTe to the scenario InfFr & MidTe, thus further complicating the correct recovery of the active grid dipoles. In both cases, we consider a delay of 3 to 4 samples between the signals of the first two patches and a delay of 5 to 6 samples between the signals of the first and third patch. For the resulting ROC curves and source reconstructions, see Figures 4.24 and 4.25. The DLEs are tabulated in Table 4.11.

Figure 4.24: ROC curves obtained for the different source imaging methods for the scenario InfFr & InfPa & SupOcc (left) and the scenario InfFr & MidTe & OccTe (right).

The best results are achieved by SVB-SCCD, followed by STWV-DA and cLORETA. STWV-DA leads to good results for the scenario InfFr & InfPa & SupOcc, but underestimates the extent of the identified active source region that can be associated to the patch MidTe for the scenario InfFr & MidTe & OccTe. Furthermore, for this scenario, STWV-DA also identifies several spurious source regions of small size located between the patches MidTe and InfFr for some realizations. The cLORETA solution exhibits dipoles with high amplitudes at all three patch positions, but makes it difficult to determine the patch shape. The same problem is exacerbated for MxNE, MCE, and Champagne, which additionally identify a number of scattered dipoles around the three foci of brain activity. This explains the reduced performance compared to SVB-SCCD. 4-ExSo-MUSIC yields

Figure 4.25: Illustration of the original patches and the recovered source distributions for the two considered three-patch scenarios.

similar source localization results to STWV-DA for the scenario InfFr & InfPa & SupOcc, but overestimates the size of the patch InfFr while determining a smaller source region for the patch SupOcc. Furthermore, the estimated source region that can be associated with patch InfPa is not at the correct position, leading to a higher DLE and worse ROC curve than STWV-DA. In the case of scenario InfFr & MidTe & OccTe, 4-ExSo-MUSIC recovers only one of the two patches located in the temporal lobe, namely the patch OccTe. Finally, sLORETA leads to blurred source reconstructions and does not permit to distinguish between the close patches InfPa and SupOcc or MidTe and OccTe.

4.7.3 Discussion

To summarize the findings of the simulation study, we can say that sLORETA, Champagne, MCE, and MxNE recover well the source positions, though not their spatial extents as they are conceived for focal sources, while 4-ExSo-MUSIC, STWV-DA, and SVB-SCCD also permit to obtain an accurate estimate of the source size. cLORETA leads to intermediate results as the identified dipoles with high amplitudes and smooth source distributions correspond well to the patches, but make it difficult to delineate the source regions. Nevertheless, the spatial smoothness prior has proven to be especially effective for large patch sizes where cLORETA achieves the best performance in terms of DLE. Furthermore, from a computational point of view, cLORETA is the most efficient of all tested source imaging methods.

Among the methods for focal source reconstruction, Champagne leads to the sparsest source distributions, identifying only a very small number of dipoles. This result might be explained by the fact that Champagne is based on the assumption that all grid dipoles emit independent source activities, which is violated by the patches. Moreover, in the Champagne algorithm, there is no parameter that can be adjusted to obtain different levels of sparsity, contrary to MCE and MxNE where this is achieved by varying the regularization parameter. At the same time, this is also an important advantage of Champagne because in practice, the tuning of parameters is tedious and time-consuming, and even though Champagne does not identify the source extents, it still permits to accurately localize the foci of the source activity. Combined with an adequate scheme for distributed source localization, Champagne could thus become a powerful tool for source imaging. Nevertheless, the self-reliance of Champagne comes at an increased computational cost compared to most other source imaging approaches.

While STWV-DA and 4-ExSo-MUSIC lead to similar patch estimates for the single patch scenarios and in some cases also for multipatch scenarios, all in all, STWV-DA outperforms 4-ExSo-MUSIC as it leads to better source estimates in the presence of multiple patches, where 4-ExSo-MUSIC does not localize all patches or leads to erroneous patch estimates. Furthermore, STWV-DA has a lower computational complexity than 4-ExSo-MUSIC, in particular for large numbers of sensors. Compared to SVB-SCCD, STWV-DA only leads to better results for the smallest considered patch. Otherwise, SVB-SCCD yields slightly better source estimates than STWV-DA, which is due to its greater flexibility in recovering the patch shape. Because of the use of a dictionary of disks, STWV-DA tends to recover circular-shaped source regions.

Even though this has not been explicitly shown in the above simulations, we noticed that most of the methods except for STWV-DA require prewhitening of the data or a good estimate of the noise covariance matrix (in case of Champagne) in order to yield accurate

results. On the one hand, this can be explained by the assumption of spatially white Gaussian noise made by some approaches, while on the other hand, the prewhitening also leads to a decorrelation of the lead field vectors and therefore to a better conditioning of the lead field matrix, which consequently facilitates the correct identification of active grid dipoles.

Finally, we have observed that the source imaging methods generally work well for superficial patches, but have difficulties in identifying deep patches and mesial sources, located close to the midline.

On the whole, for the situations addressed in our simulation study, STWV-DA and SVB-SCCD seem to be the most promising algorithms for distributed source localization, both in terms of robustness and source reconstruction quality.

Chapter 5

Summary and conclusions

In this thesis, we have aimed at identifying the positions and spatial extents of epileptogenic zones based on EEG recordings. In particular, we have addressed the issue of localizing simultaneously active brain regions with highly correlated time signals arising from the propagation of epileptic phenomena. To deal with this challenging problem, we have proposed a multistage approach consisting of three steps: the extraction of the epileptic signals from the noisy data, the separation of correlated sources, and the localization of distributed sources. In Section 5.1, we summarize the techniques that have been developed in this thesis for the individual steps and illustrate their combination on a simulation example. Our conclusions are then summed up in Section 5.2. Finally, we suggest some directions for future work in Section 5.3.

5.1 Summary and illustration of the complete data analysis process

To extract the epileptic spikes from the EEG data which are corrupted by artifacts, we have exploited the different physiological origins of the sources, assuming that the latter are statistically independent, and have considered methods based on ICA. More particularly, we have developed a new, semi-algebraic deflation algorithm, called P-SAUD, that relies on the autocorrelation of the signals to extract the epileptic components using a small number of deflation steps. The denoised EEG recordings are then reconstructed from the identified epileptic components.

As several distributed source localization techniques show difficulties in localizing simultaneously active patches, in particular in the case of correlated activities, we have then explored the use of tensor methods based on the CP decomposition to separate several potentially correlated sources. Here, we have concentrated on transform-based tensor methods, which construct a data tensor using a time-frequency transform, leading to the classical STF method, or a space-wave-vector transform, resulting in the new STWV approach. These techniques aim at extracting a spatial mixing vector and a signal vector for each distributed source.

Contrary to previous studies of tensor-based approaches [69, 70, 71, 72, 73], which have mainly focused on source separation and equivalent dipole localization, we have then gone a step further and have employed the results of the tensor-based preprocessing step for the localization of distributed sources. In this context, an important contribution of this thesis

consists in the proposition of the DA algorithm, which permits us to accurately localize distributed sources based on the estimated spatial mixing vectors. This method is based on a parameterization of the distributed source, similar to [152, 15], but utilizes a different metric to identify the elements of the source space that best describe the measurements. Furthermore, we have examined other distributed source localization approaches that have been proposed in the literature, providing an overview of the different types of a priori information that have been exploited to solve the ill-posed linear inverse problem of the brain. These hypotheses can be broadly distinguished into constraints that are imposed on the spatial distribution of the sources and constraints that concern their temporal distribution. We have then presented a taxonomy of brain source imaging methods by classifying existing algorithms based on methodological considerations and exploited a priori information. Finally, we have proposed several improvements of the VB-SCCD source imaging method, which is based on structured sparsity, to develop an efficient algorithm for the simultaneous localization of multiple patches. The resulting algorithm is termed SVB-SCCD.

To illustrate the combination of the three data processing steps using the P-SAUD, STWV, and DA methods, we consider a simulation example. As for all simulations conducted in this thesis, we employ a realistic head model, distributed sources that are characterized by patches with highly-correlated, physiologically plausible epileptiform spike signals, and artifacts recorded during an EEG session, resulting in a realistic setting for the performance evaluation of the tested methods. We simulate 32 s of EEG data for a 91 channel system using two patches, located in the inferior frontal and the inferior parietal lobes of the left hemisphere and emitting propagated interictal epileptiform spike signals with a delay of about 16–18 ms between the two patches. The data are corrupted by muscle artifacts according to an SNR of -15 dB. Figure 5.1 (left) shows an excerpt of the noisy EEG recordings for 32 of the 91 electrodes and the original patches. To extract the epileptic activity from the artifacts, we first apply the P-SAUD algorithm to the raw EEG measurements, followed by the STWV analysis and DA for source separation and localization, respectively. The EEG data containing only the epileptic spikes that have been reconstructed from the P-SAUD results and the patches localized by STWV-DA based on the denoised data are shown in Figure 5.1 (right). Comparing the original and estimated source regions, we note the good performance of the proposed three-step procedure.

5.2 Conclusions

The P-SAUD algorithm has been shown to extract the epileptic signals with the same accuracy as conventional ICA methods, but at a considerably reduced computational complexity. To achieve this, we have combined the strengths of three classical BSS methods to derive a new, efficient, semi-algebraic deflation procedure that resorts to the autocorrelation of the signals to determine the order of the identified ICA components. The exploitation of the temporal structure of the data obviates the need of reference signals, which have previously been used in the ICA-R approach [35, 36, 34, 37, 38, 39] to extract only the signals of interest, but can be difficult to determine in practice.

For the considered source dynamics of propagated epileptic spike signals, the STF tensor method displayed very poor results. Indeed, this technique does not permit to separate the highly correlated sources because it exploits discrepancies in the time-frequency

Figure 5.1: Left: Excerpt of the noisy EEG data for 32 out of 91 channels (top) generated for two patches (bottom) with epileptiform spike-like signals, a sampling rate of 256 Hz and an SNR of -15 dB. Right: Extract of EEG data reconstructed from epileptic signals identified by P-SAUD (top) and patches localized by STWV-DA (bottom) based on the denoised data.

domain to discriminate between the sources, and the differences between the time and frequency characteristics of the different patches are negligible in the context of propagation phenomena. By contrast, the STWV analysis makes use of the space-wave-vector contents of the sources to separate them, which enables the method to cope with highly correlated source signals as long as the sources are not completely coherent and sufficiently distant to yield different space and wave vector characteristics. This explains the good performance of the STWV-based source localization approach which has been observed for a number

of scenarios and especially in the case of several simultaneously active superficial patches. Nevertheless, the STWV analysis fails in certain cases such as for deep sources even if there is neither noise nor artifacts and all signals within a patch are identical. This is due to discrepancies between the structure of the EEG data and the employed trilinear tensor model. To clarify in which cases the tensor-based methods can be applied successfully for the separation of the sources, we have conducted a theoretical analysis, revealing that among the correlation between space, time, and wave vector characteristics of different sources, the source strength is also decisive for the separability of the sources.

Even though the EEG preprocessing can sometimes be accomplished by ICA or tensor methods only, these two approaches are mostly complementary. Inherently, ICA is not suited for the separation of correlated sources and leads to poor results for overlapping epileptic spike signals, whereas tensor decomposition methods are not as robust to artifacts as ICA. Therefore, to achieve good preprocessing results for EEG data that frequently contain correlated sources due to propagation phenomena and are generally corrupted by artifacts of high amplitudes, the two preprocessing methods should be combined. Nevertheless, the preprocessed data should be analyzed carefully as errors in the denoising and source separation steps may accumulate.

The performance study of different source imaging methods has shown that the tested algorithms can be distinguished into methods that permit only to determine the source positions, and algorithms that provide also an indication of the spatial extents of the sources. In the context of epileptic source localization, we are particularly interested in the second type of approach and have proposed two new algorithms. The STWV-DA algorithm, which localizes distributed sources based on the results of the tensor decomposition, has been shown to yield good results if the sources have been accurately separated in the preprocessing step, outperforming other source imaging methods in this case. In particular, even though prewhitening improves the source localization results obtained by STWV-DA, this method also leads to good results when applied to the raw EEG data, which is not always the case for other techniques such as 4-ExSo-MUSIC. This is of great interest because prewhitening requires knowledge of the noise covariance matrix, which is unknown and generally difficult to estimate in practice. Another advantage of STWV-DA over 4-ExSo-MUSIC consists in its reduced computational complexity. With an increasingly widespread use of high-resolution EEG, this is an important point to avoid unacceptably high runtimes. However, STWV-DA is not suitable for the simultaneous localization of several patches, i.e., for the localization of distributed sources that cannot be separated due to their almost coherent source signals. In this case, the SVB-SCCD algorithm should be used. This approach has the additional advantage that it is flexible with respect to the shape of the patch, whereas methods such as STWV-DA and 4-ExSo-MUSIC that employ a dictionary of potential distributed source regions tend to recover patches with similar shapes as the dictionary elements. The SVB-SCCD method also allows for an exploitation of temporal structure, which leads to more robust source estimates in difficult cases comprising several close patches. Finally, we have analyzed the combination of the STWV tensor analysis and SVB-SCCD for multipatch scenarios where only some of the patches can be separated, but the resulting STWV-SVB-SCCD algorithm performed slightly worse than SVB-SCCD. This shows that the tensor-based preprocessing approach for source separation is only effective when combined with source localization methods that have difficulties in localizing several patches simultaneously, such as DA.

5.3 Perspectives

Based on the obtained results, we can identify several promising directions for future research. First of all, it would be interesting to apply the P-SAUD algorithm for artifact removal from high-resolution EEG measurements. Due to the large numbers of electrodes, in this case, one can expect a particularly high gain on computational complexity compared to conventional ICA methods for joint source extraction. Furthermore, one could consider employing the P-SAUD algorithm for the denoising of epileptic seizure data where finding a compromise between the COM2 and CCA solutions based on the penalized contrast function might lead to improved performances.

Concerning the separation of correlated sources based on the CP decomposition, we have only treated STF and STWV tensors in this thesis. As discussed above, the trilinear approximation is not always justified in this case. To overcome this problem, on the one hand, one could explore the use of tensors with different dimensions, such as STR data, which might better fit the structure of the CP model. On the other hand, one could also employ other tensor decompositions with a less rigid structure that better reflect the actual structure of the data.

Another track for future research in brain source imaging consists in further exploring different combinations of a priori information, for example by merging successful strategies of different recently established distributed source localization approaches, such as tensor-based techniques, extended source scanning methods, or Bayesian approaches and sparsity. Additionally, one could try to further improve the results of the current source imaging algorithms by applying depth bias compensation techniques. It would also be desirable to develop methods for the automatic thresholding of the reconstructed source distributions in order to infer the spatial extent of the source regions from continuous source imaging solutions as obtained by regularized least squares approaches.

The methods discussed in this thesis could also be applied to MEG data and one could further pursue the exploitation of combined EEG/MEG recordings, which we have discussed only briefly for the tensor-based preprocessing.

Finally, it would be important to perform more evaluations on clinical EEG data for which a strong hypothesis on the epileptogenic source regions is available to confirm the good functioning of the proposed algorithms in real-world settings.

Appendices

Appendix A

Higher order statistics

In this appendix, we provide some background information on higher order cumulants, which are exploited by several ICA algorithms discussed in Section 3.1 and by the 2q-ExSo-MUSIC algorithm for distributed source localization (see Section 4.3.3.2).

A.1 Cumulants

The definition of cumulants is based on the second characteristic function [170]

$$\Psi(\mathbf{w}_\Psi, \mathbf{w}_\Psi^*) = \ln \left(\mathbb{E} \left\{ \exp \left(j \frac{\mathbf{w}_\Psi^H \mathbf{x} + \mathbf{w}_\Psi^T \mathbf{x}^*}{2} \right) \right\} \right) \quad (\text{A.1})$$

of the random vector \mathbf{x} . The cumulants then correspond to the coefficients of the Taylor series of $\Psi(\mathbf{w}_\Psi, \mathbf{w}_\Psi^*)$. For zero-mean stationary processes, one can exploit the relationship between cumulants and moments, given by the Leonov-Shiryaev formula [154], which permits to compute the cumulant of order $n = 2q$ from the moments of order less than or equal to $2q$. For a real-valued random vector $\mathbf{x} \in \mathbb{R}^N$, this relationship is given by:

$$\begin{aligned} \text{cum}(x_{i_1}, \dots, x_{i_n}) &= \sum_{p=1}^n (-1)^{p-1} (p-1)! \mathbb{E} \left\{ \prod_{j \in S_1} x_{i_j} \right\} \cdot \\ &\quad \mathbb{E} \left\{ \prod_{j \in S_2} x_{i_j} \right\} \dots \mathbb{E} \left\{ \prod_{j \in S_p} x_{i_j} \right\}. \end{aligned} \quad (\text{A.2})$$

Here, S_1, S_2, \dots, S_p describe all possible partitions of $(x_{i_1}, \dots, x_{i_n})$ into p sets and $i_1, \dots, i_n \in \{1, \dots, N\}$. The moments are computed for a zero lag between the arguments. In practice, the moments are estimated from a finite number of T time samples and the expected values are replaced by the estimates

$$\mathbb{E}\{x_{i_1}, x_{i_2}, \dots, x_{i_n}\} \approx \frac{1}{T} \sum_{t=1}^T x_{i_1}[t] x_{i_2}[t] \dots x_{i_n}[t]. \quad (\text{A.3})$$

In particular, at orders 2 and 4, the following equalities hold:

$$\text{cum}(x_{i_1}, x_{i_2}) = \mathbb{E}\{x_{i_1} x_{i_2}\} \quad (\text{A.4})$$

$$\begin{aligned} \text{cum}(x_{i_1}, x_{i_2}, x_{i_3}, x_{i_4}) &= \mathbb{E}\{x_{i_1} x_{i_2} x_{i_3} x_{i_4}\} - \mathbb{E}\{x_{i_1} x_{i_2}\} \mathbb{E}\{x_{i_3} x_{i_4}\} \\ &\quad - \mathbb{E}\{x_{i_1} x_{i_3}\} \mathbb{E}\{x_{i_2} x_{i_4}\} - \mathbb{E}\{x_{i_1} x_{i_4}\} \mathbb{E}\{x_{i_2} x_{i_3}\}. \end{aligned} \quad (\text{A.5})$$

A.2 Properties of cumulants

In the following, the most important properties of cumulants [171] are summarized:

1. *Non-Gaussianity*: The cumulants of order greater than 2 are 0 for Gaussian variables.
2. *Sum of independent variables*: The cumulant of the sum of two independent random vectors $\mathbf{x} = [x_1, \dots, x_n]^T$ and $\mathbf{y} = [y_1, \dots, y_n]^T$ equals the sum of the two cumulants: $\text{cum}(x_1 + y_1, \dots, x_n + y_n) = \text{cum}(x_1, \dots, x_n) + \text{cum}(y_1, \dots, y_n)$.
3. *Even distribution*: For symmetrically distributed random variables (even probability density function), the cumulants of odd order $n \geq 3$ are 0.
4. *Symmetry*: Cumulants are symmetric in their arguments, which means that they are invariant to a permutation of their arguments.
5. *Subset of independent variables*: If a subset of the arguments is independent of the rest, the cumulant is 0.
6. *Multilinearity*: If the random vector \mathbf{y} is obtained through a linear transformation of the random vector \mathbf{x} such that $\mathbf{y} = \mathbf{Q}\mathbf{x}$, the cumulants of \mathbf{y} are given by: $\text{cum}(y_{k_1}, \dots, y_{k_n}) = \sum_{i_1} \cdots \sum_{i_n} Q_{k_1, i_1} \cdots Q_{k_n, i_n} \text{cum}(x_{i_1}, \dots, x_{i_n})$.

In consequence, higher order cumulants are insensitive to Gaussian noise, which constitutes an advantage of the use of cumulants over the use of higher order moments. It also means that BSS techniques based on higher order cumulants cannot be applied to Gaussian sources. Since the signals are often symmetrically distributed and due to property 3, many algorithms exploit only higher order statistics of even order.

Appendix B

Semi-algebraic contrast optimization

In this appendix, we describe how the COM2 and P-SAUD contrast functions, corresponding to equations (3.24) and (3.26), respectively, can be optimized with respect to the parameter θ that characterizes the Givens rotation.

B.1 Parameterized contrast functions

Both contrasts make use of the FO cumulants C_{4,s_p} and C_{4,s_k} of the signals $\{s_p[t]\}$ and $\{s_k[t]\}$. Based on equation (3.25) and the multilinearity property of cumulants (cf. Appendix A.2), these cumulants can be computed from the cumulants of the data $\{z_{P-p+1}[t]\}$ and $\{z_k[t]\}$ as follows:

$$C_{4,s_p} = \frac{\alpha_4\theta^4 + \alpha_3\theta^3 + \alpha_2\theta^2 + \alpha_1\theta + \alpha_0}{(1 + \theta^2)^2} \quad (\text{B.1})$$

$$C_{4,s_k} = \frac{\alpha_0\theta^4 - \alpha_1\theta^3 + \alpha_2\theta^2 - \alpha_3\theta + \alpha_4}{(1 + \theta^2)^2} \quad (\text{B.2})$$

where we write θ for $\theta_{p,k}$ to simplify the notation and where

$$\begin{aligned} \alpha_0 &= \text{cum}(z_{P-p+1}, z_{P-p+1}, z_{P-p+1}, z_{P-p+1}) = C_{4,z_{P-p+1}} \\ \alpha_1 &= 4 \cdot \text{cum}(z_{P-p+1}, z_{P-p+1}, z_{P-p+1}, z_k) \\ \alpha_2 &= 6 \cdot \text{cum}(z_{P-p+1}, z_{P-p+1}, z_k, z_k) \\ \alpha_3 &= 4 \cdot \text{cum}(z_{P-p+1}, z_k, z_k, z_k) \\ \alpha_4 &= \text{cum}(z_k, z_k, z_k, z_k) = C_{4,z_k}. \end{aligned}$$

Here, $\text{cum}(x_1, x_2, x_3, x_4)$ denotes the FO cross-cumulant of the four random variables x_1, x_2, x_3 , and x_4 . The cumulants can be estimated from an estimate of the moments according to the Leonov-Shiryayev formula (see Appendix A.1, [154]).

The contrasts are thus based on rational functions in θ . Due to the addition of the covariance-based penalization term in the P-SAUD algorithm, the optimization of the concrete contrast functions of COM2 and P-SAUD will be discussed separately in the following.

B.2 Optimization of the COM2 cost function

Due to the symmetry of the coefficients of the rational function that corresponds to the COM2 contrast, the degree of the numerator and denominator polynomials can be reduced from 8 to 4 by introducing the variable $\xi = \theta - \frac{1}{\theta}$. The identification of the parameter θ that maximizes the COM2 contrast function then reduces to the following steps (see [33] for more details):

1. determination of the optimal parameter ξ by rooting the fourth degree polynomial with coefficients

$$\begin{aligned} b_0 &= 4(3(\alpha_3\alpha_4 - \alpha_0\alpha_1) + \alpha_1\alpha_4 - \alpha_0\alpha_3 + \alpha_2\alpha_3 - \alpha_1\alpha_2) \\ b_1 &= 12(\alpha_0^2 + \alpha_4^2) - 8(\alpha_0\alpha_4 + \alpha_1\alpha_3) - 4\alpha_2^2 \\ b_2 &= 3(\alpha_3\alpha_4 - \alpha_0\alpha_1 - \alpha_1\alpha_4 + \alpha_0\alpha_3 - \alpha_2\alpha_3 + \alpha_1\alpha_2) \\ b_3 &= 4(\alpha_0^2 + \alpha_4^2) - \alpha_1^2 - \alpha_3^2 - 2(\alpha_0\alpha_2 + \alpha_2\alpha_4) \\ b_4 &= \alpha_0\alpha_1 - \alpha_3\alpha_4 \end{aligned}$$

and identifying the root ξ for which the contrast is maximal,

2. identification of the parameter $\theta \in]-1, 1]$ for which $\theta^2 - \xi\theta - 1 = 0$.

B.3 Optimization of the P-SAUD cost function

For the P-SAUD contrast, we need to consider the penalization term in addition to the FO cumulants. The r -th covariance penalty that is included in the penalization term is given by

$$\text{cov}(s_p[t], s_p[t + \tau_r]) = \frac{\beta_{2,r}\theta^2 + \beta_{1,r}\theta + \beta_{0,r}}{1 + \theta^2} \quad (\text{B.3})$$

with

$$\begin{aligned} \beta_{0,r} &= \text{cov}(z_{P-p+1}[t], z_{P-p+1}[t + \tau_r]) \\ \beta_{1,r} &= \text{cov}(z_{P-p+1}[t], z_k[t + \tau_r]) + \text{cov}(z_k[t], z_{P-p+1}[t + \tau_r]) \\ \beta_{2,r} &= \text{cov}(z_k[t], z_k[t + \tau_r]). \end{aligned}$$

The penalization term in the contrast (3.26) can then be written as a fourth degree polynomial in θ with coefficients

$$\begin{aligned} \gamma_0 &= \sum_{r=1}^R \lambda_r \beta_{0,r}^2 \\ \gamma_1 &= 2 \sum_{r=1}^R \lambda_r \beta_{0,r} \beta_{1,r} \\ \gamma_2 &= \sum_{r=1}^R \lambda_r (2\beta_{0,r} \beta_{2,r} + \beta_{1,r}^2) \\ \gamma_3 &= 2 \sum_{r=1}^R \lambda_r \beta_{1,r} \beta_{2,r} \\ \gamma_4 &= \sum_{r=1}^R \lambda_r \beta_{2,r}^2. \end{aligned}$$

Inserting (B.1), (B.2), and (B.3) into the contrast (3.26), one obtains a rational function with polynomials of degree 8 in the numerator and denominator. Contrary to the COM2 contrast, we cannot reduce the degree of these polynomials because the coefficients are not symmetric. Therefore, in order to find the optima of the P-SAUD contrast, we have to determine the zeros of an 8-th degree polynomial with coefficients

$$\begin{aligned}
 \delta_0 &= 2(\alpha_0\alpha_1 - \alpha_3\alpha_4) + \gamma_1 \\
 \delta_1 &= 2(\alpha_3^2 + \alpha_1^2 + 2\alpha_2\alpha_4 + 2\alpha_0\alpha_2 - 2\gamma_0 + \gamma_2) - 8(\alpha_4^2 + \alpha_0^2) \\
 \delta_2 &= 6(\alpha_0\alpha_3 + \alpha_1\alpha_2 - \alpha_1\alpha_4 - \alpha_2\alpha_3) - 14(\alpha_0\alpha_1 - \alpha_3\alpha_4) \\
 &\quad - \gamma_1 + 3\gamma_3 \\
 \delta_3 &= -6(\alpha_1^2 + \alpha_3^2) + 16(\alpha_0\alpha_4 + \alpha_1\alpha_3) - 12(\alpha_0\alpha_2 + \alpha_2\alpha_4) \\
 &\quad + 8\alpha_2^2 + 2\gamma_2 - 8\gamma_0 + 4\gamma_4 \\
 \delta_4 &= 20(\alpha_1\alpha_4 + \alpha_2\alpha_3 - \alpha_0\alpha_3 - \alpha_1\alpha_2) + 5(\gamma_3 - \gamma_1) \\
 \delta_5 &= 6(\alpha_1^2 + \alpha_3^2) - 16(\alpha_0\alpha_4 + \alpha_1\alpha_3) + 12(\alpha_0\alpha_2 + \alpha_2\alpha_4) \\
 &\quad - 2\gamma_2 - 4\gamma_0 + 8\gamma_4 \\
 \delta_6 &= 6(\alpha_0\alpha_3 + \alpha_1\alpha_2 - \alpha_1\alpha_4 - \alpha_2\alpha_3) - 14(\alpha_0\alpha_1 - \alpha_3\alpha_4) \\
 &\quad + \gamma_3 - 3\gamma_1 \\
 \delta_7 &= -2(\alpha_3^2 + \alpha_1^2 + 2\alpha_2\alpha_4 + 2\alpha_0\alpha_2 - 2\gamma_4 + \gamma_2) \\
 &\quad + 8(\alpha_4^2 + \alpha_0^2) \\
 \delta_8 &= 2(\alpha_0\alpha_1 - \alpha_3\alpha_4) - \gamma_3.
 \end{aligned}$$

The optimal rotation angle θ corresponds to the real-valued zero for which the rational function attains its highest maximum.

Appendix C

Tensor-based preprocessing of combined EEG/MEG data

In Section 3.2 of this thesis, we analyze tensor-based methods for the separation of potentially correlated epileptic sources as a preprocessing step for source localization in the context of EEG data analysis. Nevertheless, the proposed methods can also be applied to MEG recordings. Since EEG and MEG measurements yield complementary information about the underlying sources and can be acquired simultaneously, several authors have examined the combination of EEG and MEG data in brain source localization algorithms [172, 173, 174, 175, 176, 177, 178], reporting a gain on accuracy of the source position estimates compared to the results of each modality alone. This raises the question whether combining EEG and MEG data in the preprocessing step also permits us to achieve an enhanced performance. This issue is addressed in this appendix, where we analyze the combination of EEG and MEG in tensor-based preprocessing using the STF and STWV tensor analyses. This leads us to the problem of computing CP decompositions of third order tensors that have one or two loading matrices in common. In order to improve the estimates of the loading matrices of each of these tensors, we propose to apply a joint CP (JCP) decomposition that simultaneously computes the loading matrices that are identical for all tensors. This approach is comparable to the JCP decompositions proposed in the context of symmetric [179] or hermitian [180] tensors. We then present the modifications of the ALS and DIAG algorithms (see Section 3.2.2.3, [76, 84]) that have to be carried out to this end. Finally, we examine the accuracy of the EEG and MEG spatial mixing matrix estimates that are obtained by applying the JCP decomposition to STF and STWV data, in comparison to the results achieved for a separate treatment of both modalities by means of simulations.

C.1 EEG/MEG data model

Both EEG and MEG data are measured as a function of sensor position and time and can be stored into two real-valued data matrices, \mathbf{X}_{eeg} and \mathbf{X}_{meg} of sizes $N_{eeg} \times T_{eeg}$ and $N_{meg} \times T_{meg}$, respectively, where N_{eeg} and N_{meg} denote the number of EEG and MEG sensors and T_{eeg} and T_{meg} indicate the number of time samples recorded with the EEG and MEG systems.

Since the EEG and MEG measurements are generated by the same sources and are generally sampled synchronously, the data can be stored into the larger EEG/MEG data

matrix, which can, according to [91], be modelled as:

$$\mathbf{X}_{m EEG} = \begin{bmatrix} \mathbf{X}_{ EEG} \\ \mathbf{X}_{ MEG} \end{bmatrix} = \begin{bmatrix} \mathbf{H}_{ EEG}^{(e)} \\ \mathbf{H}_{ MEG}^{(e)} \end{bmatrix} \mathbf{S}^{(e)} + \begin{bmatrix} \mathbf{N}_{ EEG} \\ \mathbf{N}_{ MEG} \end{bmatrix}. \quad (\text{C.1})$$

Here, $\mathbf{H}_{ EEG}^{(e)} \in \mathbb{R}^{N_{ EEG} \times P}$ and $\mathbf{H}_{ MEG}^{(e)} \in \mathbb{R}^{N_{ MEG} \times P}$ are the EEG and MEG spatial mixing matrices, which are specific to the head model and the source positions, $\mathbf{S}^{(e)} \in \mathbb{R}^{P \times T}$ with $T = T_{ EEG} = T_{ MEG}$ denotes the signal matrix that contains the temporal activities of P sources, and $\mathbf{N}_{ EEG}$ and $\mathbf{N}_{ MEG}$ are the EEG and MEG noise matrices.

C.2 STF and STWV analyses for EEG and MEG

Since the signal matrices of EEG and MEG are identical, in case of the STF analysis, the Wavelet transform can be computed simultaneously for both EEG and MEG by applying it to the extended data matrix $\mathbf{X}_{m EEG}$, yielding the tensor $\mathbf{W} = [\mathbf{W}_{ EEG} \sqcup_1 \mathbf{W}_{ MEG}]$, where \sqcup_1 denotes a concatenation along the first dimension. The tensors $\mathbf{W}_{ EEG}$ and $\mathbf{W}_{ MEG}$ can be decomposed using the CP model and exhibit two different loading matrices $\mathbf{A}_{ EEG}$ and $\mathbf{A}_{ MEG}$ for the spatial characteristics of EEG and MEG. However, the two loading matrices \mathbf{B} and \mathbf{D} that contain the time and frequency characteristics are the same for EEG and MEG due to the identical signal matrices. Therefore, in order to improve the results of the CP decomposition, we propose to exploit this property by jointly decomposing the tensors using the JCP decomposition for two common loading matrices as described in Section C.3.1. To this end, the tensors should be normalized to $\mathbf{W}'_{ EEG} = w \sqrt{N_{ EEG}} \frac{\mathbf{W}_{ EEG}}{\|\mathbf{W}_{ EEG}\|_F}$, $\mathbf{W}'_{ MEG} = \sqrt{N_{ MEG}} \frac{\mathbf{W}_{ MEG}}{\|\mathbf{W}_{ MEG}\|_F}$, where w is a weighting factor to account for different separability and SNR of EEG and MEG.

On the other hand, the STWV tensors need to be constructed separately for both modalities because EEG and MEG yield physically different measurements and their spatial mixing matrices differ. In the next step of the STWV analysis, the resulting tensors $\mathbf{F}_{ EEG}$ and $\mathbf{F}_{ MEG}$ can be decomposed individually using the CP model. However, in this case, we do not exploit the fact that both modalities are generated by the same sources. In fact, due to the identical EEG and MEG signal matrices, the loading matrices $\mathbf{B}_{ EEG}$ and $\mathbf{B}_{ MEG}$ containing the temporal characteristics of the tensors $\mathbf{F}_{ EEG}$ and $\mathbf{F}_{ MEG}$ should be equal, whereas the loading matrices associated to the space and wave vector characteristics generally differ. To achieve this, we propose to apply a JCP decomposition to the normalized tensors $\mathbf{F}'_{ EEG} = w \sqrt{N_{ EEG}} \frac{\mathbf{F}_{ EEG}}{\|\mathbf{F}_{ EEG}\|_F}$ and $\mathbf{F}'_{ MEG} = \sqrt{N_{ MEG}} \frac{\mathbf{F}_{ MEG}}{\|\mathbf{F}_{ MEG}\|_F}$ that enforces one loading matrix (in this case the matrix \mathbf{B}) to be the same for both tensor decompositions while allowing different loading matrices \mathbf{A} and \mathbf{D} for the two tensors. This technique is described in detail in Section C.3.2.

C.3 Joint CP decomposition

In this section, we describe some algorithms for the Joint CP (JCP) decomposition of third order tensors that have one or two loading matrices in common.

C.3.1 Two common loading matrices

Consider M tensors $\mathbf{W}_m \in \mathbb{C}^{I_m \times J \times K}$, $m = 1, \dots, M$, ($M = 2$ for the STF analysis of EEG/MEG data), with common loading matrices \mathbf{B} and \mathbf{D} in the second and third mode and M different loading matrices \mathbf{A}_m in the first mode. These tensors can be stacked into a larger tensor $\mathbf{W} = \mathbf{W}_1 \sqcup_1 \dots \sqcup_1 \mathbf{W}_M$ of size $(I_1 + \dots + I_M) \times J \times K$. The JCP decomposition of the M tensors can then be achieved by solely decomposing the tensor \mathbf{W} using any existing algorithm to fit the CP model (see, e.g., Section 3.2.2.3). This yields common loading matrices \mathbf{B} and \mathbf{D} for all tensors and the loading matrix $\mathbf{A} = [\mathbf{A}_1^T, \dots, \mathbf{A}_M^T]^T$ that contains all individual mode-1 loading matrices (cf. Figure C.1).

Figure C.1: JCP of M tensors with two common loading matrices.

C.3.2 One common loading matrix

In the following, we consider M tensors $\mathbf{F}_m \in \mathbb{C}^{I_m \times J \times K_m}$, $m = 1, \dots, M$, ($M = 2$ for the STWV analysis of EEG/MEG data). We assume that these tensors have one common loading matrix \mathbf{B} in the second mode and different loading matrices \mathbf{A}_m and \mathbf{D}_m in the first and third mode, respectively. The objective consists in decomposing the tensors simultaneously such that the loading matrix \mathbf{B} is computed jointly for all tensors while allowing different loading matrices for each tensor in the first and third mode (cf. Figure C.2). Subsequently, we present modified versions of the ALS and DIAG algorithms described in Section 3.2.2.3 that meet these specifications.

C.3.2.1 ALS

Starting from an initial setting, the classical ALS algorithm [76] iteratively updates the three loading matrices \mathbf{A}_m , \mathbf{B}_m , and \mathbf{D}_m of the tensor \mathbf{F}_m , $m = 1, \dots, M$, until convergence or a certain number of iterations is reached:

$$\mathbf{A}_m = [\mathbf{F}_m]_{(1)} \left((\mathbf{D}_m \odot \mathbf{B}_m)^T \right)^+ \quad (\text{C.2})$$

$$\mathbf{B}_m = [\mathbf{F}_m]_{(2)} \left((\mathbf{D}_m \odot \mathbf{A}_m)^T \right)^+ \quad (\text{C.3})$$

$$\mathbf{D}_m = [\mathbf{F}_m]_{(3)} \left((\mathbf{B}_m \odot \mathbf{A}_m)^T \right)^+ . \quad (\text{C.4})$$

Figure C.2: JCP of the MEG and EEG STWV tensors with one common loading matrix that corresponds to the signal matrix.

A joint update of the loading matrix $\mathbf{B} = \mathbf{B}_m$, $m = 1, \dots, M$, of the M tensors \mathbf{F}_m can hence be incorporated by replacing equation (C.3) by

$$\mathbf{B} = [\mathbf{F}]_{(2)} \mathbf{D}^+ \quad (\text{C.5})$$

where $\mathbf{D} = [\mathbf{D}_1 \odot \mathbf{A}_1, \dots, \mathbf{D}_M \odot \mathbf{A}_M]^T$ and $[\mathbf{F}]_{(2)} = [[\mathbf{F}_1]_{(2)}, \dots, [\mathbf{F}_M]_{(2)}]$. The other loading matrices are updated separately according to equations (C.2) and (C.4).

C.3.2.2 DIAG

The DIAG algorithm is described in Section 3.2.2.3 and can be used for the individual decomposition of all tensors \mathbf{F}_m based on a JEVD and several SVDs. To enforce an identical loading matrix \mathbf{B} for all tensors, we can only consider joint diagonalization problems for the mode-2 projection matrix \mathbf{T}_2 , which has to be equal for all tensors. Consequently, the mode-2 subspace \mathbf{U}_2 , which is identical for all tensors, needs to be computed jointly to prevent different representations:

$$[[\mathbf{F}_1]_{(2)}, \dots, [\mathbf{F}_M]_{(2)}] = \mathbf{U}_2 \mathbf{\Sigma}_2 \mathbf{V}_2^H. \quad (\text{C.6})$$

The matrix $\mathbf{U}_2^{[s]}$ then corresponds to the columns of \mathbf{U}_2 that are associated with the P largest singular values. We then extend the joint diagonalization problem for \mathbf{T}_2 by simultaneously diagonalizing all matrices $\mathbf{\Psi}_m^{(k_m, l_m)}$, $m = 1, \dots, M$, in the following way to combine all tensors:

$$\mathbf{\Psi}_m^{(k_m, l_m)} = \mathbf{T}_2 \cdot \mathbf{\Lambda}_m^{(k_m, l_m)} \cdot \mathbf{T}_2^{-1}.$$

Once an estimate of the matrix \mathbf{T}_2 has been obtained, the matrix \mathbf{B} can be computed. The other loading matrices can be obtained either from rank-1 decompositions of the matrices $\mathbf{T}_2^{-1}(\mathbf{U}_2^{[s]})^H [\mathbf{F}_m]_{[2]}$ according to the DIAG algorithm [84] or by recovering, for each tensor \mathbf{F}_m , one loading matrix from the entries of the diagonal matrices $\mathbf{\Lambda}_m^{(k_m, l_m)}$ and computing the third loading matrix by ALS from the tensor \mathbf{F}_m and the two already known loading matrices. In fact, both latter strategies could be combined in order to jointly use the different estimates of the same loading matrix [181].

C.4 Results

In order to analyze the gain in accuracy of the spatial mixing matrix estimates that can be achieved by combining EEG and MEG data in the tensor-based preprocessing using the JCP decomposition, we perform some computer simulations. Contrary to the simulations conducted in the main part of this thesis, where we employ a realistic head model, distributed sources, and physiologically plausible interictal spike signals as well as background activity generated by a neuronal population model, EEG and MEG measurements are here generated using a simplified model. More particularly, we simulate EEG and MEG data for two dipoles sources located at $[6.33, -1.35, 4.70]$ cm and $[6.33, 1.35, 4.70]$ cm with dipole moment vectors $[0.98, -0.21, -0.07]$ cm and $[0.98, 0.21, -0.07]$ cm and $N_{eeg} = 64$ EEG electrodes as well as $N_{meg} = 148$ MEG sensors (magnetometers) in a 3-shell spherical head model. The radii of the three shells representing the brain, the skull, and the scalp are 8 cm, 8.5 cm, and 9.2 cm with conductivities $3.3 \cdot 10^{-3}$ S/cm, $8.25 \cdot 10^{-5}$ S/cm, and $3.3 \cdot 10^{-3}$ S/cm, respectively. The MEG sensors are positioned on a sphere with radius 10.5 cm. Epileptogenic signals are obtained using the Jansen model [182] with parameters $v_0 = [7, 6]$, $Br = [0, 100, 50]$, $Aa = [7, 6]$, $Bb = [46.6, 40]$, and $Cc = 135$ for two sources and $T = 100$ time samples that are acquired at a sample rate of 125 Hz. White Gaussian noise is added to the EEG and MEG data according to a given SNR, which is assumed to be equal for EEG and MEG.

The STF tensors are built by computing a wavelet transform of the EEG and MEG data using a real-valued Morlet wavelet with a center frequency of 35 Hz and $F = 100$ frequency samples. The STWV tensors are constructed separately for EEG and MEG by calculating a discrete local Fourier transform over space of data selected by a spherical Blackman window function. For both modalities, we consider $K = 63$ wave vector samples. Each of the resulting tensors is then decomposed individually using a slightly modified version of the DIAG algorithm, yielding the spatial mixing matrices of the separately treated data. Moreover, we compute the JCP decompositions of the EEG and MEG tensors using the same modified DIAG algorithm. For the present source configuration, we use a weighting factor of $w = 4$ for the EEG tensor, which is chosen because of the high associated core consistency (cf. Section 3.2.2.1, [76]) of the decomposed tensors. To ensure a real-valued loading matrix for the temporal characteristics of the STWV tensors, one iteration of ALS is applied after the DIAG decomposition. For all cases, we assume that the number of sources and thereby the number of CP components is known.

In Figure C.3, we plot the average correlation coefficient of the original and estimated EEG (left) and MEG (right) spatial mixing vectors depending on the SNR. It can be seen that for the STWV analysis, the JCP decomposition of the EEG and MEG tensors generally results in better estimates for the spatial mixing matrices of both modalities,

Figure C.3: Correlation coefficient of estimated and original EEG (top) and MEG (bottom) spatial mixing vectors depending on the SNR for separate and JCP decomposition of the STF and STWV tensors for two dipoles and 200 realizations.

whereas in case of the STF technique, we observe only a small improvement of the MEG spatial mixing matrix estimate. This can be explained by the fact that for STWV preprocessing the JCP decomposition improves the temporal characteristics and therefore the signal matrix estimate and the spatial mixing matrix estimate whereas even though the JCP decomposition of the STF tensor improves the time and frequency characteristics, the spatial characteristics, which provide an estimate of the spatial mixing matrix, are only slightly amended. In case of the STWV analysis, the combination of EEG and MEG improves especially the MEG spatial mixing matrix because the electric potential is more focused than the magnetic field, which facilitates the source separation based on EEG measurements.

C.5 Conclusions

We have shown that, due to the approximately identical signal matrices for EEG and MEG, the two modalities can be combined in tensor-based STF and STWV preprocessing. This can be accomplished by simultaneously decomposing EEG and MEG data tensors using the JCP decomposition introduced in Section C.3, and described for the ALS and DIAG algorithms. As we have demonstrated by simulations, the application of the JCP decomposition to STWV EEG/MEG data leads to clearly improved spatial mixing matrix estimates, whereas in case of the STF analysis, only a slight amendment of the MEG spatial mixing matrix can be achieved.

Appendix D

Construction of the STWV tensor

In this appendix, we describe the construction of the STWV tensor, which is based on a local spatial Fourier transform of the EEG measurements, in more detail.¹

As the space, time, and wave vector variables, \mathbf{r} , t , and \mathbf{k} , respectively, are sampled, in practice, one has to compute a discrete local Fourier transform. However, this leads to the difficulty that the electrode array used for EEG applications is highly non-uniform and the classical Discrete Fourier Transform (DFT) can thus not be applied. Instead, a non-uniform algorithm needs to be employed, which can – for one dimension – be derived from the continuous Fourier transform

$$U(k) = \int_{-\infty}^{\infty} u(x) \cdot e^{-j2\pi kx} dx \quad (\text{D.1})$$

as follows: In the first step, the transformed spatial frequency variable k is discretized as usual: $k = \mu \cdot k_0$ where $\mu \in \{0, \dots, N-1\}$, $k_0 = \frac{1}{\Delta x}$ is the distance between the N samples of the transformed variable k and Δx is the interval which corresponds to the length of one period of the periodic continuation of the signal used for the DFT (see also Figure D.1). This means that the samples of k are equidistant. In a second step, the position variable x is discretized, transforming the integral into a sum. The difference to the DFT consists in the fact that samples of x cannot be written as a multiple of some stepsize x_0 because these samples are not equidistant. Thus, the actual sampling points x_i have to be maintained, leading to the following expression for the 1D non-uniform discrete Fourier transform:

$$U(\mu k_0) = \sum_{i=0}^{N-1} u(x_i) \cdot e^{-j2\pi \mu \frac{x_i}{\Delta x}}. \quad (\text{D.2})$$

Remark: Note that many definitions of the DFT also include a normalization factor $\frac{1}{N}$ where N is the number of samples in (D.2) which is left out here. Due to the scaling ambiguity of the CP model, the normalization factor is of no importance.

In 3-dimensional space, adding a window function w with spatial intervals Δx , Δy , and Δz in x -, y -, and z -direction, respectively, equation (D.2) takes the following form:

$$U(\mu_1 k_1, \mu_2 k_2, \mu_3 k_3) = \sum_m \sum_n \sum_l w(\mathbf{r}_i, x_m, y_n, z_l) \cdot u(x_m, y_n, z_l) \cdot e^{-j2\pi(\mu_1 \frac{x_m}{\Delta x} + \mu_2 \frac{y_n}{\Delta y} + \mu_3 \frac{z_l}{\Delta z})} \quad (\text{D.3})$$

¹Please note that the material presented in this appendix has previously been published in [183].

Figure D.1: Non-uniformly sampled data used for the NUDFT.

where $k_1 = \frac{1}{\Delta x}$, $k_2 = \frac{1}{\Delta y}$, and $k_3 = \frac{1}{\Delta z}$ stand for the distances between samples of the transformed spatial frequency variables and μ_1 , μ_2 , and μ_3 are the spatial frequency indices. The variables x , y , and z denote the coordinates of the sampling points and \mathbf{r}_i is the point at which the non-uniform DFT is to be computed.

In the case of the STWV analysis, the elements of the transformed function U correspond to the elements of the tensor \mathbf{F} in (3.45) and the function u is replaced by the electric potential data. Furthermore, comparing equations (D.3) and (3.44) one can see that the vectors $[x, y, z]^T$ and $\frac{1}{2\pi}[\mu_1 k_1, \mu_2 k_2, \mu_3 k_3]^T$ constitute the discretized forms of the position vector \mathbf{r}' and the wave vector \mathbf{k} . The STWV method requires the computation of a local Fourier transform for a number of sensor positions \mathbf{r}_i (it is not possible to determine the local Fourier transform at each electrode location because the data available at boundary sensors is not sufficient to compute the transform). The window function is used to select data within the neighborhood of a certain electrode to obtain a *local* transform (compare Figures D.2 and D.3). If the window is a sphere as assumed in the following, $\Delta x = \Delta y = \Delta z$ and $k_1 = k_2 = k_3$. Moreover, $w(\mathbf{r}_i, x_m, y_n, z_l) = w(\|\mathbf{r}_i - [x_m, y_n, z_l]^T\|_2)$.

Figure D.2: 3D Non-uniform DFT: Selection of data along the x -axis using a Blackman window function. Window 1 chooses data for the local Fourier transform in the neighborhood of the sensor located at x_i . Window 2 is centered at x_j and selects data for the local Fourier transform computed at electrode position x_j . The spatial interval of the window function is denoted by the variable Δx .

Figure D.3: Selection of data in a 2-dimensional domain using a window function that is a circle. The black points mark the electrode positions, at which the electric potential is measured. The window is centered at the sensor position for which the local Fourier transform is to be computed. Data outside of the window is not considered for the transform.

Appendix E

Theoretical analysis of the trilinear tensor approximation

In this appendix, we analyze the trilinear approximation that is made by the STF and STWV analyses and derive sufficient conditions under which these methods yield exact results.

The structure of the STF and STWV tensors, which is given by

$$\mathbf{T} = \sum_{p=1}^P \mathbf{u}_p \circ \mathbf{M}_p \quad (\text{E.1})$$

with $\mathbf{U} = [\mathbf{u}_1, \dots, \mathbf{u}_P] \in \mathbb{R}^{N \times P}$, $\mathbf{M}_p \in \mathbb{C}^{M \times J}$, and $\text{rank}(\mathbf{M}_p) = L_p$ (see Section 3.2.4), corresponds to a block-decomposition into $\text{rank}(1, L_p, L_p)$ -components, which is unique up to scale and permutation indeterminacies for rank-deficient matrices \mathbf{M}_p under certain conditions on N , M , J , L_p and P [184]. However, in practice, the matrices \mathbf{M}_p generally have full rank. In this case, it is not possible to identify \mathbf{u}_p and \mathbf{M}_p from the given tensor \mathbf{T} . In order to restore identifiability, the matrices \mathbf{M}_p need to be approximated by matrices $\tilde{\mathbf{M}}_p$ of lower rank \tilde{L}_p such that one obtains a model of the form:

$$\tilde{\mathbf{T}} = \sum_{p=1}^P \mathbf{u}_p \circ \tilde{\mathbf{M}}_p. \quad (\text{E.2})$$

For $\tilde{L}_p = 1$, $p = 1, \dots, P$, the tensor $\tilde{\mathbf{T}}$ can then be decomposed using the CP decomposition, which permits to uniquely identify the vectors of interest \mathbf{u}_p up to scale and permutation ambiguities.

The objective thus consists in transforming equation (E.1) into equation (E.2). This can, under certain conditions, be achieved by a truncated SVD in one or several modes of the tensor \mathbf{T} .¹ This procedure can be viewed as some kind of PCA applied to the data in the transformed (time-frequency or space-wave-vector) domain.

Remark 1: Please note that a truncated SVD of the first mode does not change the data because the mode-1 unfolding matrix inherently has rank P .

¹The truncated SVD in mode n is obtained by calculating the SVD of the mode- n unfolding matrix and setting all but the P greatest singular values to 0.

Remark 2: Please note that in any case, the transformation of (E.1) into (E.2) and thereby a perfect recovery of the matrix \mathbf{U} is only possible if none of the matrices \mathbf{M}_p has full rank. Due to a loss of information when passing from (E.1) to (E.2), the matrices \mathbf{M}_p cannot be recovered from $\tilde{\mathbf{T}}$.

Sufficient conditions for perfect recovery

In the following, we determine the conditions under which the SVD permits to obtain the model of (E.2) for $\tilde{L}_p = 1$. For simplicity, we limit the considerations in the remainder of this appendix to the case of $P = 2$ components. Nevertheless, we believe that it is possible to extend our analysis to cases where $P > 2$.

We define the following notation for the SVD of \mathbf{M}_1 and \mathbf{M}_2 :

$$\begin{aligned}\mathbf{M}_1 &= \sum_{l=1}^{L_1} \sigma_l \mathbf{v}_l \mathbf{w}_l^T = [\mathbf{v}_1 \quad \mathbf{V}_2] \begin{bmatrix} \sigma_1 & 0 \\ 0 & \mathbf{\Sigma}_2 \end{bmatrix} [\mathbf{w}_1 \quad \mathbf{W}_2]^T \\ \mathbf{M}_2 &= \sum_{l=1}^{L_2} \lambda_l \mathbf{x}_l \mathbf{y}_l^T = [\mathbf{x}_1 \quad \mathbf{X}_2] \begin{bmatrix} \lambda_1 & 0 \\ 0 & \mathbf{\Lambda}_2 \end{bmatrix} [\mathbf{y}_1 \quad \mathbf{Y}_2]^T\end{aligned}$$

where $\mathbf{V}_2 = [\mathbf{v}_2, \dots, \mathbf{v}_{L_1}]$, $\mathbf{W}_2 = [\mathbf{w}_2, \dots, \mathbf{w}_{L_1}]$, $\mathbf{X}_2 = [\mathbf{x}_2, \dots, \mathbf{x}_{L_2}]$, $\mathbf{Y}_2 = [\mathbf{y}_2, \dots, \mathbf{y}_{L_2}]$, $\sigma_1 > \sigma_2 > \dots > \sigma_{L_1}$, and $\lambda_1 > \lambda_2 > \dots > \lambda_{L_2}$. Moreover, without loss of generality, we assume that $\|\mathbf{u}_1\|_2 = \|\mathbf{u}_2\|_2 = 1$. For simplicity, we subsequently base our considerations on the mode-2 unfolding of the tensor \mathbf{T} . The same considerations can be conducted for the mode-3 unfolding in an analogous way.

With the above definitions, and \otimes denoting the Kronecker product, the mode-2 unfolding of the tensor \mathbf{T} can be written as

$$\begin{aligned}[\mathbf{T}]_{(2)} &= \sigma_1 \mathbf{v}_1 (\mathbf{w}_1 \otimes \mathbf{u}_1)^T + \lambda_1 \mathbf{x}_1 (\mathbf{y}_1 \otimes \mathbf{u}_2)^T \\ &\quad + \mathbf{V}_2 \mathbf{\Sigma}_2 (\mathbf{W}_2 \otimes \mathbf{u}_1)^T + \mathbf{X}_2 \mathbf{\Lambda}_2 (\mathbf{Y}_2 \otimes \mathbf{u}_2)^T\end{aligned}\tag{E.3}$$

$$= \sigma_1 \mathbf{v}_1 (\mathbf{w}_1 \otimes \mathbf{u}_1)^T + \lambda_1 \mathbf{x}_1 (\mathbf{y}_1 \otimes \mathbf{u}_2)^T + \mathbf{R}.\tag{E.4}$$

We would like to obtain the matrix

$$[\tilde{\mathbf{T}}]_{(2)} = \sigma_1 \mathbf{v}_1 (\mathbf{w}_1 \otimes \mathbf{u}_1)^T + \lambda_1 \mathbf{x}_1 (\mathbf{y}_1 \otimes \mathbf{u}_2)^T,\tag{E.5}$$

which corresponds to the CP model

$$\tilde{\mathbf{T}} = \sigma_1 \mathbf{u}_1 \circ \mathbf{v}_1 \circ \mathbf{w}_1 + \lambda_1 \mathbf{u}_2 \circ \mathbf{x}_1 \circ \mathbf{y}_1\tag{E.6}$$

and would therefore permit us to recover the vectors \mathbf{u}_1 and \mathbf{u}_2 from the mode-2 unfolding matrix $[\mathbf{T}]_{(2)}$ by means of a truncated SVD. This is possible if (E.4) corresponds to the SVD of $[\mathbf{T}]_{(2)}$, which is generally not the case. Our objective now consists in finding conditions under which the SVD of $[\mathbf{T}]_{(2)}$ takes the form of (E.4) and under which truncation of (E.4) leads to (E.5).

Let us consider the case that $\mathbf{v}_1^T \mathbf{X}_2 = \mathbf{0}^T$, $\mathbf{x}_1^T \mathbf{V}_2 = \mathbf{0}^T$, $\mathbf{w}_1^T \mathbf{Y}_2 = \mathbf{0}^T$, and $\mathbf{y}_1^T \mathbf{W}_2 = \mathbf{0}^T$. The columns of the matrices $\sigma_1 \mathbf{v}_1 (\mathbf{w}_1 \otimes \mathbf{u}_1)^T$ and $\lambda_1 \mathbf{x}_1 (\mathbf{y}_1 \otimes \mathbf{u}_2)^T$ are then pairwise orthogonal to the columns of \mathbf{R} and the columns of the matrices $\sigma_1 (\mathbf{w}_1 \otimes \mathbf{u}_1) \mathbf{v}_1^T$ and $\lambda_1 (\mathbf{y}_1 \otimes \mathbf{u}_2) \mathbf{x}_1^T$ are pairwise orthogonal to the columns of \mathbf{R}^T . Due to the correlation between the vectors \mathbf{v}_1 and \mathbf{x}_1 , the vectors \mathbf{u}_1 and \mathbf{u}_2 , and the vectors \mathbf{w}_1 and \mathbf{y}_1 , the

two associated mode-2 vectors $\tilde{\mathbf{v}}_1$ and $\tilde{\mathbf{x}}_1$ that are obtained by the SVD correspond to a linear combination of \mathbf{v}_1 and \mathbf{x}_1 . Furthermore, the vectors $\tilde{\mathbf{v}}_1$ and $\tilde{\mathbf{x}}_1$ are associated with two new singular values, $\mu_1 \geq \max(\sigma_1, \lambda_1)$ and $\mu_2 \leq \min(\sigma_1, \lambda_1)$. These singular values can be computed as the square roots of the eigenvalues of

$$\left[\sigma_1 \mathbf{v}_1 (\mathbf{w}_1 \otimes \mathbf{u}_1)^T + \lambda_1 \mathbf{x}_1 (\mathbf{y}_1 \otimes \mathbf{u}_2)^T \right] \left[\sigma_1 \mathbf{v}_1 (\mathbf{w}_1 \otimes \mathbf{u}_1)^T + \lambda_1 \mathbf{x}_1 (\mathbf{y}_1 \otimes \mathbf{u}_2)^T \right]^T$$

and are given by

$$\mu_{1,2} = \sqrt{\frac{\sigma_1^2 + \lambda_1^2 + 2\sigma_1\lambda_1c_1c_2c_3}{2} \pm \sqrt{\frac{(\sigma_1^2 + \lambda_1^2 + 2\sigma_1\lambda_1c_1c_2c_3)^2}{4} - \sigma_1^2\lambda_1^2(1 - c_1^2c_3^2)(1 - c_2^2)}}$$

with $c_1 = \mathbf{u}_1^T \mathbf{u}_2$, $c_2 = \mathbf{v}_1^T \mathbf{x}_1$, and $c_3 = \mathbf{w}_1^T \mathbf{y}_1$. If $\mu_2 > \epsilon_1$, where ϵ_1 is the highest singular value of \mathbf{R} (which can, depending on the correlation of vectors of \mathbf{X}_2 and \mathbf{V}_2 or \mathbf{W}_2 and \mathbf{Y}_2 be greater than $\max(\lambda_2, \sigma_2)$), the truncation of the SVD of $[\mathbf{T}]_{(2)}$ yields the matrix $[\tilde{\mathbf{T}}]_{(2)}$ of equation (E.6) and permits therefore to identify \mathbf{u}_1 and \mathbf{u}_2 using the CP decomposition.

In an analogous way, one can assess that for $\nu_2 > \varphi_1$, where

$$\nu_2 = \sqrt{\frac{\sigma_1^2 + \lambda_1^2 + 2\sigma_1\lambda_1c_1c_2c_3}{2} - \sqrt{\frac{(\sigma_1^2 + \lambda_1^2 + 2\sigma_1\lambda_1c_1c_2c_3)^2}{4} - \sigma_1^2\lambda_1^2(1 - c_1^2c_2^2)(1 - c_3^2)}}$$

and φ_1 is the greatest singular value of $\mathbf{W}_2 \Sigma_2 (\mathbf{V}_2 \otimes \mathbf{u}_1)^T + \mathbf{Y}_2 \Lambda_2 (\mathbf{X}_2 \otimes \mathbf{u}_2)^T$, the truncated SVD in the third mode also leads to the CP model (E.6) when reshaping the resulting matrix $[\tilde{\mathbf{T}}]_{(3)}$.

Please note that in the special case where \mathbf{u}_1 and \mathbf{u}_2 are orthogonal, the columns of the matrices $\sigma_1 \mathbf{v}_1 (\mathbf{w}_1 \otimes \mathbf{u}_1)^T$ and $\lambda_1 \mathbf{x}_1 (\mathbf{y}_1 \otimes \mathbf{u}_2)^T$ in equation (E.4) are also pairwise orthogonal to the columns of \mathbf{R} if only $\mathbf{v}_1^T \mathbf{X}_2 = \mathbf{0}^T$ and $\mathbf{x}_1^T \mathbf{V}_2 = \mathbf{0}^T$. In this case, the conditions $\mathbf{w}_1^T \mathbf{Y}_2 = \mathbf{0}^T$ and $\mathbf{y}_1^T \mathbf{W}_2 = \mathbf{0}^T$ are thus not needed for the mode-2 truncated SVD to obtain a CP model that allows to recover \mathbf{u}_1 and \mathbf{u}_2 . Accordingly, for the mode-3 truncated SVD, only the conditions $\mathbf{w}_1^T \mathbf{Y}_2 = \mathbf{0}^T$ and $\mathbf{y}_1^T \mathbf{W}_2 = \mathbf{0}^T$ are required whereas the conditions $\mathbf{v}_1^T \mathbf{X}_2 = \mathbf{0}^T$ and $\mathbf{x}_1^T \mathbf{V}_2 = \mathbf{0}^T$ are unnecessary.

As a consequence, it is possible to perfectly recover \mathbf{u}_1 and \mathbf{u}_2 based on a truncated SVD of the mode-2 unfolding if the conditions

$$\text{C1) } \mathbf{v}_1^T \mathbf{X}_2 = \mathbf{0}^T, \mathbf{x}_1^T \mathbf{V}_2 = \mathbf{0}^T, \mathbf{w}_1^T \mathbf{Y}_2 = \mathbf{0}^T, \mathbf{y}_1^T \mathbf{W}_2 = \mathbf{0}^T, \text{ and } \mu_2 > \epsilon_1 \text{ or}$$

$$\text{C2) } \mathbf{v}_1^T \mathbf{X}_2 = \mathbf{0}^T, \mathbf{x}_1^T \mathbf{V}_2 = \mathbf{0}^T, \mathbf{u}_1^T \mathbf{u}_2 = 0, \text{ and } \mu_2 > \epsilon_1$$

are fulfilled. Furthermore, perfect recovery of \mathbf{u}_1 and \mathbf{u}_2 based on a truncated SVD of the mode-3 unfolding is possible under the conditions

$$\text{C3) } \mathbf{v}_1^T \mathbf{X}_2 = \mathbf{0}^T, \mathbf{x}_1^T \mathbf{V}_2 = \mathbf{0}^T, \mathbf{w}_1^T \mathbf{Y}_2 = \mathbf{0}^T, \mathbf{y}_1^T \mathbf{W}_2 = \mathbf{0}^T, \text{ and } \nu_2 > \varphi_1 \text{ or}$$

$$\text{C4) } \mathbf{w}_1^T \mathbf{Y}_2 = \mathbf{0}^T, \mathbf{y}_1^T \mathbf{W}_2 = \mathbf{0}^T, \mathbf{u}_1^T \mathbf{u}_2 = 0, \text{ and } \nu_2 > \varphi_1.$$

Since the DIAG algorithm (see Section 3.2.2.3, [84, 44]) is based on a truncated SVD in one mode of the tensor, it permits to perfectly recover \mathbf{u}_1 and \mathbf{u}_2 if one of the above conditions holds. If DIAG is based on the mode-1 unfolding, the truncated SVD does not

change the unfolding matrix, which is already of rank $P = 2$, and therefore does not lead to a loss of information. But contrary to the unfolding matrix of a tensor that follows the CP model, the right signal subspace of the mode-1 unfolding matrix does not have a Kronecker structure. However, this assumed structure is exploited in the following steps of the DIAG algorithm (more particularly during the JET) and its absence generally causes errors on the estimated vectors $\hat{\mathbf{u}}_1$ and $\hat{\mathbf{u}}_2$. These errors are difficult to quantify because they depend on the iterative optimization of the JEVD algorithm and their analysis is not treated in this thesis.

Remark 3: For CP decomposition methods that are based on the truncated Higher Order Singular Value Decomposition (HOSVD) such as the algorithm described in [185, 82], the following condition can be derived: The vectors \mathbf{u}_1 and \mathbf{u}_2 can be perfectly recovered based on the HOSVD of the tensor if

$$\text{C5) } \mathbf{v}_1^T \mathbf{X}_2 = \mathbf{0}^T, \mathbf{x}_1^T \mathbf{V}_2 = \mathbf{0}^T, \mathbf{w}_1^T \mathbf{Y}_2 = \mathbf{0}^T, \mathbf{y}_1^T \mathbf{W}_2 = \mathbf{0}^T, \mu_2 > \epsilon_1, \text{ and } \nu_2 > \varphi_1.$$

This condition for perfect recovery is more restrictive than those for the DIAG algorithm described above because the HOSVD performs a truncated SVD in all modes. Therefore, it requires that the perfect recovery conditions for each mode are fulfilled. The combination of conditions C1) and C3) or C2) and C4) leads to condition C5).

Appendix F

Convex optimization algorithms for source imaging

In this appendix, we describe two efficient convex optimization algorithms that can be employed to minimize the cost functions of regularized least squares approaches: the Fast Iterative Shrinkage Thresholding Algorithm (FISTA) [128] and the Alternating Direction Method of Multipliers (ADMM) [163, 164] (see also [165] and references therein). These algorithms belong to the class of proximal splitting methods [186, 187], which aim at solving optimization problems of the form

$$\min_{\tilde{\mathbf{S}}} \sum_{m=1}^M f_m(\tilde{\mathbf{S}}) \quad (\text{F.1})$$

by splitting them into several subproblems, each of which involves only one of the convex functions f_m , and by resorting to proximity operators to deal with nonsmooth functions.

The proximity operator has first been introduced in [188] and is defined by

$$\text{prox}_{f,\beta}(\mathbf{Y}) = \arg \min_{\mathbf{X}} \frac{1}{2} \|\mathbf{Y} - \mathbf{X}\|_{\mathbb{F}}^2 + \beta f(\mathbf{X}) \quad (\text{F.2})$$

where f is a convex function and matrices \mathbf{X} and \mathbf{Y} are of the same size. Solutions to (F.2) for f corresponding to the L_1 -norm or the $L_{1,2}$ -norm of \mathbf{X} can, for example, be found in [189, 125]. For the L_1 -norm, the elements of the matrix $\tilde{\mathbf{S}} = \text{prox}_{\|\cdot\|_1,\lambda}(\mathbf{Y}) \in \mathbb{R}^{D \times T}$ are given by

$$\tilde{S}_{d,t} = \frac{Y_{d,t}}{|Y_{d,t}|} (|Y_{d,t}| - \lambda)_+ \quad (\text{F.3})$$

and for the $L_{1,2}$ -norm, one obtains $\tilde{\mathbf{S}} = \text{prox}_{\|\cdot\|_{1,2},\lambda}(\mathbf{Y}) \in \mathbb{R}^{D \times T}$ such that

$$\tilde{S}_{d,t} = Y_{d,t} \left(1 - \frac{\lambda}{\sqrt{\sum_{t=1}^T Y_{d,t}^2}} \right)_+ \quad (\text{F.4})$$

where $(y)_+ = \max(y, 0)$ and $d = 1, \dots, D$, $t = 1, \dots, T$.

F.1 FISTA: Optimization of the MCE and MxNE cost functions

The FISTA algorithm corresponds to an accelerated version of the Iterative Shrinkage Thresholding Algorithm (ISTA) (see, e.g., [190]) and has been developed to solve optimization problems that are composed of one smooth, differentiable, convex function f_1 and one nonsmooth convex function f_2 . In the context of the regularized least squares approach to source imaging, $f_1(\tilde{\mathbf{S}}) = \|\mathbf{X} - \tilde{\mathbf{G}}\tilde{\mathbf{S}}\|_2^2$ and f_2 corresponds to the regularizing function. FISTA solves the optimization problem (F.1) for $M = 2$ by iterating over two steps: a gradient step based on the function f_1 and a proximal step involving the function f_2 . The algorithm can be summarized as follows:

Initialization of $\tilde{\mathbf{S}}^{(0)}$, $\mathbf{Z}^{(1)} = \tilde{\mathbf{S}}^{(0)}$, $\tau^{(1)} = 1$, $0 < \mu < L^{-1}$
for $i = 1$ **to** I **do**
 $\mathbf{Y}^{(i)} = \mathbf{Z}^{(i)} + \mu\tilde{\mathbf{G}}^T(\mathbf{X} - \tilde{\mathbf{G}}\mathbf{Z}^{(i)})$
 $\tilde{\mathbf{S}}^{(i)} = \text{prox}_{f_2, \lambda}(\mathbf{Y}^{(i)})$
 $\tau^{(i+1)} = \frac{1 + \sqrt{1 + 4\tau^{(i)2}}}{2}$
 $\mathbf{Z}^{(i+1)} = \tilde{\mathbf{S}}^{(i)} + \frac{\tau^{(i)} - 1}{\tau^{(i+1)}}(\tilde{\mathbf{S}}^{(i)} - \tilde{\mathbf{S}}^{(i-1)})$
end for

where I denotes the number of iterations. Furthermore, the constant L that determines the maximal stepsize μ corresponds to the spectral norm of the matrix $\tilde{\mathbf{G}}$. For MCE and MxNE, the function f_2 corresponds to the L_1 -norm and the $L_{1,2}$ -norm, respectively.

F.2 ADMM: Optimization of the SVB-SCCD cost function

The SVB-SCCD optimization problem (see Section 4.5.3) involves a cost function with three terms: $f_1(\tilde{\mathbf{S}}) = \frac{1}{2}\|\mathbf{X} - \tilde{\mathbf{G}}\tilde{\mathbf{S}}\|_F^2$, $f_2(\tilde{\mathbf{S}}) = f(\tilde{\mathbf{S}})$, and $f_3(\tilde{\mathbf{S}}) = f(\mathbf{T}\tilde{\mathbf{S}})$ where f is a convex function corresponding to the L_1 -norm or the $L_{1,2}$ -norm. To employ the ADMM algorithm, we introduce latent variables $\mathbf{Y} \in \mathbb{R}^{E \times T}$ and $\mathbf{Z} \in \mathbb{R}^{D \times T}$ and reformulate (F.1) as a constrained convex optimization problem:

$$\begin{aligned} \min_{\tilde{\mathbf{S}}} \quad & \frac{1}{2}\|\mathbf{X} - \tilde{\mathbf{G}}\tilde{\mathbf{S}}\|_F^2 + \lambda(f(\mathbf{Y}) + \beta f(\mathbf{Z})) \\ \text{s. t.} \quad & \mathbf{Y} = \mathbf{T}\tilde{\mathbf{S}}, \quad \mathbf{Z} = \tilde{\mathbf{S}}. \end{aligned} \quad (\text{F.5})$$

The ADMM algorithm is based on the augmented Lagrangian that is associated with the optimization problem (F.5) and which is given by

$$\begin{aligned} L(\tilde{\mathbf{S}}, \mathbf{Y}, \mathbf{Z}, \mathbf{U}, \mathbf{W}) = & \frac{1}{2}\|\mathbf{X} - \tilde{\mathbf{G}}\tilde{\mathbf{S}}\|_F^2 + \lambda_1 f(\mathbf{Y}) + \lambda_2 f(\mathbf{Z}) + \text{vec}(\mathbf{U})^T \text{vec}(\mathbf{T}\tilde{\mathbf{S}} - \mathbf{Y}) \\ & + \frac{\rho}{2}\|\mathbf{T}\tilde{\mathbf{S}} - \mathbf{Y}\|_F^2 + \text{vec}(\mathbf{W})^T \text{vec}(\tilde{\mathbf{S}} - \mathbf{Z}) + \frac{\rho}{2}\|\tilde{\mathbf{S}} - \mathbf{Z}\|_F^2 \end{aligned} \quad (\text{F.6})$$

where $\rho > 0$ is a penalty parameter, $\mathbf{U} \in \mathbb{R}^{E \times T}$ and $\mathbf{W} \in \mathbb{R}^{D \times T}$ are the Lagrangian multipliers, $\lambda_1 = \lambda$, and $\lambda_2 = \lambda\beta$. The idea of ADMM consists in alternately updating the matrices $\tilde{\mathbf{S}}$, \mathbf{Y} , \mathbf{Z} , \mathbf{U} , and \mathbf{W} by minimizing the Lagrangian with respect to the matrices $\tilde{\mathbf{S}}$, \mathbf{Y} , and \mathbf{Z} and by resorting to the dual ascent method for the updates of the matrices \mathbf{U} and \mathbf{W} . Subsequently, we derive an update rule for each of these matrices.

Update of the signal matrix $\tilde{\mathbf{S}}$

To optimize the Lagrangian with respect to the signal matrix $\tilde{\mathbf{S}}$, the derivative $\frac{\partial L}{\partial \tilde{\mathbf{S}}}$ is set to 0:

$$\frac{\partial L}{\partial \tilde{\mathbf{S}}} = -\tilde{\mathbf{G}}^T \mathbf{X} + \tilde{\mathbf{G}}^T \tilde{\mathbf{G}} \tilde{\mathbf{S}} + \mathbf{T}^T \mathbf{U} - \rho \mathbf{T}^T \mathbf{Y} + \rho \mathbf{T}^T \mathbf{T} \tilde{\mathbf{S}} + \mathbf{W} - \rho \mathbf{Z} + \rho \tilde{\mathbf{S}} = 0.$$

Reordering the terms, one obtains:

$$\left[\tilde{\mathbf{G}}^T \tilde{\mathbf{G}} + \rho \mathbf{T}^T \mathbf{T} + \rho \mathbf{I}_D \right] \tilde{\mathbf{S}} = \tilde{\mathbf{G}}^T \mathbf{X} - \mathbf{T}^T \mathbf{U} + \rho \mathbf{T}^T \mathbf{Y} - \mathbf{W} + \rho \mathbf{Z},$$

which leads to the following update rule for the matrix $\tilde{\mathbf{S}}$:

$$\tilde{\mathbf{S}} = \left[\tilde{\mathbf{G}}^T \tilde{\mathbf{G}} + \rho (\mathbf{T}^T \mathbf{T} + \mathbf{I}_D) \right]^{-1} \left[\tilde{\mathbf{G}}^T \mathbf{X} + \rho \left(\mathbf{T}^T \mathbf{Y} - \frac{1}{\rho} \mathbf{U} \right) + \rho \left(\mathbf{Z} - \frac{1}{\rho} \mathbf{W} \right) \right]. \quad (\text{F.7})$$

Update of the latent matrices \mathbf{Y} and \mathbf{Z}

Minimizing the Lagrangian with respect to the matrix \mathbf{Y} while keeping the other matrices fixed corresponds to solving the following optimization problem:

$$\begin{aligned} \min_{\mathbf{Y}} L(\tilde{\mathbf{S}}, \mathbf{Y}, \mathbf{Z}, \mathbf{U}, \mathbf{W}) = \min_{\mathbf{Y}} & \left(\lambda_1 f(\mathbf{Y}) - \text{vec}(\mathbf{U})^T \text{vec}(\mathbf{Y}) + \frac{\rho}{2} \text{vec}(\mathbf{T}\tilde{\mathbf{S}})^T \text{vec}(\mathbf{T}\tilde{\mathbf{S}}) \right. \\ & \left. - \rho \text{vec}(\mathbf{T}\tilde{\mathbf{S}})^T \text{vec}(\mathbf{Y}) + \frac{\rho}{2} \text{vec}(\mathbf{Y})^T \text{vec}(\mathbf{Y}) \right). \end{aligned} \quad (\text{F.8})$$

Adding the terms $\frac{\rho}{2} \text{vec}(\frac{\mathbf{U}}{\rho})^T \text{vec}(\frac{\mathbf{U}}{\rho}) + \rho \text{vec}(\frac{\mathbf{U}}{\rho})^T \text{vec}(\mathbf{T}\tilde{\mathbf{S}})$, which are constant with respect to the matrix \mathbf{Y} , problem (F.8) can be rewritten as

$$\min_{\mathbf{Y}} \frac{\rho}{2} \left\| \left(\mathbf{T}\tilde{\mathbf{S}} + \frac{1}{\rho} \mathbf{U} \right) - \mathbf{Y} \right\|_F^2 + \lambda_1 f(\mathbf{Y}). \quad (\text{F.9})$$

This optimization problem can be solved using the proximity operator:

$$\mathbf{Y} = \text{prox}_{f, \frac{\lambda_1}{\rho}} \left(\mathbf{T}\tilde{\mathbf{S}} + \frac{1}{\rho} \mathbf{U} \right). \quad (\text{F.10})$$

In an analogous way, the following expression can be derived for the matrix \mathbf{Z} :

$$\mathbf{Z} = \text{prox}_{f, \frac{\lambda_2}{\rho}} \left(\tilde{\mathbf{S}} + \frac{1}{\rho} \mathbf{W} \right). \quad (\text{F.11})$$

Update of the Lagrangian multipliers \mathbf{U} and \mathbf{W}

The matrices \mathbf{U} and \mathbf{W} are updated using the dual ascent method. In this approach, the convex optimization problem, which consists in minimizing the Lagrangian with respect to the matrix \mathbf{U} , called the primal problem, is replaced by an equivalent problem, the dual problem, that aims at maximizing the so-called dual function g with respect to the matrix \mathbf{U} . This new optimization problem is then solved using the gradient ascent algorithm.

The dual function g can be derived from the Lagrangian. Its gradient corresponds to the residual of the constraint associated with the Lagrangian multiplier \mathbf{U} (see [165]):

$\frac{\partial g}{\partial \mathbf{U}} = \mathbf{T}\tilde{\mathbf{S}} - \mathbf{Y}$. Therefore, using gradient ascent with a stepsize that is equal to the penalty parameter ρ , one obtains the following update rule for the matrix \mathbf{U} :

$$\mathbf{U}^{(k+1)} = \mathbf{U}^{(k)} + \rho(\mathbf{T}\tilde{\mathbf{S}}^{(k+1)} - \mathbf{Y}^{(k+1)}). \quad (\text{F.12})$$

Analogously, the matrix \mathbf{W} is updated according to:

$$\mathbf{W}^{(k+1)} = \mathbf{W}^{(k)} + \rho(\tilde{\mathbf{S}}^{(k+1)} - \mathbf{Z}^{(k+1)}). \quad (\text{F.13})$$

Bibliography

- [1] M. S. Hämäläinen, R. Hari, R. J. Ilmoniemi, J. Knuutila, and O. V. Lounasmaa, “Magnetoencephalography - theory, instrumentation, and applications to noninvasive studies of the working human brain,” *Reviews on Modern Physics*, vol. 65, no. 2, pp. 413 – 497, 1993.
- [2] H. Hallel, B. Vanrumste, R. Grech, J. Muscat, W. De Clerq, A. Vergult, Y. D’Asseler, K. P. Camilleri, S. G. Fabri, S. Van Huffel, and I. Lernaheiu, “Review on solving the forward problem in EEG source analysis,” *Journal of NeuroEngineering and Rehabilitation*, vol. 4, no. 46, 2007.
- [3] A. Gramfort, *Mapping, timing and tracking cortical activations with MEG and EEG: Methods and application to human vision*, Ph.D. thesis, Telecom ParisTech, 2009.
- [4] J. S. Ebersole, “Noninvasive localization of epileptogenic foci by EEG source modeling,” *Epilepsia*, vol. 41, pp. S24 – 33, 2000.
- [5] I. Merlet, “Dipole modeling of interictal and ictal EEG and MEG,” *Epileptic Disord Special Issue*, pp. 11 – 36, July 2001.
- [6] C. M. Michel, M. M. Murray, G. Lantz, S. Gonzalez, L. Spinelli, and R. Grave De Peralta, “EEG source imaging,” *Clinical Neurophysiology*, vol. 115, no. 10, pp. 2195–2222, Oct. 2004.
- [7] M. Gavaret, J.-M. Badier, P. Marquis, A. McGonigal, F. Bartolomei, J. Regis, and P. Chauvel, “Electric source imaging in frontal lobe epilepsy,” *Journal of Clinical Neurophysiology*, vol. 23, no. 4, pp. 358–370, Aug. 2006.
- [8] C. Plummer, A. S. Harvey, and M. Cook, “EEG source localization in focal epilepsy: Where are we now?,” *Epilepsia*, vol. 49, no. 2, pp. 201 – 218, Feb. 2008.
- [9] F. Bijma, *Mathematical modelling of magnetoencephalographic data*, Ph.D. thesis, Vrije Universiteit Amsterdam, 2005.
- [10] H. H. Jasper, “The ten-twenty electrode system of the International Federation,” *Electroencephalography Clinical Neurophysiology*, vol. 10, pp. 371–375, 1958.
- [11] G. E. Chatrian, E. Lettich, and P. L. Nelson, “Ten percent electrode system for topographic studies of spontaneous and evoked EEG activity,” *American Journal of EEG Technology*, vol. 25, pp. 83–92, 1985.

- [12] R. Oostenveld and P. Praamstra, “The five percent electrode system for high-resolution EEG and ERP measurements,” *Clinical Neurophysiology*, vol. 112, pp. 713–719, 2001.
- [13] A. M. Dale and M. I. Sereno, “Improved localization of cortical activity by combining EEG and MEG with MRI cortical surface reconstruction: a linear approach,” *Journal of Cognitive Neuroscience*, vol. 5, no. 2, pp. 162–176, 1993.
- [14] D. Cosandier-Rimélé, J.-M. Badier, P. Chauvel, and F. Wendling, “A physiologically plausible spatio-temporal model for EEG signals recorded with intracerebral electrodes in human partial epilepsy,” *IEEE Transactions on Biomedical Engineering*, vol. 54, no. 3, pp. 380–388, Mar. 2007.
- [15] G. Birot, L. Albera, F. Wendling, and I. Merlet, “Localisation of extended brain sources from EEG/MEG: the ExSo-MUSIC approach,” *NeuroImage*, vol. 56, pp. 102 – 113, 2011.
- [16] L. Albera, A. Ferréol, D. Cosandier-Rimélé, I. Merlet, and F. Wendling, “Brain source localization using a fourth-order deflation scheme,” *IEEE Transactions on Biomedical Engineering*, vol. 55, no. 2, pp. 490–501, 2008.
- [17] Y. Cointepas, D. Geoffrey, N. Souedet, I. Denghien, and D. Rivière, “The Brain-VISA project: a shared software development infrastructure for biomedical imaging research,” in *Proc. of 16th HBM*, 2010.
- [18] D. Rivière, J. Régis, Y. Cointepas, D. Papadopoulos-Orfanos, A. Cachia, and J. F. Mangin, “A freely available Anatomis/BrainVISA package for structural morphometry of the cortical sulci,” *NeuroImage*, vol. 19, no. 2, pp. 934, 2003.
- [19] F. Tadel, S. Baillet, J. C. Mosher, D. Pantazis, and R. M. Leahy, “Brainstorm: A user-friendly application for MEG/EEG analysis,” *Computational Intelligence and Neuroscience*, vol. 2011, no. 8, 2011.
- [20] A. Gramfort, T. Papadopoulo, E. Olivi, and M. Clerc, “OpenMEEG: opensource software for quasi static bioelectromagnetics,” *BioMedical Engineering OnLine*, vol. 45, no. 9, 2010.
- [21] J. Kybic, M. Clerc, T. Abboud, O. Faugeras, R. Keriven, and T. Papadopoulo, “A common formalism for the integral formulations of the forward EEG problem,” *IEEE Transactions on Medical Imaging*, vol. 24, no. 1, pp. 12 – 28, 2005.
- [22] D. Cosandier-Rimélé, I. Merlet, J. Badier, P. Chauvel, and F. Wendling, “The neuronal sources of EEG: Modeling of simultaneous scalp and intracerebral recordings in epilepsy,” *NeuroImage*, vol. 42, no. 1, pp. 135–146, Apr. 2008.
- [23] R. Vigarío and E. Oja, “BSS and ICA in neuroinformatics: from current practices to open challenges,” *IEEE Reviews in Biomedical Engineering*, vol. 1, pp. 50–61, 2008.
- [24] P. Comon and C. Jutten, Eds., *Handbook of Blind Source Separation*, Academic Press, New York, 2010.

- [25] T.-P. Jung, S. Makeig, C. Humphries, T. W. Lee, M. J. McKeown, and V. Iragui, "Removing electroencephalographic artifacts by blind source separation," *Psychophysiology*, vol. 37, no. 2, pp. 163–178, 2000.
- [26] R. Vigario, J. Sarela, V. Jousmaki, M. Hämäläinen, and E. Oja, "Independent component approach to the analysis of EEG and MEG," *IEEE Transactions on Biomedical Engineering*, vol. 47, no. 5, pp. 589–593, 2000.
- [27] E. Urrestarazu, J. Iriarte, M. Alegre, M. Valencia, C. Viteri, and J. Artieda, "Independent component analysis removing artifacts in ictal recordings," *Epilepsia*, vol. 45, no. 9, pp. 1071–1078, 2004.
- [28] W. De Clercq, A. Vergult, B. Vanrumste, W. Van Paesschen, and S. Van Huffel, "Canonical correlation analysis applied to remove muscle artefacts from the electroencephalogram," *IEEE Transactions on Biomedical Engineering*, pp. 2583–2587, 2006.
- [29] B. W. McMenamin, A. J. Shackman, J. S. Maxwell, D. R. W. Bachhuber, A. M. Koppenhaver, L. L. Greischar, and R. J. Davidson, "Validation of ICA-based myogenic artifact correction for scalp and source-localized EEG," *NeuroImage*, vol. 49, pp. 2416–2432, 2010.
- [30] A. Belouchrani, K. Abed-Meraim, J.-F. Cardoso, and E. Moulines, "A blind source separation technique using second-order statistics," *IEEE Transactions on Signal Processing*, vol. 45, no. 2, pp. 434–444, Feb. 1997.
- [31] L. Albera, A. Kachenoura, P. Comon, A. Karfoul, F. Wendling, L. Senhadji, and I. Merlet, "ICA-based EEG demonising: a comparative analysis of fifteen methods," *Special Issue of the Bulletin of the Polish Academy of Sciences - Technical sciences*, vol. 60, no. 3, pp. 407–418, 2012.
- [32] A. Delorme, J. Palmer, J. Onton, T. Oostenveld, and S. Makeig, "Independent EEG sources are dipolar," *PLOS ONE*, vol. 7, no. 2, Feb. 2012.
- [33] P. Comon, "Independent component analysis - a new concept?," *Signal Processing*, vol. 36, pp. 287–314, 1994.
- [34] W. Lu and J. C. Rajapakse, "Approach and applications of constrained ICA," *IEEE Transactions on Neural Networks*, vol. 16, no. 1, pp. 203–212, Jan. 2005.
- [35] W. Lu and J. C. Rajapakse, "Constrained independent component analysis," in *Advances in Neural Information Processing Systems 13 (NIPS2000)*. 2000, pp. 570–576, MIT Press.
- [36] A. Adib, E. Moreau, and D. Aboutajdine, "Source separation contrasts using a reference signal," *IEEE Signal Processing Letters*, vol. 11, no. 3, pp. 312–315, 2004.
- [37] W. Lu and J. C. Rajapakse, "ICA with reference," *Neurocomputing*, vol. 69, pp. 2244–2257, 2006.

- [38] D. S. Huang and J.-X. Mi, “A new constrained independent component analysis method,” *IEEE Transactions on Neural Networks*, vol. 18, no. 5, pp. 1532–1535, 2007.
- [39] J.-X. Mi, “A novel algorithm for independent component analysis with reference and methods for its applications,” *PLOS ONE*, vol. 9, no. 5, 2014.
- [40] A. Hyvärinen and E. Oja, “Independent component analysis: Algorithms and applications,” *Neural Networks*, vol. 31, no. 4–5, pp. 411–430, 2000.
- [41] P. A. Regalia, “An adaptive unit norm filter with applications to signal analysis and Karhunen-Loève transformations,” *IEEE Transactions on Circuits and Systems*, vol. 37, no. 5, 1990.
- [42] N. Delfosse and P. Loubaton, “Adaptive blind separation of independent sources: a deflation approach,” *Signal Processing*, vol. 45, pp. 59–83, 1995.
- [43] A. Vergult, W. De Clerq, A. Palmi, B. Vanrumste, P. Dupont, S. Van Huffel, and W. Van Paesschen, “Improving the interpretation of ictal scalp EEG: BSS-CCA algorithm for muscle artifact removal,” *Epilepsia*, vol. 48, no. 5, pp. 950 – 958, May 2007.
- [44] X. Luciani and L. Albera, “Canonical polyadic decomposition based on joint eigenvalue decomposition,” *Chemometrics and Intelligent Laboratory Systems*, vol. 132, pp. 152–167, Mar. 2014.
- [45] T. W. Lee, M. Girolami, and T. J. Sejnowski, “Independent component analysis using an extended Infomax algorithm for mixed sub-Gaussian and super-Gaussian sources,” *Neural Computation*, vol. 11, no. 2, pp. 417–441, 1999.
- [46] J. F. Cardoso and A. Souloumiac, “Blind beamforming for non-Gaussian signals,” *IEE Proceedings F*, vol. 140, no. 6, pp. 362–370, 1993.
- [47] A. Hyvärinen, “Fast and robust fixed-point algorithms for independent component analysis,” *IEEE Transactions on Neural Networks*, vol. 10, no. 3, pp. 626–634, May 1999.
- [48] V. Zarzoso and P. Comon, “Robust independent component analysis by iterative maximization of the kurtosis contrast with algebraic optimal step size,” *IEEE Transactions on Neural Networks*, vol. 21, no. 2, pp. 248–261, 2010.
- [49] A. Ferréol, L. Albera, and P. Chevalier, “Fourth order blind identification of underdetermined mixtures of sources (FOBIUM),” *IEEE Transactions on Signal Processing*, vol. 53, no. 3, pp. 1254–1271, 2005.
- [50] L. De Lathauwer, J. Castaing, and J. F. Cardoso, “Fourth-order cumulant-based blind identification of underdetermined mixtures,” *IEEE Transactions on Signal Processing*, vol. 55, no. 6, pp. 2965–2973, 2007.
- [51] V. Zarzoso, P. Comon, and R. Phlypo, “A contrast function for independent component analysis without permutation ambiguity,” *IEEE Transactions on Neural Networks*, vol. 21, no. 5, pp. 863–868, 2010.

- [52] L. Albera, A. Ferréol, P. Chevalier, and P. Comon, "ICAR, a tool for blind source separation using fourth order statistics only," *IEEE Transactions on Signal Processing*, vol. 53, pp. 3633–3643, 2005.
- [53] A. Karfoul, L. Albera, and L. De Lathauwer, "Iterative methods for the canonical decomposition of multi-way arrays: Application to blind underdetermined mixture identification," *Signal Processing*, vol. 91, no. 8, pp. 1789–1802, 2011.
- [54] V. Zarzoso, P. Comon, and M. Kallel, "How fast is FastICA?," in *European Signal Processing Conference (EUSIPCO)*, Florence, Italy, Sep. 4-8 2006.
- [55] P. Comon, "Séparation de mélanges de signaux," in *XIIème Colloque GretsI*, Juan les Pins, 12 -16 juin 1989, pp. 137–140.
- [56] P. Comon, "Analyse en Composantes Indépendantes et identification aveugle," *Traitement du Signal*, vol. 7, no. 3, pp. 435–450, Dec. 1990, Numero special non lineaire et non gaussien.
- [57] L. Albera, P. Comon, and H. Xu, "SAUD, un algorithme d'ICA par déflation semi-algébrique," in *Colloque GRETSI*, Troyes, France, Sept. 2007, pp. 1013–1016.
- [58] P. Comon, X. Luciani, and A. L. F. De Almeida, "Tensor decompositions, alternating least squares and other tales," *Journal of Chemometrics*, vol. 23, pp. 393–405, 2009.
- [59] B. Makki Abadi, D. Jarchi, and S. Sanei, "Simultaneous localization and separation of biomedical signals by tensor factorization," in *IEEE Proc. of 15th Workshop on Statistical Signal Processing*, Cardiff, UK, Aug. 31 - Sep. 3 2009, pp. 497–500.
- [60] B. Makkiabadi, D. Jarchi, and S. Sanei, "Blind separation and localization of correlation P300 subcomponents from single trial recordings using extended PARAFAC2 tensor model," in *Proc. of 33rd Annual International Conference of the IEEE EMBS*, Boston, MA, Aug. 30 - Sep. 3 2011, pp. 6955–6958.
- [61] M. Weis, D. Jannek, F. Römer, T. Günther, M. Haardt, and P. Husar, "Multi-dimensional PARAFAC2 component analysis of multi-channel EEG data including temporal tracking," in *IEEE Proc. of EMBC*, Buenos Aires, Argentina, 2010.
- [62] M. Weis, D. Jannek, T. Günther, P. Husar, F. Römer, and M. Haardt, "Temporally resolved multi-way component analysis of dynamic sources in event-related EEG data using PARAFAC2," in *IEEE Proc. of EUSIPCO*, Aalborg, Denmark, 2010, pp. 696–700.
- [63] K. H. Knuth, A. S. Shah, W. A. Truccolo, M. Ding, S. L. Bressler, and C. E. Schroeder, "Differentially variable component analysis: identifying multiple evoked components using trial-to-trial variability," *Journal of Neurophysiology*, vol. 95, pp. 3257–3276, 2006.
- [64] M. Morup, L. K. Hansen, S. M. Arnfred, L.-H. Lim, and K. H. Madsen, "Shift-invariant multilinear decomposition of neuroimaging data," *NeuroImage*, vol. 42, no. 4, pp. 1439–1450, Aug. 2008.

- [65] M. Morup, L. K. Hansen, and K. H. Madsen, "Modeling latency and shape changes in trial based neuroimaging data," in *Proc. of Asilomar-SCC*, Monterey, CA, Nov. 2011.
- [66] J. Möcks, "Decomposing event-related potentials: a new topographic components model," *Biological Psychology*, vol. 26, pp. 199–215, 1988.
- [67] J. Möcks, "Topographic components model for event-related potentials and some biophysical considerations," *IEEE Transactions on Biomedical Engineering*, vol. 35, no. 6, pp. 482–484, June 1988.
- [68] A. S. Field and D. Graupe, "Topographic component (parallel factor) analysis of multichannel evoked potentials: Practical issues in trilinear spatiotemporal decomposition," *Brain Topography*, vol. 3, no. 4, pp. 407–423, 1991.
- [69] F. Miwakeichi, E. Martinez-Montes, P. A. Valdes-Sosa, N. Nishiyama, H. Mizuhara, and Y. Yamaguchi, "Decomposing EEG data into space-time-frequency components using parallel factor analysis," *NeuroImage*, vol. 22, pp. 1035–1045, 2004.
- [70] M. Morup, L. K. Hansen, C. S. Herrmann, J. Parnas, and S. M. Arnfred, "Parallel factor analysis as an exploratory tool for wavelet transformed event-related EEG," *NeuroImage*, vol. 29, pp. 938–947, 2006.
- [71] M. De Vos, L. De Lathauwer, V. Vanrumste, S. Van Huffel, and W. Van Paesschen, "Canonical decomposition of ictal scalp EEG and accurate source localisation: Principles and simulations study," *Computational Intelligence and Neuroscience*, 2007.
- [72] M. De Vos, A. Vergult, L. De Lathauwer, W. De Clercq, S. Van Huffel, P. Dupont, A. Palmi, and W. Van Paesschen, "Canonical decomposition of ictal scalp EEG reliably detects the seizure onset zone," *NeuroImage*, vol. 37, pp. 844–854, 2007.
- [73] W. Deburchgraeve, P. J. Cherian, M. De Vos, R. M. Swarte, J. H. Blok, G. H. Visser, and P. Govaert, "Neonatal seizure localization using Parafac decomposition," *Clinical Neurophysiology*, vol. 120, pp. 1787–1796, 2009.
- [74] M. Weis, F. Römer, M. Haardt, D. Jannek, and P. Husar, "Multi-dimensional space-time-frequency component analysis of event related EEG data using closed-form PARAFAC," in *IEEE Proc. of ICASSP*, Taipei, Taiwan, 2009, pp. 349 – 352.
- [75] T. G. Kolda and B. W. Bader, "Tensor decompositions and applications," *SIAM review*, vol. 51, no. 3, pp. 455–500, 2009.
- [76] R. Bro, *Multi-way analysis in the food industry: Models, algorithms and applications*, Ph.D. thesis, University of Amsterdam (NL), 1998.
- [77] J. B. Kruskal, "Three-way arrays: Rank and uniqueness of trilinear decompositions," *Linear Algebra and Applications*, vol. 18, no. 2, pp. 95 – 138, 1977.
- [78] N. D. Sidiropoulos and R. Bro, "On the uniqueness of multilinear decompositions of N -way arrays," *Journal of Chemometrics*, vol. 14, no. 3, pp. 229–239, 2000.

- [79] L.-H. Lim and P. Comon, “Blind multilinear identification,” *IEEE Transactions on Information Theory*, vol. 60, no. 2, pp. 1260–1280, 2013, arxiv:1212.6663.
- [80] A. H. Phan, P. Tichavský, and A. Cichocki, “Low complexity damped Gauss-Newton algorithms for CANDECOMP/PARAFAC,” *SIAM Journal of Matrix Analysis and Applications*, vol. 34, no. 1, pp. 126 – 147, 2013.
- [81] L. Sorber, M. Van Barel, and L. De Lathauwer, “Optimization-based algorithms for tensor decompositions: canonical polyadic decomposition, decomposition in rank- $(L_r, L_r, 1)$ terms and a new generalization,” *SIAM Journal on Optimization*, vol. 23, no. 2, pp. 695–720, 2013.
- [82] F. Römer and M. Haardt, “A semi-algebraic framework for approximate CP decompositions via simultaneous matrix diagonalization (SECSI),” *Signal Processing*, vol. 93, pp. 2462–2473, 2013.
- [83] S. Hajipour Sardouie, L. Albera, M. Bagher Shamsollahi, and I. Merlet, “From simultaneous Schur decomposition to canonical polyadic decomposition of complex-valued multi-way arrays,” *submitted to IEEE Transactions on Signal Processing*, 2013.
- [84] X. Luciani and L. Albera, “Semi-algebraic canonical decomposition of multi-way arrays and joint eigenvalue decomposition,” in *IEEE Proc. of ICASSP*, Prague, Czech Republic, 2011, pp. 4104 – 4107.
- [85] X. Luciani and L. Albera, “Joint eigenvalue decomposition of non-defective matrices based on the LU factorization with application to ICA,” *submitted to IEEE Transactions on Signal Processing*, 2014.
- [86] M. Unser, A. Aldroubi, and S. J. Schiff, “Fast implementation of the continuous wavelet transform with integer scales,” *IEEE Transactions on Signal Processing*, vol. 42, no. 12, Dec. 1994.
- [87] O. Rioul and P. Duhamel, “Fast algorithms for discrete and continuous wavelet transforms,” *IEEE Transactions on Information Theory*, vol. 38, no. 2, pp. 569 – 586, Mar. 1992.
- [88] P. Comon and G. H. Golub, “Tracking a few extreme singular values and vectors in signal processing,” *Proceedings of the IEEE*, vol. 36, pp. 287–314, 1990.
- [89] R. Grech, T. Cassar, J. Muscat, K. P. Camilleri, S. G. Fabri, M. Zervakis, P. Xanthopoulos, V. Sakkalis, and B. Vanrumste, “Review on solving the inverse problem in EEG source analysis,” *Journal of NeuroEngineering and Rehabilitation*, vol. 5, Nov. 2008.
- [90] J. C. Mosher, P. S. Lewis, and R. M. Leahy, “Multiple dipole modeling and localization from spatio-temporal MEG data,” *IEEE Transactions on Biomedical Engineering*, vol. 39, pp. 541–557, June 1992.
- [91] J. C. Mosher and R. M. Leahy, “Source localization using recursively applied and projected (RAP) MUSIC,” *IEEE Transactions on Signal Processing*, vol. 47, no. 2, pp. 332–340, Feb. 1999.

- [92] K. Sekihara, M. Sahani, and S. S. Nagarajan, "Localization bias and spatial resolution of adaptive and non-adaptive spatial filters for MEG source reconstruction," *NeuroImage*, vol. 25, pp. 1056 – 1067, 2005.
- [93] J. Tao, S. Hawes-Ebersole, and J. Ebersole, "Intracranial EEG substrates of scalp EEG interictal spikes," *Epilepsia*, vol. 46, no. 5, pp. 669–676, May 2005.
- [94] I. Merlet and J. Gotman, "Reliability of dipole models of epileptic spikes," *Clinical Neurophysiology*, vol. 110, no. 6, pp. 1013 – 1028, June 1999.
- [95] J. S. Ebersole, "Magnetoencephalography/magnetic source imaging in the assessment of patients with epilepsy," *Epilepsia*, vol. 38, pp. S1– 5, 1997.
- [96] N. Mikuni, T. Nagamine, A. Ikeda, K. Terada, W. Taki, J. Kimura, H. Kikuchi, and H. Shibasaki, "Simultaneous recording of epileptiform discharges by MEG and subdural electrodes in temporal lobe epilepsy," *NeuroImage*, vol. 5, pp. 298–306, 1997.
- [97] M. Oishi, H. Otsubo, S. Kameyama, N. Morota, H. Masuda, M. Kitayama, and R. Tanaka, "Epileptic spikes: magnetoencephalography versus simultaneous electrocorticography," *Epilepsia*, vol. 43, no. 11, pp. 1390–1395, 2002.
- [98] H. Shigeto, T. Morioka, K. Hisada, S. Nishio, H. Ishibashi, D. Kira, S. Tobimatsu, and M. Kato, "Feasibility and limitations of magnetoencephalographic detection of epileptic discharges: simultaneous recording of magnetic fields and electrocorticography," *Neurological Research*, vol. 24, no. 6, pp. 531–536, 2002.
- [99] M. S. Hämäläinen and R. J. Ilmoniemi, "Interpreting magnetic fields of the brain: Estimates of current distributions," Technical Report TTK-F-A559, Helsinki University of Technology, Finland, 1984.
- [100] A. M. Dale, A. K. Liu, B. R. Fischl, R. L. Buckner, J. W. Belliveau, J. D. Lewine, and E. Halgren, "Dynamic statistical parametric mapping: combining fMRI and MEG for high-resolution imaging of cortical activity," *Neuron*, vol. 26, no. 1, pp. 55–67, 2000.
- [101] R. D. Pascual-Marqui, "Standardized low resolution brain electromagnetic tomography (sLORETA): technical details," *Methods and Findings in Experimental and Clinical Pharmacology*, 2002.
- [102] R. D. Pascual-Marqui, C. M. Michel, and D. Lehmann, "Low resolution electromagnetic tomography: A new method for localizing electrical activity in the brain," *Int. Journal of Psychophysiology*, vol. 18, pp. 49 – 65, 1994.
- [103] M. Wagner, M. Fuchs, H. A. Wischmann, and R. Drenckhahn, "Smooth reconstruction of cortical sources from EEG and MEG recordings," *NeuroImage*, vol. 3, no. 3, pp. S168, 1996.
- [104] F. Lin, J. W. Belliveau, A. M. Dale, and M. S. Hämäläinen, "Distributed current estimates using cortical orientation constraints," *Human Brain Mapping*, vol. 27, pp. 1 – 13, 2006.

- [105] P. Xu, Y. Tian, H. Chen, and D. Yao, "Lp norm iterative sparse solution for EEG source localization," *IEEE Transactions on Biomedical Engineering*, vol. 54, no. 3, Mar. 2007.
- [106] I. F. Gorodnitsky, J. S. George, and B. D. Rao, "Neuromagnetic source imaging with FOCUSS: a recursive weighted minimum norm algorithm," *Electroencephalography and Clinical Neurophysiology*, pp. 231–251, 1995.
- [107] I. F. Gorodnitsky and B. D. Rao, "Sparse signal reconstruction from limited data using FOCUSS: a re-weighted minimum norm algorithm," *IEEE Transactions on Signal Processing*, vol. 45, no. 3, pp. 600–615, 1997.
- [108] K. Matsuura and Y. Okabe, "Selective minimum-norm solution of the biomagnetic inverse problem," *IEEE Transactions on Biomedical Engineering*, vol. 42, pp. 608 – 615, 1995.
- [109] K. Matsuura and Y. Okabe, "A robust reconstruction of sparse biomagnetic sources," *IEEE Transactions on Biomedical Engineering*, vol. 44, no. 8, pp. 720 – 726, Aug. 1997.
- [110] K. Uutela, M. Hämäläinen, and E. Somersalo, "Visualization of magnetoencephalographic data using minimum current estimates," *NeuroImage*, vol. 10, pp. 173 – 180, 1999.
- [111] M.-X. Huang, A. M. Dale, T. Song, E. Halgren, D. L. Harrington, I. Podgorny, J. M. Canive, S. Lewis, and R. R. Lee, "Vector-based spatial-temporal minimum L1-norm solution for MEG," *NeuroImage*, vol. 31, pp. 1025–1037, 2006.
- [112] L. Ding and B. He, "Sparse source imaging in EEG with accurate field modeling," *Human Brain Mapping*, vol. 19, Sept. 2008.
- [113] M. Vega-Hernández, E. Martínez-Montes, J. M. Sánchez-Bornot, A. Lage-Castellanos, and P. A. Valdés-Sosa, "Penalized least squares methods for solving the EEG inverse problem," *Statistics Sinica*, vol. 18, pp. 1535 – 1551, 2008.
- [114] W. Chang, A. Nummenmaa, J. Hsieh, and F. Lin, "Spatially sparse source cluster modeling by compressive neuromagnetic tomography," *NeuroImage*, vol. 53, May 2010.
- [115] S. Haufe, V. Nikulin, A. Ziehe, K.-R. Mueller, and G. Nolte, "Combining sparsity and rotational invariance in EEG/MEG source reconstruction," *NeuroImage*, vol. 42, 2008.
- [116] L. Ding, "Reconstructing cortical current density by exploring sparseness in the transform domain," *Physics in Medicine and Biology*, vol. 54, pp. 2683 – 2697, 2009.
- [117] L. Rudin, S. Osher, and E. Fatemi, "Nonlinear total variation based noise removal algorithms," *Physica D*, pp. 259–268, Jan. 1992.
- [118] A. Chambolle, "An algorithm for total variation minimization and applications," *Journal of Mathematical Imaging and Vision*, vol. 20, no. 1–2, pp. 89–97, Jan. 2004.

- [119] G. Adde, M. Clerc, and R. Keriven, “Imaging methods for MEG/EEG inverse problem,” in *Proc. Joint Meeting of 5th International Conference on Bioelectromagnetism and 5th International Symposium on Noninvasive Functional Source Imaging*, 2005.
- [120] K. Liao, M. Zhu, L. Ding, S. Valette, W. Zhang, and D. Dickens, “Sparse imaging of cortical electrical current densities using wavelet transforms,” *Physics in Medicine and Biology*, vol. 57, pp. 6881 – 6901, 2012.
- [121] K. Liao, M. Zhu, and L. Ding, “A new wavelet transform to sparsely represent cortical current densities for EEG/MEG inverse problems,” *Computer Methods and Programs in Biomedicine*, vol. 111, no. 2, pp. 376–388, 2013.
- [122] M. Zhu, W. Zhang, D. L. Dickens, and L. Ding, “Reconstructing spatially extended brain sources via enforcing multiple transform sparseness,” *NeuroImage*, vol. 86, pp. 280–293, 2014.
- [123] F. Alizadeh and D. Goldfarb, “Second-order cone programming,” Tech. Rep. 51-2001, Rutgers University, 2001.
- [124] S. Boyd and L. Vandenberghe, *Convex optimization*, Cambridge University Press, 2004.
- [125] A. Gramfort, M. Kowalski, and M. Hämmäläinen, “Mixed-norm estimates for the M/EEG inverse problem using accelerated gradient methods,” *Physics in Medicine and Biology*, vol. 57, pp. 1937 – 1961, 2012.
- [126] E. Ou, M. Hämmäläinen, and P. Golland, “A distributed spatio-temporal EEG/MEG inverse solver,” *NeuroImage*, vol. 44, 2009.
- [127] J. Montoya-Martínez, A. Artés-Rodríguez, M. Pontil, and L. K. Hansen, “A regularized matrix factorization approach to induce structured sparse-low rank solutions in the EEG inverse problem,” *EURASIP Journal on Advances in Signal Processing*, vol. 97, 2014.
- [128] A. Beck and M. Teboulle, “A fast iterative shrinkage-thresholding algorithm for linear inverse problems,” *SIAM Journal of Imaging Sciences*, vol. 2, no. 1, pp. 183–202, 2009.
- [129] T. S. Tian and Z. Li, “A spatio-temporal solution for the EEG/MEG inverse problem using group penalization methods,” *Statistics and Its Interface*, vol. 4, no. 4, pp. 521–533, 2011.
- [130] A. Gramfort, D. Strohmeier, J. Haueisen, M. Hämmäläinen, and M. Kowalski, “Time-frequency mixed-norm estimates: Sparse M/EEG imaging with non-stationary source activations,” *NeuroImage*, vol. 70, pp. 410 – 422, 2013.
- [131] A. Bolstad, B. Van Veen, and R. Nowak, “Space-time event sparse penalization for magneto-/electroencephalography,” *NeuroImage*, vol. 46, pp. 1066 – 1081, 2009.
- [132] D. Wipf and S. Nagarajan, “A unified Bayesian framework for MEG/EEG source imaging,” *NeuroImage*, vol. 44, pp. 947 – 966, 2009.

- [133] J. Daunizeau and K. Friston, “A mesostate-space model for EEG and MEG,” *NeuroImage*, vol. 38, pp. 67–81, 2007.
- [134] K. J. Friston, L. Harrison, J. Daunizeau, S. Kiebel, C. Phillips, N. Trujillo-Barreto, R. Henson, G. Flandin, and J. Mattout, “Multiple sparse priors for the M/EEG inverse problem,” *NeuroImage*, vol. 39, no. 1, pp. 1104–1120, 2008.
- [135] K. J. Friston, W. Penny, C. Phillips, S. Kiebel, G. Hinton, and J. Ashburner, “Classical and Bayesian inference in neuroimaging: theory,” *NeuroImage*, vol. 16, pp. 465–483, 2002.
- [136] C. Phillips, J. Mattout, M. Rugg, P. Maquet, and K. Friston, “An empirical Bayesian solution to the source reconstruction problem in EEG,” *NeuroImage*, vol. 24, pp. 997–1011, 2005.
- [137] J. Mattout, C. Phillips, W. Penny, M. Rugg, and K. Friston, “MEG source localization under multiple constraints: an extended Bayesian framework,” *NeuroImage*, vol. 30, pp. 753–767, 2006.
- [138] D. Wipf, J. Owen, H. Attias, K. Sekihara, and S. Nagarajan, “Robust Bayesian estimation of the location, orientation, and time course of multiple correlated neural sources using MEG,” *NeuroImage*, vol. 49, pp. 641 – 655, 2010.
- [139] J. P. Owen, D. Wipf, H. Attias, K. Sekihara, and S. Nagarajan, “Performance evaluation of the Champagne source reconstruction algorithm on simulated and real M/EEG data,” *NeuroImage*, vol. 60, pp. 305 – 323, 2012.
- [140] A. P. Dempster, N. M. Laird, and D. B. Rubin, “Maximum likelihood from incomplete data via the EM algorithm,” *Journal of the Royal Statistical Society. Series B (Methodological)*, vol. 39, no. 1, pp. 1–38, 1977.
- [141] J. Gross, J. Kujala, M. Hämäläinen, L. Timmermann, A. Schnitzler, and R. Salmelin, “Dynamic imaging of coherent sources: Studying neural interactions in the human brain,” *PNAS*, vol. 98, no. 2, pp. 694 – 699, 2001.
- [142] B. C. Van Veen, W. Van Drongelen, M. Yuchtman, and A. Suzuki, “Localization of brain electrical activity via linearly constrained minimum variance spatial filtering,” *IEEE Transactions on Biomedical Engineering*, vol. 44, no. 9, Sept. 1997.
- [143] K. Sekihara, S. S. Nagarajan, D. Poeppel, A. Marantz, and Y. Miyashita, “Reconstructing spatio-temporal activities of neural sources using an MEG vector beamformer technique,” *IEEE Transactions on Biomedical Engineering*, vol. 48, no. 7, pp. 760–771, 2001.
- [144] K. Sekihara, S. S. Nagarajan, D. Poeppel, A. Marantz, and Y. Miyashita, “Application of an MEG eigenspace beamformer to reconstructing spatio-temporal activities of neural sources,” *Human Brain Mapping*, vol. 15, pp. 199–215, 2002.
- [145] K. Sekihara, S. S. Nagarajan, D. Poeppel, and A. Marantz, “Performance of an MEG adaptive-beamformer technique in the presence of correlated neural activities: Effects on signal intensity and time-course estimates,” *IEEE Transactions on Biomedical Engineering*, vol. 49, no. 12, pp. 1534–1546, 2002.

- [146] S. S. Dalal, K. Sekihara, and S. S. Nagarajan, "Modified beamformers for coherent source region suppression," *IEEE Transactions on Biomedical Engineering*, vol. 53, no. 7, pp. 1357–1363, July 2006.
- [147] M. J. Brookes, C. M. Stevenson, G. R. Barnes, A. Hillebrand, M. I. G. Simpson, S. T. Francis, and P. G. Morris, "Beamformer reconstruction of correlated sources using a modified source model," *NeuroImage*, vol. 34, pp. 1454–1465, 2007.
- [148] M. Popescu, E. Popescu, T. Chan, S. Blunt, and J. Lewine, "Spatial-temporal reconstruction of bilateral auditory steady state responses using MEG beamformers," *IEEE Transactions on Biomedical Engineering*, vol. 55, no. 3, pp. 1092–1102, 2008.
- [149] H. B. Hui, D. Pantazis, S. L. Bressler, and R. M. Leahy, "Identifying true cortical interactions in MEG using beamformers in electromagnetic source imaging," *NeuroImage*, vol. 49, pp. 3161–3174, 2010.
- [150] M. A. Quraan and D. Cheyne, "Reconstruction of correlated brain activity with adaptive spatial filters in MEG," *NeuroImage*, vol. 49, pp. 2387–2400, 2010.
- [151] A. Moiseev, J. M. Gaspar, J. A. Schneider, and A. T. Herdman, "Application of multi-source minimum variance beamformers for reconstruction of correlated neural activity," *NeuroImage*, vol. 58, pp. 481–496, 2011.
- [152] T. Limpiti, B. D. Van Veen, and R. T. Wakai, "Cortical patch basis model for spatially extended neural activity," *IEEE Transactions on Biomedical Engineering*, vol. 53, no. 9, pp. 1740 – 1754, 2006.
- [153] P. Chevalier, A. Ferréol, and L. Albera, "High-resolution direction finding from higher order statistics: the 2q-MUSIC algorithm," *IEEE Transactions on Signal Processing*, vol. 54, no. 8, pp. 2986–2997, 2006.
- [154] P. Mc Cullagh, *Tensor methods in statistics*, chapter Monographs on statistics and applied probability, Chapman and Hall, London, U. K., 1987.
- [155] C. Grova, J. Daunizeau, J. M. Lina, C. G. Bénar, H. Benali, and J. Gotman, "Evaluation of EEG localization methods using realistic simulations of interictal spikes," *NeuroImage*, vol. 29, no. 3, pp. 734 – 753, 2006.
- [156] J.-H. Cho, S. B. Hong, Y.-J. Jung, H.-C. Kang, H. D. Kim, M. Suh, K.-Y. Jung, and C.-H. Im, "Evaluation of algorithms for intracranial EEG (iEEG) source imaging of extended sources: feasibility of using (iEEG) source imaging for localizing epileptogenic zones in secondary generalized epilepsy," *Brain Topography*, , no. 24, pp. 91–104, 2011.
- [157] J. Bourien, F. Bartolomei, J. J. Bellanger, M. Gavaret, P. Chauvel, and F. Wendling, "A method to identify reproducible subsets of co-activated structures during interictal spikes. application to intracerebral EEG in temporal lobe epilepsy.," *Clinical Neurophysiology*, vol. 116, no. 2, pp. 443 – 455, Feb. 2005.
- [158] H. Becker, L. Albera, P. Comon, R. Gribonval, F. Wendling, and I. Merlet, "A performance study of various brain source imaging approaches," in *Proc. of ICASSP*, Florence, Italy, 2014, pp. 5910–5914.

- [159] L. Baldassarre, J. Mourao-Miranda, and M. Pontil, “Structured sparsity models for brain decoding from fmri data,” in *Proc. of PRNI Conf.*, 2012, pp. 5–8.
- [160] A. Gramfort, B. Thirion, and G. Varoquaux, “Identifying predictive regions from fMRI with TV- ℓ_1 prior,” in *Proc. of PRNI Conf.*, 2013.
- [161] R. Tibshirani and N. Saunders, “Sparsity and smoothness via the fused LASSO,” *Journal of the Royal Statistical Society B*, vol. 67, no. Part I, pp. 91 – 108, 2005.
- [162] S. Ma, W. Yin, Y. Zhang, and A. Chakraborty, “An efficient algorithm for compressed mr imaging using total variation and wavelets,” in *IEEE Proc. of CVPR*, 2008, pp. 1–8.
- [163] D. Gabay and B. Mercier, “A dual algorithm for the solution of nonlinear variational problems via finite elements approximations,” *Computers and Mathematics with Applications*, vol. 2, pp. 17–40, 1976.
- [164] R. Glowinski and A. Marrocco, “Sur l’approximation, par éléments finis d’ordre un, et la résolution, par pénalisation-dualité, d’une classe de problèmes de dirichlet non linéaires,” *Revue Française d’Automatique, Informatique, et Recherche Opérationnelle*, vol. 9, pp. 41–76, 1975.
- [165] S. Boyd, N. Parikh, E. Chu, B. Peleato, and J. Eckstein, “Distributed optimization and statistical learning via alternating direction method of multipliers,” *Foundations and Trends in Machine Learning*, vol. 3, no. 1, pp. 1 – 122, 2010.
- [166] S. Baillet, J. C. Mosher, and R. M. Leahy, “Electromagnetic brain mapping,” *IEEE Signal Processing Magazine*, vol. 18, no. 6, pp. 14–30, Nov. 2001.
- [167] K. Wendel, O. Väisänen, J. Malmivuo, N. G. Gencer, B. Vanrumste, P. Durka, R. Magjarević, S. Supek, M. L. Pascu, H. Fontenelle, and R. Grave de Peralta Menendez, “EEG/MEG source imaging: methods, challenges, and open issues,” *Computational Intelligence and Neuroscience*, 2009.
- [168] R. D. Pascual-Marqui, “Review of methods for solving the EEG inverse problem,” *International Journal of Bioelectromagnetism*, vol. 1, no. 1, pp. 75 – 86, 1999.
- [169] R. A. Chowdhury, J. M. Lina, E. Kobayashi, and C. Grova, “MEG source localization of spatially extended generators for epileptic activity: comparing entropic and hierarchical Bayesian approaches,” *PLOS ONE*, vol. 8, no. 2, pp. 1–9, 2013.
- [170] M. Benidir, *Higher-order statistical signal processing*, chapter Theoretical foundations of higher-order statistical signal processing and polyspectra, Longman Cheshire, Australia, 1994.
- [171] J. M. Mendel, “Tutorial on higher-order-statistics (spectra) in signal processing and system theory: Theoretical results and some applications,” *Proceedings of the IEEE*, vol. 79, no. 3, Mar. 1991.
- [172] M. Fuchs, M. Wagner, H.-A. Wischmann, T. Köhler, A. Theissen, R. Drenckhahn, and H. Buchner, “Improving source reconstructions by combining bioelectric and biomagnetic data,” *Electroencephalography and clinical Neurophysiology*, vol. 107, pp. 93–111, 1998.

- [173] F. Babiloni, F. Carducci, F. Cincotti, C. Del Gratta, V. Pizzella, G. L. Romani, P. M. Rossini, F. Recchio, and C. Babiloni, “Linear inverse source estimate of combined EEG and MEG data related to voluntary movements,” *Human Brain Mapping*, vol. 14, pp. 197–209, 2001.
- [174] A. K. Liu, A. M. Dale, and J. W. Belliveau, “Monte Carlo simulation studies of EEG and MEG localization accuracy,” *Human Brain Mapping*, vol. 16, pp. 47–62, 2002.
- [175] D. Sharon, M. S. Hämäläinen, R. BH Tootell, E. Halgren, and J. W. Belliveau, “The advantage of combining MEG and EEG: comparison to fMRI in focally-stimulated visual cortex,” *NeuroImage*, vol. 36, no. 4, pp. 1225–1235, 2007.
- [176] A. Molins, S. M. Stufflebeam, E. N. Brown, and M.S. Hämäläinen, “Quantification of the benefit from integrating MEG and EEG data in minimum l_2 -norm estimation,” *NeuroImage*, vol. 42, pp. 1069–1077, 2008.
- [177] R. N. Henson, E. Mouchlianitis, and K. J. Friston, “MEG and EEG data fusion: Simultaneous localisation of face-evoked responses,” *NeuroImage*, vol. 47, no. 2, pp. 581–589, 2009.
- [178] L. Ding and H. Yuan, “Simultaneous EEG and MEG source reconstruction in sparse electromagnetic source imaging,” *Human Brain Mapping*, vol. 34, pp. 775 – 795, 2013.
- [179] P. Comon and M. Rajih, “Blind identification of under-determined mixtures based on the characteristic function,” *Signal Processing*, vol. 86, no. 9, pp. 2271–2281, 2006.
- [180] A. Karfoul, L. Albera, and B. Birot, “Blind underdetermined mixture identification by joint canonical decomposition of HO cumulants,” *IEEE Transactions on Signal Processing*, vol. 58, no. 2, pp. 638–649, 2010.
- [181] L. Albera, P. Comon, P. Chevalier, and A. Ferréol, “Blind identification of underdetermined mixtures based on the hexacovariance,” in *IEEE Proc. of ICASSP*, Montreal, Canada, May 2004, vol. II, pp. 29–32.
- [182] B. H. Jansen and V. G. Rit, “Electroencephalogram and visual evoked potential generation in a mathematical model of coupled cortical columns,” *Biological Cybernetics*, vol. 73, pp. 357–366, 1995.
- [183] H. Becker, “Tensor-based techniques for EEG source localization,” Bachelor thesis, TU Ilmenau, Germany, 2010.
- [184] L. De Lathauwer, “Decompositions of a higher-order tensor in block terms – part ii: Definitions and uniqueness,” *SIAM J. Matrix Anal. Appl.*, vol. 30, no. 3, pp. 1033–1066, 2008.
- [185] F. Römer and M. Haardt, “A closed-form solution for parallel factor (PARAFAC) analysis,” in *IEEE Proc. of ICASSP*, Las Vegas, NV, 2008, pp. 2365 – 2368.

-
- [186] P. L. Combettes and V. R. Wajs, “Signal recovery by proximal forward-backward splitting,” *Multiscale Model. Simul.*, pp. 1168–1200, 2005.
- [187] P. L. Combettes and J.-C. Pesquet, “Proximal splitting methods in signal processing,” in *Fixed-point algorithms for inverse problems in science and engineering*, pp. 185–212. Springer, 2011.
- [188] J. J. Moreau, “Fonctions convexes duales et points proximaux dans un espace hilbertien,” *CR Acad. Sci. Paris Sér. A Math*, vol. 255, pp. 2897–2899, 1962.
- [189] P. L. Combettes and J.-C. Pesquet, “A proximal decomposition method for solving convex variational inverse problems,” *Inverse Problems*, , no. 6, Dec. 2008.
- [190] I. Daubechies, M. Defrise, and C. De Mol, “An iterative thresholding algorithm for linear inverse problems with a sparsity constraint,” *Communications on Pure and Applied Mathematics*, vol. 57, no. 11, pp. 1431–1457, Nov. 2004.

Index

- 2q-ExSo-MUSIC
 - 4-ExSo-MUSIC
 - parameters, 79
 - performance, 78, 87, 108
 - algorithm, 76
 - computational complexity, 104
- action potential, *see* potential
- ADMM, 93, 94, 150
- ALS, 40, 137
- alternating descent, 74
- alternating direction method of multipliers,
see ADMM
- alternating least squares, *see* ALS
- analysis model, *see* data analysis model
- artifacts, 2, 10
- ASA software, 11
- autocorrelation, 20, 27, 64
- axon, 6

- background activity, 10, 13, 16, 62, 65
- Bayesian approaches, 64, 72
 - empirical Bayes, 73
 - variational Bayes, 73
- beamforming, 61, 74, 75
- BEM, *see* boundary element method
- blind source separation, 15, 19
- boundary element method, 11
- brain
 - anatomy, 5
 - lobes, 5
 - signals, 12
- brain source imaging, 61, 62, 66
- Brainstorm, 11, 88
- BrainVISA, 11, 88
- BSS, *see* blind source separation

- canonical correlation analysis, *see* CCA
- canonical polyadic decomposition, *see* CP
decomposition
- CCA
 - algorithm, 20
 - computational complexity, 30
 - performance, 24, 29
- Champagne
 - algorithm, 73
 - computational complexity, 104
 - performance, 108
- characteristic function, second, 129
- cLORETA
 - algorithm, 69
 - computational complexity, 103
 - parameters, 79
 - performance, 78, 87, 108
- coherence
 - condition, 40
 - mutual, 38
- COM2
 - algorithm, 26
 - computational complexity, 30
 - contrast optimization, 132
 - performance, 24, 29, 34
- common average reference, 9, 87
- computational complexity, 28, 45, 103
- concave conjugate, 74
- contrast
 - definition, 17
 - optimization, 131
 - penalized contrast function, 27
- convex optimization, 149
- Corcondia, *see* core consistency diagnostic
- core consistency diagnostic, 39
- correlation coefficient, 30
- cortex, 6
- CP decomposition, 36
 - algorithms, 40
 - approximate CP decomposition, 38
 - exact CP decomposition, 38
 - joint CP decomposition, 136
 - number of components, 39, 86
 - shift-invariant, 36

- uniqueness, 39
- cumulants, 23, 65, 75, 131
 - definition, 129
 - properties, 130
- current
 - dipole, *see* equivalent current dipole
 - extracellular, 7
 - intra-cellular, 6
- DA, 122
 - algorithm, 77
 - computational complexity, 105
 - parameters, 79
- data analysis model, 16, 36, 62
- data fit, 67
- data generation model, 10
- deflation, 22–24, 27
- DeLL, 24
 - DeLL-DG
 - algorithm, 25
 - computational complexity, 30
 - performance, 24, 29
 - DeLL-SG algorithm, 24
- demixing matrix, 16
- dendrites, 6
- DIAG, 147
 - algorithm, 41, 138
 - computational complexity, 46
- differential entropy, *see* entropy
- dipole localization error, *see* DLE
- disk, 76, 77
- disk algorithm, *see* DA
- distributed source
 - lead field vector, 65
 - localization, 61
 - model, 61, 65
- DLE, 80
- dSPM, 68
- dynamic statistical parametric mapping, *see* dSPM
- EEG, *see* electroencephalography
- electrode placement system, 9
- electroencephalography, 9
- EM, *see* expectation maximization
- entropy, 18
- epilepsy, 7
- epileptic seizure, 7
- epileptogenic zone, 8
- equivalent current dipole
 - localization, 61, 74
 - model, 7, 61
- ESP, 72
- expectation maximization, 73
- extended source, *see* distributed source
- extended source scanning methods, *see* scanning methods
- extraction, *see* source extraction
- eye blinks, 10
- false positive fraction, *see* FPF
- fast iterative shrinkage thresholding algorithm, *see* FISTA
- FastICA
 - algorithm, 23
 - computational complexity, 30
 - performance, 24, 29
- FEM, *see* finite element method
- finite element method, 11
- FISTA, 72, 150
- FOCUSS, 69
- forward problem, 2
- Fourier transform, local spatial, 42, 63, 141
 - computational complexity, 46
 - parameters, 48
- FPF, 80
- frontal lobe, *see* brain lobes
- Gabor transform, 64, 72
- generation model, *see* data generation model
- Givens rotations, 19, 24, 26, 27, 131
- GOF, *see* goodness-of-fit
- goodness-of-fit, 88
- gray matter, 6
- head model
 - realistic, 11
 - spherical, 11
- higher order statistics, *see* statistics
- HOSVD, 148
- hyperparameters, 64, 73, 74
- hypotheses
 - on the noise, 65
 - on the spatial source distribution, 63
 - on the spatio-temporal source distribution, 65

- on the temporal source distribution, 64
- ICA, 15, 16
 - algorithms, 21
 - constrained (cICA), 16
 - principles of, 17
- ICA-R, 16
- ictal discharge, 8
- independent component analysis, *see* ICA
- indeterminacy
 - permutation, 17, 39
 - scale, 17, 39, 78
- Infomax, 22
- instrumentation noise, 10, 16, 62
- interictal spike, 8, 13
- inverse problem, 2, 61, 62
- irritative zone, 8

- JADE, 22
- JCP, *see* joint CP decomposition
- JET, 41, 148
- JEVD, *see* joint eigenvalue decomposition
- joint
 - CP decomposition, 136
 - eigenvalue decomposition, 41, 138, 148
 - ICA methods, 22

- Khatri-Rao product, 38
- Kruskal
 - condition, 39
 - rank, 38

- $L_{1,2}$ -norm, 70
- Lagrangian, augmented, 94, 150
- Laplace approximation, 73
- Laplacian, 63, 68–70
- LCMV filter, 75
- lead field matrix, 9, 11, 62
- Leonov-Shiryayev formula, 29, 76, 104, 131
 - definition, 129
- loading matrix, 38
- lobe, *see* brain lobes
- localization, *see* source localization
- LORETA, 68

- magnetic resonance imaging
 - functional, 9
 - structural, 11
- magnetoencephalography, 9, 61, 75, 135

- MCE
 - algorithm, 70
 - computational complexity, 104
 - implementation, 108
 - optimization, 150
 - performance, 108
- mean field approximation, 73
- MEG, *see* magnetoencephalography
- metric, 77
- minimum current estimates, 69
- minimum energy, 63, 68
- minimum norm estimates, 68
- mixed norm estimates, 71
- mixing matrix, 16
 - spatial, 36
- mode- n
 - product, 37
 - unfolding matrix, 37
 - vector, 37
- model evidence, 72, 73
- MRI, *see* magnetic resonance imaging
- multilinearity, 36, 77, 130
- muscle activity, 10, 16
- MUSIC, 61, 74, 76
- MxNE
 - algorithm, 72
 - computational complexity, 104
 - implementation, 108
 - optimization, 150
 - performance, 108

- negentropy, 18, 23
- neuron, 6, 12
- neuronal population model, 12
- neurotransmitter, 6
- non-Gaussianity, 18, 130

- occipital lobe, *see* brain lobes
- OpenMEEG, 11, 88

- P-SAUD, 16
 - algorithm, 27
 - computational complexity, 28, 30
 - contrast optimization, 132
 - parameters, 30
 - performance, 29, 34, 122
- PARAFAC, *see* CP decomposition
- PARAFAC2, 36

- parameterization, 19, 24, 26, 75, 76, 131
parietal lobe, *see* brain lobes
paroxysm, 7
patches, 10, 12
PCA, *see* principal component analysis
penalization, 27, 132
posterior distribution, 72, 73
potential
 action potential, 6, 12
 electric potential, 6, 9
 postsynaptic potential, 6, 13
prewhitening, 18, 65
principal component analysis, 37
proximal splitting methods, 149
proximity operator, 149, 151
pseudo-periodicity, 64
pyramidal cell, 7, 9
- realistic head model, *see* head model
receiver operating characteristic, *see* ROC
regularization, 67
 L_1 -norm regularization, 63
 L_2 -norm regularization, 63, 64
 L_p -norm regularization, 63
 $L_{1,2}$ -norm regularization, 64, 70, 71, 93
 L_1 -norm regularization, 70, 93
 L_2 -norm regularization, 68, 70
 L_p -norm regularization, 69
 TV- L_1 regularization, 92
regularized least squares, 67
RobustICA, 22
ROC, 80
- SAUD
 algorithm, 27
 performance, 24, 29
scanning methods, 74
second order cone programming, *see* SOCP
second order statistics, *see* statistics
SEEG, *see* stereotactic electroencephalography
seizure, *see* epileptic seizure
semi-algebraic optimization, 22, 26, 27, 131
separability, 38, 63, 64
separation, *see* source separation
shift-invariant CP decomposition, *see* CP decomposition
signal-to-noise ratio, 30
- sLORETA
 algorithm, 68
 computational complexity, 103
 parameters, 79
 performance, 78, 87, 108
smoothness, 64, 68, 71
SNR, *see* signal-to-noise ratio
SOBI
 algorithm, 20
 computational complexity, 30
 parameters, 30
 performance, 24, 29
SOCP, 71, 72, 92
source
 extraction, 2, 15
 localization, 2, 61
 separation, 2, 15
 space, 9, 11, 62
source imaging, *see* brain source imaging
space–time–frequency, *see* STF
space–time–wave-vector, *see* STWV
sparsity, 63, 64, 69–71, 75, 93
spatial filter, adaptive, *see* beamforming
spectrum, 76
spherical head model, *see* head model
spike, *see* interictal spike
statistical independence, 16
statistics
 estimates, 129
 higher order, 21, 129
 second order, 20
stereotactic electroencephalography, 8, 88
STF
 analysis, 41, 136
 computational complexity, 46
 hypothesis, 64
STF-DA
 algorithm, 77
 parameters, 79
 performance, 78, 87
STR, 64, 77
STWV
 analysis, 42, 136
 computational complexity, 46
 hypothesis, 63
STWV-DA
 algorithm, 77

- parameters, 79
- performance, 78, 87, 108, 122
- STWV-SVB-SCCD
 - algorithm, 98
 - performance, 100
 - tensor construction, 42, 141
- subspace-based approaches, 75
- SVB-SCCD
 - algorithm, 93
 - computational complexity, 105
 - optimization, 150
 - parameters, 95
 - performance, 95, 108
- synapse, 6
- synchronous dipoles, 65, 76
- temporal lobe, *see* brain lobes
- tensor
 - decomposition, 35, 77
 - definition, 37
 - rank, 38
 - rank-1 tensor, 37
- tensor-based source localization, 76
- TF-MxNE, 72
- total variation, 71, 92
- TPF, 80
- trilinear
 - approximation, 43, 83, 145
 - structure, 38
- true positive fraction, *see* TPF
- TV, *see* total variation
- uncorrelatedness, 20
- unfolding matrix, *see* mode- n unfolding matrix
- variational map, 71, 93
- VB-SCCD, 92
 - algorithm, 71
 - parameters, 95
 - performance, 95
- VESTAL, 69
- wavelet transform, 41, 64, 71
 - computational complexity, 46
 - parameters, 48
- white matter, 6
- Wigner-Ville distribution, 36
- window function, 42, 141

French extended summary of the thesis

Résumé de la thèse

Chapitre 1 : Introduction

Contexte et motivation

L'électroencéphalographie (EEG) est une technique non-invasive qui enregistre l'activité cérébrale avec une haute résolution temporelle en utilisant un réseau de capteurs qui sont placés sur la surface de la tête. Les mesures contiennent des informations précieuses sur les sources électromagnétiques dans le cerveau qui sont à l'origine de l'activité cérébrale observée. Ces informations sont essentielles pour le diagnostic et le suivi de certaines maladies comme l'épilepsie et pour comprendre le fonctionnement du cerveau en neuroscience. Dans cette thèse, nous nous concentrons sur l'application de l'EEG dans le contexte de l'épilepsie. Plus particulièrement, nous nous intéressons à la localisation des régions épileptiques qui sont impliquées dans l'activité épileptique entre les crises. La délimitation de ces régions est essentielle pour l'évaluation des patients souffrant d'une épilepsie partielle et pharmaco-résistante pour qui une intervention chirurgicale peut être considérée pour enlever les zones épileptogènes qui sont responsables de l'occurrence de crises.

L'objectif consiste alors à identifier les positions (et étendues spatiales) des sources cérébrales à partir du mélange bruité de signaux qui est enregistré à la surface de la tête par les capteurs EEG. Ceci est connu sous le nom de problème inverse. De l'autre côté, la dérivation des signaux EEG pour une configuration de sources connue est appelée le problème direct (cf. figure 1.1). Grâce aux modèles affinés de la géométrie de la tête et des outils mathématiques avancés permettant de calculer la matrice de lead field, qui caractérise la propagation dans le volume conducteur de la tête, il est aisé de résoudre le problème direct. Par contre, trouver une solution au problème inverse est toujours une tâche difficile. Ceci est particulièrement vrai dans le contexte de sources multiples avec des signaux temporels corrélés qui peuvent être impliqués dans la propagation de phénomènes épileptiques. Ce sujet est le problème central de cette thèse et motive le développement d'algorithmes qui sont robustes par rapport à la corrélation des sources.

Une autre difficulté rencontrée dans l'analyse de données EEG consiste dans le fait que les données enregistrées ne reflètent pas uniquement l'activité cérébrale d'intérêt, mais reflètent également l'activité de sources non cérébrales telles que l'activité cardiaque, l'activité musculaire de la mâchoire ou encore l'activité oculaire. En général, on appelle ces signaux "non-cérébraux" artéfacts. Les artéfacts peuvent avoir de grandes amplitudes, cachant les signaux d'intérêt qui correspondent, dans notre cas, à l'activité d'une ou plusieurs sources cérébrales. Ainsi, pour empêcher les artéfacts de compromettre l'interprétation des mesures EEG, il est préférable de les supprimer avant d'appliquer d'autres méthodes d'analyse de l'EEG.

Approche proposée et plan de cette thèse

Pour les données EEG contenant plusieurs sources et artéfacts, nous proposons de considérer les étapes suivantes de traitement de données pour résoudre le problème inverse :

1. extraction de l'activité cérébrale d'intérêt, c'est-à-dire de l'activité épileptique (élimination des artéfacts),
2. séparation de sources simultanément actives et potentiellement corrélées pour faciliter leur localisation,
3. localisation de sources distribuées.

Les deux premières étapes constituent des opérations de prétraitement qui sont optionnelles, mais qui peuvent considérablement simplifier la localisation de sources en fonction des caractéristiques du jeu de données à analyser, tandis que la solution du problème inverse est accompli lors de la troisième étape.

Dans cette thèse, nous développons des techniques robustes et efficaces sur le plan des calculs pour les trois étapes de traitement de données décrites ci-dessus. Les performances des algorithmes proposés sont analysées en termes de précision et de complexité numérique en comparaison avec des méthodes conventionnelles. Comme des informations précises sur les zones épileptogènes ne sont généralement pas disponibles pour les données réelles, l'évaluation des performances est principalement basée sur des simulations réalistes qui nous permettent de comparer les résultats obtenus avec la vérité de terrain. Néanmoins, quelques exemples avec des données EEG réelles sont également présentés pour valider les méthodes proposées.

Cette thèse est organisée de la manière suivante : dans le chapitre 2, nous donnons quelques informations de base sur l'origine des signaux électromagnétiques du cerveau, sur les caractéristiques des systèmes EEG, ainsi que sur l'épilepsie. En plus, nous décrivons le modèle mathématique des données EEG qui est utilisé pour les simulations conduites dans cette thèse. Dans le chapitre 3, nous considérons deux types de méthodes de prétraitement : des approches statistiques pour l'élimination des artéfacts basée sur l'analyse en composantes indépendantes (ACI) et des méthodes de décomposition tensorielle déterministe pour la séparation de sources. Le chapitre 4 est dédié à la localisation de sources distribuées. Après avoir décrit et classifié les méthodes de l'état de l'art, nous présentons quelques contributions au développement de nouvelles méthodes de localisation de sources. Nous concluons le chapitre avec une étude de performances de huit algorithmes de localisation de sources différents. Enfin, dans le chapitre 5, nous illustrons la combinaison des trois étapes de traitement de données par un exemple de simulation avant de résumer nos résultats et de discuter des perspectives pour la suite des travaux.

Publications associées

Certaines parties du travail présenté dans cette thèse peuvent être associées aux publications suivantes :

Articles de conférence internationale

- H. Becker, P. Comon, L. Albera, M. Haardt, and I. Merlet, "Multiway space-time-wave-vector analysis for source localization and extraction", *Proc. of European Si-*

gnal Processing Conference (EUSIPCO), Aalborg, Denmark, August 2010.

Introduction de l'analyse STWV décrite dans la section 3.2.3.2 de cette thèse.

- H. Becker, P. Comon, and L. Albera, “Tensor-based preprocessing of combined EEG/MEG data”, *Proc. of European Signal Processing Conference (EUSIPCO)*, Bucharest, Romania, August 2012.

Extension des analyses STF et STWV à la combinaison de données EEG et MEG présentée dans l'annexe C.

- H. Becker, L. Albera, P. Comon, R. Gribonval, F. Wendling, and I. Merlet, “A performance study of various brain source imaging approaches”, *IEEE Proc. of Internat. Conf. on Acoustics Speech and Signal Processing (ICASSP)*, Florence, Italy, May 2014.

Étude comparative des performances de sept algorithmes de localisation de sources distribuées semblable aux simulations conduites dans la section 4.7.2 de cette thèse.

- H. Becker, L. Albera, P. Comon, R. Gribonval, and I. Merlet, “Fast, variation-based methods for the analysis of extended brain sources”, *Proc. of European Signal Processing Conference (EUSIPCO)*, Lisbon, Portugal, September 2014.

Présentation de l'algorithme SVB-SCCD décrit dans la section 4.5 de cette thèse.

Articles de revue internationale

- H. Becker, P. Comon, L. Albera, M. Haardt, and I. Merlet, “Multiway space-time-wave-vector analysis for EEG source separation”, *Signal Processing*, vol. 92, pp. 1021–1031, 2012.

Introduction de l'analyse STWV décrite dans la section 3.2.3.2 de cette thèse et application aux données EEG pour la localisation de sources étendues dans le contexte d'un modèle de tête sphérique.

- H. Becker, L. Albera, P. Comon, M. Haardt, G. Birot, F. Wendling, M. Gavaret, C. G. Bénar and I. Merlet, “EEG extended source localization : tensor-based vs. conventional methods”, *NeuroImage*, vol. 96, pp. 143–157, August 2014.

Présentation des méthodes STF-DA et STWV-DA pour la localisation de sources distribuées et évaluation sur données simulées réalistes et données réelles semblable à la section 4.4.1 de cette thèse.

- H. Becker, L. Albera, P. Comon, R. Gribonval, F. Wendling, and I. Merlet, “Brain source imaging : from sparse to tensor models”, *submitted to IEEE Signal Processing Magazine*, 2014.

Exposé de synthèse et classification de différentes approches de localisation de sources distribuées (cf. sections 4.2 et 4.3) ainsi que comparaison des performances de méthodes représentatives basée sur simulations réalistes semblable à la section 4.7.2 de cette thèse.

- H. Becker, L. Albera, P. Comon, A. Kachenoura, and I. Merlet, “A penalized semi-algebraic deflation ICA algorithm for the efficient extraction of interictal epileptic signals”, *submitted to IEEE Transactions on Biomedical Engineering*, 2014.

Introduction de l’algorithme P-SAUD décrit dans la section 3.1 de cette thèse.

Chapitre 2 : Signaux EEG : Origine physiologique et modélisation

Pour traiter une importante quantité d’informations, le cerveau contient un grand nombre de cellules nerveuses, les neurones, qui sont principalement localisées dans la matière grise formant le cortex cérébral. La transmission d’informations entre neurones est basée sur un processus électrochimique (cf. figure 2.3) [1, 2, 3] qui provoque un courant électrique dans les neurones ainsi qu’un contre-courant à l’extérieur des cellules. Ceci peut être modélisé par un dipôle de courant qui est à la base des modèles mathématiques de l’activité cérébrale.

L’épilepsie est une des maladies neuronales les plus courantes. Cette maladie entraîne des dysfonctionnements temporaires de l’activité électrique du cerveau que l’on appelle les crises et qui se manifestent sous forme de décharges électriques rythmiques durant quelques secondes à quelques minutes. La majorité des patients peuvent être traités avec des médicaments, mais quelques patients sont pharmaco-résistants. Dans certains de ces cas, si on connaît la position et l’étendue spatiale de la zone épileptogène, on peut envisager une intervention chirurgicale pour enlever cette zone et arrêter l’occurrence des crises. Pour aider l’évaluation préchirurgicale de ces patients, dans cette thèse, nous appliquons des méthodes de localisation de sources aux pointes épileptiques, qui apparaissent à intervalles irréguliers entre les crises, pour identifier les régions cérébrales impliquées dans ces paroxysmes.

L’EEG permet d’enregistrer l’activité électromagnétique du cerveau dans un certain intervalle de temps à l’aide de capteurs placés sur la surface de la tête. Les systèmes EEG comprennent entre 19 et 256 électrodes et mesurent la différence de potentiels électriques entre chaque capteur et une référence. Les avantages principaux de l’EEG sont sa haute résolution temporelle et son faible coût comparé à la magnétoencéphalographie (MEG) ou à l’imagerie par résonance magnétique (IRM) fonctionnelle.

Pour que l’activité cérébrale soit mesurable à la surface de la tête, un certain nombre de populations neuronales simultanément actives est requis. Ces populations peuvent être modélisées par une grille de dipôles formant l’espace sources prédéfini. Les données EEG peuvent être modélisées comme un mélange linéaire et instantané de signaux émis par les dipôles de l’espace sources, caractérisé par la matrice de lead field, auquel se superposent les contributions d’autres signaux électromagnétiques d’origine physiologique différente, appelés artéfacts, et le bruit d’instrumentation. Pour un modèle de tête et un espace sources donnés, la matrice de lead field peut être calculée numériquement [3]. Dans cette thèse, nous considérons un modèle de tête réaliste (cf. figure 2.5) qui est composé de trois couches, segmentées d’une IRM, et représentant le cerveau, le crâne et le cuir chevelu, et un espace sources comprenant des dipôles localisés sur la surface du cortex avec une orientation perpendiculaire à cette surface. Pour les simulations, nous définissons 11 sources distribuées, également appelées patches, qui sont composées d’un certain nombre

de dipôles adjacents de l'espace sources (cf. figure 2.6). En outre, nous générons des signaux cérébraux (pointes épileptiques hautement corrélées pour les dipôles appartenant aux sources distribuées et activité de fond pour les autres dipôles) en utilisant un modèle de populations neuronales [14, 22] (voir figure 2.7 pour un exemple de pointes épileptiques générées avec ce modèle).

Chapitre 3 : Prétraitement

Élimination des artéfacts et séparation de patches indépendants avec l'ACI

La première étape de l'analyse de données EEG consiste à éliminer les artéfacts ou, de manière équivalente, à extraire l'activité d'intérêt, c'est-à-dire les pointes épileptiques. Comme peu d'informations sur les sources sous-jacentes sont disponibles a priori, ceci est une application typique pour les méthodes de séparation de sources aveugle [23, 24]. À cause de leurs différentes origines physiologiques, il est raisonnable de présumer que les artéfacts sont statistiquement indépendants de l'activité épileptique, ce qui motive l'application de méthodes statistiques basées sur l'analyse en composantes indépendantes (ACI). Cette approche traite les données et les signaux comme des réalisations d'un processus vectoriel aléatoire et cherche à séparer autant de composantes indépendantes qu'il y a de capteurs. Ces composantes peuvent être distinguées en trois groupes formant des bases pour les sous-espaces de l'activité épileptique, de l'activité musculaire, et de l'activité de fond. Notre objectif ici consiste à identifier les vecteurs de la matrice de mélange et les signaux associés qui engendrent le sous-espace de l'activité épileptique.

Pour identifier les composantes indépendantes à l'aide d'une transformation linéaire, on résout un problème d'optimisation qui est basé sur une mesure d'indépendance statistique comme l'information mutuelle ou la néguentropie. Dans le contexte de l'ACI, la fonction de coût qui est maximisée est appelée fonction de contraste. Pour faciliter la séparation des composantes, beaucoup de méthodes d'ACI utilisent une étape de pré-blanchiment des données qui précède l'extraction des composantes. L'objectif de cette étape consiste à décorréler les signaux de manière à ce que la matrice de covariance des données pré-blanchies soit la matrice d'identité. Dans ce cas, la matrice de mélange à identifier est une matrice unitaire. L'estimation de cette matrice unitaire peut être simplifiée davantage en utilisant une paramétrisation basée sur les rotations de Givens.

Dans la littérature, un grand nombre de méthodes de séparation de sources aveugle, incluant les algorithmes basés sur les statistiques d'ordre deux comme SOBI et CCA ou les techniques d'ACI basées sur les statistiques d'ordre supérieur, ont été appliquées avec succès pour séparer les artéfacts de l'activité neuronale (voir par exemple [25, 26, 27, 28, 29]). Une étude récente [31] des performances de plusieurs méthodes populaires d'ACI a montré que l'algorithme COM2 [33] donne le meilleur compromis entre performance et complexité numérique. Cependant cette méthode extrait non seulement les composantes épileptiques d'intérêt, mais identifie également un grand nombre d'autres composantes du mélange. Comme nous nous intéressons uniquement à l'activité épileptique, la complexité numérique de l'algorithme peut être réduite davantage en extrayant seulement les signaux épileptiques. Pour ce faire, on peut utiliser des méthodes de déflation. Par contre, il faut s'assurer que les signaux d'intérêt sont extraits en premier pour pouvoir arrêter l'algorithme après la séparation d'un petit nombre de composantes du mélange. Dans la

littérature, ceci est accompli en recourant à un signal de référence ce qui donne lieu aux approches d'ACI avec référence (ACI-R) [35, 36, 34, 37, 38, 39]. Toutefois, en pratique, un signal de référence n'est pas toujours disponible. C'est pourquoi nous proposons une autre méthode dans cette thèse qui est basée sur une fonction de coût pénalisée.

Le nouvel algorithme, appelé P-SAUD, est basé sur la fonction de contraste bi-source et la procédure d'optimisation efficace utilisées par COM2, mais extrait les sources de manière séquentielle en suivant la méthode de déflation par projection de l'algorithme DelL [42]. Pour extraire les composantes épileptiques en premier, nous exploitons le fait que l'auto-corrélation de ces composantes est plus grande que celle des artefacts musculaires. Ainsi l'auto-corrélation est utilisée comme terme de pénalisation dans la fonction de contraste. Un paramètre de pénalisation règle l'influence de l'auto-corrélation sur l'extraction des composantes. Au début, on attribue une grande valeur à ce paramètre, laquelle est ensuite diminuée au cours des itérations de l'algorithme. La valeur finale détermine l'équilibre entre la fonction de contraste de COM2 et le terme de pénalisation.

La performance de P-SAUD en termes de précision et de complexité numérique est évaluée à l'aide de simulations, conduites avec deux patchs aux signaux épileptiques indépendants en présence d'artefacts musculaires, et comparée à deux méthodes de séparation de sources aveugle d'ordre deux, SOBI [30] et CCA [28], ainsi qu'à trois méthodes classiques d'ACI, COM2 [33], FastICA [47], et DelL [42]. En termes de précision, les résultats de P-SAUD sont mieux que ceux de DelL, SOBI et CCA et comparables à ceux de COM2 et FastICA. Les simulations confirment également que P-SAUD extrait les composantes épileptiques parmi les premières composantes d'ACI. Ainsi, à précision égale, la complexité numérique de P-SAUD est considérablement réduite par rapport à COM2 et FastICA. Ceci a aussi été confirmé sur un exemple de données réelles.

Séparation de sources corrélées par décomposition tensorielle

Si plusieurs régions de sources sont impliquées dans l'activité épileptique, il est préférable de séparer ces sources afin de faciliter le processus de la localisation de sources. Pour les sources statistiquement indépendantes, ceci peut également être accompli par l'ACI. Par contre, dans le contexte de phénomènes de propagation, les signaux des différentes régions épileptiques sont (hautement) corrélés et leur séparation nécessite un autre type d'approche. Dans cette thèse, nous explorons l'utilisation de méthodes tensorielles déterministes. Ces méthodes exploitent des données multidimensionnelles et présument une certaine structure sous-jacente. Ici, nous nous focalisons sur la décomposition canonique [58] qui impose une structure multilinéaire sur les données. Cette structure est alors exploitée pour identifier les composantes associées aux sources.

La décomposition canonique (approximative) décompose un tenseur en une somme d'un petit nombre de tenseurs de rang 1 qui représentent les composantes significatives du tenseur. Pour un tenseur d'ordre 3, chaque tenseur de rang 1 correspond au produit extérieur de 3 vecteurs qui dépendent de trois variables différentes. Ainsi la décomposition canonique permet de séparer les variables. Le nombre de composantes, qui correspond au nombre de sources, doit être estimé à partir des données, mais nous supposons dans cette thèse que ce nombre est connu. Le grand avantage de la décomposition canonique comparé à d'autres décompositions tensorielles est qu'elle est unique sous certaines conditions sur le nombre de composantes. Ces conditions sont généralement vérifiées dans le contexte de la séparation de sources en EEG. Le calcul de la décomposition canonique est basé

sur un problème d'optimisation. Celui-ci peut être résolu à l'aide d'un grand nombre d'algorithmes qui ont été proposés dans la littérature, incluant des méthodes alternantes [76], des algorithmes basés sur le gradient [58, 80, 81], et des techniques directes [82, 83, 44].

Pour obtenir des données multidimensionnelles, on peut soit collecter une diversité supplémentaire directement à partir des données, soit créer une troisième dimension en appliquant une transformation qui préserve les deux dimensions originales, comme la transformée de Fourier à court terme ou la transformée en ondelettes. Plusieurs auteurs ont étudié l'application de la décomposition canonique aux données EEG transformées en données espace-temps-fréquence (STF), obtenues en calculant une transformée en ondelettes sur la dimension de temps des mesures [69, 70, 71, 72, 73]. Sous certaines conditions sur les signaux, cette méthode donne des caractéristiques d'espace, de temps et de fréquence pour chaque région source et permet alors de localiser chaque patch individuellement dans une deuxième étape. Dans cette thèse, nous présentons une méthode alternative qui est basée sur une transformée de Fourier locale en espace. Ceci donne un tenseur espace-temps-vecteur d'onde (STWV) qui peut également être décomposé en utilisant la décomposition canonique. L'avantage de cette approche consiste dans sa robustesse à la corrélation des signaux des sources.

Pour comprendre les mécanismes sous-jacents des techniques STF et STWV et les conditions qui sont nécessaires à leur fonctionnement, nous conduisons une étude théorique de ces approches. Plus particulièrement, nous dérivons des conditions suffisantes pour que ces méthodes donnent des résultats exacts. Bien que ces conditions mathématiques soient très restrictives et qu'il soit difficile d'en déduire des conditions physiologiques que l'on peut vérifier en pratique, nous avons déterminé que les facteurs suivants influencent le fonctionnement des analyses STF et STWV :

- puissance des sources,
- corrélation des signaux des sources,
- corrélation des vecteurs de mélange spatial des sources,
- valeurs singulières des matrices temps-fréquence et espace-vecteur d'onde des sources.

Pour évaluer la capacité des analyses STF et STWV à séparer des sources corrélées, nous effectuons quelques simulations dans le contexte de pointes épileptiques propagées. Nous analysons l'influence de plusieurs paramètres sur l'estimation des signaux et des vecteurs de mélange spatial. Les simulations montrent que l'analyse STF ne donne pas de bons résultats pour les sources corrélées tandis que la méthode STWV permet de séparer les sources correctement tant que le RSB, le nombre d'échantillons temporels et le nombre de capteurs ne sont pas trop petits. Une analyse de complexité numérique des deux méthodes a révélé que le coût de calcul des deux approches est comparable pour un nombre d'échantillons temporels modéré.

ACI vs. décomposition tensorielle

En fonction de la quantité et de l'amplitude des artefacts et de la nature de l'activité épileptique (nombre de sources et corrélation) d'un certain jeu de données, on peut décider d'utiliser seulement une des deux méthodes de prétraitement décrites ci-dessus (ACI ou décomposition tensorielle) ou les deux à la fois. Pour déterminer dans quelle situation

laquelle de ces méthodes de prétraitement est appropriée, nous avons comparé les deux approches à l'aide de simulations. D'un côté, nous avons analysé la robustesse de l'ACI (représentée par l'algorithme P-SAUD) et de la décomposition tensorielle (représentée par la méthode STWV) à la corrélation des sources. Cette analyse nous a montré que STWV permet de séparer des sources avec signaux de morphologie différente sans difficulté et des sources avec signaux identiques mais retardés dès qu'il y a un certain délai minimal entre les activités des deux sources, tandis que P-SAUD ne sépare pas correctement les sources tant que leurs signaux se recouvrent partiellement. Ceci montre que STWV est la méthode de choix dans le contexte de phénomènes de propagation. De l'autre côté, nous avons étudié la robustesse de P-SAUD et de STWV aux artefacts musculaires. Ici, nous avons constaté que le RSB limite pour une bonne estimation des vecteurs de mélange de deux sources non-corrélées est plus petit pour P-SAUD que pour STWV avec une différence d'environ 10 dB. Finalement, nous avons combiné P-SAUD et STWV pour extraire des sources propagées à partir de données EEG corrompues par des artefacts. Cette approche réduit le RSB minimale requis pour une séparation correcte des deux sources par 5 dB.

Chapitre 4 : Localisation de sources distribuées

Les méthodes de localisation de sources qui sont actuellement disponibles peuvent être distinguées en deux types d'approche : la localisation de dipôles équivalents où chacun de ces dipôles décrit l'activité électromagnétique dans une région étendue du cerveau et la localisation de sources distribuées qui sont caractérisées par un certain nombre de dipôles avec des positions fixes [89]. Dans cette thèse, nous nous concentrons sur la localisation de sources distribuées parce que les paroxysmes épileptiques que l'on observe en EEG impliquent souvent des grandes régions corticales comme montré par plusieurs études [22, 7, 93, 94, 95]. Par ailleurs, nous ne nous intéressons pas seulement aux positions des sources, mais aussi à leurs étendues spatiales.

La localisation de sources distribuées consiste à estimer les amplitudes de tous les dipôles de l'espace sources à partir des données enregistrées en surface. Comme le nombre des dipôles de l'espace sources (plusieurs milliers) dépasse largement le nombre de capteurs EEG (une centaine), ceci est un problème inverse mal posé. Pour rétablir l'identifiabilité du problème, il est nécessaire de faire des hypothèses supplémentaires sur les sources. Dans cette thèse, nous distinguons trois catégories d'hypothèses :

- les hypothèses qui s'appliquent à la distribution spatiale des sources (énergie minimale, énergie minimale dans un domaine transformé, parcimonie, parcimonie dans un domaine transformé, séparabilité dans le domaine espace-vecteur d'onde, densité de probabilité Gaussien avec covariance spatiale paramétrée),
- les hypothèses qui s'appliquent à la distribution temporelle des sources (signaux lisses, parcimonie dans un domaine transformé, pseudo-périodicité avec variations en amplitude, séparabilité dans le domaine temps-fréquence, cumulants marginaux d'ordre supérieur non-zéro) et
- les hypothèses qui s'appliquent à la distribution spatio-temporelle des sources (dipôles synchrones conduisant à un nouveau modèle de données pour sources distribuées).

Dans la littérature, un grand nombre de méthodes de localisation de sources distribuées ont été proposées. En se basant sur des considérations méthodologiques, on peut différencier trois familles principales de techniques :

- les approches des moindres carrés régularisés (cf. figure 4.1) ; celles-ci incluent entre autres des algorithmes de norme minimale, comme sLORETA [101] et cLORETA [103], et des approches parcimonieuses, comme MCE [110], VB-SCCD [116], et MxNE [126],
- les approches Bayésiennes (variationnelles et empiriques) ; un exemple d'une telle méthode est l'algorithme Champagne [138, 139],
- les approches par recherche exhaustive pour sources étendues (approches de type MUSIC et filtres spatiaux) ; un exemple de cette famille est 2q-ExSo-MUSIC [15].

Dans chaque famille, les méthodes peuvent être classifiées davantage selon les hypothèses exploitées.

Une quatrième famille de techniques de localisation de sources distribuées comprend les approches tensorielles qui sont proposées dans cette thèse. Ces méthodes procèdent en deux étapes :

1. la séparation de différentes sources distribuées en utilisant la décomposition tensorielle (décrite dans le chapitre 3) et
2. l'identification des dipôles de l'espace sources qui caractérisent chaque source distribuée.

Pour localiser les sources distribuées à partir des vecteurs de mélange spatial, identifiés par la décomposition tensorielle, nous introduisons un nouvel algorithme, appelé DA. Cette méthode est basée sur un dictionnaire de sources distribuées potentielles de forme circulaire, les disques, qui sont comparées aux vecteurs de mélange spatial par une métrique. Cette approche est inspirée par la stratégie d'optimisation de l'algorithme 2q-ExSo-MUSIC, mais la métrique utilisée par DA est différente. La performance de cette nouvelle méthode, appelée STWV-DA si basée sur des données espace-temps-vecteur d'onde et STF-DA si basée sur des données espace-temps-fréquence, est évaluée sur données simulées et réelles dans le contexte d'une activité épileptique propagée d'un patch à un deuxième patch en comparaison avec 4-ExSo-MUSIC, sLORETA, et cLORETA. Les simulations montrent que STWV-DA donne des bons résultats pour des patches surfaciques dans le cas de données spatialement pré-blanchies, comparables aux résultats de 4-ExSo-MUSIC et supérieurs aux résultats de sLORETA et cLORETA, mais également sur les données brutes, contrairement aux autres méthodes. Toutefois, STWV-DA a des difficultés à localiser des patches profonds. STF-DA ne donne pas de bons résultats puisque l'analyse STF ne permet pas de correctement séparer les sources corrélées. Sur les données réelles, l'approche tensorielle et 4-ExSo-MUSIC localisent des régions concordantes avec les positions des électrodes de la SEEG pour lesquels une activité épileptique fréquente a été détectée.

Même si STWV-DA et 4-ExSo-MUSIC donnent des bons résultats dans un certain nombre de cas, ces méthodes ont des difficultés à localiser plusieurs patches en même

temps. Pour surmonter ce problème, nous explorons une autre approche pour la localisation de sources distribuées en exploitant la parcimonie structurée de la distribution spatiale des sources. Cette approche est basée sur l'algorithme VB-SCCD [116] qui a montré une bonne performance lors d'une comparaison récente de différentes méthodes de localisation de sources distribuées [158]. L'algorithme VB-SCCD impose la parcimonie sur la matrice caractérisant les différences d'amplitude des dipôles adjacents de l'espace sources et permet, en particulier, de localiser simultanément plusieurs patchs hautement corrélés. Par contre, cet algorithme donne des distributions spatiales biaisées et montre des difficultés à séparer plusieurs sources qui sont proches les unes des autres. En outre, l'implémentation avec la méthode d'optimisation SOCP [123, 124] comme proposée dans [116] entraîne une grande complexité numérique qui empêche l'application de cette technique à un grand nombre d'échantillons temporels. Dans cette thèse, nous améliorons ces points en proposant un nouvel algorithme, appelé SVB-SCCD, qui inclut un terme de régularisation de norme L_1 supplémentaire, imposant la parcimonie sur les amplitudes des dipôles. Ce terme évite le biais en amplitude de la distribution spatiale estimée et facilite la séparation des sources. En plus, il est possible d'ajuster la taille des sources reconstruites en variant le nouveau paramètre de régularisation ajouté dans cette approche. Nous utilisons l'algorithme ADMM [163, 164] (voir aussi [165]) au lieu de SOCP pour résoudre le problème d'optimisation avec un temps de calcul considérablement réduit. Finalement, nous considérons l'exploitation de la structure temporelle des données en remplaçant la norme L_1 dans les termes de régularisation par la norme mixte L_{12} . L'algorithme qui exploite la structure temporelle, appelé L_{12} -SVB-SCCD, permet d'obtenir des résultats d'estimation de sources plus robustes. La meilleure performance de SVB-SCCD et de L_{12} -SVB-SCCD, comparée à VB-SCCD et d'autres méthodes de localisation de sources distribuées (4-ExSo-MUSIC et cLORETA), est confirmée par des simulations dans le contexte de trois patchs aux signaux épileptiques hautement corrélés.

Pour répondre à la question si une séparation (partielle) des sources avant la localisation peut améliorer les résultats de l'algorithme SVB-SCCD, nous considérons une approche qui combine la décomposition tensorielle avec la localisation de sources distribuées en exploitant la parcimonie structurée. À cette fin, nous conduisons une étude de simulations où nous comparons les algorithmes STWV-DA et SVB-SCCD avec l'approche combinée STWV-SVB-SCCD. Néanmoins, pour la majorité des scénarios testés, nous n'observons pas d'amélioration des performances de STWV-SVB-SCCD par rapport à STWV-DA et SVB-SCCD. Nous en concluons alors que le prétraitement tensoriel est seulement utile pour les algorithmes de localisation de sources distribuées qui ne sont pas capables de localiser plusieurs patchs simultanément.

Enfin, nous conduisons une étude approfondie des performances de diverses méthodes de localisation de sources. Plus particulièrement, nous comparons huit algorithmes représentatifs, incluant sLORETA, cLORETA, MCE, MxNE, Champagne, 4-ExSo-MUSIC, STWV-DA et SVB-SCCD, par rapport à leurs complexités numériques et à la précision des résultats de l'estimation de sources distribuées sur données simulées réalistes dans le contexte de signaux épileptiques propagés. Dans les simulations, nous analysons l'influence de la position et de la taille d'une source distribuée ainsi que l'influence du nombre de patchs. En résumé, les résultats nous montrent que sLORETA, Champagne, MCE et MxNE estiment bien les positions des sources, mais pas leurs étendues spatiales puisque ces algorithmes ont été conçus pour la localisation de sources focales. Cependant, 4-ExSo-MUSIC, STWV-DA et SVB-SCCD permettent également d'obtenir une bonne

estimation de la taille des sources. cLORETA donne des résultats intermédiaires puisque les dipôles avec grandes amplitudes correspondent bien aux patches, mais il est difficile de délimiter les régions sources à partir de la distribution spatiale estimée. Du point de vue de la complexité numérique, cLORETA et sLORETA sont les plus efficaces des méthodes testées tandis que 4-ExSo-MUSIC est associée au plus grand coût de calcul, suivie par Champagne. En tout, STWV-DA et SVB-SCCD semblent être les méthodes les plus prometteuses pour la localisation de (plusieurs) sources distribuées autant en termes de robustesse qu'en qualité des sources reconstruites.

Chapitre 5 : Résumé et conclusions

Dans cette thèse, nous avons cherché à identifier les positions et les étendues spatiales des zones épileptiques à partir des mesures EEG. En particulier, nous avons adressé le problème de la localisation de régions cérébrales simultanément actives aux signaux temporels hautement corrélés qui surviennent de la propagation de phénomènes épileptiques. Pour traiter ce problème difficile, nous avons proposé une approche composée de trois étapes : l'extraction des signaux épileptiques des données bruitées, la séparation de sources corrélées, et la localisation de sources distribuées. D'abord, nous résumons les techniques qui ont été développées dans cette thèse pour chacune des étapes et nous illustrons leur combinaison pour un exemple de simulation. Ensuite, nous récapitulons nos conclusions et, finalement, nous suggérons quelques directions pour la suite des travaux.

Résumé et illustration du processus complet d'analyse de données

Pour extraire les pointes épileptiques des données EEG corrompues par des artefacts, nous avons exploité les différentes origines physiologiques des sources en supposant que celles-ci sont statistiquement indépendantes et nous avons considéré des méthodes basées sur l'ACI. Plus particulièrement, nous avons développé un nouvel algorithme semi-algébrique, appelé P-SAUD, qui repose sur l'auto-corrélation des signaux pour extraire les composantes épileptiques en utilisant un petit nombre d'étapes de déflation. Les données EEG débruitées sont alors reconstruites à partir des composantes épileptiques identifiées.

Comme plusieurs méthodes de localisation de sources distribuées montrent des difficultés lors de la localisation de patches simultanément actives, en particulier dans le cas d'activités corrélées, nous avons ensuite exploré l'utilisation de méthodes tensorielles basées sur la décomposition canonique pour séparer plusieurs sources qui sont potentiellement corrélées. Ici, nous nous sommes concentrés sur les méthodes tensorielles basées sur une transformation qui construisent un tenseur de données en utilisant une transformation temps-fréquence, menant à la méthode STF classique, ou une transformation espace-vecteur d'onde, qui a pour résultat la nouvelle approche STWV. Ces techniques cherchent à extraire un vecteur de mélange spatial et un vecteur de signal pour chaque source distribuée.

Contrairement aux études précédentes des approches tensorielles [69, 70, 71, 72, 73], qui se sont principalement concentrées sur la séparation de sources et la localisation de dipôles équivalents, nous sommes allés plus loin et nous avons utilisé les résultats de l'étape de prétraitement tensoriel pour la localisation de sources distribuées. Dans ce contexte, une contribution importante de cette thèse consiste dans la proposition de l'algorithme DA, qui nous permet de localiser précisément les sources distribuées à partir des vecteurs

de mélange spatial estimés. Cette méthode est basée sur une paramétrisation des sources distribuées, semblable à [152, 15], mais utilise une métrique différente pour identifier les éléments de l'espace sources qui décrivent au mieux les mesures. En plus, nous avons analysé d'autres approches de localisation de sources distribuées qui ont été proposées dans la littérature et nous avons donné un exposé de synthèse sur les différents types d'information a priori qui ont été exploités pour résoudre le problème inverse mal posé du cerveau. Ces hypothèses peuvent être grossièrement distinguées en contraintes qui sont imposées sur la distribution spatiale des sources et en contraintes qui concernent la distribution temporelle des sources. Ensuite, nous avons classifié les algorithmes existants pour la localisation de sources distribuées en nous basant sur des considérations méthodologiques et sur l'information a priori exploitée. Finalement, nous avons proposé quelques améliorations de l'algorithme de localisation de sources VB-SCCD, qui exploite la parcimonie structurée, pour développer un algorithme efficace pour la localisation simultanée de patches multiples. Le nouvel algorithme est appelé SVB-SCCD.

Pour illustrer la combinaison des trois étapes de traitement de données en utilisant les méthodes P-SAUD, STWV et DA, nous considérons un exemple de simulation. Comme pour toutes les simulations conduites dans cette thèse, nous utilisons un modèle de tête réaliste, des sources distribuées qui sont caractérisées par des patches avec des signaux de pointes épileptiques, hautement corrélés et physiologiquement plausibles, et des artefacts enregistrés lors d'une session d'EEG. Ceci nous permet d'évaluer les performances des méthodes testées dans un cadre réaliste. Nous simulons 32 s de données EEG pour un système avec 91 capteurs en utilisant deux patches qui se trouvent dans le lobe frontal inférieur et dans le lobe pariétal inférieur de l'hémisphère gauche, et qui émettent des signaux de pointes épileptiformes propagées avec un délai d'environ 16 à 18 ms entre les deux patches. Les données sont corrompues par des artefacts musculaires selon un RSB de -15 dB. La figure 5.1 (gauche) montre un extrait des mesures EEG bruitées pour 32 des 91 électrodes et les patches originaux. Pour séparer l'activité épileptique et les artefacts, nous appliquons d'abord l'algorithme P-SAUD aux données EEG brutes, suivi par l'analyse STWV et l'algorithme DA pour la séparation de sources et la localisation. Les données EEG contenant uniquement les pointes épileptiques, qui ont été reconstruites à partir des résultats de P-SAUD, et les patches localisés par STWV-DA, appliqué aux données débruitées, sont illustrées dans la figure 5.1 (droite). En comparant les régions de sources originales et estimées, nous remarquons la bonne performance de la procédure en trois étapes proposée.

Conclusions

Nous avons démontré que l'algorithme P-SAUD extrait les signaux épileptiques avec la même précision que les méthodes d'ACI conventionnelles, mais avec une complexité numérique qui est considérablement réduite. Pour ce faire, nous avons combiné les points forts de trois méthodes classiques pour la séparation de sources aveugle pour dériver une nouvelle méthode efficace de déflation semi-algébrique qui repose sur l'auto-corrélation des signaux pour déterminer l'ordre des composantes d'ACI identifiées. L'exploitation de la structure temporelle des données évite le recours aux signaux de référence, qui ont été utilisés précédemment dans l'approche ACI-R [35, 36, 34, 37, 38, 39] pour extraire les signaux d'intérêt, mais qui peuvent être difficile à déterminer en pratique. Pour les signaux de pointes épileptiques propagées que nous considérons pour les dynamiques des sources,

la méthode tensorielle STF donne des mauvais résultats. En effet, cette technique ne permet pas de séparer les sources hautement corrélées parce qu'elle exploite les divergences dans le domaine temps-fréquence pour distinguer les sources, et les différences entre les caractéristiques de temps et de fréquence des différents patchs sont négligeables dans le contexte de phénomènes de propagation. Par contre, l'analyse STWV exploite le contenu espace-vecteur d'onde des sources pour les séparer, ce qui permet de traiter les signaux de sources hautement corrélés tant que les sources ne sont pas complètement cohérentes et suffisamment distantes pour donner des caractéristiques d'espace et de vecteur d'onde différents. Ceci explique la bonne performance de l'approche de localisation de sources basée sur la méthode STWV qui a été observée pour un certain nombre de scénarios et particulièrement dans le cas de plusieurs patchs surfaciques et simultanément actifs. Néanmoins, l'analyse STWV échoue dans certains cas comme pour des sources profondes, même s'il n'y a ni bruit ni artéfacts et si tous les signaux à l'intérieur d'un patch sont identiques. Ceci est dû aux divergences entre la structure des données EEG et le modèle tensoriel trilinéaire utilisé. Pour clarifier dans quels cas les méthodes tensorielles peuvent être appliquées avec succès pour la séparation de sources, nous avons conduit une analyse théorique révélant que parmi la corrélation entre les caractéristiques d'espace, de temps et de vecteur d'onde des différentes sources, la puissance des sources est également déterminante pour la séparabilité des sources.

Même si le prétraitement de l'EEG peut parfois être réalisé par l'ACI ou les méthodes tensorielles toutes seules, ces deux approches sont essentiellement complémentaires. Intrinsèquement, l'ACI n'est pas adaptée à la séparation de sources corrélées et donne des mauvais résultats pour des signaux de pointes épileptiques qui se recouvrent partiellement, tandis que les méthodes de décomposition tensorielle ne sont pas aussi robustes aux artéfacts que l'ACI. En conséquence, pour obtenir des bons résultats de prétraitement pour les données EEG qui contiennent fréquemment des sources corrélées à cause des phénomènes de propagation et qui sont généralement corrompues par des artéfacts avec grandes amplitudes, les deux méthodes de prétraitement devraient être combinées. Néanmoins, les données prétraitées devraient être analysées avec soin puisque les erreurs des étapes de débruitage et de séparation de sources peuvent s'accumuler.

L'étude de performance des différentes méthodes de localisation de sources distribuées a montré que les algorithmes testés peuvent être distingués en méthodes qui permettent seulement de déterminer les positions des sources et algorithmes qui donnent également des indications sur les étendues spatiales des sources. Dans le contexte de la localisation de sources épileptiques, nous nous intéressons particulièrement au deuxième type d'approche et nous avons proposé deux nouveaux algorithmes. Il a été montré que l'algorithme STWV-DA, qui localise les sources distribuées à partir des résultats de la décomposition tensorielle, donne des bons résultats si les sources ont été correctement séparées dans l'étape de prétraitement. Dans ce cas, cette méthode affiche une meilleure performance que les autres techniques de localisation de sources distribuées. En particulier, même si le pré-blanchiment améliore les résultats de localisation obtenus par STWV-DA, cette méthode donne aussi des bons résultats si elle est appliquée aux données EEG brutes, ce qui n'est pas toujours le cas pour les autres techniques comme 4-ExSo-MUSIC. Ceci est d'un grand intérêt parce que le pré-blanchiment nécessite la connaissance de la matrice de covariance du bruit qui n'est pas connue et est généralement difficile à estimer en pratique. Un autre avantage de STWV-DA sur 4-ExSo-MUSIC est sa complexité numérique réduite. Avec l'utilisation grandissante de l'EEG de haute résolution, ceci est un point

important pour éviter des temps de calcul inacceptablement longs. Toutefois, STWV-DA n'est pas adapté à la localisation simultanée de plusieurs patches, c'est-à-dire à la localisation de sources distribuées qui ne peuvent pas être séparées à cause de leurs signaux quasiment cohérents. Dans ce cas, l'algorithme SVB-SCCD devrait être utilisé. Cette approche bénéficie de l'avantage supplémentaire qu'elle est flexible par rapport à la forme du patch, tandis que les méthodes qui utilisent un dictionnaire de sources distribuées potentielles comme STWV-DA et 4-ExSo-MUSIC ont tendance à identifier des patches aux formes comparables à celles des éléments du dictionnaire. La méthode SVB-SCCD permet également l'exploitation de la structure temporelle ce qui donne des estimées de sources plus robustes dans les cas difficiles. Finalement, nous avons analysé la combinaison de la méthode tensorielle STWV et SVB-SCCD pour des scénarios avec multiples patches pour lesquels seulement une partie des patches peut être séparée, mais l'algorithme STWV-SVB-SCCD a affiché une performance qui est légèrement détériorée par rapport à SVB-SCCD. Ceci montre que l'approche de prétraitement tensoriel pour la séparation de sources est uniquement efficace si elle est combinée avec les méthodes de localisation de sources qui ont des difficultés à localiser plusieurs patches simultanément comme, par exemple, DA.

Perspectives

Basés sur les résultats obtenus, nous pouvons identifier quelques directions prometteuses pour la suite des travaux. Tout d'abord, il serait intéressant d'appliquer l'algorithme P-SAUD pour l'élimination d'artéfacts de données EEG de haute résolution. À cause du grand nombre d'électrodes, on peut attendre un gain particulièrement élevé en complexité numérique comparé aux méthodes conventionnelles d'ACI pour l'extraction de sources. En outre, on pourrait considérer d'utiliser l'algorithme P-SAUD pour le débruitage de données de crises épileptiques pour lesquelles un compromis entre les solutions de COM2 et de CCA, basé sur la fonction de contraste pénalisée, peut entraîner des meilleures performances.

Concernant la séparation de sources corrélées basée sur la décomposition canonique, dans cette thèse, nous avons seulement traité des tenseurs STF et STWV. Comme discuté ci-dessus, l'approximation trilineaire n'est pas toujours justifiée dans ce cas. Pour surmonter ce problème, d'un côté, on pourrait explorer l'utilisation de tenseurs avec d'autres dimensions comme, par exemple, des données espace-temps-réalisation (STR) qui correspondraient peut-être mieux à la structure de la décomposition canonique. De l'autre côté, on pourrait aussi utiliser différentes décompositions tensorielles avec une structure plus flexible qui reflète mieux la vraie structure des données.

Une autre piste pour la suite des travaux dans le domaine de la localisation de sources distribuées consiste à explorer davantage les différentes combinaisons des informations a priori, par exemple en fusionnant les stratégies des différentes approches de localisation de sources distribuées récemment établies qui donnent des bons résultats comme, par exemple, les techniques tensorielles, les approches par recherche exhaustive pour les sources étendues, ou les approches Bayésiennes avec la parcimonie. En plus, on pourrait essayer d'améliorer les résultats des méthodes de localisation de sources distribuées utilisées actuellement en appliquant des techniques de compensation pour l'erreur systématique d'estimation des amplitudes des sources profondes. Il serait également préférable de développer des méthodes pour le seuillage automatique des distributions spatiales des

sources reconstruites. Ceci permettrait de déterminer l'étendue spatiale des régions de sources à partir des solutions de localisation continues comme on les obtient pour les approches de moindres carrés régularisés.

Les méthodes discutées dans cette thèse pourraient également être appliquées aux données MEG et on pourrait poursuivre l'exploitation des enregistrements de l'EEG/MEG conjointe ce que nous avons discuté brièvement pour le prétraitement tensoriel.

Finalement, il serait important d'effectuer des évaluations supplémentaires sur données EEG cliniques pour lesquelles nous avons une forte hypothèse sur les régions épileptogènes pour confirmer le bon fonctionnement des algorithmes proposés dans un cadre réaliste.

Abstract

Electroencephalography (EEG) is a routinely used technique for the diagnosis and management of epilepsy. In this context, the objective of this thesis consists in providing algorithms for the extraction, separation, and localization of epileptic sources from the EEG recordings.

In the first part of the thesis, we consider two preprocessing steps applied to raw EEG data. The first step aims at removing muscle artifacts by means of Independent Component Analysis (ICA). In this context, we propose a new semi-algebraic deflation algorithm that extracts the epileptic sources more efficiently than conventional methods as we demonstrate on simulated and real EEG data. The second step consists in separating correlated sources that can be involved in the propagation of epileptic phenomena. To this end, we explore deterministic tensor decomposition methods exploiting space-time-frequency or space-time-wave-vector data. We compare the two preprocessing methods using computer simulations to determine in which cases ICA, tensor decomposition, or a combination of both should be used.

The second part of the thesis is devoted to distributed source localization techniques. After providing a survey and a classification of current state-of-the-art methods, we present an algorithm for distributed source localization that builds on the results of the tensor-based preprocessing methods. The algorithm is evaluated on simulated and real EEG data. Furthermore, we propose several improvements of a source imaging method based on structured sparsity. Finally, a comprehensive performance study of various brain source imaging methods is conducted on physiologically plausible, simulated EEG data.

Résumé

L'électroencéphalographie (EEG) est une technique qui est couramment utilisée pour le diagnostic et le suivi de l'épilepsie. L'objectif de cette thèse consiste à fournir des algorithmes pour l'extraction, la séparation, et la localisation de sources épileptiques à partir de données EEG.

D'abord, nous considérons deux étapes de prétraitement. La première étape vise à éliminer les artéfacts musculaires à l'aide de l'analyse en composantes indépendantes (ACI). Dans ce contexte, nous proposons un nouvel algorithme par déflation semi-algébrique qui extrait les sources épileptiques de manière plus efficace que les méthodes conventionnelles, ce que nous démontrons sur données EEG simulées et réelles. La deuxième étape consiste à séparer des sources corrélées. A cette fin, nous étudions des méthodes de décomposition tensorielle déterministe exploitant des données espace-temps-fréquence ou espace-temps-vecteur-d'onde. Nous comparons les deux méthodes de prétraitement à l'aide de simulations pour déterminer dans quels cas l'ACI, la décomposition tensorielle, ou une combinaison des deux approches devraient être utilisées.

Ensuite, nous traitons la localisation de sources distribuées. Après avoir présenté et classifié les méthodes de l'état de l'art, nous proposons un algorithme pour la localisation de sources distribuées qui s'appuie sur les résultats du prétraitement tensoriel. L'algorithme est évalué sur données EEG simulées et réelles. En plus, nous apportons quelques améliorations à une méthode de localisation de sources basée sur la parcimonie structurée. Enfin, une étude des performances de diverses méthodes de localisation de sources est conduite sur données EEG simulées.