

The Compositional Nature of Event Representations in the Human Brain

Andrei Barbu¹ N. Siddharth² Caiming Xiong³ Jason J. Corso⁴
 Christiane D. Fellbaum⁵ Catherine Hanson⁶ Stephen José Hanson⁶
 Sébastien Hélie⁷ Evguenia Malaia⁸ Barak A. Pearlmutter⁹
 Jeffrey Mark Siskind¹⁰ Thomas Michael Talavage¹⁰ Ronnie B. Wilbur¹¹

July 14, 2014

Abstract

How does the human brain represent simple compositions of constituents: actors, verbs, objects, directions, and locations? Subjects viewed videos during neuroimaging (fMRI) sessions from which sentential descriptions of those videos were identified by decoding the brain representations based only on their fMRI activation patterns. Constituents (*e.g.*, *fold* and *shirt*) were independently decoded from a single presentation. Independent constituent classification was then compared to joint classification of aggregate concepts (*e.g.*, *fold-shirt*); results were similar as measured by accuracy and correlation. The brain regions used for independent constituent classification are largely disjoint and largely cover those used for joint classification. This allows recovery of sentential descriptions of stimulus videos by composing the results of the independent constituent classifiers. Furthermore, classifiers trained on the *words* one set of subjects think of when watching a video can recognise *sentences* a *different* subject thinks of when watching a *different* video.

Nonspecialist Summary When people see John folding a chair, they readily perceive that *John* performed an action *fold* with a *chair*, breaking down the aggregate event into individual components. We investigate if such compositional perception is reflected in the brain—Can one identify component and aggregate events that someone saw, by looking at their brain activity? Do brain regions that activate when identifying aggregate events (John folding) relate to those that activate when identifying individual components (John, folding)? Do different people exhibit similar representations? Our findings indicate affirmative outcomes for all the above and that the representations involved are indeed compositional.

Scientific Summary Our work investigates the neural basis for compositionality of event representations. We explore how the brain represents compositions of constituents such as actors, verbs, objects, directions, and locations. While the constituents and their compositions are themselves linguistic in nature, the stimuli are purely visual, depicting complex activity. This enables exploration of the linguistic basis of visual perception through neuroimaging. This work straddles a wide variety of disciplines: cognitive science, vision, linguistics, computational neuroscience, and machine learning.

¹Computer Science and Artificial Intelligence Laboratory, MIT, Cambridge MA 02139

²Department of Psychology, Jordan Hall, Building 01-420, Stanford University, 450 Serra Mall, Stanford CA 94305

³Statistics, University of California at Los Angeles, Los Angeles CA 90095

⁴Electrical Engineering and Computer Science, University of Michigan, Ann Arbor MI 48109

⁵Department of Computer Science, Princeton University, Princeton NJ 08540

⁶Department of Psychology and Rutgers Brain Imaging Center, Rutgers University, Newark NJ 07102

⁷Psychological Sciences, Purdue University, West Lafayette IN 47907

⁸Southwest Center for Mind, Brain, and Education, University of Texas at Arlington, Arlington TX 76019

⁹Hamilton Institute and Dept. of Computer Science, National University of Ireland Maynooth, Co. Kildare, Ireland

¹⁰School of Electrical and Computer Engineering, Purdue University, West Lafayette IN 47907

¹¹Dept. of Speech, Language, and Hearing Sciences and Linguistics Program, Purdue University, West Lafayette IN 47907

1 Introduction

The compositional nature of thought is taken for granted by many in the cognitive-science community. The representations commonly employed compose aggregated concepts from constituent parts (Miller and Johnson-Laird, 1976).¹ This has been articulated by Jackendoff as the *Cognitive Constraint* and the *Conceptual Structure Hypothesis*.² Humans need not employ compositional representations; indeed, many argue that such representations may be ill suited as models of human cognition (Brooks, 1991). This is because concepts like *verb* or even *object* are human constructs; there is hence debate as to how they arise from percepts (Smith, 1996). Recent advances in brain-imaging techniques enable exploration of the compositional nature of brain activity. To that end, subjects underwent functional magnetic resonance imaging (fMRI) while exposed to stimuli that evoke complex brain activity which was decoded piece by piece. The video stimuli depicted events composed of an **actor**, a **verb**, an **object**, and a **direction** of motion or a **location** of the event in the field of view. Instances of these constituents could form ordinary sentences like *Dan carried the tortilla leftward*. Machine-learned classifiers were used to decode complex brain activity into its constituent parts. The classifiers used a subset of voxels in the whole-brain scan that was determined automatically by the machine-learning methods to be maximally effective. The study further demonstrates that:

- Accuracy of classification by classifiers trained independently on the constituents is largely the same as that of classifiers trained jointly on constituent pairs and triples.
- The brain regions employed by the per-constituent classifiers are largely pairwise disjoint.
- The brain regions employed by the joint classifiers largely consist of the unions of the brain regions employed by the component constituent classifiers.

This provides evidence for the neural basis of the compositionality of event representations. We know of no other work that demonstrates this neural basis by simultaneously decoding the brain activity for all of these constituents from the same video stimulus.

Compositionality can refer to at least two different notions. It can refer to the result of a composition. For example, $2 + 3 = 5$ composes 5 out of 2 and 3. It is impossible to reconstruct 2 and 3 from the result 5. It can also refer to a specification of the structure of the composition. For example, ‘ $2 + 3$ ’. From such it is possible to extract ‘2’ and ‘3’. The same issue arises with semantics. *John* combines with *walked* to yield *John walked*. The result of such a composition could be some nondecomposable representation. Yet the structural specification of such a composition could be decomposed into its constituents. (There are also, of course, idiomatic expressions whose meanings are not derived compositionally from their constituents. Such is not the topic of study here.)

Does the brain employ such decomposable representations? It is conceivable that representations are decomposable at some processing stages but not others. When seeing John walk, neural activity might encode regions in the field of view that reflect the aggregate percept of John walking. Moreover, that aggregate percept might be spread across neural activity in space and/or time. A behavioural response to seeing John walk, such as walking towards him, also might reflect the aggregate percept, not the percepts of John alone or walk alone, because the percept of John sitting or of Mary walking might evoke different responses. Motor response might reflect an aggregate percept which might also be spread across neural activity in space and/or time. Thus there appear to be at least some processing stages, particularly at the inputs and outputs, where representations might not be decomposable. The question is whether there exist other intermediate processing stages that are. This question is investigated.

Language itself is compositional. Sentences are composed of words. It seems likely that when a percept involves language, either auditory or visual (orthographic, signed), the neural representation of that percept would be decomposable, at least at the input. It also seems likely that when a behavioural response involves language, oral or visual (written, signed), the neural representation of that motor response would be decomposable, at least at the output. It would be surprising, however, if a purely visual task that involved no linguistic stimuli or response would evoke decomposable brain activity. The experiment design investigates

¹ Cf., Jackendoff (1983), *e.g.*, (10.10a–j) p. 192, Pinker (1989), *e.g.*, (5.46) and (5.47) p. 218, and Kosslyn (1996), ¶ 2, p. 6.

² Cf., Jackendoff (1983), pp. 16–22 including (1.3) and (1.4).

just that.

A requirement for decomposable representations is a degree of independence of the constituent representations. It is not possible to recover 2 and 3 from 5 because extra information enters into the process $2+3=5$, namely addition. It would only be possible to recover ‘2’ and ‘3’ from ‘2+3’ if their representations were independent. Just as decomposability need not be black and white—there may be both decomposable and nondecomposable representations employed in different brain regions—independence also need not be black and white—degree of independence may vary. Structural decomposability of aggregate compositional percepts is investigated by measuring and demonstrating a high degree of independence of the constituents.

Recent work on decoding brain activity has recovered object class from nouns presented as image, video, aural, and orthographic stimuli (Puce et al., 1996; Hanson et al., 2004; Miyawaki et al., 2008; Hanson and Halchenko, 2009; Just et al., 2010; Connolly et al., 2012; Pereira et al., 2012; Huth et al., 2012). Similar work on verbs has primarily been concerned with identifying active brain regions (Kable and Chatterjee, 2006; Kemmerer et al., 2008; Kemmerer and Gonzalez Castillo, 2010; Huth et al., 2012; Coello and Bidet-Ildes, 2012). Other recent work has demonstrated the ability to decode the actor of an event using personality traits (Hassabis et al., 2013). These past successes suggest that one can investigate this hypothesis using significant extensions of these prior methods combined with several novel analyses.

Compositionality is investigated as applied to sentence structure—objects fill argument positions in predicates that combine to form sentential meaning—and decompose such into independent constituents. Recent work has identified brain regions correlated with compositionality that may not be decomposable using a task called *complement coercion* (Pylkkänen et al., 2011). Subjects were presented with sentences whose meanings were partly implied rather than fully expressed overtly through surface constituents. For example, the sentence *The boy finished the pizza* is understood as meaning that the pizza was eaten, even though the verb *eat* does not appear anywhere in the sentence (Pustejovsky, 1995). The presence of *pizza*, belonging to the category *food*, coerces the interpretation of *finish* as *finish eating*. By contrast, *He finished the newspaper* induces the interpretation *finish reading*. Because syntactic structure in this prior experiment was held constant, the assumption was that coercion reflects incorporation of extra information in the result that is absent in the constituents. Brain activity measured using magnetoencephalography (MEG) showed activity related to coercion in the anterior midline field. This result suggests that there may be some regions that do not exhibit decomposable brain activity but does not rule out the possibility that there are other regions that do.

It is conceivable that different subjects represent such compositional information differently, perhaps in different brain regions. Evidence is presented for why this might not be the case by demonstrating cross-subject train and test: training classifiers on a set of subjects watching one set of videos and testing on a *different* subject watching a *different* set of videos.

2 Experiment Design and Analysis

The existence of brain regions that exhibit decomposable brain activity was hypothesised and an experiment was conducted to evaluate this hypothesis by demonstrating the ability to decode the brain activity evoked by a complex visual stimulus into a sentence that describes that stimulus by independently decoding the constituent words. During neuroimaging (fMRI), subjects were shown videos that depicted events that can be described by sentences of the form: the **actor verb** the **object direction/location**, e.g., *Siddharth folded the chair on the right*. They were asked to think about the sentence depicted by each video but were not required to provide a specific behavioural response.

The videos were nonlinguistic; they showed one of four **actors** performing one of three **verbs** on one of three **objects** in one of two **directions** or **locations**. The videos were also combinatorial in nature; any actor could perform any verb on any object in any direction or location. The following questions were asked:

- Can one recover these individual constituents from the aggregate stimulus?
- Can one recover combinations of these from the aggregate stimulus?
- How does accuracy, when doing so, depend on whether the classifiers were trained only on the individual constituents or jointly on the combined concepts?

- Do classifiers trained jointly on the combined concepts use different brain regions than those trained on the individual constituents?
- Do such stimuli evoke different neural activity patterns in different brain regions in different subjects?

The combinatorial nature of the stimuli facilitates investigating these questions by allowing one to train classifiers for the independent constituents that occur in each stimulus:

actor one-out-of-four actor identity

verb one-out-of-three verb (*carry*, *fold*, and *leave*)

object one-out-of-three noun (*chair*, *shirt*, and *tortilla*)

direction one-out-of-two direction of motion for *carry* and *leave* (*leftward vs. rightward*)

location one-out-of-two location in the field of view for *fold* (*on the left vs. on the right*)

This design further facilitates the investigation by also allowing one to train classifiers for combinations of the constituents: pairs (**actor-verb**, **actor-object**, **actor-direction**, **actor-location**, **verb-object**, **verb-direction**, **object-direction**, and **object-location**), triples (**actor-verb-object**, **actor-verb-direction**, **actor-object-direction**, and **verb-object-direction**), and even the entire sentence.

Data was gathered for seven subjects and a variety of different classification analyses were performed using a linear support vector machine (SVM; Cortes and Vapnik, 1995). For all of these, cross validation was employed to partition the dataset into training and test sets, training classifiers on the training sets and measuring their accuracy on the test sets. For constituent pairs and triples, this was done with two kinds of classifiers, ones trained jointly on the combination of the constituents and ones trained independently on the constituents. The accuracy obtained on within-subject analyses, training and testing the classifiers on data from the same subject, was also compared to that obtained on cross-subject analyses, training and testing the classifiers on data from different subjects. Two different methods were further employed to determine the brain regions used by the classifiers and a variety of analyses were performed to measure the degree of overlap.

3 Results

Table 1(top) presents the per-constituent classification accuracies, both per-subject and aggregated across subject, for the within-subject analyses. Fig. 1(a) presents the per-constituent classification accuracies aggregated across subject. Performance well above chance was achieved on all five constituents, with only a single fold for subject 1 and two folds for subject 2 at chance for the actor analysis and two folds for subject 2 at chance for the location analysis. Average performance across subject is also well above chance: **actor** 33.33%*** (chance 25.00%), **verb** 78.92%*** (chance 33.33%), **object** 59.80%*** (chance 33.33%), **direction** 84.60%*** (chance 50.00%), and **location** 71.28%*** (chance 50.00%). (For all classification accuracies, ‘*’ indicates $p < 0.05$, ‘**’ indicates $p < 0.005$, and ‘***’ indicates $p < 0.0005$.)

An additional analysis was conducted to measure the independence of the representations for these constituents. Classifiers were trained jointly for all constituent pairs, except for **verb** and **location** (because **location** only applied to a single **verb** *fold*) and the classification accuracy was compared against independent application of the classifiers trained on the constituents in isolation (Fig. 1b). Classifiers were similarly trained jointly for all constituent triples, except for **actor**, **object**, and **location** due to lack of sufficient training data, and a similar comparison was performed (Fig. 1c). An independent classification was deemed correct if it correctly classified all of the constituents in the pair or triple.

A further analysis was conducted to measure the accuracy of decoding an entire sentence from a single stimulus. Training a joint classifier on entire sentences would require a sufficiently large number of samples for each of the 72 possible sentences ($4 \times 3 \times 3 \times 2$), which would be unfeasible to gather due to subject fatigue. However, each sample was independently classified with the per-constituent classifiers and the results were combined as described above (Fig. 1d). Average performance across subject is well above chance (13.84%***, chance 1.39%).

The degree of independence of the classifiers was quantified by comparing the individual classification results of the independent classifiers to those produced by the joint classifiers, for all constituent pairs and triples, by computing the accuracy and Matthews correlation coefficient (MCC), for multi-class classification

Classification Accuracy							
Subject	Within Subject						
	actor	verb	object	direction	location	sentence	
1	30.4 %**	77.6 %***	55.4 %***	84.6 %***	69.8 %***	11.3 %***	
2	31.4 %***	67.4 %***	54.2 %***	76.3 %***	61.5 %**	8.7 %***	
3	35.6 %***	83.0 %***	62.3 %***	93.0 %***	67.7 %***	14.9 %***	
4	35.2 %***	81.6 %***	66.0 %***	82.3 %***	73.4 %***	16.7 %***	
5	33.2 %***	87.0 %***	66.3 %***	88.0 %***	75.5 %***	16.8 %***	
6	32.3 %***	77.6 %***	57.5 %***	80.7 %***	79.7 %***	13.5 %***	
7	35.2 %***	78.3 %***	56.9 %***	87.2 %***	71.4 %***	14.9 %***	
mean	33.33%***	78.92%***	59.80%***	84.60%***	71.28%***	13.84%***	
stddev	4.46	7.88	6.66	7.57	10.97	4.3	
Cross Subject							
1	25.9 %	51.4 %***	37.7 %*	65.4 %***	66.1 %***	3.5 %***	
2	26.7 %	39.9 %**	39.9 %**	59.1 %***	53.6 %	3.8 %***	
3	30.0 %**	43.1 %***	40.1 %***	69.5 %***	67.2 %***	2.8 %*	
4	32.1 %***	51.4 %***	41.0 %***	70.6 %***	66.1 %***	6.3 %***	
5	31.3 %***	51.7 %***	49.0 %***	63.3 %***	62.0 %**	6.1 %***	
6	28.1 %*	53.0 %***	47.0 %***	63.0 %***	54.7 %	5.2 %***	
7	29.2 %*	45.7 %***	39.2 %**	67.4 %***	54.2 %	3.3 %**	
mean	29.04%***	48.02%***	41.99%***	65.48%***	60.57%***	4.41%***	
stddev	5.69	7.06	6.97	8.42	11.57	2.50	
chance	25.00%	33.33%	33.33%	50.00%	50.00%	1.39%	

Table 1: Results of per-constituent classification. Per-subject mean classification accuracy for each constituent, along with independent sentence classification, averaged across fold. Note that all six analyses perform above chance. A ‘*’ indicates $p < 0.05$, a ‘**’ indicates $p < 0.005$, and a ‘***’ indicates $p < 0.0005$.

Figure 1: Classification accuracy, aggregated across subject and fold, for independent constituents (a), constituent pairs (b) and triples (c), and entire sentences using independent per-constituent classifiers (d). (b, c) Comparison of joint (left) *vs.* independent (right) classification accuracy aggregated across subject and fold for constituent pairs and triples. Red lines indicate medians, box extents indicate upper and lower quartiles, error bars indicate maximal extents, and crosses indicate outliers. The dashed green lines indicates chance performance.

	actor	actor	actor	actor	verb	verb	object	object
	verb	object	direction	location	object	direction	direction	location
accuracy	0.6607	0.7059	0.6336	0.6763	0.6709	0.7422	0.6544	0.6235
MCC	0.3724	0.3430	0.3603	0.2807	0.5959	0.7048	0.5560	0.5067
	actor	actor	actor	verb				
	verb	verb	object	object				
	object	direction	direction	direction				
accuracy	0.8093	0.7403	0.8344	0.7154				
MCC	0.2521	0.3004	0.2352	0.4594				

Table 2: Accuracy and MCC between independent and joint classification for constituent pairs (top) and triples (bottom), over the samples where the joint classifier was correct, aggregated across subject and fold.

(Gorodkin, 2004), over the samples where the joint classifier was correct, yielding an average accuracy of 0.7056 and an average correlation of 0.4139 across all analyses (Table 2).

Two distinct methods were used to locate brain regions used in the previous analyses. A spatial-searchlight (Kriegeskorte et al., 2006) linear-SVM method was first employed on all subjects. The accuracy was used to determine the sensitivity of each voxel and thresholded upward to less than 10% of the cross-validation measures. These measures are overlaid and (2-stage) registered to MNI152 2mm anatomicals. This searchlight analysis was performed independently for all of the constituent and joint classifiers. The resulting constituent regions (omitting actor) are colour coded according to the specific constituent being decoded. The thresholded SVM coefficients were also back-projected for all constituents, including actor, produced by the analysis in Table 1, for all subjects, onto the anatomical scan, aggregated across run. The resulting regions produced by both analyses for subject 1 are shown in Fig. 2. (Figures for all subjects are included at the end.)

To further quantify the degree of spatial independence, the brain regions indicated by searchlight and by the thresholded SVM coefficients of the independent classifiers were compared to those of the joint classifiers, for all constituent pairs and triples. First, the percentage of voxels in the union of the constituents for the independent classifier that were also in the intersection was computed (Table 3 top). Next, the percentage of voxels in the joint classifier that are shared with the independent classifier was also computed (Table 3 bottom).

A further set of analyses was conducted to investigate the degree to which different subjects employ different representations, in different brain regions, of the constituents under study. Cross-subject variants of the analyses in Table 1(top) and Fig. 1 were performed where the classifiers used to test on a given run for a given subject were trained on data from all runs *except* the given run for all subjects *except* the given subject. These results are shown in Table 1(bottom) and Fig. 3. While classification accuracy is lower than the corresponding within-subject analyses, all analyses aggregated across subject, all per-subject single-constituent analyses, all per-subject independent-sentence analyses, and all but one of the remaining per-subject analyses are above chance; the vast majority significantly so.

4 Discussion

The stimuli were purely visual. There were no words, phrases, or sentences presented, either auditorily or visually (orthographic, signed). Subjects were not asked to provide a specific behavioural response other than to watch the video and think about its content. No behavioural or motor response of any kind was elicited. Specifically, subjects were not asked to produce words, phrases, or sentences, either oral or visual (written, signed). Thus neither the stimuli nor the (nonexistent) behavioural response were overtly linguistic. Nonetheless, the experimental setup was implicitly linguistic in a number of ways. Subjects were shown sample video prior to imaging and were informed of the structure of the stimuli and the intended collection

Figure 2: (top) Searchlight analysis indicating the classification accuracy of different brain regions on the anatomical scans from subject 1 averaged across stimulus, class, and run. (bottom) Thresholded SVM coefficients for subject 1, back-projected onto the anatomical scan, aggregated across run.

$\frac{\left \bigcap_i \text{independent}_i \right }{\left \bigcup_i \text{independent}_i \right }$							
actor	actor	actor	actor	verb	verb	object	object
verb	object	direction	location	object	direction	direction	location
3.30%	6.74%	1.74%	1.32%	14.98%	1.20%	8.43%	4.48%
2.84%	2.54%	1.16%	2.06%	6.05%	3.61%	3.70%	2.36%
actor	actor	actor	verb				
verb	verb	object	object				
object	direction	direction	direction				
1.26%	0.06%	0.65%	0.49%				
0.42%	0.01%	0.00%	0.20%				
$\frac{\left \left(\bigcup_i \text{independent}_i \right) \cap \text{joint} \right }{ \text{joint} }$							
actor	actor	actor	actor	verb	verb	object	object
verb	object	direction	location	object	direction	direction	location
67.42%	48.64%	68.53%	69.37%	79.53%	74.53%	65.97%	79.15%
58.85%	51.22%	42.42%	27.71%	66.05%	62.38%	52.70%	38.81%
actor	actor	actor	verb				
verb	verb	object	object				
object	direction	direction	direction				
24.48%	59.43%	37.78%	55.13%				
60.68%	56.51%	38.35%	58.25%				

Table 3: Quantitative comparison of the brain regions indicated by searchlight (upper rows) and thresholded SVM coefficients (lower rows) of the independent classifiers to the joint classifiers, for all constituent pairs and triples, averaged across subject. (top) The percentage of voxels in the union of the constituents for the independent classifier that are also in the intersection. (bottom) The percentage of voxels in the joint classifier that are shared with the independent classifier.

Figure 3: Cross-subject variant of Fig. 1 with cross validation by run.

of actors, verbs, objects, directions, and locations. All subjects were aware of the experiment design, were informed of the general intended depiction of the stimuli prior to the scan, and were instructed to think of the intended depiction after each presentation. While no specific behavioural response was elicited, they were asked to think about the sentence depicted by each video. It is conceivable that such subject instruction introduced a linguistic aspect to the task and is what induced a decomposable representation.

This would be interesting in its own right, as it would indicate generation of internal linguistic representations even given a lack of overt linguistic behavioural and motor response. Nonetheless, it would be interesting to see if such representations arose even when subjects were not given such explicit instruction and perhaps were not even primed as to the experiment design, the set of target constituents, and the set of classes within each constituent. Moreover, it would be interesting to see if such representations also arise for stimuli that are less conducive to sentential description, such as more abstract, perhaps synthetic, video of moving shapes that nonetheless could be conceptually decomposed into shape *vs.* motion patterns *vs.* direction and location that would not be described as nouns, verbs, and prepositions.

The results indicate that brain activity corresponding to each of the constituents, **actor**, **verb**, **object**, **direction**, and **location**, can be reliably decoded from fMRI scans, both individually, and in combination. Given neural activation, one can decode what the subjects are thinking about.

Furthermore, the analysis indicates that a decomposable neural representation for each of these five constituents exists in the brain. This is surprising; intermediate neural representation could have been all interdependent, just like the inputs and outputs. People engage in distinct motions when *folding chairs*, *shirts*, and *tortillas*. If the representation of a verb, like *fold*, was neurally encoded for a particular object, for example, to reflect the particular motion involved when performing the action denoted by that verb, it would not be possible to decode this verb with performance above chance in the experiment design, because it is counterbalanced with respect to the objects with which the action is being performed. Moreover, if there were some level of object specificity in verbs, one would expect this to be reflected in marked decrease in classification accuracy of independent classifiers for verb and object over a joint classifier for the pair. This, however, does not appear to be the case: averaged across subject, the joint verb-object classifier has 49.58%*** accuracy while the independent one has 47.94%***. The relative performance of joint *vs.* independent classification appears similar across all combinations of constituents, not just verbs and objects (Figs. 1b, c), so much so that one can decode an *entire sentence* from a single stimulus, with accuracy far above chance, using per-constituent classifiers trained independently on those constituents. Moreover, joint and independent classification are highly correlated (Table 2), indicating that the joint classifiers are not making significant use of information beyond that available to the independent classifiers.

In general, the searchlight analysis and the back-projected SVM coefficients (Fig. 2) indicate that such decoding relies on different brain regions for different constituents. **Actor** activity is present in the fusiform face area (Kanwisher et al., 1997). **Verb** activity is present in visual-pathway areas (lateral occipital-LO, lingual gyrus-LG, and fusiform gyrus) as well as prefrontal areas (inferior frontal gyrus, middle frontal gyrus, and cingulate) and areas consistent with the hypothetical ‘mirror system’ (Arbib, 2006) and the hypothetical ‘theory of mind’ (pre-central gyrus, angular gyrus-AG, and superior parietal lobule-SPL) areas (Dronkers et al., 2004; Turken and Dronkers, 2011). **Object** activity is present in the temporal cortex, and agrees with previous work on object-category encoding (Gazzaniga et al., 2008). **Direction** and **location** activity is present in the visual cortex with significant **location** activity occurring in the early visual cortex. More specifically, quantitative analysis of the brain regions indicated by both searchlight and the thresholded SVM coefficients indicates that the brain regions used for independent constituent classification are largely disjoint (3.72% for searchlight and 2.08% for thresholded SVM weights, averaged across both subject and analysis) and largely cover (60.83% for searchlight and 51.16% for thresholded SVM weights, averaged across both subject and analysis) those used for joint classification (Table 3).

Note that we are claiming that the brain independently processes constituents, *e.g.*, **verb** and **object**, *not* that the output of such processing is independent. In particular, we are *not* claiming that the outputs of the classifiers are independent across constituent. Classification results are produced by a long pipeline: the stimulus, the evoked brain activity, its indirect measurement via fMRI, and its analysis via classification. Cross-constituent dependence can be introduced at any stage in this pipeline and could also be masked by

any subsequent stage. Moreover, the classifiers are imperfect. The confusion matrices are not diagonal. Since the design is counterbalanced, in order for a χ^2 test not to reject the null hypothesis, the contingency table must be uniform. However, if the verb classifier exhibits a misclassification bias where, for example, *carry* is misclassified as *fold* more frequently than as *leave*, and the object classifier exhibits a similar misclassification bias, where, for example, *chair* is misclassified as *shirt* more frequently than as *tortilla*, this would manifest as dependence between verb and object in the classifier output that would have no bearing on classification accuracy. Nor would it indicate joint usage of **verb** and **object** information during classification. Thus it makes no sense to perform a standard χ^2 independence test between pairs of constituent classifier outputs.

What we are claiming is that the brain largely makes classification decisions for one constituent independent of those for other constituents. We take as evidence for this:

- Classification accuracy using independent classifiers is largely the same as that for corresponding joint classifiers.
- The brain regions employed by the per-constituent classifiers are largely pairwise disjoint.
- The brain regions employed by the joint classifiers largely consist of the unions of the brain regions employed by the component constituent classifiers.

Moreover, one can train a classifier on the *words* that one set of subjects think of when watching a video to recognise *sentences* that a *different* subject thinks of when watching a *different* video, with accuracy *far* better than chance. This suggests that there must be sufficient commonality, across subjects, between representations and brain regions used for the constituents under study, to allow such.

Compositionality is a rich notion. Not only must it be possible to determine 2 and 3 from ‘2+3’, it must be possible to determine that 2 is an argument of this addition but not the addition in ‘4+(3×2)’, even though it appears elsewhere in the formula. For language and vision, it must be possible to determine that a person is folding the chair and not the shirt, when a shirt is present in the field of view but is not being folded. The present analysis can be construed as computational identification of associative-linguistic representations, a form of syntax-less language learning, without prefrontal cortex (PFC) engagement (Friederici et al., 2013). Further, not all operations are commutative or symmetric: it must be possible to distinguish ‘2 ÷ 3’ from ‘3 ÷ 2.’ For language and vision, some predicates are also asymmetric; it must be possible to distinguish between a person approaching a dog from a dog approaching a person. Making such distinctions will require analysing fine-grained PFC activity, likely using a region-of-interest approach (Jeon and Friederici, 2013). Finally, the individual constituents may themselves be decomposable. Verbs like *raise* and *lower* may decompose into lower-level constituents indicating causation of upward *vs.* downward motion where the lower-level constituents denoting causation and motion are shared between the two verbs but those denoting direction are not (Miller and Johnson-Laird, 1976; Jackendoff, 1983; Pinker, 1989). For now, the findings are agnostic to these issues.

5 Conclusion

It has been demonstrated that it is possible to decode a subject’s brain activity into constituents, which, when combined, yield a sentential description of a video stimulus. To do so, the first study was conducted which decodes brain activity associated with **actors**, **verbs**, **objects**, **directions**, and **locations** from video stimuli, both independently and jointly. These results are the first to indicate that the neural representations for these constituents compose together to form the meaning of a sentence, apparently without modifying one another, even when evoked by purely visual, nonlinguistic stimuli, using what appear to be common representations and brain regions that vary little across subject, at least at the granularity investigated. These results are in concord with Jackendoff’s Cognitive Constraint and Conceptual Structure Hypothesis and indicate that representations which attempt to decompose meaning into constituents may have a neural basis.

6 Methods Summary

Subjects were shown video depicting events described by entire sentences composed of an **actor**, a **verb**, an **object**, and a **direction** of motion or a **location** of the event in the field of view. Subjects were shown sample video prior to imaging and were informed of the structure of the stimuli and the intended collection of four **actors**, three **verbs** (*carry*, *fold*, and *leave*), three **objects** (*chair*, *shirt*, and *tortilla*), two **directions** (*leftward* and *rightward*), and two **locations** (*on the left* and *on the right*). They were asked to think about the sentence depicted by each video, but no overt behavioural response was elicited.

Subjects were scanned (fMRI) while watching the stimuli. Each subject underwent eight runs, each run comprising 72 stimulus presentations in a rapid event-related design (Just et al., 2010). The presentations were counterbalanced within and across runs, for all constituent categories. Scan data was preprocessed using AFNI (Cox, 1996) to skull-strip each volume, motion correct and detrend each run, and perform alignment. Within-subject experiments were carried out in the native coordinate space while cross-subject experiments were aligned to MNI152 using an affine transform. A subset of significant voxels, determined by Fisher scores and Linear Discriminant Dimensionality Reduction (Gu et al., 2011), was selected to perform classification using a linear support vector machine (SVM) classifier (Cortes and Vapnik, 1995). Classification was performed on individual constituents and constituent aggregates: pairs, triples, and entire sentences. Two kinds of classifiers were used when classifying constituent pairs and triples: ones trained independently on the component constituents and ones trained jointly. Two kinds of analyses were performed: within subject and cross subject. For within-subject analyses, leave-one-out cross validation was performed by run, training and testing on the same subject. When testing on run r , the classifiers were trained on all runs *except* run r . For cross-subject analyses, leave-one-out cross validation was performed by subject and run. When testing on run r for subject s , the classifiers were trained on all runs *except* run r for all subjects *except* subject s .

7 Methods

Stimuli Videos depicting one of four human **actors** performing one of three **verbs** (*carry*, *fold*, and *leave*), each with one of three **objects** (*chair*, *shirt*, and *tortilla*), were filmed for this task. The verbs were chosen to be discriminable based on the following features (Kemmerer et al., 2008):

<i>carry</i>	−state-change	+contact
<i>fold</i>	+state-change	+contact
<i>leave</i>	−state-change	−contact

Objects were chosen based on categories previously found to be discriminable: *chair* (furniture), *shirt* (clothing), and *tortilla* (food) and also selected to allow each verb to be performed with each object (Just et al., 2010). All stimuli enactments were filmed against the same uncluttered uniform nonvarying background, which contained no other objects except for a table. The action depiction was intentionally varied to be unconventional (humorous) to keep subjects awake, attentive, and unhabituated.

In addition to depicting an actor, a verb, and an object, each stimulus also depicted a **direction** or a **location**. Direction was only depicted for the two verbs, *carry* and *leave*, while location was only depicted for the verb *fold*. The variation in direction and location was accomplished by mirroring videos about the vertical axis. Such mirroring induces variation in direction of motion (*leftward vs. rightward*) for the verbs *carry* and *leave* and induces variation in the location in the field of view where the verb *fold* occurs (*on the left vs. on the right*). All other variation was accomplished by filming a combination of actor, verb, and object. There were four actors, three verbs, three objects, two directions, and two locations, leading to $4 \times 3 \times 3 \times 2 = 72$ possible distinct depictions, for which between 3 and 7 (mean 5.5) videos were employed for each such depiction.

Each subject viewed a total of 576 stimulus presentations, divided into eight runs of equal length. The runs were individually counterbalanced. Each run comprised 72 stimulus presentations, exactly one for each possible depiction. The particular video chosen for the depiction was randomly drawn from a uniform

distribution. Some stimuli may have been chosen for multiple runs. All subjects were presented with the same stimuli and presentation order within and across runs.

Study Subjects Informed consent was obtained from all subjects. All protocols, experiments, and analyses were carried out with approval of the Institutional Review Board at Purdue University. Data was gathered for eight subjects, two women and six men. Six subjects were between 20 and 30 years old, two were between 50 and 60 years old. Seven subjects were students and faculty. One subject was recruited from the general population of West Lafayette, IN.

Data Collection A rapid event-related design (Just et al., 2010) was employed. Two-second video clips were presented at 10fps followed by an average of 4s (minimum 2s) fixation. Each run comprised 72 stimulus presentations spanning 244 captured brain volumes and ended with 24s of fixation. Runs were separated by several minutes, during which no stimuli were presented, no data was gathered, and subjects engaged in unrelated conversation with the experimenters. This separation between runs allowed runs to constitute folds for cross validation without introducing spurious correlation in brain activity between runs.

Imaging was performed at Purdue University using a 3T GE Signa HDx scanner (Waukesha, Wisconsin) with a Nova Medical (Wilmington, Massachusetts) 16 channel brain array to collect whole-brain volumes via a gradient-echo EPI sequence with 2000ms TR, 22ms TE, 200mm×200mm FOV, and 77° flip angle. Thirty-five axial slices were acquired with a 3.0mm slice thickness using a 64×64 acquisition matrix resulting in 3.125mm×3.125mm×3.0mm voxels.

Data was collected for eight subjects but the data for one subject was discarded due to excessive motion. One subject did eight runs without exiting the scanner. All other subjects exited the scanner at various points during the set of eight runs, which required cross-session registration. All subjects were aware of the experiment design, shown sample stimuli, informed of the structure of the stimuli and the intended collection of actors, verbs, objects, directions, and locations, prior to imaging, and instructed to think of the intended depiction after each presentation, but no overt behavioural response was elicited.

Preprocessing and Dimensionality Reduction Whole-brain scans were processed using AFNI (Cox, 1996) to skull-strip each volume, motion correct and detrend each run, and align all scans for a given subject to a subject-specific reference volume. Voxels within a run were z-scored, subtracting the mean value of that voxel for the run and dividing by its variance. Since each brain volume has very high dimension, 143,360 voxels, voxels were eliminated by computing a per-voxel Fisher score on the training set and keeping the 4,000 highest-scoring voxels (12,000 for the cross-subject analyses). The Fisher score of a voxel v for a classification task with C classes where each class c has n_c examples was computed as

$$\frac{\sum_{c=1}^C n_c (\mu_{c,v} - \mu)^2}{\sum_{c=1}^C n_c \sigma_{c,v}^2}$$

where $\mu_{c,v}$ were $\sigma_{c,v}$ are the per-class per-voxel means and variances and μ was the mean for the entire brain volume. The resulting voxels were then analysed with Linear Discriminant Dimensionality Reduction (Gu et al., 2011) to select a smaller number of potentially-relevant voxels, selecting on average 1,084 voxels per-subject per-fold (12,000 for the cross-subject analyses). Both stages of voxel selection were performed independently for each fold of each subject. The set of voxels to consider was determined solely from the training set. That same subset of voxels was used in the test set for classification.

Classifier A linear support vector machine (SVM) was employed to classify the selected voxels (Cortes and Vapnik, 1995). Because fMRI acquisition times are slow, equal to the length of the video stimuli, a single brain volume that corresponds to the peak brain activation induced by that video stimulus was classified to

recover the features that the subjects were asked to think about. The third brain volume after the onset of each stimulus was used, because fMRI does not measure neural activation but instead measures the flow of oxygenated blood, the blood-oxygen-level-dependent (BOLD) signal, which correlates with increased neural activation. It takes roughly five to six seconds for this signal to peak, which puts the peak in the third volume after the stimulus presentation.

Cross Validation Two kinds of analyses were performed: within subject and cross subject. The within-subject analyses trained and tested each classifier on the same subject. In other words, classifiers were trained on the data for subject s and also tested on the data for subject s . This was repeated for all seven subjects. For these, leave-one-out cross validation was performed by run: when testing on run r , the classifiers were trained on all runs *except* run r . Such cross validation precludes training on the test data. Partitioning by run ensures that information could not flow from the training set to the test set through the hemodynamic response function (HRF). This was repeated for all eight runs, thus performing eight-fold cross validation.

The cross-subject analyses trained and tested each classifier on different subjects. In particular, a classifier was trained on the data for all subjects except subject s and then tested on the data for subject s . This was repeated for all seven subjects. For these, leave-one-out cross validation was performed by both subject and run: when testing on run r for subject s , the classifiers were trained on all runs *except* run r for all subjects *except* subject s . While there is no potential for training on the test data, even without cross validation by run, there is potential for a different HRF-based confound. Due to the HRF, each scan potentially contains information from prior stimuli in the same run. Since the presentation order did not vary by subject, it is conceivable that classifier performance is due, in part, to the current stimulus in the context of previous stimuli in the same run, not just the current stimulus. One could control for this confound by randomising presentation order across subject, but this was not part of the experiment design. Cross validation by run is an alternative control for this confound.

Analysis Classification was performed on individual constituents and constituent aggregates: pairs, triples, and entire sentences. Two kinds of classifiers were used when classifying constituent pairs and triples: ones trained independently on the component constituents and ones trained jointly.

Thirty classification analyses were conducted in total: five single-constituent analyses, eight constituent-pair analyses, both independent and joint, four constituent-triple analyses, both independent and joint, and an independent sentence analysis. These analyses varied in training- and test-set sizes because of several properties of the design. First, **verb** does not combine with **location** since location only applies to a single verb, *fold*. Second, a joint classifier was not trained for **actor**, **object**, and **location** because there would be only seven training samples per subject, fold, and class. Similarly, only an independent classifier was employed for sentence and a joint classifier was not trained because there would be only seven training samples per subject, fold, and class. Thus per-subject classification results are over 192 trials for analyses that involve **location**, 384 trials for analyses that involve **direction**, and 576 trials for all other analyses. Classification results aggregated across subjects are over 1,344 trials for analyses that involve **location**, 2,688 trials for analyses that involve **direction**, and 4,032 trials for all other analyses. For within-subject analyses, the training set was seven times as large as the test set and contained exactly seven times as many depictions for any combination of particular constituents as the test set. However, the particular stimulus video for a given depiction may have appeared more than once in the training set and may have been shared between the training and test sets. Cross-subject analyses were similar except that the training set was 42 times as large as the test set.

Statistical Significance For all classification accuracies, ‘*’ indicates $p < 0.05$, ‘**’ indicates $p < 0.005$, and ‘***’ indicates $p < 0.0005$. Such p values were computed for all classification results, taking a one-sided binomial distribution (repeated independent Bernoulli trials with a uniform distribution over possible outcomes) to be the null hypothesis. In most cases, this leads to extremely small p values. Assuming independence between trials, where each trial is uniformly distributed, is warranted because all runs were counterbalanced. All within-subject and cross-subject analyses that aggregate across subject are highly

significant; the largest p value was less than 10^{-8} . The ‘***’ annotations are omitted in plots for such results. Of the 210 per-subject analyses, only three instances have p values that exceed 0.05 for within subject and only eighteen instances have p values that exceed 0.05 for cross subject. We know of no way to determine statistical significance of the non-classification-accuracy results.

Determining Brain Regions Used by Classifiers Two different techniques were employed to determine the brain regions used by the classifiers. The first was a spatial searchlight which slides a small sphere across the entire brain volume and performs training and test using only the voxels inside that sphere. A sphere of radius three voxels, densely placed at the centre of every voxel, was used and no dimensionality reduction was performed on the remaining voxels. An eight-fold cross validation was then performed, as described above, for each position of the sphere and those spheres whose classification accuracies exceeded a specified threshold were back-projected onto the anatomical scans. The second method back-projected the SVM coefficients for the trained classifiers onto the anatomical scans using a classifier (Hanson and Halchenko, 2009) with a different metric, $w(i)^2$. The higher the absolute value of the coefficient the more that voxel contributes to the classification performance of the SVM.

Addendum

Acknowledgements AB, NS, and JMS were supported, in part, by Army Research Laboratory (ARL) Cooperative Agreement W911NF-10-2-0060. AB was supported, in part, by the Center for Brains, Minds and Machines (CBMM), funded by NSF STC award CCF-1231216. CX and JJC were supported, in part, by ARL Cooperative Agreement W911NF-10-2-0062 and NSF CAREER grant IIS-0845282. CDF was supported, in part, by NSF grant CNS-0855157. CH and SJH were supported, in part, by the McDonnell Foundation. BAP was supported, in part, by Science Foundation Ireland grant 09/IN.1/I2637. The views and conclusions contained in this document are those of the authors and should not be interpreted as representing the official policies, either express or implied, of the supporting institutions. The U.S. Government is authorised to reproduce and distribute reprints for Government purposes, notwithstanding any copyright notation herein. Dr. Gregory G. Tamer, Jr. provided assistance with imaging and analysis.

Author Contributions AB, NS, and JMS designed the experiments, prepared stimuli, ran subjects, conducted analyses, and wrote the manuscript. CX and JJC implemented dimensionality reduction and the classifier. CDF, SH, EM, and RBW contributed to experiment design and conducting analyses. CH, SJH, and BAP contributed to experiment design, running pilot subjects, and conducting analyses. TMT contributed to experiment design, running subjects, and conducting analyses.

Data Deposition Stimuli, presentation files and software, and scan data are available at <http://upplysingaoflun.ecn.purdue.edu/~qobi/fmri2014.tgz>

Competing Interests The authors declare that they have no competing financial interests.

Correspondence Correspondence and requests for materials should be addressed to Jeffrey Mark Siskind.

References

- M. A. Arbib. *Action to Language via the Mirror Neuron System*. Cambridge University Press, Cambridge, UK, 2006.
- R. A. Brooks. Intelligence without representation. *Artificial Intelligence*, 47(1):139–159, 1991.
- Y. Coello and C. Bidet-Ildei. Motor representation and language in space, object and movement perception. In *Language and Action in Cognitive Neuroscience*, chapter 4, pages 83–110. Psychology Press, New York, NY, 2012.
- A. C. Connolly, J. S. Guntupalli, J. Gors, M. Hanke, Y. O. Halchenko, Y.-C. Wu, H. Abdi, and J. V. Haxby. The representation of biological classes in the human brain. *The Journal of Neuroscience*, 32(8): 2608–2618, 2012.

- C. Cortes and V. Vapnik. Support-vector networks. *Machine Learning*, 20(3):273–297, 1995.
- R. W. Cox. AFNI: software for analysis and visualization of functional magnetic resonance neuroimages. *Computers and Biomedical Research*, 29(3):162–173, 1996.
- N. F. Dronkers, D. P. Wilkins, R. D. Van Valin, Jr., B. B. Redfern, and J. J. Jaeger. Lesion analysis of the brain areas involved in language comprehension. *Cognition*, 92(1-2):145–177, 2004.
- A. D. Friederici, J. L. Mueller, B. Sehm, and P. Ragert. Language learning without control: The role of the PFC. *Journal of Cognitive Neuroscience*, 25(5):814–821, 2013.
- M. S. Gazzaniga, R. B. Ivry, and G. R. Mangun. *Cognitive Neuroscience: The Biology of the Mind*. W. W. Norton & Company, New York, NY, third edition, 2008.
- J. Gorodkin. Comparing two K -category assignments by a K -category correlation coefficient. *Computational Biology and Chemistry*, 28(5):367–374, 2004.
- Q. Gu, Z. Li, and J. Han. Linear discriminant dimensionality reduction. In *European Conference on Machine Learning and Principles and Practice of Knowledge Discovery in Databases*, pages 549–564, 2011.
- S. J. Hanson and Y. O. Halchenko. Brain reading using full brain support vector machines for object recognition: there is no “face” identification area. *Neural Computation*, 20(2):486–503, 2009.
- S. J. Hanson, T. Matsuka, and J. V. Haxby. Combinatorial codes in ventral temporal lobe for object recognition: Haxby (2001) revisited: is there a “face” area? *Neuroimage*, 23(1):156–166, 2004.
- D. Hassabis, R. N. Spreng, A. A. Rusu, C. A. Robbins, R. A. Mar, and D. L. Schacter. Imagine all the people: how the brain creates and uses personality models to predict behavior. *Cerebral Cortex*, 23(3), 2013.
- A. G. Huth, S. Nishimoto, A. T. Vu, and J. L. Gallant. A continuous semantic space describes the representation of thousands of object and action categories across the human brain. *Neuron*, 76(6):1210–1224, 2012.
- R. Jackendoff. *Semantics and Cognition*. MIT Press, Cambridge, MA, 1983.
- H. A. Jeon and A. D. Friederici. Two principles of organization in the prefrontal cortex are cognitive hierarchy and degree of automaticity. *Nature Communications*, 4:2041–2048, 2013.
- M. A. Just, V. L. Cherkassky, S. Aryal, and T. M. Mitchell. A neurosemantic theory of concrete noun representation based on the underlying brain codes. *PloS One*, 5(1):e8622, 2010.
- J. W. Kable and A. Chatterjee. Specificity of action representations in the lateral occipitotemporal cortex. *Journal of Cognitive Neuroscience*, 18(9):1498–1517, 2006.
- N. Kanwisher, J. McDermott, and M. M. Chun. The fusiform face area: A module in human extrastriate cortex specialized for face perception. *Journal of Neuroscience*, 17(11):4302–4311, 1997.
- D. Kemmerer and J. Gonzalez Castillo. The two-level theory of verb meaning: An approach to integrating the semantics of action with the mirror neuron system. *Brain and Language*, 112(1):54–76, 2010.
- D. Kemmerer, J. Gonzalez Castillo, T. Talavage, S. Patterson, and C. Wiley. Neuroanatomical distribution of five semantic components of verbs: evidence from fMRI. *Brain and Language*, 107(1):16–43, 2008.
- S. M. Kosslyn. *Image and Brain: The Resolution of the Imagery Debate*. MIT Press, Cambridge, MA, 1996.
- N. Kriegeskorte, R. Goebel, and P. Bandettini. Information-based functional brain mapping. *Proceedings of the National Academy of Sciences of the United States of America*, 103(10):3863–3868, 2006.
- G. A. Miller and P. N. Johnson-Laird. *Language and Perception*. Harvard University Press, Cambridge, MA, 1976.
- Y. Miyawaki, H. Uchida, O. Yamashita, M. Sato, Y. Morito, H. C. Tanabe, N. Sadato, and Y. Kamitani. Visual image reconstruction from human brain activity using a combination of multiscale local image decoders. *Neuron*, 60(5):915–929, 2008.
- F. Pereira, M. Botvinick, and G. Detre. Using Wikipedia to learn semantic feature representations of concrete concepts in neuroimaging experiments. *Artificial Intelligence*, 194:240–252, 2012.
- S. Pinker. *Learnability and Cognition*. MIT Press, Cambridge, MA, 1989.
- A. Puce, T. Allison, M. Asgari, J. C. Gore, and G. McCarthy. Differential sensitivity of human visual cortex to faces, letterstrings, and textures: a functional magnetic resonance imaging study. *The Journal*

- of Neuroscience*, 16(16):5205–5215, 1996.
- J. Pustejovsky. *Generative Semantics*. MIT Press, Cambridge, MA, 1995.
- L. Pyllkänen, J. Brennan, and D. K. Bemis. Grounding the cognitive neuroscience of semantics in linguistic theory. *Language and Cognitive Processes*, 26(9):1317–1337, 2011.
- B. C. Smith. *On the Origin of Objects*. MIT Press, Cambridge, MA, 1996.
- U. Turken and N. F. Dronkers. The neural architecture of the language comprehension network: converging evidence from lesion and connectivity analyses. *Frontiers in Systems Neuroscience*, 5(1), 2011.

analysis	a	b	c	d	e	f	g
actor	4	126	504	18	72	576	4032
verb	3	168	504	24	72	576	4032
object	3	168	504	24	72	576	4032
direction	2	168	336	24	48	384	2688
location	2	84	168	12	24	192	1344
actor-verb	12	42	504	6	72	576	4032
actor-object	12	42	504	6	72	576	4032
actor-direction	8	42	336	6	48	384	2688
actor-location	8	21	168	3	24	192	1344
verb-object	9	56	504	8	72	576	4032
verb-direction	4	84	336	12	48	384	2688
object-direction	6	56	336	8	48	384	2688
object-location	6	28	168	4	24	192	1344
actor-verb-object	36	14	504	2	72	576	4032
actor-verb-direction	16	21	336	3	48	384	2688
actor-object-direction	24	14	336	2	48	384	2688
verb-object-direction	12	28	336	4	48	384	2688
sentence	72	7	504	1	72	576	4032

Figure 4: (top) Key frames from sample stimuli. (bottom) Dataset statistics for single constituent, joint constituent pair, joint constituent triple, and independent sentence analyses. (a) Number of classes. (b) Number of training samples per subject, fold, and class. (c) Number of training samples per subject and fold ($a \times b = e \times 7$). (d) Number of test samples per subject, fold, and class. (e) Number of test samples per subject and fold ($a \times d$). (f) Number of test samples per subject ($e \times 8$). (g) Number of test samples ($f \times 7$). The number of classes and number of test samples for independent and joint analyses for corresponding constituent pairs and triples are the same. No classifiers were trained for the independent constituent pair and triple analyses as these used the single-constituent classifiers. The number of training samples for the sentence analysis is the hypothetical number for a joint classifier that was not trained; only independent classification was attempted due to insufficient training-set size.

analysis	chance	mean	stddev	1	2	3	4	5	6	7
actor	0.2500	0.3333***	0.045	0.304**	0.314***	0.356***	0.352***	0.332***	0.323***	0.352***
verb	0.3333	0.7892***	0.079	0.776***	0.674***	0.830***	0.816***	0.870***	0.776***	0.783***
object	0.3333	0.5980***	0.067	0.554***	0.542***	0.623***	0.660***	0.663***	0.575***	0.569***
direction	0.5000	0.8460***	0.076	0.846***	0.763***	0.930***	0.823***	0.880***	0.807***	0.872***
location	0.5000	0.7128***	0.110	0.698***	0.615**	0.677***	0.734***	0.755***	0.797***	0.714***
actor-verb	0.0833	0.2579***	0.063	0.210***	0.214***	0.302***	0.264***	0.292***	0.259***	0.266***
actor&verb	0.0833	0.2686***	0.054	0.236***	0.220***	0.295***	0.293***	0.295***	0.252***	0.288***
actor-object	0.0833	0.1756***	0.055	0.123**	0.158***	0.193***	0.220***	0.184***	0.175***	0.175***
actor&object	0.0833	0.2061***	0.041	0.167***	0.170***	0.224***	0.229***	0.233***	0.208***	0.212***
actor-direction	0.1250	0.2504***	0.084	0.198***	0.195***	0.302***	0.263***	0.227***	0.273***	0.294***
actor&direction	0.1250	0.2846***	0.071	0.260***	0.258***	0.313***	0.323***	0.289***	0.234***	0.315***
actor-location	0.1250	0.2031***	0.095	0.161	0.177*	0.245***	0.141	0.203**	0.297***	0.198**
actor&location	0.1250	0.2403***	0.079	0.208**	0.182*	0.240***	0.224***	0.245***	0.302***	0.281***
verb-object	0.1111	0.4958***	0.092	0.523***	0.389***	0.540***	0.545***	0.595***	0.462***	0.417***
verb&object	0.1111	0.4794***	0.089	0.439***	0.366***	0.514***	0.547***	0.589***	0.437***	0.464***
verb-direction	0.2500	0.7143***	0.111	0.737***	0.581***	0.766***	0.727***	0.828***	0.596***	0.766***
verb&direction	0.2500	0.6711***	0.115	0.661***	0.505***	0.784***	0.682***	0.766***	0.625***	0.674***
object-direction	0.1667	0.3906***	0.094	0.354***	0.276***	0.456***	0.453***	0.471***	0.365***	0.359***
object&direction	0.1667	0.4621***	0.100	0.427***	0.346***	0.544***	0.513***	0.542***	0.414***	0.448***
object-location	0.1667	0.5513***	0.107	0.604***	0.557***	0.599***	0.505***	0.536***	0.599***	0.458***
object&location	0.1667	0.5000***	0.110	0.453***	0.437***	0.469***	0.557***	0.563***	0.552***	0.469***
actor-verb-object	0.0278	0.1434***	0.045	0.125***	0.099***	0.179***	0.177***	0.161***	0.149***	0.113***
actor&verb&object	0.0278	0.1687***	0.042	0.135***	0.123***	0.184***	0.193***	0.210***	0.161***	0.174***
actor-verb-direction	0.0625	0.2139***	0.061	0.188***	0.172***	0.279***	0.203***	0.253***	0.180***	0.224***
actor&verb&direction	0.0625	0.2333***	0.075	0.201***	0.182***	0.271***	0.284***	0.260***	0.185***	0.250***
actor-object-direction	0.0417	0.0867***	0.040	0.083***	0.068*	0.117***	0.060	0.096***	0.099***	0.083***
actor&object&direction	0.0417	0.1633***	0.055	0.138***	0.107***	0.185***	0.206***	0.198***	0.138***	0.172***
verb-object-direction	0.0833	0.3255***	0.102	0.375***	0.182***	0.318***	0.401***	0.417***	0.289***	0.297***
verb&object&direction	0.0833	0.3679***	0.110	0.339***	0.227***	0.445***	0.430***	0.474***	0.305***	0.357***
sentence&	0.0139	0.1384***	0.043	0.113***	0.087***	0.149***	0.167***	0.168***	0.135***	0.149***

Table 4: Per-subject classification accuracy, including means and standard deviations across subjects, for different classifiers, averaged across fold. Joint classifiers are indicated with ‘-’. Independent classifiers are indicated with ‘&’.

Figure 5: (top) Per-subject classification accuracy for **actor**, **verb**, **object**, **direction**, **location**, and **sentence** across the different folds and corresponding confusion matrices aggregated across subject and fold. Note that they are largely diagonal. (bottom) Cross-subject variants of top.

Figure 6: Per-subject comparison of joint (left) *vs.* independent (right) classification accuracy for constituent pairs and triples across the different folds.

Figure 7: (left) Searchlight analysis indicating the classification accuracy of different brain regions on the anatomical scans from subjects 1–7 averaged across stimulus, class, and run. (right) Thresholded SVM coefficients for subjects 1–7, back-projected onto the anatomical scan, aggregated across run.

Figure 8: Cross-subject variant of Fig. 6.

analysis	bit		all		good	
	acc	mcc	acc	mcc	acc	mcc
actor-verb	0.6607	0.1600	0.3006	0.2371	0.4250	0.3724
actor-object	0.7059	0.1475	0.2584	0.1910	0.3983	0.3430
actor-direction	0.6336	0.1266	0.3363	0.2412	0.4398	0.3603
actor-location	0.6763	0.1149	0.2723	0.1665	0.3736	0.2807
verb-object	0.6709	0.3419	0.4712	0.4051	0.6433	0.5959
verb-direction	0.7422	0.4172	0.6440	0.5433	0.7703	0.7048
object-direction	0.6544	0.2946	0.4475	0.3370	0.6305	0.5560
object-location	0.6235	0.2537	0.4754	0.3702	0.5897	0.5067
actor-verb-object	0.8093	0.1833	0.1262	0.1010	0.2751	0.2521
actor-verb-direction	0.7403	0.1979	0.1916	0.1432	0.3409	0.3004
actor-object-direction	0.8344	0.1314	0.1250	0.0867	0.2661	0.2352
verb-object-direction	0.7154	0.3318	0.2850	0.2267	0.5006	0.4594

Table 5: Comparison of independent classifiers with joint classifiers, aggregated across subject and fold. ‘Acc’ denotes accuracy and ‘mcc’ denotes Matthews correlation coefficient (MCC). The ‘bit’ values involve computing a binary correct/incorrect label for each sample with both the independent and joint classifiers and computing the accuracy and MCC over the samples between the independent and joint classifiers. The ‘all’ values involve computing a (nonbinary) class label for each sample with both the independent and joint classifiers and computing the accuracy and MCC over the samples between the independent and joint classifiers. The ‘good’ values involved computing accuracy and MCC over the samples between the independent and joint classifiers for only those ‘all’ samples where the joint classifier is correct.

$$\frac{\left| \bigcap_i \text{independent}_i \right|}{\left| \bigcup_i \text{independent}_i \right|}$$

analysis	1	2	3	4	5	6	7	mean
actor-verb	0.78%	5.75%	3.55%	3.39%	4.44%	2.57%	2.63%	3.30%
actor-object	3.72%	4.73%	14.46%	3.85%	3.61%	8.98%	7.85%	6.74%
actor-direction	1.52%	1.24%	4.67%	1.15%	0.87%	1.81%	0.90%	1.74%
actor-location	0.81%	0.56%	3.16%	1.05%	1.22%	0.65%	1.83%	1.32%
verb-object	8.21%	25.32%	9.59%	18.34%	22.04%	9.60%	11.78%	14.98%
verb-direction	1.11%	2.08%	0.18%	0.59%	3.74%	0.73%	0.00%	1.20%
object-direction	13.39%	11.72%	9.78%	8.85%	3.77%	8.65%	2.84%	8.43%
object-location	1.47%	7.15%	5.61%	5.14%	3.02%	1.47%	7.52%	4.48%
actor-verb-object	0.28%	2.14%	1.25%	1.16%	1.47%	1.05%	1.45%	1.26%
actor-verb-direction	0.02%	0.15%	0.00%	0.01%	0.22%	0.04%	0.00%	0.06%
actor-object-direction	0.60%	0.57%	1.79%	0.27%	0.18%	0.89%	0.25%	0.65%
verb-object-direction	0.14%	0.96%	0.08%	0.20%	1.76%	0.27%	0.00%	0.49%
mean	2.67%	5.20%	4.51%	3.67%	3.86%	3.06%	3.09%	3.72%

$$\frac{\left| \left(\bigcup_i \text{independent}_i \right) \cap \text{joint} \right|}{|\text{joint}|}$$

analysis	1	2	3	4	5	6	7	mean
actor-verb	73.84%	84.17%	29.37%	69.92%	84.69%	62.24%	67.68%	67.42%
actor-object	58.13%	70.01%	12.69%	48.66%	58.19%	50.56%	42.26%	48.64%
actor-direction	70.57%	76.98%	44.23%	53.25%	92.59%	81.29%	60.79%	68.53%
actor-location	77.87%	78.21%	43.04%	60.20%	85.62%	84.59%	56.04%	69.37%
verb-object	87.64%	91.44%	47.81%	79.92%	95.24%	72.63%	82.00%	79.53%
verb-direction	78.78%	91.95%	38.70%	57.35%	91.39%	76.85%	86.66%	74.53%
object-direction	70.03%	38.04%	71.44%	73.35%	63.40%	81.09%	64.41%	65.97%
object-location	72.66%	97.45%	95.52%	87.33%	75.24%	68.75%	57.12%	79.15%
actor-verb-object	19.80%	21.10%	9.13%	12.40%	52.40%	42.90%	13.60%	24.48%
actor-verb-direction	67.37%	69.78%	28.90%	44.15%	95.21%	56.72%	53.88%	59.43%
actor-object-direction	57.39%	21.04%	10.21%	38.26%	52.20%	43.39%	41.94%	37.78%
verb-object-direction	57.12%	66.48%	47.87%	42.93%	82.05%	43.58%	45.87%	55.13%
mean	65.93%	67.22%	39.91%	55.64%	77.35%	63.72%	56.02%	60.83%

Table 6: Per-subject quantitative comparison of the brain regions indicated by searchlight of the independent classifiers to the joint classifiers, for all constituent pairs and triples, together with means across subject, means across analysis, and means across both. (top) The percentage of voxels in the union of the constituents for the independent classifier also in the intersection. (bottom) The percentage of voxels in the joint classifier that are shared with the independent classifier.

$$\frac{\left| \bigcap_i \text{independent}_i \right|}{\left| \bigcup_i \text{independent}_i \right|}$$

analysis	1	2	3	4	5	6	7	mean
actor-verb	1.21%	6.10%	2.19%	2.66%	1.88%	1.88%	3.95%	2.84%
actor-object	1.11%	2.61%	1.67%	3.84%	4.32%	1.98%	2.24%	2.54%
actor-direction	0.50%	0.70%	1.78%	0.55%	0.50%	3.14%	0.95%	1.16%
actor-location	0.80%	1.31%	2.51%	1.93%	2.04%	3.09%	2.77%	2.06%
verb-object	5.54%	5.26%	4.82%	6.72%	11.04%	5.09%	3.89%	6.05%
verb-direction	3.95%	3.25%	2.35%	3.68%	4.27%	2.82%	4.98%	3.61%
object-direction	7.87%	1.93%	2.66%	3.14%	3.78%	5.42%	1.06%	3.70%
object-location	0.90%	1.72%	3.03%	3.09%	3.95%	2.14%	1.67%	2.36%
actor-verb-object	0.00%	0.76%	0.10%	0.75%	0.88%	0.21%	0.28%	0.42%
actor-verb-direction	0.00%	0.03%	0.00%	0.03%	0.00%	0.03%	0.00%	0.01%
actor-object-direction	0.00%	0.00%	0.03%	0.03%	0.00%	0.00%	0.00%	0.00%
verb-object-direction	0.29%	0.21%	0.17%	0.10%	0.15%	0.36%	0.10%	0.20%
mean	1.85%	1.99%	1.78%	2.21%	2.73%	2.18%	1.82%	2.08%

$$\frac{\left| \left(\bigcup_i \text{independent}_i \right) \cap \text{joint} \right|}{|\text{joint}|}$$

analysis	1	2	3	4	5	6	7	mean
actor-verb	58.59%	71.79%	57.89%	58.69%	57.79%	57.19%	50.00%	58.85%
actor-object	47.89%	55.70%	52.20%	52.90%	47.39%	55.70%	46.80%	51.22%
actor-direction	42.89%	39.80%	39.00%	34.30%	43.10%	49.89%	48.00%	42.42%
actor-location	25.00%	28.59%	21.39%	22.50%	42.89%	28.10%	25.50%	27.71%
verb-object	64.70%	67.90%	65.60%	68.10%	70.59%	69.09%	56.39%	66.05%
verb-direction	67.50%	47.69%	55.00%	62.00%	72.09%	64.79%	67.60%	62.38%
object-direction	54.40%	37.10%	58.69%	51.80%	56.10%	57.39%	53.40%	52.70%
object-location	45.10%	30.19%	37.10%	43.29%	42.29%	44.00%	29.69%	38.81%
actor-verb-object	61.79%	68.30%	54.40%	62.70%	62.50%	60.39%	54.70%	60.68%
actor-verb-direction	68.89%	52.60%	51.60%	49.70%	55.10%	61.70%	56.00%	56.51%
actor-object-direction	45.10%	37.39%	45.89%	27.00%	32.70%	42.29%	38.10%	38.35%
verb-object-direction	69.59%	38.29%	53.70%	58.59%	64.50%	60.69%	62.39%	58.25%
mean	54.29%	47.95%	49.37%	49.30%	53.92%	54.27%	49.04%	51.16%

Table 7: Per-subject quantitative comparison of the brain regions indicated by the thresholded SVM coefficients of the independent classifiers to the joint classifiers, for all constituent pairs and triples, together with means across subject, means across analysis, and means across both. (top) The percentage of voxels in the union of the constituents for the independent classifier also in the intersection. (bottom) The percentage of voxels in the joint classifier that are shared with the independent classifier.

analysis	chance	mean	stddev	1	2	3	4	5	6	7
actor	0.2500	0.2904***	0.057	0.259	0.267	0.300**	0.321***	0.313***	0.281*	0.292*
verb	0.3333	0.4802***	0.071	0.514***	0.399**	0.431***	0.514***	0.517***	0.530***	0.457***
object	0.3333	0.4199***	0.070	0.377*	0.399**	0.401***	0.410***	0.490***	0.470***	0.392**
direction	0.5000	0.6548***	0.084	0.654***	0.591***	0.695***	0.706***	0.633***	0.630***	0.674***
location	0.5000	0.6057***	0.116	0.661***	0.536	0.672***	0.661***	0.620**	0.547	0.542
actor-verb	0.0833	0.1342***	0.045	0.139***	0.118**	0.108*	0.156***	0.170***	0.132***	0.116**
actor&verb	0.0833	0.1451***	0.049	0.137***	0.104*	0.132***	0.168***	0.191***	0.155***	0.128***
actor-object	0.0833	0.1161***	0.045	0.111*	0.127***	0.094	0.125***	0.142***	0.109*	0.104*
actor&object	0.0833	0.1235***	0.040	0.102	0.115*	0.106*	0.142***	0.156***	0.132***	0.111*
actor-direction	0.1250	0.1782***	0.060	0.177**	0.146	0.190***	0.182**	0.193***	0.172**	0.188***
actor&direction	0.1250	0.1968***	0.059	0.161*	0.177**	0.224***	0.240***	0.187***	0.188***	0.201***
actor-location	0.1250	0.1793***	0.093	0.172*	0.182*	0.130	0.203**	0.219***	0.198**	0.151
actor&location	0.1250	0.1711***	0.090	0.135	0.130	0.198**	0.203**	0.224***	0.151	0.156
verb-object	0.1111	0.2004***	0.058	0.189***	0.167***	0.167***	0.222***	0.234***	0.240***	0.184***
verb&object	0.1111	0.2039***	0.056	0.196***	0.155**	0.172***	0.215***	0.262***	0.243***	0.184***
verb-direction	0.2500	0.4174***	0.074	0.430***	0.375***	0.398***	0.461***	0.440***	0.396***	0.422***
verb&direction	0.2500	0.3199***	0.069	0.344***	0.247***	0.310***	0.357***	0.354***	0.305***	0.323***
object-direction	0.1667	0.2500***	0.059	0.263***	0.211*	0.242***	0.271***	0.260***	0.250***	0.253***
object&direction	0.1667	0.2716***	0.070	0.255***	0.227**	0.271***	0.307***	0.305***	0.281***	0.255***
object-location	0.1667	0.3162***	0.099	0.333***	0.271***	0.307***	0.359***	0.391***	0.323***	0.229*
object&location	0.1667	0.2626***	0.092	0.276***	0.193	0.271***	0.292***	0.307***	0.292***	0.208
actor-verb-object	0.0278	0.0494***	0.025	0.054***	0.054***	0.035	0.050**	0.064***	0.045*	0.043*
actor&verb&object	0.0278	0.0647***	0.030	0.056***	0.054***	0.047*	0.078***	0.097***	0.075***	0.047*
actor-verb-direction	0.0625	0.1183***	0.049	0.128***	0.112***	0.109***	0.125***	0.133***	0.115***	0.107**
actor&verb&direction	0.0625	0.0986***	0.047	0.102***	0.076**	0.096***	0.117***	0.122***	0.083***	0.094***
actor-object-direction	0.0417	0.0692***	0.036	0.057	0.055	0.070*	0.070*	0.076**	0.083***	0.073**
actor&object&direction	0.0417	0.0807***	0.040	0.065*	0.068*	0.076**	0.115***	0.086***	0.094***	0.063*
verb-object-direction	0.0833	0.1533***	0.056	0.185***	0.109*	0.146***	0.203***	0.146***	0.154***	0.130**
verb&object&direction	0.0833	0.1373***	0.054	0.146***	0.094**	0.120***	0.161***	0.169***	0.141***	0.130***
sentence&	0.0139	0.0441***	0.025	0.035***	0.038***	0.028*	0.063***	0.061***	0.052***	0.033**

Table 8: Cross-subject variant of Table 4.