

HAL
open science

Inverse problems in reduced order models of cardiovascular haemodynamics: aspects of data-assimilation and heart-rate variability

Sanjay Pant, Chiara Corsini, Catriona Baker, Tain-Yen Hsia, Giancarlo Pennati, Irene Vignon-Clementel

► To cite this version:

Sanjay Pant, Chiara Corsini, Catriona Baker, Tain-Yen Hsia, Giancarlo Pennati, et al.. Inverse problems in reduced order models of cardiovascular haemodynamics: aspects of data-assimilation and heart-rate variability. *Journal of the Royal Society Interface*, 2017. hal-01413446

HAL Id: hal-01413446

<https://inria.hal.science/hal-01413446>

Submitted on 21 Dec 2016

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.

Inverse problems in reduced order models of cardiovascular haemodynamics: aspects of data-assimilation and heart-rate variability

Sanjay Pant, Chiara Corsini, Catriona Baker, Tain-Yen Hsia, Giancarlo Pennati, and Irene E. Vignon-Clementel

Abstract—Inverse problems in cardiovascular modelling have become increasingly important to assess each patient individually. These problems entail estimation of patient-specific model parameters from uncertain measurements acquired in the clinic. In recent years, the method of data-assimilation, especially the unscented Kalman filter, has gained popularity to address computational efficiency and uncertainty consideration in such problems. This work highlights and presents solutions to several challenges of this method pertinent to models of cardiovascular haemodynamics. These include methods to a) avoid ill-conditioning of covariance matrix; b) handle a variety of measurement types; c) include a variety of *prior* knowledge in the method; and d) incorporate measurements acquired at different heart-rates, a common situation in the clinic where patient-state differs between various clinical acquisitions. Results are presented for two patient-specific cases of congenital heart disease. To illustrate and validate data-assimilation with measurements at different heart-rates, results are presented on synthetic data-set and on a patient-specific case with heart valve regurgitation. It is shown that the new method significantly improves the agreement between model predictions and measurements. The developed methods can be readily applied to other pathophysiologies and extended to dynamical systems which exhibit different responses under different sets of known parameters or different sets of inputs (such as forcing/excitation frequencies).

Index Terms—data-assimilation, unscented Kalman filter, parameter estimation, heart-rate, single-ventricle physiology, haemodynamics

I. INTRODUCTION

Numerical models of blood flow of varying complexity—ranging from *lumped* models that are electric-analogues of the circulation, through *one-dimensional* Euler equations and *three-dimensional* Navier-Stokes models, to *geometrical multiscale* models—have been developed to study various healthy and diseased physiologies. The lumped parameter models, in particular, find application either individually or as boundary conditions (open or closed-loop) to higher order models (1D or 3D) in the geometrical multiscale method [1], [2]. For a patient-specific analysis, however, these models must be adapted to each patient individually. This means that the model parameters must be estimated from some set of clinical

measurements (typically noisy) in the patient. This manuscript deals with important perspectives related to such estimation when data is assimilated gradually during the simulation, i.e. in a sequential data-assimilation setting.

Estimating model parameters in haemodynamics is challenging due to three factors: the presence of uncertainty (noise or biases) in clinical measurements; the imperfect nature of various assumptions employed in the models; and the fact that the number of parameters can be quite large even in relatively simplistic models representing the whole circulation. The inverse problem has been addressed in many previous studies, see for example [3]–[16] and [17], [18] for their advantages and disadvantages. A recent Bayesian approach to parameter estimation in cardiovascular models is based on markov chain monte carlo methods with mean or maximum target quantities [19]. In recent years, the data-assimilation approach has gained popularity as it can take advantage of full-time varying measurements as opposed to just scalar mean/minimum/maximum indices. It has been employed in a range of cardiovascular problems such as the estimation of Windkessel parameters [18], [20]–[22], closed loop lumped model parameters for single-ventricle physiology [17], artery wall stiffness parameters [22], [23] models, and tissue support parameters for fluid-structure interaction models [24]. Recently, it has also been used for parameter estimation in electrocardiography/electromechanical models [25]–[28], cardiac motion recovery [29], [30], inverse electrophysiology applications [31], [32], and for baroreflex regulation modelling [33]. This study focuses on some aspects of such a data assimilation method, namely the unscented Kalman filter (UKF), towards successful estimation and interpretation in closed-loop lumped parameter models of cardiovascular haemodynamics.

The first contribution of this study is the management of Sigma Point collapse in the sequential UKF framework which can lead to ill-conditioning of the empirical covariance matrix, and consequently numerical problems. The second contribution of this study is to present a method to include the measurements of minimum (min) and maximum (max) values of model outputs in the method in an efficient manner. This is relevant as sometimes only min/max values, as opposed to full time-varying measurements, are available/measurable for certain quantities in the clinic. The third contribution is the presentation of different forms of prior knowledge that can be incorporated in the UKF setting to ensure that a reasonable solution of the inverse problem is obtained. The final contribution is a method to include measurements at

Sanjay Pant and Irene E. Vignon-Clementel (email: Irene.Vignon-Clementel@inria.fr) are at Inria Paris & Sorbonne Universités UPMC Paris 6, Laboratoire Jacques-Louis Lions, France.

Chiara Corsini and Giancarlo Pennati are at Laboratory of Biological Structure Mechanics, Department of Chemistry, Materials and Chemical Engineering ‘Giulio Natta’, Politecnico di Milano, Italy

Catriona Baker and Tain-Yen Hsia are at Cardiac Unit, UCL Institute of Cardiovascular Science, and Great Ormond Street Hospital for Children, London, UK

different heart-rates which is a challenge in the basic UKF method.

The first two contributions are presented in two patient specific cases of congenital heart disease, namely stage-I single ventricle physiology (one with normal valves and one with a regurgitant atrioventricular valve). The last contribution of assimilating measurements at variable heart-rates is demonstrated first for a synthetic data-set, to verify the approach, and then on a patient-specific case. This method can be readily extended to other dynamical systems that exhibit different responses under: i) differing values of a single (or a set of) known parameters (i.e. parameters that are not to be estimated), for example, estimation of medium diffusivity and conductivity in an advection-diffusion problem where species concentrations are measured at two different known advection velocities; and ii) different inputs, for example different input signals or different forcing/exciting frequencies. The latter case is especially relevant as, in practice, certain models can be particularly sensitive to some parameters in certain time-zones (or space-time zones in case of partial differential equations) [34]. It is necessary to gain information either by having very precise information in these zones, or to visit them several times sequentially, so that they are revisited when knowledge on the other parameters has been gained. Assimilating data over several quasi-periodic signals is such an example that is naturally encountered in physiology.

It should be noted that single-ventricle physiology presents a challenging treatment as only one heart pump functions well at birth, usually performed in three stages of open-heart surgery where important decisions must be made at each stage [35], [36]. In recent years, the adoption of computational fluid dynamics (CFD) models, large parts of which comprise lumped parameter models, has been employed to aid clinical-decision making and development of novel surgical strategies [36], [37]. For individual case-by-case clinical-decision making in single-ventricle patients, however, the estimation of lumped model parameters while taking into account the uncertainty in clinical measurements is necessary. It is this problem that the methods developed in this manuscript cater to.

The model of single-ventricle physiology adopted in this study is presented in [17] and employs the one-fibre model [38], [39] to describe the heart chambers and an extension to the valve model of [40] presented in [17]. The main motivation for such model choices is that they are based on physically meaningful parameters such as wall-volumes of the heart chambers, effective areas of the valves, sarcomere properties, etc., for which clinical/experimental estimates are available. This reduces the black-box nature of the lumped models and routine measurements such as four-chamber electrocardiography, Doppler velocimetry, etc., can be employed, at least qualitatively, for validation of some of the parameter estimates. This moreover allows the estimated lumped model parameters of the heart to serve as a first good guess for myocardium material properties in larger 3D models.

Fig. 2. Activation functions for the atrium and ventricle: $t_{a_{SA}}$ and $t_{a_{SV}}$ denote the activation durations, and t_1 denotes the overlap between the end of atrium activation and the beginning of ventricular activation.

II. METHODS

A. Single ventricle circulation model

The model for the entire circulation (so called closed loop model) for the single-ventricle case after stage-I surgery considered in this study is described in [17]. Here it is briefly presented. An electric network schematic of this physiology along with the pressure-volume relationships of various model components is shown in Fig. 1. Here, the resistances (\bullet — zigzag — \bullet for linear dependence of pressure on flow-rate and \bullet — square — \bullet for quadratic dependence) represent the viscous losses in the blood, the capacitances (\bullet — $\text{two parallel lines}$ — \bullet) represent the compliance of arteries or veins due to the elastic nature of their walls, and the inductances (\bullet — coiled line — \bullet) represent the fluid inertial effects. Note that an artificial shunt connects the systemic and pulmonary circulations at this stage of the heart palliative procedure. The models for the heart chambers (\bullet — valve symbol — \bullet) and the valves, which function to separate the heart chambers from the rest of the circulation, (\bullet — arrow — \bullet) are described next, which combined with mass-conservation at each network junction of Fig. 1, result in a system of nonlinear ordinary differential equations (ODEs).

1) *Heart chambers:* The heart chambers are described by a one-fibre model [38], [39], where the relationship between wall fibre stress σ_f , pressure inside the cavity p , and volume of the chamber V , is described by

$$\sigma_f/p = (1 + 3V/V_w) \quad (1)$$

where V_w is the wall volume of the chamber. The fibre stress is the sum of an active component σ_a responsible for the heart contraction during each heart beat and a passive component σ_p . Let V_0 and l_0 represent the volume of the chamber and the length of the sarcomere, the functional unit of the fibre, respectively, at zero transmural pressure when there is no contraction. The fibre stretch λ relating the sarcomere length l to the volume V of the chamber is given by

$$\lambda = \frac{l}{l_0} = \left(\frac{1 + (3V/V_w)}{1 + (3V_0/V_w)} \right)^{1/3} \quad (2)$$

Consequently, the sarcomere shortening velocity, v_s , can be computed as $-dl/dt$. The active component of the stress is described as

$$\sigma_a = T_{a0} f(l) g(t_a) h(v_s) \quad (3)$$

Fig. 1. Schematic of a closed-loop model for single-ventricle circulation. Measurements selected as observations to the UKF are shown in red. The pressure-flow p - q relationships for various model components are shown in the right. SA denotes single atrium; SV denotes single ventricle; subscripts LB, UB, LU, and SH, correspond to components of lower body, upper body, lungs, and shunt, respectively. In each of the LB, UB, and LU segments, parameters R_1 , K , L_1 and C_1 represent the large arteries, the parameter R_2 represents the resistance of the smaller vessels and the vascular bed, and the parameters C_2 and R_3 correspond to the veins.

$$f(l) = \begin{cases} 0, & \text{if } l < l_{a0} \\ (l - l_{a0}) / (l_{am} - l_{a0}), & \text{if } l_{a0} < l \leq l_{am} \\ 1.0, & \text{if } l_{am} < l \leq l_{ae} \\ (l_{af} - l) / (l_{af} - l_{ae}), & \text{if } l > l_{ae} \end{cases} \quad (4)$$

$$g(t_a) = \begin{cases} \left[\frac{1}{2} \left(1 - \cos \left(2\pi \frac{t_a}{t_{max}} \right) \right) \right]^{E_a}, & \text{if } t_a < t_{max} \\ 0, & \text{otherwise} \end{cases} \quad (5)$$

$$h(v_s) = \frac{1 - (v_s/v_0)}{1 + c_v (v_s/v_0)} \quad (6)$$

where l_{a0} , l_{am} , l_{af} , and l_{ae} describe the dependence of sarcomere length l on active stress [17], t_a is the time elapsed since contraction activation, t_{max} is the activation duration of the chamber in one cardiac cycle, v_0 is the initial sarcomere shortening velocity, T_{a0} is the maximum active sarcomere stress, and c_v is a shape parameter. The passive stress is given by

$$\sigma_p = \begin{cases} 0, & \text{if } \lambda < 1 \\ T_{p0} (\exp \{c_p(\lambda - 1)\} - 1), & \text{if } \lambda \geq 1 \end{cases} \quad (7)$$

where T_{p0} and c_p are sarcomere material properties.

Similar to [17] $c_v = 0$ is assumed and $g(t_a)$ is parameterised by three parameters: t_{aSA} , the activation duration of the heart chambers, namely the single atrium, t_{aSV} , the activation duration of the single ventricle, and t_1 , the overlap between the end of atrium activation and the beginning of ventricle

activation (see Fig. 2).

2) *Valve description*: The pressure drop across a valve is given by the following Bernoulli relation

$$\Delta p = Bq|q| + L \frac{dq}{dt}, \quad B = \frac{\rho}{2A_{eff}^2}, \quad \text{and} \quad L = \frac{\rho l_{eff}}{A_{eff}}, \quad (8)$$

where ρ is the density of blood, and A_{eff} and l_{eff} denote the effective opening area and effective length of the valve, respectively. The valve state is described by a single variable, $\xi(t)$, that relates to the effective area at time t as follows

$$A_{eff}(t) = \begin{cases} A_{eff}^{max} \xi(t) & \text{normal valve} \\ (A_{eff}^{max} - A_{eff}^{min}) \xi(t) + A_{eff}^{min} & \text{regurgitant} \\ & \text{(incomplete closure)} \\ \begin{cases} A_{eff}^{max} \xi(t) & \text{if } \xi(t) \geq 0 \\ -A_{eff}^{r,max} \xi(t) & \text{if } \xi(t) < 0 \end{cases} & \text{regurgitant} \\ & \text{(prolapse)} \end{cases} \quad (9)$$

where $-1 \leq \xi \leq 1$ and is negative only if the valve is regurgitant due to prolapse, and the parameters A_{eff}^{max} , A_{eff}^{min} , and $A_{eff}^{r,max}$, denote the maximum, minimum, and maximum regurgitant area under prolapse, respectively. The valve dynamics is described by ordinary differential equations such that the rate of valve opening/closing is proportional to the

favourable pressure difference (see [17] for details)

$$\begin{cases} \dot{\xi} = (1 - \xi) K_{\text{vo}} \Delta p & \text{if } \Delta p \geq 0 \\ \dot{\xi} = \xi K_{\text{vc}} \Delta p & \text{if } \Delta p_{\text{rg}} \leq \Delta p < 0 \text{ and } \xi \geq 0 \\ \dot{\xi} = (1 + \xi) K_{\text{vo}}^r (\Delta p - \Delta p_{\text{rg}}) & \text{if } \Delta p \leq \Delta p_{\text{rg}} \\ \dot{\xi} = -\xi K_{\text{vc}}^r (\Delta p - \Delta p_{\text{rg}}) & \text{if } \Delta p > \Delta p_{\text{rg}} \text{ and } \xi < 0 \end{cases} \quad (10)$$

where Δp_{rg} is the pressure gradient beyond which the valve prolapses, and $K_{(\cdot)}$ are proportionality parameters.

B. Overview of the unscented Kalman filter

After having described the hemodynamics model above, let us explain how its parameters are estimated based on dynamics measurements of blood flow and pressure. The unscented Kalman filter is an extension to the Kalman filter for non-linear problems [41], [42]. Let $\mathbf{y} \in \mathbb{R}^d$ be the state-vector. The so called *forward* model that relates the state \mathbf{y}_n at time t_n to that at t_{n+1} can be written as

$$\mathbf{y}_{n+1} = F(\mathbf{y}_n, \boldsymbol{\theta}, \Delta t_n), \quad (11)$$

where $\boldsymbol{\theta} \in \mathbb{R}^s$ represents the parameter vector, Δt_n represents the time-step, and F represents the forward operator. For example, in the model represented in Fig. 1, the state vector is represented as $\mathbf{y} = [V_{\text{SA}}, V_{\text{SV}}, q_{\text{AVV}}, q_{\text{AOV}}, \xi_{\text{AVV}}, \xi_{\text{AOV}}, p_{\text{AO}}, p_{1\text{UB}}, p_{2\text{UB}}, p_{1\text{LB}}, p_{2\text{LB}}, p_{1\text{LU}}, p_{2\text{LU}}, p_{\text{AO}}, q_{\text{UB}}, q_{\text{LB}}, q_{\text{LU}}, \dot{p}_{\text{SH}}]$. The operator F is then defined by the discretisation of the ODE system resulting from the heart and valve models described in sections II-A1 and II-A2 and the individual component equations shown in Fig. 1 (right). The measurements are described by the observation operator as

$$\mathbf{z}_n = H(\mathbf{y}_n, t_n) + \varepsilon(t_n), \quad (12)$$

where $\mathbf{z}_n \in \mathbb{R}^m$ is the observation vector, *i.e.* the subset of measurements chosen to estimate parameters, at time t_n , H represents the observation operator that relates the model state to the measurements, and $\varepsilon(t_n)$ represents the measurement noise. For parameter estimation through sequential filtering methods, the state vector \mathbf{y}_n is combined with the parameter vector to yield an augmented state vector \mathbf{x}_n , and the forward, \mathcal{F} , and observation, \mathcal{H} , operators are written as

$$\mathbf{x}_{n+1} = \begin{bmatrix} \mathbf{y}_{n+1} \\ \boldsymbol{\theta}_{n+1} \end{bmatrix} = \begin{bmatrix} F(\mathbf{y}_n, \boldsymbol{\theta}_n, \Delta t_n) \\ \boldsymbol{\theta}_n \end{bmatrix} = \mathcal{F}(\mathbf{x}_n, \Delta t_n), \quad (13)$$

$$\mathbf{z}_n = \mathcal{H}(\mathbf{x}_n, t_n) + \varepsilon(t_n). \quad (14)$$

The goal of sequential methods is to provide an estimate for the state \mathbf{x}_n by taking all the measurements \mathbf{z}_1 to \mathbf{z}_n into account. This is achieved recursively by providing an initial estimate $\hat{\mathbf{x}}_0$ with a covariance matrix $\mathbf{P}_0^{\mathbf{x}}$. The recursion is as follows: first, the state $\hat{\mathbf{x}}_n$ and covariance $\hat{\mathbf{P}}_n^{\mathbf{x}}$ are propagated to an intermediate state $\hat{\mathbf{x}}_{n+1}^-$ with covariance $\hat{\mathbf{P}}_{n+1}^{\mathbf{x}-}$ through the forward model of equation (13), and then the estimate $\hat{\mathbf{x}}_{n+1}$ with covariance $\hat{\mathbf{P}}_{n+1}^{\mathbf{x}}$ is obtained by correcting the intermediate state, by accounting for (assimilating or probabilistically conditioning on) the observation \mathbf{z}_{n+1} through equation (14). If N ($n = 1, 2, \dots, N$) observations are avail-

able, then an estimate of the parameters is provided by the corresponding components of $\hat{\mathbf{x}}_N$, and associated variances by the corresponding diagonal elements of $\hat{\mathbf{P}}_N^{\mathbf{x}}$.

If the forward and observation operators for the augmented state \mathcal{F} and \mathcal{H} are linear, and $\varepsilon(t_n)$ is white noise, then the Kalman filter [43] provides an optimal state estimate and both the propagation and assimilation steps can be analytically computed. For non-linear problems, various extensions such as the extended Kalman filter (EKF), ensemble Kalman filter (EnKF), unscented Kalman filter (UKF), etc. have been proposed, which differ primarily in the forward propagation step. For a discussion on such choices, the reader is referred to [18]. In what follows the forward propagation and assimilation steps of the UKF are briefly described.

1) *Forward propagation of uncertainty*: In UKF, forward propagation is performed by propagating a set of deterministically chosen *particles*, called *Sigma Points*, through the forward model of equation (13). The Sigma Points, denoted by \mathcal{X}_n^k , $k = 0, \dots, 2(d+s)$ are generated as follows

$$\begin{cases} \mathcal{X}_n^0 = \hat{\mathbf{x}}_n \\ \mathcal{X}_n^i = \hat{\mathbf{x}}_n + (\sqrt{L \mathbf{P}_n^{\mathbf{x}}})_i, & i = 1, \dots, L \\ \mathcal{X}_n^i = \hat{\mathbf{x}}_n - (\sqrt{L \mathbf{P}_n^{\mathbf{x}}})_{i-L}, & i = L+1, \dots, 2L \end{cases} \quad (15)$$

where $L = d + s$ and $(\sqrt{(\cdot)})_i$ represents the i^{th} row of the matrix square-root of (\cdot) . Each \mathcal{X}_n^i is then propagated as

$$\mathcal{X}_{n+1}^{*i} = \mathcal{F}(\mathcal{X}_n^i, \Delta t_n), \quad i = 0, \dots, 2L \quad (16)$$

where \mathcal{X}_{n+1}^{*i} denotes the propagated particle. $\hat{\mathbf{x}}_{n+1}^-$ and $\hat{\mathbf{P}}_{n+1}^{\mathbf{x}-}$ are calculated from the propagated Sigma Points as

$$\begin{aligned} \hat{\mathbf{x}}_{n+1}^- &= \sum_{i=0}^{2L} W_m^i \mathcal{X}_{n+1}^{*i}, & (17) \\ \mathbf{P}_{n+1}^{\mathbf{x}-} &= \sum_{i=0}^{2L} W_c^i [\mathcal{X}_{n+1}^{*i} - \hat{\mathbf{x}}_{n+1}^-][\mathcal{X}_{n+1}^{*i} - \hat{\mathbf{x}}_{n+1}^-]^T, & (18) \end{aligned}$$

where W_m^i and W_c^i represent the weights associated with i^{th} Sigma Points for empirically calculating mean and covariance, respectively [18]. In a similar manner, the intermediate (prior) mean and covariance of the observation vector are calculated by propagating \mathcal{X}_{n+1}^{*i} through equation (14) and calculating the empirical statistics

$$\mathcal{Z}_{n+1}^{*i} = \mathcal{H}(\mathcal{X}_{n+1}^{*i}, t_{n+1}), \quad i = 0, \dots, 2L \quad (19)$$

$$\hat{\mathbf{z}}_{n+1} = \sum_{i=0}^{2L} W_m^i \mathcal{Z}_{n+1}^{*i}, \quad (20)$$

$$\mathbf{P}_{n+1}^{\mathbf{z}} = \sum_{i=0}^{2L} W_c^i [\mathcal{Z}_{n+1}^{*i} - \hat{\mathbf{z}}_{n+1}][\mathcal{Z}_{n+1}^{*i} - \hat{\mathbf{z}}_{n+1}]^T + \boldsymbol{\Sigma}_{n+1}, \quad (21)$$

where $\boldsymbol{\Sigma}_{n+1}$ represents the covariance matrix of the measurement noise $\varepsilon(t_{n+1})$. Finally, the cross-covariance matrix between $\hat{\mathbf{x}}_{n+1}^-$ and $\mathbf{P}_{n+1}^{\mathbf{z}}$ is

$$\mathbf{P}_{n+1}^{\mathbf{x},\mathbf{z}} = \sum_{i=0}^{2L} W_c^i [\mathcal{X}_{n+1}^{*i} - \hat{\mathbf{x}}_{n+1}^-][\mathcal{Z}_{n+1}^{*i} - \hat{\mathbf{z}}_{n+1}]^T. \quad (22)$$

2) *Assimilating the observations*: Through the measurement \mathbf{z}_{n+1} , the above calculated intermediate state is corrected to yield an estimate of the state $\hat{\mathbf{x}}_{n+1}$ with covariance $\mathbf{P}_{n+1}^{\mathbf{x}}$ at t_{n+1} by minimising the following cost function $\mathcal{J}(\hat{\mathbf{x}}_{n+1})$

$$\mathcal{J} = \frac{1}{2} \|\hat{\mathbf{x}}_{n+1} - \hat{\mathbf{x}}_{n+1}^-\|_{(\mathbf{P}_{n+1}^{\mathbf{x}})^{-1}} + \frac{1}{2} \|\mathbf{z}_{n+1} - \mathcal{H}(\hat{\mathbf{x}}_{n+1})\|_{(\boldsymbol{\Sigma}_{n+1})^{-1}} \quad (23)$$

The solution to the above in the UKF setting is given by

$$\hat{\mathbf{x}}_{n+1} = \hat{\mathbf{x}}_{n+1}^- + \mathbf{K}_{n+1} (\mathbf{z}_{n+1} - \hat{\mathbf{z}}_{n+1}), \quad (24)$$

$$\mathbf{P}_{n+1}^{\mathbf{x}} = \mathbf{P}_{n+1}^{\mathbf{x}-} - \mathbf{K}_{n+1} \mathbf{P}_{n+1}^{\mathbf{z}} \mathbf{K}_{n+1}^{\top}, \quad (25)$$

where the Gain matrix \mathbf{K}_{n+1} is given by

$$\mathbf{K}_{n+1} = \mathbf{P}_{n+1}^{\mathbf{x},\mathbf{z}} (\mathbf{P}_{n+1}^{\mathbf{z}})^{-1}. \quad (26)$$

Remark 1: It should be noted that if the observation operator \mathcal{H} is linear then the propagation of the Sigma Points through the observation operator, equation (19), is not necessary. Instead, $\mathbf{P}_{n+1}^{\mathbf{z}}$ and $\mathbf{P}_{n+1}^{\mathbf{x},\mathbf{z}}$ in equations (21) and (22), respectively, can be analytically computed. For ODE models, in certain cases, this may induce a choice of formulation. Consider the heart model as an example. This model, see Fig. 1 and section II-A1, is highly non-linear where, for each heart chamber, the ODE is formed naturally for volume V as follows

$$\dot{V} = dV/dt = q_{\text{in}} - q_{\text{out}} \quad (27)$$

and the pressure, p , is calculated by equations (1)–(7). However, it is the pressure, p_{SA} or p_{SV} , that is typically observed. If one were to reformulate the ODE in terms of pressure (by differentiating equations (1) and (27)) rather than the volume, then pressure would be a part of the state \mathbf{x} and hence a linear observation manager would suffice. However, given the nature of equations (1)–(7), it is much easier to keep the ODE state variable as V and employ a non-linear observation operator.

C. Open-loop vs. closed-loop

In the context of estimating parameters for haemodynamic systems, such as the one presented in Fig. 1, a natural question that arises is whether one should perform parameter estimation in the entire closed-loop, or if one can perform simpler estimation in sub-segments of the closed-loop circulation, *i.e.* in an open-loop setting. In terms of computational cost, solving multiple smaller open-loop segments is cheaper than one larger closed-loop model, and this may be a driving motive for open-loop estimation. However, in ODE systems such as that of Fig. 1, the cost of solving the full closed-loop model is not exorbitantly high, and hence the computational gain would be of little practical significance. Another consequence of estimation in open-loop segments is related to the manner in which uncertainty in the measurements is accounted for. As an example, consider the lower body segment in Fig. 1 (the region between nodes N-1 and N-2). Since at both ends, the flow-rates, *i.e.* q_{LB} and q_{IVC} , and the pressures, *i.e.* p_{AO} and p_{SA} , are available as measurements, one may consider an open-loop model just for this segment. However, in order to solve the forward model one must impose two forcing conditions, in this case say at the ends N-1 and N-2. For this, one may choose either p or q at each end and

employ the remaining two measurements as observations to the UKF. While a reasonable approach, in doing so two of the measurements at the boundaries have been deterministically imposed and hence are considered devoid of any uncertainty. This might lead to erroneous results if such an assumption, depending on the quality of the measurements, cannot be justified. Furthermore, there is little assurance that when the estimated parameters for each segment are plugged into the closed-loop model with no such forcing conditions, the model output will agree with the measurements. On the other hand, there is a distinct advantage in an open loop setting. In certain cases, the measurements are not synchronised in time with respect to each other. This is especially true if simultaneous electrocardiogram (ECG) measurements are not taken or are unreliable, or due to different techniques for the pressure (typically catheterisation) and flow-rates (typically magnetic resonance imaging (MRI)) measurements implying that their simultaneous measurement is rarely possible. In such cases, some of the time-shifts can be posed as parameters in the open-loop models, and can be estimated by the UKF. As an example, consider the aforementioned lower body open-loop segment. Assume that the pressure measurement $p_{\text{AO}}^m(t)$ is synchronised with $p_{\text{SA}}^m(t)$ and the flow-rate measurement $q_{\text{LB}}^m(t)$ is synchronised with $q_{\text{IVC}}^m(t)$, but the pressure and flow-rate are not synchronised with respect to each other. In the UKF one may impose the following as forcing conditions (FCs) and measurements while accounting for the phase/time-shift between q^m and p^m by a parameter $\delta t_{p,q}$:

$$\text{FCs} : \begin{cases} p_{\text{SA}}(t) &= p_{\text{SA}}^m(t) \\ q_{\text{LB}}(t) &= q_{\text{LB}}^m(t + \delta t_{p,q}) \end{cases} \quad (28)$$

$$\text{Observations} : \begin{cases} p_{\text{AO}}(t) &= p_{\text{AO}}^m(t) \\ q_{\text{IVC}}(t) &= q_{\text{IVC}}^m(t + \delta t_{p,q}) \end{cases} \quad (29)$$

Using the above formulation, and by including $\delta t_{p,q}$ as one of the parameters to be estimated, the discrepancy due to asynchronous measurements can be taken into account. Note that the parameters must affect the forward model in order to be estimated; hence only in an open-loop setting where $\delta t_{p,q}$ appears in a FC and this affects the forward model, can it be estimated. Such an application of estimating the asynchronisation is presented in [18]. On the contrary, in a closed-loop setting the asynchronisation between the measurements cannot be automatically accounted for.

Preliminary tests suggested that parameter estimation on individual open-loop segments of Fig. 1 may not result in as good reproduction of all the measurements when substituted in the closed-loop model (also see [44] where in an open-loop configuration the heart-parameters estimated for patient-A are considerably different than those estimated in a closed-loop setting in [17]). Thus in what follows, estimation is performed directly on the closed-loop model. Such an observation suggests that uncertainty in the measurements is important to be considered.

D. Sigma Point collapse

The valve model presented in section II-A2 is essentially described by the valve dynamics parameter ξ . In haemodynamics problems, the valve state remains closed or open for long periods of time in a cardiac cycle. This implies, that during these periods the valve state ξ remains 0, 1, or -1, and all perturbations (i.e. Sigma Points) to this variable at a time t_n may result in the same final state (0, 1, or -1) at time t_{n+1} . In two dimensions, this phenomenon is depicted in Fig. 3, where at t_{n+1} all Sigma Points have the same value for the ξ variable. This phenomenon makes the empirical covariance matrix $\mathbf{P}_{n+1}^{\mathbf{x}^-}$ not positive definite, which may result in a non-positive definite $\mathbf{P}_{n+1}^{\mathbf{x}}$ after the data-assimilation step is performed. Note that the matrix square-root in equation (15) is typically calculated via Cholesky factorisation, and hence the non positive definiteness of $\mathbf{P}_{n+1}^{\mathbf{x}}$ presents problems. This issue can be remedied by adding a small diagonal term to $\mathbf{P}_{n+1}^{\mathbf{x}^-}$ in equation (18) as follows

$$\mathbf{P}_{n+1}^{\mathbf{x}^-} = \delta_r \mathbf{I} + \sum_{i=0}^{2L} W_c^i [\mathcal{X}_{n+1}^{*i} - \hat{\mathbf{x}}_{n+1}^-][\mathcal{X}_{n+1}^{*i} - \hat{\mathbf{x}}_{n+1}^-]^T, \quad (30)$$

where \mathbf{I} is an $L \times L$ identity matrix, and δ_r is a scaling factor. The added matrix $\delta_r \mathbf{I}$ can be interpreted as a regularisation term, or as the covariance matrix of error in model forward propagation. In the latter view, the discretised model can be seen, in lieu of equation (13), as

$$\mathbf{x}_{n+1} = \mathcal{F}(\mathbf{x}_n, \Delta t_n) + \varepsilon_m, \quad (31)$$

where ε_m is the discretised model propagation error with zero mean and covariance $\delta_r \mathbf{I}$. The end result is that even though the Sigma Points collapse in one or more dimensions, the propagated variance in these directions is maintained at a low value of δ_r . In the Bayesian perspective of UKF, the prior on \mathbf{x}_{n+1} can be seen as a Normal distribution with mean $\hat{\mathbf{x}}_{n+1}$ and covariance $\mathbf{P}_{n+1}^{\mathbf{x}^-}$. Then, the data assimilation step consists in computing the posterior distribution of $\mathbf{x}_{n+1} | \mathbf{z}_{n+1}$. When collapse of Sigma Points occurs, the prior on the collapsed states becomes a dirac delta function, i.e. the prior has no uncertainty associated with these states, and hence cannot be corrected in the posterior. The term $\delta_r \mathbf{I}$ avoids such a case by ensuring that no state variables become entirely certain at any step of the UKF.

E. Minimum and maximum of a time-varying output

While the UKF can easily incorporate time-varying measurements by time discretisation, i.e. a measurement $z(t)$ is provided at discrete time-instants t_k as observations, it is not straightforward to include measurements that correspond to minimum or maximum of a time-varying output. This is a common measurement in haemodynamics problems, when only min/max volumes, pressures, or flow-rates are known. If the time instants when the minima or maxima occur is known *a priori*, then inclusion of such measurements is straightforward by only providing these observations at the known time-instants. However, the location of maxima or minima depends on the parameters and the state variables,

Fig. 3. Demonstration of Sigma Point collapse in two dimensions: pressure on x-axis and valve parameter ξ on y-axis. Blue points indicate the Sigma Points at time t_n and red points indicate their propagated positions at time t_{n+1} . Note that the variance in the ξ direction becomes zero due to collapse.

which are continuously being modified by the UKF. Therefore, methods to include such measurements are needed. One way, in a non-linear observation operator setting, is to consider the following observation operator that returns the max. or min. of an output, say the i^{th} component of the state, as follows

$$z_n = \mathcal{H}(\mathbf{x}_n) = \min/\max \left(\tilde{\mathbf{x}}_{n+k}^{(i)} \right); \quad K = T/\Delta t, \quad (32)$$

where $\tilde{\mathbf{x}}^{(i)}$ represents the i^{th} component of $\tilde{\mathbf{x}}$, Δt is the time-step, T is the time-period (one cardiac cycle), and

$$\tilde{\mathbf{x}}_{n+(k+1)} = \mathcal{F}(\tilde{\mathbf{x}}_{n+k}, \Delta t); \quad \text{with initial value } \tilde{\mathbf{x}}_n = \mathbf{x}_n. \quad (33)$$

In the above method, a forward model needs to be solved for all the Sigma Points \mathcal{X}_{n+1}^{*i} for at least one cardiac cycle to obtain the min/max values of the observable output. In standard UKF, there are $2(d+s)+1$ Sigma Points, and consequently $2(d+s)+1$ forward simulations are required. If the above method is utilised to include the min/max observations then at each time when observations are assimilated, $2(d+s)+1$ additional forward models need to be evaluated for at least one cardiac cycle. This blows up the computational cost associated with UKF. As an example, if the UKF is run for two cardiac cycles and observations are assimilated at a total of N discrete time instants, then $2(d+s)+1$ forward simulations (for two cardiac cycles) need to be run for the standard UKF, and additional $2N(d+s)+N$ forward simulations (for one cardiac cycle) to include the min/max observations. Alternatively, in certain cases, the time instants where the maxima/minima ($t_{\min/\max}$) for a particular output occur can be predetermined and are usually a function of the parameters. In such cases the observation operator can simply be appended whenever $t = t_{\min/\max}$ to include the min/max measurement. As an example, consider that for the ventricle, only the end systolic volume (ESV) and end diastolic volume (EDV) measurements are available. Typically, these will correspond to the maximum and minimum chamber volumes during a cardiac cycle. In the model the contraction of the ventricle is dictated by the activation function parametrised by the parameters $t_{a_{SV}}$. Hence, given the parameter $t_{a_{SV}}$, the time instants where the ventricle will be at min/max volumes can be determined. This is shown in Fig. 4: the EDV (max) occurs just before the ventricle begins to contract, i.e. at $t_c = 0$ where t_c is the time elapsed since the beginning of the current cardiac

Fig. 4. Relation of EDV and ESV times with respect to ventricle activation function: ventricular activation is shown in red and its volume in blue, both as a function of time. The large dash line indicates beginning of ventricular contraction, while the small dashed lines indicate end of ventricular contraction.

cycle, and the ESV occurs when the contraction phase of the ventricle ends, i.e. at $t_c = t_{aSV}$. Hence, if the EDV and ESV measurements are available then one may consider a small interval of width $\pm\delta_{\min\max}$ around $t_c = 0$ and $t_c = t_{aSV}$, and provide the EDV and ESV measurements as the observations of V_{SV} only when the UKF time t is in these intervals, the intervals in turn being determined by the current state (which determines t_{aSV}).

F. Prior knowledge: dynamical system and parameters

As the number of parameters to be estimated increases, the inverse problem of estimating parameters becomes harder. This is particularly true if the associated cost function between the model and the measurements, i.e. $\mathcal{L} = \frac{1}{2} \sum_{n=0}^N \|\mathcal{H}(\mathbf{x}_n, t_n) - \mathbf{z}_n\|_{\Sigma_n}$ is multimodal or non-convex (i.e. it has either multiple minima or no minimum at all). In classical least-squares minimisation framework, identifiability is partly improved by adding a regularisation term as follows

$$\mathcal{L} = \frac{1}{2} \|\mathbf{x}_0 - \hat{\mathbf{x}}_0\|_{\hat{\mathbf{P}}_0^x} + \frac{1}{2} \sum_{n=0}^N \|\mathcal{H}(\mathbf{x}_n, t_n) - \mathbf{z}_n\|_{\Sigma_n}. \quad (34)$$

As is evident from the above notation, the regularisation term can be seen as the prior, i.e. the initial estimate for the state with mean $\hat{\mathbf{x}}_0$ and covariance $\hat{\mathbf{P}}_0^x$, employed in the UKF method. As demonstrated in [18], a bad choice of $\hat{\mathbf{x}}_0$ and $\hat{\mathbf{P}}_0^x$ can lead to failure of the UKF method even in relatively simple dynamical systems. This aspect becomes more important when the size of the dynamical system and the number of parameters increase. Consequently, for such systems, prior knowledge on the parameters is important for the success of the method. The alternative is to run many instances of the UKF method with different priors, but this is a brute force approach that, although realisable, requires significantly more computational effort. Prior information may be classified into the following categories:

1) *Parameter values*: Certain parameter values are known to be close to values determined clinically, through previous studies, or through experiments. For example, estimates of the wall volume of the ventricles, maximum valvular areas, acti-

vation durations of the heart chambers, are available through clinical imaging, echocardiography, or past clinical studies. In essence, this knowledge is a measure of what is expected in a population of patients of similar age and physiology, and especially helpful when model parameters have a physiological meaning, such as effective valve areas, wall volumes of the heart chambers, etc. Such knowledge can be easily integrated in the UKF initial state $\hat{\mathbf{x}}_0$. *A priori* there is generally no reason to assume correlation between the elements of \mathbf{x}_0 and hence $\hat{\mathbf{P}}_0^x$ can be assumed to be diagonal with respective entries corresponding to the respective variances (inverse of confidences arising from the population-based knowledge) in the chosen prior estimates.

2) *Parameter ranges*: A common form of prior knowledge is about parameter values in terms of known ranges of variation. Even more common is the knowledge that a certain parameter cannot be negative. For example all the resistances, capacitances, and inductances in Fig. 1 are known *a priori* to be positive. Similarly, the volumes cannot be negative and activation durations cannot be larger than the cardiac cycle. While such information cannot be included in the form of a prior, one can include appropriate parameterisations to enforce such constraints. For positive parameters

$$\Psi = 2^\psi, \quad (35)$$

and for a parameter constrained between Ψ_{\max} and Ψ_{\min}

$$\Psi = \Psi_{\min} + \frac{\Psi_{\max} - \Psi_{\min}}{1 + \exp(-\psi)} \quad (36)$$

may be chosen, where Ψ is the real parameter and the ψ is the form employed in the state \mathbf{x} . The parameterisation ensures that the variable ψ can be manipulated by the UKF to take values from $-\infty$ to $+\infty$ in the Sigma Points while yielding reasonable values of the real parameter to be employed in the forward model. The parameterisation of equation (35) can also be employed for state variables such as pressure if they are required to be positive. This also makes sense from a conceptual viewpoint in the sense that in the UKF, the measurement errors (variances diagonal elements of Σ_n) are seen as Gaussian, and such assumption leaves a finite non-zero probability that the pressure might be negative. Instead, the parameterisation of equation (35) transfers the Normal assumption to the exponent ψ , thus making the real pressure Ψ log-normally distributed, which is a much more reasonable assumption due to only positive support of the log-normal distribution.

In the models used in this study, all pressures and volumes are parameterised by equation (35) to enforce positivity constraints. The state variables ξ_{AVV} and ξ_{AOV} are parameterised by equation (36) to be constrained between 0 and 1 or between -1 and 1 depending on whether regurgitation is included. Similarly, the parameters t_{aSA} and t_{aSV} are constrained between 0 and T (the time-period of the cardiac cycle) and the overlap parameter t_1 is constrained between 0 and 0.05s through equation (36).

3) *Prior knowledge on the range of variation of a state variable*: The case when min/max values of certain state variables are known *a priori* with reasonable degree of confi-

Fig. 5. The evolution over time of the ratio of UKF estimated variance (σ^2) to initial variance (σ_0^2) for the parameters of the two patients A and B. The UKF parameter variances are monotonically non-increasing with time as more measurements are assimilated.

dence is presented in section II-E. Here, the case when such ranges are not precisely known in a particular patient and yet there is some belief about what this range should not be is presented. For example, in stage-I single-ventricle physiology, the ventricle volumes may vary from 5-25 ml during end-systole (end of the heart contraction period) to 15-50 ml during end-diastole (end of the cardiac chamber filling), depending on the age and physiology of the patient. A stronger belief is that these should not vary between 40 ml at end diastole to 70 ml at end systole, as these are too high for a 3–6 months old patient. This information may be seen as an imprecise knowledge about the mean value of ventricle volume. From equations (1) and (2) it is evident that in the heart model, the ratios V/V_w and V_0/V_w determine the pressure. If only a noisy measurement of pressure in aorta (reflective of pressure in the ventricle) is available, the parameters V_0 and V_w are weakly identifiable: *i.e.* for a higher V_w and a correspondingly higher V_0 , the aforementioned mean value of V might increase while yielding a similar value of pressure. The UKF, in such a case, may show a constant drift in both the parameters V_0 and V_w and in the volume V . A natural question then is how to constrain the mean value from drifting too far from a known value, say V_k . One way to include such a constraint is to provide the following measurement for the volume $V(t)$

$$z_n = V_k = V(t_n) + \varepsilon_n \quad ; \quad \varepsilon_n \sim \mathcal{N}(0, \sigma_k^2), \quad (37)$$

where σ_k^2 is a relatively high value in comparison to the real measurement variances. Essentially, for a time-varying quantity V this provides a pseudo constant measurement of V_k at each time of data assimilation. It results in a pulling

force towards the value V_k proportional to the distance of V from V_k , and if appropriately chosen affects the solution only when $V(t)$ drifts too far from V_k . For example, assume that the true $V(t)$ varies between 8ml and 32 ml. If one provides a constant pseudo measurement of 20 ml with a variance 400 ml² (*i.e.* 0–40 ml with one standard deviation), the effect on the solution is negligible when the volume is in the true range, and will pull the solution towards the 20 ml significantly when $V(t)$ drifts far from 20 ml.

4) *Initial value of the state variables:* A high degree of confidence can be associated with the initial values of some of the state variables based on the model physics. For example, in the heart model note that the driving functions are the activation functions shown in Fig. 2, and hence $t = 0$ corresponds to the time just before the activation of the ventricle begins. Furthermore, *a priori* one may assume that the parameter t_1 is zero implying no overlap between the atrium and ventricle activations and hence at $t = 0$ the atrium activation has just finished. Under these assumptions, confidence is high that at $t = 0$ both the valves are closed, consequently both the valvular flows are zero, the aortic pressure is at end-diastole, the atrium is at end-systole, and the ventricle is at end-diastole.

In a sense, all the above points are about choosing appropriate regularisation for the inverse problem and how to include this regularisation in the UKF method. These priors/regularisations are essential when estimating a high number of parameters and make the inverse problem better posed. Without appropriate prior information, one may see \hat{x}_0 and the diagonal elements of \hat{P}_0^x as parameters of the UKF method. These are $2d + 2p$ parameters, and searching for the

Fig. 6. Schematic of the closed-loop model to demonstrate UKF with measurements at different heart-rates. Measurements are shown in red: quantities within square brackets $[\cdot]$ are measured at higher heart-rate.

right parameters to utilise in a method to estimate p parameters of the inverse problem beats the purpose.

G. Heart-rate variability in measurements

A common problem associated with haemodynamics measurements is heart-rate variability. In particular, due to different techniques of measurements—and consequently different patient states during measurements (sometimes a difference of days)—the pressure (obtained by catheterisation) and the flow-rate (obtained by MRI) measurements are typically at different heart rates. This poses problems in the basic UKF setting as the forward model is run only at one heart rate. A method to cope with such heart rate variability in the UKF is presented here. Consider the following two models at different heart rates

$$\begin{cases} \mathbf{y}_{n+1}^{\{1\}} = F^{\{1\}}(\mathbf{y}_n^{\{1\}}, \boldsymbol{\theta}, \Delta t_n) & \text{at heart rate HR}_1 \\ \mathbf{y}_{n+1}^{\{2\}} = F^{\{2\}}(\mathbf{y}_n^{\{2\}}, \boldsymbol{\theta}, \Delta t_n) & \text{at heart rate HR}_2 \end{cases} \quad (38)$$

where $\mathbf{y}_n^{\{1\}}$ and $\mathbf{y}_n^{\{2\}}$ represent the state variables at time t_n for the models $F^{\{1\}}$ and $F^{\{2\}}$ with heart-rates HR_1 and HR_2 , respectively. Assume that the pressures are observed at HR_1 and the flow-rates at HR_2 as follows

$$\begin{cases} \mathbf{z}_{n+1}^{\{1\}} = H^{\{1\}}(\mathbf{y}_{n+1}^{\{1\}}, t_n) + \boldsymbol{\varepsilon}^{\{1\}}(t_{n+1}) \\ \mathbf{z}_{n+1}^{\{2\}} = H^{\{2\}}(\mathbf{y}_{n+1}^{\{2\}}, t_n) + \boldsymbol{\varepsilon}^{\{2\}}(t_{n+1}) \end{cases} \quad (39)$$

where $H^{\{\cdot\}}$ are the observation operators, $\mathbf{z}_{n+1}^{\{\cdot\}}$ the observations, and $\boldsymbol{\varepsilon}^{\{\cdot\}}(t_{n+1})$ the corresponding measurement errors. For parameter estimation, the following augmented state models for forward and observation are considered

$$\mathbf{x}_{n+1} = \begin{bmatrix} \mathbf{y}_{n+1}^{\{1\}} \\ \mathbf{y}_{n+1}^{\{2\}} \\ \boldsymbol{\theta}_{n+1} \end{bmatrix} = \begin{bmatrix} F(\mathbf{y}_{n+1}^{\{1\}}, \boldsymbol{\theta}_n, \Delta t_n) \\ F(\mathbf{y}_{n+1}^{\{2\}}, \boldsymbol{\theta}_n, \Delta t_n) \\ \boldsymbol{\theta}_n \end{bmatrix} = \mathcal{F}(\mathbf{x}_n, \Delta t_n), \quad (40)$$

$$\mathbf{z}_n = \begin{bmatrix} \mathbf{z}_n^{\{1\}} \\ \mathbf{z}_n^{\{2\}} \end{bmatrix} = \begin{bmatrix} H^{\{1\}}(\mathbf{y}_{n+1}^{\{1\}}, t_n) \\ H^{\{2\}}(\mathbf{y}_{n+1}^{\{2\}}, t_n) \end{bmatrix} + \begin{bmatrix} \boldsymbol{\varepsilon}^{\{1\}}(t_{n+1}) \\ \boldsymbol{\varepsilon}^{\{2\}}(t_{n+1}) \end{bmatrix} \quad (41)$$

Denoting the RHS of equation (41) by $\mathcal{H}(\mathbf{x}_n, t_n) + \boldsymbol{\varepsilon}(t_n)$, the UKF is performed on the state \mathbf{x}_n with forward operator \mathcal{F} of equation (40) and observation operator \mathcal{H} of equation (41).

Fig. 9. Parameter evolution over time (synthetic data) with heart-rate variability; solid lines indicate means of the parameter estimates (in the ψ parameterisation of equations (35) and (36)) and shaded areas bounded by dotted lines show ± 2 standard deviations. The numbers in legend indicate $\log_2(\sigma^2/\sigma_0^2)$, where σ_0^2 is the prior variance and σ^2 is the UKF estimate variance computed at $t = 1.0$ s.

In the above formulation the parameters $\boldsymbol{\theta}$ are corrected by both the observations at HR_1 and HR_2 , but each state $\mathbf{y}^{\{1\}}$ and $\mathbf{y}^{\{2\}}$ is only individually corrected by the observations $\mathbf{z}^{\{1\}}$ and $\mathbf{z}^{\{2\}}$, respectively. Since most ODE systems for haemodynamics models are initial state forgetting, in the sense that irrespective of the initial state \mathbf{y}_0 , all runs eventually converge to the same state depending only on the parameters, it should be possible to estimate complete states $\mathbf{x}^{\{1\}}$ and $\mathbf{x}^{\{2\}}$ by correcting the parameters $\boldsymbol{\theta}$ through observations at both heart-rates. It should be noted that the above formulation requires $4d+2s+1$ forward and observation model simulations as opposed to $2d+2s+1$ in the basic UKF. Finally, the proposed method can be easily extended to cases where measurements at more than two different heart-rates are available in a straightforward manner, albeit at a linearly increasing computational cost.

All the computations in this study are implemented in-house in the Python/Cython programming language. All simulations are run on an HPC node (RAM 48 GB) with 2 Intel Xeon X5650 processors, each with 6 cores and 12 threads.

Fig. 7. UKF state evolution over time for the case with heart-rate variability (synthetic data): model output is in blue, measurements are in red, solid lines represent model/measurements at lower heart rate, and dashed lines represent model/measurements at higher heart rate. Volumes (V) are in ml, flow-rates (q) are in ml/s, and pressures (p) are in mmHg.

III. RESULTS AND DISCUSSION

The results are divided into two categories: a) when only a single-heart rate is considered; and b) when measurements are available at differing heart-rates. For quick reference, a nomenclature of all the estimated parameters is presented in Table I in the appendix.

A. Inverse problems considering a single heart-rate

The model and methods for parameter estimation are applied to two patients: patient-A with normal atrioventricular valve (AVV) and patient-B with regurgitant AVV valve due to prolapse. Details of clinical data acquisition can be found in the appendix. Both patients correspond to stage-I surgery for the hypoplastic left/right heart syndrome, a form of single-ventricle physiology. The parameter estimation results for these two patients are presented in [17] and the reader is referred to this study for the choice of model, time evolution of parameter estimates with the UKF method, validation of the parameter estimates, and the clinical significance of the results. Here, the method to set up the UKF and the results of parameter variances, that are both not included in [17], are presented. Parameter variances in particular can provide an indication of the identifiability of the system.

1) *Typical patient-specific case:* For patient-A, a non-linear observation manager (see Remark 1) is employed, Sigma Point collapse is prevented for the valve states (section II-D), and the prior knowledge is considered as described in section II-F. In particular, ε_m in equation (31) is assumed to be $\delta_r \mathbf{I}$ with δ_r equal to $1e-08$. Additionally, to constrain the atrium and

ventricle volumes, pseudo measurements of $V_k = 12\text{ml}$ and $V_k = 15\text{ml}$ are respectively provided with $\sigma_k^2 = 50\text{ml}^2$, see equation (37). Fig. 5 shows the evolution of $\log_2(\sigma^2/\sigma_0^2)$ in the UKF for the 33 parameters. In this figure, which complements Figure 3 of [17], σ_0^2 is the initial prior variance (diagonal elements of $\hat{\mathbf{P}}_0^x$) and σ^2 is the UKF estimated variance (diagonal elements of $\hat{\mathbf{P}}_n^x$). Note that a negative value of $-n$ in this plot corresponds to an uncertainty reduction by a factor of $1/2^n$ relative to the prior variance. The rate of decrease corresponds to the amount of information obtained from the measurements at each time: in general, a faster decreasing variance corresponds to a relatively easily identifiable parameter. Fig. 5 shows that within 4 cardiac cycles, $t \approx 2\text{s}$, the variance of all the parameter estimates, except R_{1LU} and C_{SH} , is decreased by at least a factor of four relative to the prior variance. This trend of consistently decreasing variance continues as more measurements are added. On the contrary, the parameters R_{1LU} and C_{SH} , appear to be weakly identifiable in the current setting as evidenced by the fact that in 20 cardiac cycles their variance has been less than halved. This may be related to small sensitivities of the measured model outputs to the parameters around the estimated values (see Table 3 of [17] where the estimated values for these parameters are close to negligible). Small sensitivities and close to zero estimates indicate that the parameters are not critical to model output. On the contrary, if they are critical to model output and appear to be weakly identifiable during estimation, it indicates a need for more measurements to improve identifiability. For example, the identifiability in the pulmonary block in Fig. 1 may be improved by providing an added measurement of

Fig. 8. Parameter evaluation for the case with heart-rate variability (synthetic data): horizontal lines indicate true parameter values. Estimated parameters over time: Volumes (V) are in ml; areas (A) are in cm^2 ; linear resistances (R) are in $\text{mmHg}\cdot\text{s}/\text{ml}$; quadratic resistances (K) are in $\text{mmHg}\cdot\text{s}^2/\text{ml}^2$; compliances (C) are in ml/mmHg ; inductances (L) are in $\text{mmHg}\cdot\text{s}^2/\text{ml}$; and $t_{a_{SV}}$ is in seconds.

Solid lines labelled on the primary left y-axis show the parameter evolution and dashed lines labelled on the secondary right y-axis show the evolution of $\log_2(\sigma^2/\sigma_0^2)$ for the ψ -parameterisation (see section II-F2) of the model parameters. Volumes are in ml; areas (A) are in cm^2 ; linear resistances (R) are in $\text{mmHg}\cdot\text{s}/\text{ml}$; quadratic resistances (K) are in $\text{mmHg}\cdot\text{s}^2/\text{ml}^2$; compliances (C) are in ml/mmHg ; inductances (L) are in $\text{mmHg}\cdot\text{s}^2/\text{ml}$; $t_{a_{SV}}$ and t_1 are in seconds

Fig. 10. Parameter evolution over time (in s) when considering heart-rate variability of patient-B.

the pulmonary artery pressure, p_{1LU} . It should be noted that the idea of first identifying most influential parameters to the model output (or the measurements) and then proceeding with the estimation procedure has also been advocated in literature; see for example [45]–[47].

Lastly, the parameter estimates obtained by the proposed method are clinically reasonable: for example, the ventricular wall volume measured by MRI for this patient is 34.2 ml, whereas that estimated by the method is 33.9 ml [17]. Similarly, the SV volume variation was measured via MRI between 10 ml and 29 ml, whereas that reproduced by the model is between 10.7 ml and 24.5 ml [17]. Measurements such as ventricular pressure which are not employed for parameter estimation also show a good agreement with the model output [17]. The parameter estimates and model output are further validated through other qualitative measures, such as echocardiography, Doppler velocimetry, E/A ratio for ventricular filling, and pulmonary venous wedge pressures; for details see [17].

2) *Enforcing ventricular volume extrema to model a case of valve regurgitation:* Patient-B includes atrioventricular valve regurgitation due to prolapse. In order to correctly estimate heart model parameters with a regurgitant atrioventricular valve, measurements pertaining to heart-chamber volumes are necessary. In the absence of direct measurements of regurgitation, such as area and flow-rate measurements at the atrioventricular valve, if measurements of chamber volumes are not provided, the UKF has no information pertaining to the valve being regurgitant, and consequently, a parameter estimation run yields a non-regurgitant valve where $\int_0^T q_{AO}(t)dt = EDV - ESV$. In fact, even in the clinic regurgitant blood volume is assessed via the difference between EDV-ESV and $\int_0^T q_{AO}(t)dt$. Consequently, it is critical to include measurements of ventricular volume along with measurements for $q_{AO}(t)$ (or alternatively $q_{AOV}(t)$) to model regurgitation. While conductance catheters are the gold standard for measurement of time-varying ventricular volume information, this is rare in routine clinical practice. Commonly, the EDV and ESV are estimated from echocardiography, but more accurate measurements are possible from 3D echocardiography and MRI. These result in volumes at specific points of the cardiac cycle, such as end-diastole and end-systole, and not volume changes over the full cycle. Consequently, in addition to the methods employed for patient-A, the EDV and ESV measurements are included in the UKF to provide information on valve regurgitation through the approach presented in section II-E. With these methods, the evolution of parameter estimate means for the 34 model parameters are shown in Figure 6 of [17]. The associated decrease in the variance of the parameter estimates is shown in Fig. 5. For this patient, all variances of the parameter estimates are reduced by at least a factor of four when the UKF is run for 40 cardiac cycles. Varying degrees of decrease in the parameter variances, however, is apparent, which is likely to be a result of difference in sensitivities. Due to the inclusion of EDV and ESV volume measurements, the clinically measured regurgitation fraction of 25.3% is well captured in the model which produces a regurgitation fraction of 22.7%. For further validation of the parameter estimates, through direct

MRI measurements and indirect electrocardiogram and wedge pressure measurements, see [17] and the discussion in section III-B2.

B. Inverse problems with heart-rate variability

Results for heart-rate variability are first presented for a synthetic data-set followed by a patient-specific case.

1) *Synthetic data-set:* To demonstrate the efficacy of the proposed UKF method in taking measurements at different heart rates into account (see section II-G), a further reduced system of circulation is constructed. This system lumps all the systemic and pulmonary circulations into a single block and is shown in Fig. 6. For the heart activation functions, it is assumed that the ventricle activation duration t_{asv} and the ratio $t_{asa}^r = t_{asa}/T = t_{asa}HR/60$ remain invariant with changes in heart-rate. This implies that at higher heart rates, the duration of ventricle activation remains constant while the decrease in heart-beat time-period is reflected in a decrease in t_{asa} . Such an assumption is justified by clinical studies, for example see [48], which report that at higher heart-rates, the decrease in systolic time-interval is significantly smaller than the decrease in diastolic time-interval. Synthetic observations are generated by running the forward model with known parameter values at two different heart rates of 120 and 150 bpm. Pressure output is stored from the lower HR model and flow-rate output for the higher HR model. Small noise (2% of maximum values) is added to these two sets of outputs to generate measurements for parameter estimation. The combined set of measurements corresponds to $[p_{AO}, p_{1LB}, p_{SA}, p_{SV}, q_{AVV}, q_{AOV}, q_{AO}, q_{SA}]$. The 16 parameters to be estimated are $[V_{0SA}, V_{WSA}, V_{0SV}, V_{WSV}, A_{effAVV}^{max}, A_{effAOV}^{max}, C_{AO}, R_{1LC}, R_{2LC}, R_{3LC}, K_{LC}, L_{1LC}, C_{1LC}, C_{2LC}, t_{asa}^r, t_{asv}]$.

Fig. 7 shows how the two model states at different heart rates are corrected by the UKF. As expected, in each heart-rate, the model state that is observed is corrected much faster than the unobserved state. For example, in the lower-heart rate model, since only pressures are observed, the flow-rates are corrected much slower than the pressures. Nonetheless, within 20 cardiac cycles (of lower HR model), the UKF parameters converge very close to the true parameters. This is shown in Fig. 8. Finally, the evolution of UKF parameter variances for two cardiac cycles of the lower HR model are shown in Fig. 9. The results display a consistent decrease in the parameter variances with the observation of measurements. Here, within 2 cardiac cycles the reduction in the variance for all parameters is, at least, more than a factor of 2^8 , with the exception of K_{LC} where this factor is, at least, 2^4 .

2) *Patient-specific case:* In [17] it is noted that in patient-B the pressure and flow-rate measurements were acquired at different heart rates of 106 and 140 bpm, respectively. In that study the heart beat time-period of the pressure measurements was artificially shortened to be consistent with the flow-rate measurements. Here, to palliate this shortcoming, the method to deal with HR variability presented in section II-G is applied to model the circulation of patient-B. The aforementioned hypothesis that $t_{asa}^r = t_{asa}/T = t_{asa}HR/60$ remains constant

between different heart rates is made and t_{asa}^x is estimated as opposed to t_{asa} in [17]. The results of the UKF estimation are presented in Fig. 10. The evolution of estimate means and variances shows that all parameters are converged and that their variances decrease by a factor of at least 2^5 . A comparison of model output (with UKF-estimated parameters) with the measurements is shown in Fig. 11. Comparing this figure to the results of [17] (reproduced in this figure in solid grey), it is observed that the measured venous flows, particularly q_{SVC} and q_{IVC} are significantly better reproduced when HR variability is taken into account. It is also observed that the agreement between ventricular pressure in model-output and the measurements is improved, particularly in relation to the duration of ventricular mechanical activation. The change of PV-loop from lower HR (solid line) to higher heart rate (dashed-line) is consistent with the assumption of t_{asa}^x and t_{asv} remaining constant when HR changes. It appears that at higher heart rates there is restricted ventricular filling time, resulting in lower EDV. Consequently, there is lower ventricular preload and hence peak systolic pressure generation is reduced. Overall, due to better modelling of physics it is observed that consideration of HR variability improves the parameter estimates and the agreement between model-output and the measurements, albeit at a higher computational cost (see section II-G). It should be noted that the force-frequency relationship [49] which suggests that cardiac muscles produce higher forces at higher frequencies is not included in the model, and it is likely that inclusion of this phenomenon will result in further improvement of the results. This, however, is an area of future investigation.

Validation of parameter estimation procedure can be performed in two ways: first, to consider clinical estimates of certain measurable parameters such as ventricular wall volumes (measured by MRI), valve annulus areas, and mechanical activation times of heart chambers (qualitatively assessed by ECG readings); and second, by considering measurements of model-output that were not employed in the parameter estimation procedure. The latter can include qualitative measures such as pulmonary venous wedge pressures and measures derived through echocardiography, and quantitative measures such as ventricular pressure and volume variations. For patient-B, a two-fold qualitative validation is performed: first, by the range of variation of pulmonary venous wedge pressure (measured to be ~ 5.5 mmHg vs. ~ 4 mmHg produced by the model); and second by mechanical activation times of the single atrium and single ventricle which show an overlap between their contractions (implying that there is a significant time-period when both the atrium and ventricle are contracting, which is indeed qualitatively observed in the ECG readings depicting the merging of the T and P waves). Quantitative measurement is also performed in two ways: first, by the measurement of ventricular pressure tracing that was not used for parameter estimation (see Figure 10, second last plot on the right column, which shows this measurement in green and the model output in solid blue); and second by the measurements of end systolic and end diastolic ventricle volumes measured by MRI to be 13 ml and 30 ml, respectively, vs. model output of 12.7 ml and 30.3 ml, respectively.

When only a single heart-rate is considered, see [17], with 20 parallel processes the UKF takes approximately 140 s for 200 discrete observations in one cardiac cycle. The same computation time when HR variability is considered is approximately 200 s.

While the proposed method works quite well, in certain cases it may not be possible to write a closed system of equations for the dynamical system without using a noisy measurement (for instance, as a forcing/boundary condition). This method may fail in such cases. The method may also not be applicable when only min./max./mean values are available as measurements without any full time-varying measurement at all. In such cases, it may be advantageous to consider other Bayesian methods for parameter estimation, such as Markov chain Monte Carlo (MCMC), see for example [19]. Note that methods such as MCMC may also be used in general estimation problems, such as those studied in this manuscript, albeit at a higher associated computational cost. Lastly, if the measurement noise is coloured (perhaps, due to a correlated structure), then appropriate modifications, see for example [50], may be needed to the proposed method.

IV. CONCLUSION

Several challenges of the UKF method for parameter estimation in haemodynamics problems are tackled. These include the prevention of Sigma Point collapse to avoid ill-conditioning of the empirical covariance matrix, inclusion of minimum/maximum measurements in the method, and the choice of appropriate prior knowledge. Furthermore, an extension to the basic UKF method to assimilate measurements at different heart rates is presented. The methods are demonstrated on two patient-specific cases (one with and one without atrioventricular valve regurgitation). The efficacy of the proposed extension to the UKF method for assimilating measurements at different heart-rates is first shown for a synthetic dataset as a proof-of-concept where the true parameters are known, and then on a patient-specific case with atrioventricular valve regurgitation. In the latter case 34 parameters are estimated and the model predictions are shown to be significantly improved when heart-rate variability is taken into account. The proposed methods enable analysis of patient-specific physiologies in a computationally efficient manner while taking measurement uncertainty into account. Lastly, these methods can be readily applied to other pathophysiologies.

COMPETING INTERESTS

We have no competing interests.

AUTHORS' CONTRIBUTIONS

SP carried out the numerical experiments and drafted the manuscript. SP, CC, GP, and IVC developed the mathematical models. SP, GP, and IVC conceived the study. CB and TYH provided medical measurements, clinical input, and interpretation of results. All authors gave final approval for publication.

Fig. 11. Forward model with the UKF-estimated parameters when considering heart-rate variability for patient-B presented in [17]. Unlabelled x-axis: time (s), higher heart-rate: 140 bpm, lower heart-rate 106 bpm, model output at higher heart-rate: dashed blue, model output at lower heart-rate: solid blue, measurements provided to UKF: red, measurements not provided to UKF: green, pressures (p) are in mmHg, flow-rates (q) are in ml/s, volumes (V) are in ml, flow-rate measurements are at higher heart-rate, pressure measurements are at lower heart-rate, model output from single heart-rate study [17]: grey.

FUNDING

This work was supported by the Leducq Foundation as part of the Transatlantic Network of Excellence for “Multi-scale modeling of single ventricle hearts for clinical decision support” and a British Heart Foundation Clinical Research Fellowship FS/12/35/29566.

APPENDIX

CLINICAL DATA ACQUISITION

All MRI acquisitions were performed on 1.5T scanners (Philips Intera Achieva, Best, Netherlands; and Siemens Avanto, Siemens Medical Solutions, Erlangen, Germany). Functional, flow, and three-dimensional information, were acquired in a routine pre-stage-II clinical protocol. Electrocardiogram (ECG)-gated velocity-encoded phase contrast imaging sequences were used to acquire flow measurements in multiple locations under free-breathing. Flow-rates were calculated using the OsiriX open-source software (OsiriX Foundation, Geneva, Switzerland), through an in-house plugin. A contrast-enhanced three-dimensional angiogram was acquired following administration of 0.2mmol/kg gadoteridol. Cardiac catheterization under general anaesthesia was performed following a routine clinical-protocol in a bi-plane fluoroscopy suite (Siemens Medical Solutions USA, Inc. Pennsylvania). Pressure and haemodynamic measurements in several systemic and pulmonary arterial and venous locations were acquired through a fluid-filled catheter system. Valvular and ventricular function was assessed by routine echocardiography and pulse wave Doppler velocimetry.

APPENDIX

NOMENCLATURE OF THE PARAMETERS ESTIMATED

The symbols and descriptions of all the parameters estimated in this work are tabulated in Table I.

TABLE I
NOMENCLATURE OF THE PARAMETERS ESTIMATED

Symbol	Description
SA	Single atrium (see Fig. 1)
SV	Single ventricle (see Fig. 1)
AVV	Atrioventricular valve (see Fig. 1)
AOV	Aortic valve (see Fig. 1)
LB	Lower body (see Fig. 1)
LU	Lungs (see Fig. 1)
UB	Upper body (see Fig. 1)
LC	Lumped circulation (see Fig. 6)
$R_{1(\cdot)}$	Resistance (linear dependence of pressure on flow-rate) of large arteries in segment (\cdot)
$R_{2(\cdot)}$	Resistance (linear dependence of pressure on flow-rate) of the vascular bed in segment (\cdot)
$R_{3(\cdot)}$	Resistance (linear dependence of pressure on flow-rate) of veins in segment (\cdot)
$K_{(\cdot)}$	Resistance (quadratic dependence of pressure on flow-rate) of large arteries in segment (\cdot)
$L_{1(\cdot)}$	Inductance (due to blood inertia) of the larger arteries in segment (\cdot)
$C_{1(\cdot)}$	Compliance of the large arteries in segment (\cdot)
$C_{2(\cdot)}$	Compliance of veins in segment (\cdot)
C_{SH}	Compliance of the systemic-to-pulmonary shunt
$V_{0(\cdot)}$	Volume of chamber cavity (\cdot) at zero transmural pressure
$V_{w(\cdot)}$	Wall volume of chamber (\cdot)
$A_{eff(\cdot)}^{max}$	maximum effective area of valve (\cdot) in normal function
$A_{eff(\cdot)}^{r,max}$	maximum effective area of valve (\cdot) during regurgitation due to prolapse
C_{AO}	Aortic compliance
$E_{a(\cdot)}$	Shape controlling exponent for activation of chamber (\cdot), see equation (5)
$t_{a(\cdot)}$	Activation duration of chamber (\cdot)
t_{aSA}^r	ratio of activation duration of the atrium to the heart time period, T: $t_{aSA}^r = t_{aSA}/T$
t_1	Overlap between the activations of single ventricle and single atrium, see Fig. 2
T_{p0}	Scaling factor for passive fibre stress, see equation (7)

REFERENCES

- [1] Vignon-Clementel IE, Figueroa CA, Jansen KE, Taylor CA. Outflow boundary conditions for three-dimensional finite element modeling of blood flow and pressure in arteries. *Comput Method Appl M*. 2006 Jun;195(29-32):3776–3796.
- [2] Quarteroni A, Veneziani A, Vergara C. Geometric multiscale modeling of the cardiovascular system, between theory and practice. *Comput Method Appl M*. 2016;302:193–252.
- [3] Baretta A, Corsini C, Yang W, Vignon-Clementel IE, Marsden AL, Feinstein JA, et al. Virtual surgeries in patients with congenital heart disease: a multi-scale modelling test case. *Philos T R Soc A*. 2011;369(1954):4316–4330.
- [4] Segers P, Rietzschel E, De Buyzere M, Stergiopoulos N, Westerhof N, Van Bortel L, et al. Three- and four-element windkessel models: assessment of their fitting performance in a large cohort of healthy middle-aged individuals. *P I Mech Eng H*. 2008;222(4):417–428.
- [5] Spilker RL, Taylor CA. Tuning multidomain hemodynamic simulations to match physiological measurements. *Ann Biomed Eng*. 2010 Aug;38(8):2635–48.
- [6] Ismail M, Wall WA, Gee MW. Adjoint-based inverse analysis of windkessel parameters for patient-specific vascular models. *J Comput Phys*. 2012;244:113–130.
- [7] Sugimoto K, Liang F, Takahara Y, Mogi K, Yamazaki K, Takagi S, et al. Assessment of cardiovascular function by combining clinical data with a computational model of the cardiovascular system. *J Thorac Cardiovasc Surg*. 2013;145(5):1367–1372.
- [8] Xiao N, Alastruey J, Alberto Figueroa C. A systematic comparison between 1-D and 3-D hemodynamics in compliant arterial models. *Int J Numer Method Biomed Eng*. 2013;.
- [9] Troianowski G, Taylor CA, Feinstein JA, Vignon-Clementel IE. Three-dimensional simulations in Glenn patients: clinically based boundary conditions, hemodynamic results and sensitivity to input data. *J Biomech Eng T Asme*. 2011;133(11):111006.
- [10] Arbia G, Corsini C, Baker C, Pennati G, Hsia TY, Vignon-Clementel I. Pulmonary Hemodynamics Simulations Before Stage 2 Single Ventricle Surgery: Patient-Specific Parameter Identification and Clinical Data Assessment. *Cardiovasc Eng Technol*. 2015;p. 1–13.
- [11] Hann CE, Chase JG, Shaw GM. Integral-based identification of patient specific parameters for a minimal cardiac model. *Comput Meth Prog Bio*. 2006;81(2):181–192.
- [12] Hann CE, Chase JG, Desaive T, Froissart C, Revie J, Stevenson D, et al. Unique parameter identification for cardiac diagnosis in critical care using minimal data sets. *Comput Meth Prog Bio*. 2010;99(1):75–87.
- [13] Hann CE, Revie J, Stevenson D, Heldmann S, Desaive T, Froissart C, et al. Patient specific identification of the cardiac driver function in a cardiovascular system model. *Comput Meth Prog Bio*. 2011;101(2):201–207.
- [14] Revie JA, Stevenson DJ, Chase JG, Hann CE, Lambermont BC, Ghuysen A, et al. Validation of subject-specific cardiovascular system models from porcine measurements. *Comput Meth Prog Bio*. 2013;109(2):197–210.
- [15] Perdikaris P, Karniadakis GE. Model inversion via multi-fidelity Bayesian optimization: a new paradigm for parameter estimation in haemodynamics, and beyond. *J R Soc Interface*. 2016;13(118):20151107.
- [16] Alastruey J, Xiao N, Fok H, Schaeffter T, Figueroa CA. On the impact of modelling assumptions in multi-scale, subject-specific models of aortic haemodynamics. *Journal of The Royal Society Interface*. 2016;13(119):20160073.
- [17] Pant S, Corsini C, Catriona B, Hsia TY, Pennati G, Vignon-Clementel I. Data assimilation and modelling of patient-specific single-ventricle physiology with and without valve regurgitation. *Journal of Biomechanics*. 2015;49(21):2162–2173.
- [18] Pant S, Fabrèges B, Gerbeau JF, Vignon-Clementel I. A methodological paradigm for patient-specific multi-scale CFD simulations: from clinical measurements to parameter estimates for individual analysis. *Int J Numer Method Biomed Eng*. 2014;30(12):1614–1648.
- [19] Schiavazzi DE, Baretta A, Pennati G, Hsia TY, Marsden AL. Patient-specific parameter estimation in single-ventricle lumped circulation models under uncertainty. *Int J Numer Method Biomed Eng*. 2016;.
- [20] Pant S, Fabrèges B, Gerbeau JF, Vignon-Clementel I. A Multi-scale Filtering-Based Parameter Estimation Method for Patient-Specific Coarctation Simulations in Rest and Exercise. In: Camara O, Mansi T, Pop M, Rhode K, Sermesant M, Young A, editors. *Statistical Atlases and Computational Models of the Heart. Imaging and Modelling Challenges*. vol. 8330 of *Lect Notes Comput Sc*. Springer Berlin Heidelberg; 2014. p. 102–109.
- [21] DeVault K, Gremaud PA, Novak V, Olufsen MS, Vernieres G, Zhao P. Blood flow in the circle of Willis: modeling and calibration. *Multiscale Model Sim*. 2008;7(2):888–909.
- [22] Lombardi D. Inverse problems in 1D hemodynamics on systemic networks: A sequential approach. *Int J Numer Method Biomed Eng*. 2014;30(2):160–179.
- [23] Bertoglio C, Moireau P, Gerbeau JF. Sequential parameter estimation for fluid–structure problems: Application to hemodynamics. *Int J Numer Method Biomed Eng*. 2012;28(4):434–455.
- [24] Moireau P, Bertoglio C, Xiao N, Figueroa C, Taylor C, Chapelle D, et al. Sequential identification of boundary support parameters in a fluid–structure vascular model using patient image data. *Biomech Model Mechan*. 2012;p. 1–22.
- [25] Corrado C, Gerbeau JF, Moireau P. Identification of weakly coupled multiphysics problems. Application to the inverse problem of electro-cardiography. *J Comput Phys*. 2015;283:271–298.
- [26] Delingette H, Billet F, Wong KC, Sermesant M, Rhode K, Ginks M, et al. Personalization of cardiac motion and contractility from images using variational data assimilation. *IEEE transactions on biomedical engineering*. 2012;59(1):20–24.
- [27] Marchesseau S, Delingette H, Sermesant M, Cabrera-Lozoya R, Tobon-Gomez C, Moireau P, et al. Personalization of a cardiac electromechanical model using reduced order unscented Kalman filtering from regional volumes. *Medical image analysis*. 2013;17(7):816–829.
- [28] Chabiniok R, Wang VY, Hadjicharalambous M, Asner L, Lee J, Sermesant M, et al. Multiphysics and multiscale modelling, data–model fusion and integration of organ physiology in the clinic: ventricular cardiac mechanics. *Interface focus*. 2016;6(2):20150083.
- [29] Liu H, Shi P. State-space analysis of cardiac motion with biomechanical constraints. *IEEE Transactions on Image Processing*. 2007;16(4):901–917.
- [30] Tong S, Shi P. Sampled-data filtering framework for cardiac motion recovery: Optimal estimation of continuous dynamics from discrete measurements. *IEEE Transactions on Biomedical Engineering*. 2007;54(10):1750–1761.
- [31] Wang L, Wong KC, Zhang H, Liu H, Shi P. Noninvasive computational imaging of cardiac electrophysiology for 3-D infarct. *IEEE Transactions on Biomedical Engineering*. 2011;58(4):1033–1043.
- [32] Wang L, Dawoud F, Yeung SK, Shi P, Wong KL, Liu H, et al. Transmural imaging of ventricular action potentials and post-infarction scars in swine hearts. *IEEE transactions on medical imaging*. 2013;32(4):731–747.
- [33] Matzuka B, Mehlsen J, Tran H, Olufsen M. Using Kalman filtering to predict time-varying parameters in a model predicting baroreflex regulation during head-up tilt. *Ieee T Bio-Med Eng*. 2015;62(8):1992–2000.
- [34] Pant S, Lombardi D. An information-theoretic approach to assess practical identifiability of parametric dynamical systems. *Mathematical biosciences*. 2015;268:66–79.
- [35] Corsini C, Baker C, Kung E, Schievano S, Arbia G, Baretta A, et al. An integrated approach to patient-specific predictive modeling for single ventricle heart palliation. *Comput Method Biomec*. 2014;17(14):1572–1589.
- [36] Hsia TY, Figliola R, Bove E, Dorfman A, Taylor A, Giardini A, et al. Multiscale modelling of single-ventricle hearts for clinical decision support: a Leducq Transatlantic Network of Excellence. *European Journal of Cardio-Thoracic Surgery*. 2016;49(2):365–368.
- [37] Vignon-Clementel IE, Marsden AL, Feinstein JA. A primer on computational simulation in congenital heart disease for the clinician. *Progress in Pediatric Cardiology*. 2010;30(1):3–13.
- [38] Arts T, Bovendeerd P, Prinzen FW, Reneman RS. Relation between left ventricular cavity pressure and volume and systolic fiber stress and strain in the wall. *Biophysical J*. 1991;59(1):93–102.
- [39] Bovendeerd P, Borsje P, Arts T, van De Vosse F. Dependence of intramyocardial pressure and coronary flow on ventricular loading and contractility: a model study. *Ann Biomed Eng*. 2006;34(12):1833–1845.
- [40] Mynard J, Davidson M, Penny D, Smolich J. A simple, versatile valve model for use in lumped parameter and one-dimensional cardiovascular models. *Int J Numer Method Biomed Eng*. 2012;28(6-7):626–641.
- [41] Julier SJ, Uhlmann JK, Durrant-Whyte HF. A new approach for filtering nonlinear systems. In: *American Control Conference*, 1995. *Proceedings of the vol. 3*. IEEE; 1995. p. 1628–1632.
- [42] Julier SJ, Uhlmann JK. New extension of the Kalman filter to nonlinear systems. In: *AeroSense'97*. International Society for Optics and Photonics; 1997. p. 182–193.

- [43] Kalman RE. A New Approach to Linear Filtering and Prediction Problems. *J Basic Eng-T Asme*. 1960;82(Series D):35–45.
- [44] Pant S, Corsini C, Catriona B, Hsia TY, Pennati G, Vignon-Clementel I. Data assimilation for parameter estimation in a single-ventricle heart model. In: 4th International Conference on Computational and Mathematical Biomedical Engineering; 2015. p. 353–356. Available from: http://www.compbioimed.net/getfile.php?type=12/site_documents/&id=Proceedings_2227-9385_compressed.pdf.
- [45] Leguy C, Bosboom E, Belloum A, Hoeks A, van de Vosse F. Global sensitivity analysis of a wave propagation model for arm arteries. *Medical engineering & physics*. 2011;33(8):1008–1016.
- [46] Huberts W, de Jonge C, van der Linden W, Inda M, Tordoir J, van de Vosse F, et al. A sensitivity analysis of a personalized pulse wave propagation model for arteriovenous fistula surgery. Part A: Identification of most influential model parameters. *Med Eng Phys*. 2013;35(6):810–826.
- [47] Donders W, Huberts W, Vosse F, Delhaas T. Personalization of models with many model parameters: an efficient sensitivity analysis approach. *Int J Numer Method Biomed Eng*. 2015;31(10).
- [48] Bombardini T, Gemignani V, Bianchini E, Venneri L, Petersen C, Pasanisi E, et al. Diastolic time–frequency relation in the stress echo lab: filling timing and flow at different heart rates. *Cardiovasc Ultrasoun*. 2008;6(1):15.
- [49] Redel A, Baumgartner W, Golenhofen K, Drenckhahn D, Golenhofen N. Mechanical activity and force–frequency relationship of isolated mouse papillary muscle: effects of extracellular calcium concentration, temperature and contraction type. *Pflügers Archiv*. 2002;445(2):297–304.
- [50] Xu J, Dimirovski GM, Jing Y, Shen C. UKF design and stability for nonlinear stochastic systems with correlated noises. In: *Decision and Control, 2007 46th IEEE Conference on*. IEEE; 2007. p. 6226–6231.