Introduction to Common Spatial Pattern Filters for EEG Motor Imagery Classification

Tatsuya Yokota

Tokyo Institute of Technology

July 17, 2012

July 17, 2012 1/33

Outline

- Introduction
 - Motor Imagery
 - Electroencephalogram: EEG
 - Main scheme
- Common Spatial Pattern Filters
 - Standard CSP Algorithm
 - CSSP Algorithm
 - CSSSP Algorithm
 - SBCSP Algorithm

3 Conclusion

July 17, 2012 2/33

Motor Imagery [Hema et al., 2009] I

Motor Imagery is a mental process of a motor action. It includes preparation for movement, passive observations of action and mental operations of motor representations implicitly or explicitly. The ability of an individual to control his EEG through imaginary mental tasks enables him to control devices through a brain machine interface (BMI) or a brain computer interface (BCI).

The BMI/BCI is a direct communication pathway between the brain and an external device. BMI/BCIs are often aimed at assisting, augmenting, or repairing human cognitive or sensory-motor functions. BMI/BCIs are used to rehabilitate people suffering from neuromuscular disorders as a means of communication or control.

The methodologies of BMI/BCIs can be separated into two approaches:

- Invasive (or partially-invasive) BMI/BCIs (ECoG),
- Non-invasive BMI/BCIs (EEG, MEG, MRI, fMRI etc).

Invasive and partially-invasive BCIs are accurate. However there are risks of the infection and the damage. Furthermore, it requires the operation to set the electrodes in the head.

On the other hand, non-invasive BCls are inferior than invasive BCls in accuracy, but costs and risks are very low. Especially, EEG approach is the most studied potential non-invasive interface, mainly due to its fine temporal resolution, ease of use, portability and low set-up cost.

July 17, 2012 3/33

Electroencephalogram:EEG

EEG is the recording of electrical activity along the scalp. EEG measures voltage fluctuations resulting from ionic current flows within the neurons of the brain.

In this research, we analyze the EEG signals to extract the important features of them.

July 17, 2012 4/33

EEG Motor Imagery Classification

- Here, we consider the EEG motor imagery classification problem by BCI competition III [Blankertz et al., 2006].
- Number of subjects is 5 (aa,al,av,aw,ay).
- 118 channels of electrodes were used.
- The problem is to classify the given EEG signal to **right hand** or **right foot**.
- They recorded their EEG signals for 3.5 seconds with 100 Hz sampling rates for each trial.

• For each subject they conducted 280 (hand 140 / foot 140) trials.

July 17, 2012 5/33

Problem Formalization

EEG signals are formalized as

$$\{E_n\}_{n=1}^N \in \mathbb{R}^{ch \times time},\tag{1}$$

where

- N = 280 is the number of trials,
- ch = 118 is the number of channels,
- time = 300 is the range of time domain.

We used 0.5 to 3.5 seconds from visual cue for each trial, then time range is 3.0 seconds. To apply the EEG signals to classification, we have to transform the each EEG signal to feature vector. Thus, some transformation

$$E_n \in \mathbb{R}^{ch \times time} \mapsto x_n \in \mathbb{R}^d,$$
 (2)

is necessary.

The problem is how to extract the important features for best classification.

July 17, 2012 6/33

Feature Extraction Scheme

We explain about a basic feature extraction scheme at first

The key-points here are

- EEG signals are very noisy, i.e., noise reduction,
- There will exist the best frequency band for classification, i.e., frequency band selection,
- There will exist important channels and un-important channels for classification, i.e., channel selection (spatial filter).

We can obtain a set of feature vector as a matrix

$$\boldsymbol{X} \in \mathbb{R}^{d \times N}. \tag{3}$$

July 17, 2012 7/33

Classification Scheme

The feature extraction is done, then we can apply the data set to the classification.

July 17, 2012 8/33

Fisher's Linear Discriminant Analysis/Classifier I

We introduce the Fisher's linear discriminant analysis (LDA). The LDA is a very famous binary classification method. It is based on mean vectors and covariance matrices of patterns for individual classes.

we consider to transform a d-dimensional vector $oldsymbol{x}$ to a scalar z as

$$z = \boldsymbol{w}^T \boldsymbol{x}.\tag{4}$$

The LDA give an optimal projection w so that the distribution of z is easy to discriminate. See the following figure. w^* is clearly easier to discriminate than w.

July 17, 2012 9/33

Fisher's Linear Discriminant Analysis/Classifier II

The criterion of LDA is given by

maximize
$$J(\mathbf{w}) = \frac{(m_1 - m_2)^2}{s_1 + s_2},$$
 (5)

where

- ullet m_1 and m_2 denote averages for $z_n \in \{ \text{ class } 1 \}$ and $z_n \in \{ \text{ class } 2 \}$, respectively,
- ullet s_1 and s_2 denote variances for $z_n \in \{ \text{ class } 1 \}$ and $z_n \in \{ \text{ class } 2 \}$, respectively.

July 17, 2012 10/33

Fisher's Linear Discriminant Analysis/Classifier III

We have

$$(m_1 - m_2)^2 = (\mathbf{w}^T \boldsymbol{\mu}_1 - \mathbf{w}^T \boldsymbol{\mu}_2) (\mathbf{w}^T \boldsymbol{\mu}_1 - \mathbf{w}^T \boldsymbol{\mu}_2)^T$$

= $\mathbf{w}^T (\boldsymbol{\mu}_1 - \boldsymbol{\mu}_2) (\boldsymbol{\mu}_1 - \boldsymbol{\mu}_2)^T \mathbf{w} = \mathbf{w}^T \mathbf{S}_B \mathbf{w},$ (6)

and

$$s_1 + s_2 = \boldsymbol{w}^T \boldsymbol{\Sigma}_1 \boldsymbol{w} + \boldsymbol{w}^T \boldsymbol{\Sigma}_2 \boldsymbol{w}$$

= $\boldsymbol{w}^T (\boldsymbol{\Sigma}_1 + \boldsymbol{\Sigma}_2) \boldsymbol{w} = \boldsymbol{w}^T \boldsymbol{S}_W \boldsymbol{w},$ (7)

where

- ullet μ_1 and μ_2 denote mean vectors for $x_n \in \{ ext{ class } 1 \}$ and $x_n \in \{ ext{class } 2 \}$, respectively,
- ullet Σ_1 and Σ_2 denote covariance matrices for $m{x}_n \in \{ ext{ class } 1 \ \}$ and $m{x}_n \in \{ ext{ class } 2 \ \}$, respectively.

July 17, 2012 11/33

Fisher's Linear Discriminant Analysis/Classifier IV

The cost function $J(\boldsymbol{w})$ can be transformed as

$$J(w) = \frac{w^T S_B w}{w^T S_W w},\tag{8}$$

and then this solution is given by

$$\widehat{\boldsymbol{w}} \propto \boldsymbol{S}_W^{-1}(\boldsymbol{\mu}_1 - \boldsymbol{\mu}_2). \tag{9}$$

Finally, we choose an optimal threshold z_0 , then we can classify any x by

$$\widehat{\boldsymbol{w}}^T \boldsymbol{x} \ge z_0 \to \boldsymbol{x} \in \{ \text{class 1} \}, \tag{10}$$

$$\widehat{\boldsymbol{w}}^T \boldsymbol{x} < z_0 \to \boldsymbol{x} \in \{ \text{class 2} \}.$$
 (11)

For example, $z_0 = (m_1 + m_2)/2$ could be usable.

July 17, 2012 12/33

An Example

- 7-30 Hz band-pass filter (butterworth filter)
- Use variances of individual channel's signals (i.e., x is a 118-dimensional feature vector)
- Normalize
- Apply the LDA into the data set
- Calculate classification rate by 5-fold cross validation for each subject

- Separate a data set into 5 parts
- Use one for test, the others for train one by one
- Calculate classification rates for individual CV data set
- Summarize the 5 results

	Hz
aa	68.9 ± 7.3
al	83.9 ± 6.4
av	58.6 ± 2.6
aw	82.9 ± 2.7
ay	76.8 ± 5.8
ave	74.2

July 17, 2012 13/33

Common Spatial Pattern Filter I

In previous example, we do not use a spatial filter. The proper spatial filter would provide signals so that easy to classify. The goal of this study is to design spatial filters that lead to optimal variances for the discrimination of two populations of EEG related to right hand and right foot motor imagery. We call this method the "Common Spatial Pattern" (CSP) algorithm [Muller-Gerking et al., 1999].

We denote the CSP filter by

$$S = W^T E$$
 or $s(t) = W^T e(t)$, (12)

where $m{W} \in \mathbb{R}^{d imes ch}$ is spatial filter matrix, $m{S} \in \mathbb{R}^{d imes time}$ is filtered signal matrix.

The criterion of CSP is given by

maximize
$$\operatorname{tr} \boldsymbol{W}^T \boldsymbol{\Sigma}_1 \boldsymbol{W}$$
, (13)

subject to
$$\mathbf{W}^T(\mathbf{\Sigma}_1 + \mathbf{\Sigma}_2)\mathbf{W} = \mathbf{I},$$
 (14)

where

$$\Sigma_1 = \mathop{\mathsf{Exp}}_{E_n \in \{\mathsf{class}\ 1\}} \frac{E_n E_n^T}{\mathsf{tr} E_n E_n^T},\tag{15}$$

$$\Sigma_2 = \mathop{\mathsf{Exp}}_{E_n \in \{\mathsf{class}\ 2\}} \frac{E_n E_n^T}{\mathsf{tr} E_n E_n^T}. \tag{16}$$

This problem can be solved by **generalized eigen value problem**. However, we can also solve it by **two times of standard eigen value problem**.

July 17, 2012 14/33

Common Spatial Pattern Filter II

First we decompose as

$$\Sigma_1 + \Sigma_2 = UDU^T, \tag{17}$$

where U is a set of eigenvectors, and D is a diagonal matrix of eigenvalues.

Next, compute $oldsymbol{P} := \sqrt{oldsymbol{D}^{-1}} oldsymbol{U}^T$, and

$$\widehat{\mathbf{\Sigma}}_1 = \mathbf{P} \mathbf{\Sigma}_1 \mathbf{P}^T, \tag{18}$$

$$\widehat{\mathbf{\Sigma}}_2 = P \mathbf{\Sigma}_2 P^T. \tag{19}$$

Please note that we have $\widehat{f \Sigma}_1+\widehat{f \Sigma}_2=I$, here. Thus, any orthonormal matrices V satisfy

 $V^T(\widehat{\Sigma}_1 + \widehat{\Sigma}_2)V = I$.

Finally, we decompose as

$$\widehat{\mathbf{\Sigma}}_1 = \mathbf{V} \mathbf{\Lambda} \mathbf{V}^T, \tag{20}$$

where V is a set of eigenvectors, and Λ is a diagonal matrix of eigenvalues.

A set of CSP filters is obtained as

$$W = P^T V. (21)$$

July 17, 2012 15/33

Common Spatial Pattern Filter III

We have

$$\boldsymbol{W}^T \boldsymbol{\Sigma}_1 \boldsymbol{W} = \boldsymbol{\Lambda} = \begin{pmatrix} \lambda_1 & & \\ & \ddots & \\ & & \lambda_{ch} \end{pmatrix}, \tag{22}$$

$$\boldsymbol{W}^{T}\boldsymbol{\Sigma}_{2}\boldsymbol{W} = \boldsymbol{I} - \boldsymbol{\Lambda} = \begin{pmatrix} 1 - \lambda_{1} & & \\ & \ddots & \\ & & 1 - \lambda_{ch} \end{pmatrix},$$
(23)

where $\lambda_1 \geq \lambda_2 \geq \cdots \geq \lambda_{ch}$. Therefore, first CSP filter w_1 provides maximum variance of class 1, and last CSP filter w_{ch} provides maximum variance of class 2.

We select first and last m filters to use as

$$oldsymbol{W}_{csp} = egin{pmatrix} oldsymbol{w}_1 & \cdots & oldsymbol{w}_m & oldsymbol{w}_{ch-m+1} & \cdots & oldsymbol{w}_{ch} \end{pmatrix} \in \mathbb{R}^{2m imes ch},$$

and filtered signal matrix is given by $\mathbf{s}(t) = \mathbf{W}_{csn}^T \mathbf{e}(t) = (s_1(t) \quad \cdots \quad s_d(t))^T$ (25)

i.e.,
$$d = 2m$$
.

Feature vector $\boldsymbol{x} = (x_1, x_2, \dots, x_d)^T$ is calculated by

$$x_i = \log\left(\frac{\operatorname{var}[s_i(t)]}{\sum_{i=1}^{d} \operatorname{var}[s_i(t)]}\right). \tag{26}$$

(24)

16/33 July 17, 2012

Common Spatial Pattern Filter IV

Figure 1: 2D-plot of CSP feature

July 17, 2012

Common Spatial Pattern Filter V

(a) Right Hand (al)

(b) Right Foot (al)

Figure 2: Topographies of Common Spatial Patterns

July 17, 2012 18/33

Common Spatial Pattern Filter VI

- We extracted their features by the CSP filter and classified them by the LDA.
- ullet Changing the frequency band of butterworth filter, and number of m.

band	m	aa	al	av	aw	ay	ave
7-30 Hz	non-CSP	68.9 ± 7.3	83.9 ± 6.4	58.6 ± 2.6	82.9 ± 2.7	76.8 ± 5.8	74.2
5-40 Hz	1	76.1 ± 5.4	98.2 ± 1.8	52.1 ± 7.9	87.1 ± 1.5	90.4 ± 3.2	80.8
5-40 Hz	10	73.9 ± 7.2	98.6 ± 1.5	69.3 ± 2.3	88.6 ± 3.9	86.1 ± 4.1	83.3
7-30 Hz	1	78.6 ± 4.2	98.9 ± 1.6	53.2 ± 8.7	92.1 ± 2.0	90.4 ± 3.7	82.6
7-30 Hz	10	72.5 ± 7.8	98.9 ± 1.6	72.9 ± 2.3	96.1 ± 2.9	87.5 ± 3.3	85.6
10-30 Hz	1	80.4 ± 5.9	98.6 ± 1.5	51.1 ± 7.4	95.4 ± 1.0	84.6 ± 5.4	82.0
10-30 Hz	10	81.4 ± 3.5	98.9 ± 1.6	72.1 ± 2.4	98.2 ± 2.2	73.9 ± 5.7	84.9
10-35 Hz	1	80.7 ± 5.4	98.6 ± 1.5	50.7 ± 8.2	96.1 ± 2.3	87.1 ± 3.7	82.6
10-35 Hz	10	78.9 ± 4.6	98.6 ± 1.5	72.1 ± 5.1	97.5 ± 2.4	75.0 ± 4.2	84.4

- CSP methods are basically superior to non-CSP method
- In 'aa', and 'ay', m=1 is matched
- $\bullet \ \ \mbox{In 'av' and 'aw'}, \ m=10 \ \mbox{is matched}$
- Frequency band is also important factor

July 17, 2012 19/33

Common Spatio-Spectral Pattern Filter I

The Common Spatio-Spectral Pattern (CSSP) filter is an extension of the CSP filter [Lemm et al., 2005]. The CSSP can be regarded as a CSP method with the **time delay embedding**.

The algorithm is not so different from the standard CSP. In CSP, we consider the following transformation

$$S = \mathbf{W}^T \mathbf{E} \text{ or } \mathbf{s}(t) = \mathbf{W}^T \mathbf{e}(t).$$
 (27)

But the CSSP's transform is given by

$$S = W^{T} E + W_{\tau}^{T} E_{\tau} = \widehat{W}^{T} \begin{pmatrix} E \\ E_{\tau} \end{pmatrix}, \tag{28}$$

or
$$s(t) = \mathbf{W}^T \mathbf{e}(t) + \mathbf{W}_{\tau}^T \mathbf{e}(t+\tau) = \widehat{\mathbf{W}}^T \begin{pmatrix} \mathbf{e}(t) \\ \mathbf{e}(t+\tau) \end{pmatrix}$$
, (29)

where E_{τ} is a τ -time delayed signal matrix of E, and $\widehat{W}^T = [W^T, W_{\tau}^T]$ is a CSSP matrix. It can be also regarded that the number of channels increase to double. The deference between CSP and CSSP is only this point, and then we can apply this method easily in a same way to the CSP algorithm. However, τ is a hyper-parameter.

July 17, 2012 20/33

Common Spatio-Spectral Pattern Filter II

The key-point here is this method can be interpreted into a spatial and a spectral filter.

Therefore let \widehat{w} denote the i-th column of the CSSP matrix \widehat{W} , then the projected signal s(t) can be expressed as

$$s(t) = \boldsymbol{w}^T \boldsymbol{e}(t) + \boldsymbol{w}_{\tau}^T \boldsymbol{e}(t+\tau)$$
(30)

$$= \sum_{j=1}^{ch} w_j e_j(t) + (w_\tau)_j e_j(t+\tau)$$
(31)

$$= \sum_{j=1}^{ch} \gamma_j \left(\frac{w_j}{\gamma_j} e_j(t) + \frac{(w_\tau)_j}{\gamma_j} e_j(t+\tau) \right), \tag{32}$$

where

- \bullet γ_i can be regarded as a pure spatial filter,
- $\left[\frac{w_j}{\gamma_j}, 0, \dots, 0, \frac{(w_\tau)_j}{\gamma_j}\right]$ can be regarded as a **finite impulse response (FIR) filter** for each channel.

July 17, 2012 21/33

Common Spatio-Spectral Pattern Filter III

Table 1: Experimental results

m	τ	aa	al	av	aw	ay	ave
non-CSP		68.9 ± 7.3	83.9 ± 6.4	58.6 ± 2.6	82.9 ± 2.7	76.8 ± 5.8	74.2
1		78.6 ± 4.2	98.9 ± 1.6	53.2 ± 8.7	92.1 ± 2.0	90.4 ± 3.7	82.6
10		72.5 ± 7.8	98.9 ± 1.6	72.9 ± 2.3	96.1 ± 2.9	87.5 ± 3.3	85.6
1	5	80.0 ± 5.1	98.6 ± 2.0	52.5 ± 5.7	92.5 ± 2.3	89.3 ± 2.8	82.6
10	5	72.1 ± 6.8	98.2 ± 1.3	65.0 ± 7.5	91.8 ± 2.7	88.6 ± 2.0	83.1
1	10	82.9 ± 5.7	98.6 ± 1.5	53.2 ± 5.1	94.3 ± 2.0	90.4 ± 2.4	83.9
10	10	80.7 ± 5.6	97.9 ± 2.0	63.6 ± 5.1	93.2 ± 2.0	87.5 ± 4.0	84.6
1	15	84.3 ± 7.1	98.6 ± 1.5	46.8 ± 8.0	93.2 ± 2.9	91.4 ± 3.2	82.9
10	15	76.4 ± 6.6	98.9 ± 1.6	66.4 ± 6.1	94.3 ± 3.9	85.4 ± 2.6	84.3
1		75.7 ± 7.2	98.2 ± 1.8	51.8 ± 7.9	86.4 ± 2.0	91.4 ± 3.4	80.7
10		70.7 ± 6.5	98.2 ± 1.8	72.9 ± 4.3	87.1 ± 5.6	87.1 ± 2.9	83.2
1	5	78.6 ± 2.8	98.2 ± 1.8	53.9 ± 7.9	91.1 ± 1.8	87.5 ± 4.6	81.9
10	5	67.9 ± 5.2	98.6 ± 1.5	67.9 ± 4.9	85.7 ± 4.2	85.0 ± 5.0	81.0
1	10	85.7 ± 3.8	98.2 ± 1.8	52.9 ± 6.5	91.1 ± 3.6	90.4 ± 3.0	83.6
10	10	77.9 ± 3.2	97.1 ± 2.7	60.4 ± 5.0	89.3 ± 2.2	85.4 ± 3.4	82.0
1	15	82.1 ± 5.6	98.6 ± 1.5	49.3 ± 5.9	88.9 ± 3.9	90.0 ± 2.0	81.8
10	15	76.1 ± 6.5	97.1 ± 3.0	61.8 ± 6.5	89.3 ± 3.6	87.1 ± 3.2	82.3
	non-CSP 1 10 1 10 1 10 1 10 1 10 1 10 1 10 1	non-CSP 1 10 10 1 5 10 5 1 10 10 10 10 10 10 1 15 10 10 1 10 10 1 10 10 1 10 10 1 1	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$				

- 'aa' is obviously improved
- ullet au selection is necessary

July 17, 2012 22/33

Common Sparse Spatio Spectral Pattern Filter I

The Common Sparse Spatio Spectral Pattern (CSSSP) filter is a further extension of the CSSP [Dornhege et al., 2005]. In CSSP's FIR filter consists of only one time delay. The CSSSP's FIR filter is given by

$$f(t|b) = b_0 e(t) + b_1 e(t+\tau) + b_2 + e(t+2\tau) + \dots + b_T e(t+T\tau)$$
(33)

so that b is sparse spectral filter. Therefore, final signals are given by

$$\mathbf{s}(t) = \mathbf{W}^T \mathbf{f}(t|\mathbf{b}) = \sum_{k=0}^{T} b_k \mathbf{W}^T \mathbf{e}(t+k\tau).$$
(34)

The criterion of CSSSP is given by

$$\max_{\boldsymbol{b}} \max_{\boldsymbol{W}} \boldsymbol{W}^{T} \left[\mathsf{Exp}_{1} \left\{ \boldsymbol{f}(t|\boldsymbol{b}) \boldsymbol{f}(t|\boldsymbol{b})^{T} \right\} \right] \boldsymbol{W} - \frac{C}{T} ||\boldsymbol{b}||_{1}, \tag{35}$$

subject to
$$\mathbf{W}^T \left[\mathsf{Exp}_1 \left\{ \mathbf{f}(t|\mathbf{b}) \mathbf{f}(t|\mathbf{b})^T \right\} + \mathsf{Exp}_2 \left\{ \mathbf{f}(t|\mathbf{b}) \mathbf{f}(t|\mathbf{b})^T \right\} \right] \mathbf{W} = \mathbf{I}$$
 (36)

where

• $\mathrm{Exp}_1\{\cdot\}$ and $\mathrm{Exp}_2\{\cdot\}$ denote the expectations for samples of class 1 and class 2, respectively.

July 17, 2012 23/33

Common Sparse Spatio Spectral Pattern Filter II

In this paper, the authors say that since the optimal \boldsymbol{W} can be calculated by the usual CSP techniques for each \boldsymbol{b} the problem for \boldsymbol{b} remains which we can solve with usual line-search optimization techniques if T is not too large. In other words, we define the cost function as

$$J(\mathbf{b}) := \max_{\mathbf{W}} \mathbf{W}^{T} \left[\mathsf{Exp}_{1} \left\{ \mathbf{f}(t|\mathbf{b}) \mathbf{f}(t|\mathbf{b})^{T} \right\} \right] \mathbf{W} - \frac{C}{T} ||\mathbf{b}||_{1},$$
subject to $\mathbf{W}^{T} \left[\mathsf{Exp}_{1} \left\{ \mathbf{f}(t|\mathbf{b}) \mathbf{f}(t|\mathbf{b})^{T} \right\} + \mathsf{Exp}_{2} \left\{ \mathbf{f}(t|\mathbf{b}) \mathbf{f}(t|\mathbf{b})^{T} \right\} \right] \mathbf{W} = \mathbf{I},$ (37)

and maximize the J(b) by line-search algorithms (e.g., the gradient method and the Newton's method).

July 17, 2012 24/33

Common Sparse Spatio Spectral Pattern Filter III

Table 2: Experimental results

band	m.	τ	T	C	aa	al	av	aw	ay	ave
7-30 Hz	non-CSP	-	_		68.9 ± 7.3	83.9 ± 6.4	58.6 ± 2.6	82.9 ± 2.7	76.8 ± 5.8	74.2
7-30 Hz	1				78.6 + 4.2	98.9 + 1.6	53.2 + 8.7	92.1 + 2.0	90.4 + 3.7	82.6
	1									
7-30 Hz	10				72.5 ± 7.8	98.9 ± 1.6	72.9 ± 2.3	96.1 ± 2.9	87.5 ± 3.3	85.6
7-30 Hz	1	15			84.3 ± 7.1	98.6 ± 1.5	46.8 ± 8.0	93.2 ± 2.9	91.4 ± 3.2	82.9
7-30 Hz	10	15			76.4 ± 6.6	98.9 ± 1.6	66.4 ± 6.1	94.3 ± 3.9	85.4 ± 2.6	84.3
5-35 Hz	1	10			85.7 ± 3.8	98.2 ± 1.8	52.9 ± 6.5	91.1 ± 3.6	90.4 ± 3.0	83.6
5-35 Hz	10	10			77.9 ± 3.2	97.1 ± 2.7	60.4 ± 5.0	89.3 ± 2.2	85.4 ± 3.4	82.0
5-35 Hz	1	5	3	0.1	61.1 ± 16.5	96.1 ± 5.0	53.6 ± 4.2	88.9 ± 4.3	55.4 ± 20.2	71.0
5-35 Hz	10	5	3	0.1	61.4 ± 10.4	94.6 ± 2.8	51.8 ± 8.5	91.4 ± 3.2	79.6 ± 10.6	75.8
5-35 Hz	1	10	3	0.1	48.9 ± 3.7	79.6 ± 23.1	52.5 ± 7.5	53.2 ± 4.3	53.9 ± 6.4	57.6
5-35 Hz	10	10	3	0.1	67.9 ± 8.4	95.4 ± 4.3	53.2 ± 10.4	77.9 ± 14.5	55.7 ± 13.3	70.0
5-35 Hz	1	5	10	0.1	50.0 ± 7.5	51.4 ± 5.0	50.4 ± 4.3	53.6 ± 9.4	51.4 ± 10.0	51.4
5-35 Hz	10	5	10	0.1	54.6 ± 6.3	55.4 ± 8.7	55.7 ± 6.6	52.9 ± 9.5	54.6 ± 7.8	54.6

- CSSSP results were not good
- The computational cost of CSSSP is very expensive compared with the CSP and the CSSP
- Many hyper-parameters; it is difficult to adjust all the parameters

July 17, 2012 25/33

Sub-band Common Spatial Pattern I

- The CSP, the CSSP need the selection of frequency band to use band-pass filter at first
- The CSSSP solutions are depend greatly on the initial points

Here, we introduce an alternative method based on Sub-band CSP (SBCSP) method and score fusion [Novi et al., 2007].

Figure 3: System Flowchart of SBCSP: for example frequency bands of individual filters are 4-8Hz, 8-12Hz, ..., 36-40Hz.

The processes until CSP filters are the same as it is. And then we obtain individual CSP feature data matrices $\{F^{(1)}, F^{(2)}, \dots, F^{(K)}\}$. The process of LDA score is given by follow:

July 17, 2012 26/33

Sub-band Common Spatial Pattern II

- ullet Calculate the LDA projection vector $\widehat{m{w}}^{(k)}$ for each data matrices $m{F}^{(k)}$.
- LDA score vector is given by

$$\boldsymbol{s}_{n} = \begin{pmatrix} \widehat{\boldsymbol{w}}^{(1)T} \boldsymbol{f}_{n}^{(1)} \\ \widehat{\boldsymbol{w}}^{(2)T} \boldsymbol{f}_{n}^{(2)} \\ \vdots \\ \widehat{\boldsymbol{w}}^{(K)T} \boldsymbol{f}_{n}^{(K)} \end{pmatrix}. \tag{38}$$

There are two approaches of score fusion method.

- Recursive Band Elimination (RBE)
- Meta-Classifier (MC)

In RBE, first we set a RBE-order that is a integer number $r \in [1,K]$. The first data set is $\boldsymbol{X} = [\boldsymbol{s}_1,...,\boldsymbol{s}_N] \in \mathbb{R}^{K \times N}$. In this method, we remove K-r rows from \boldsymbol{X} by SVM feature selection. The algorithm is follow

- lacktriangle Train $oldsymbol{w}$ by SVM
- 2 Remove the row of \boldsymbol{X} with the smallest w_k^2
- lacktriangledown If number of rows of X is r algorithm is finished, else back to 1.

July 17, 2012 27/33

Sub-band Common Spatial Pattern III

The survival data X can be used as a training data matrix. In MC, we use a Bayesian classifier for score fusion. We assume that each band score $s_k \in \{\text{class 1}\}$ and $s_k \in \{\text{class 2}\}$ are distributed normally. And we can estimate individual parameters of normal distributions (i.e., $\{\mu_1^{(k)}, \sigma_1^{(k)}\}$ and $\{\mu_2^{(k)}, \sigma_2^{(k)}\}$). We calculate the training data matrix by

$$x_{kn} = \log \left\{ \frac{p(s_{kn}|\mu_1^{(k)}, \sigma_1^{(k)})}{p(s_{kn}|\mu_2^{(k)}, \sigma_2^{(k)})} \right\}, \tag{39}$$

where x_{kn} is a (k,n)-element of \boldsymbol{X} .

July 17, 2012 28/33

Sub-band Common Spatial Pattern IV

Table 3: Experimental results

band	m	τ	aa	al	av	aw	ay	ave
7-30	non		68.9 ± 7.3	83.9 ± 6.4	58.6 ± 2.6	82.9 ± 2.7	76.8 ± 5.8	74.2
7-30	1		78.6 ± 4.2	98.9 ± 1.6	53.2 ± 8.7	92.1 ± 2.0	90.4 ± 3.7	82.6
7-30	10		72.5 ± 7.8	98.9 ± 1.6	72.9 \pm 2.3	96.1 ± 2.9	87.5 ± 3.3	85.6
7-30	1	15	84.3 ± 7.1	98.6 ± 1.5	46.8 ± 8.0	93.2 ± 2.9	91.4 ± 3.2	82.9
7-30	10	15	76.4 ± 6.6	98.9 ± 1.6	66.4 ± 6.1	94.3 ± 3.9	85.4 ± 2.6	84.3
5-35	1	10	85.7 ± 3.8	98.2 ± 1.8	52.9 ± 6.5	91.1 ± 3.6	90.4 ± 3.0	83.6
5-35	10	10	77.9 ± 3.2	97.1 ± 2.7	60.4 ± 5.0	89.3 ± 2.2	85.4 ± 3.4	82.0
SBCSP	m	r						
RBE	1	6	85.7 ± 2.8	99.3 ± 1.0	48.9 ± 3.2	93.6 ± 2.4	89.3 ± 3.3	83.4
RBE	5	6	78.6 ± 6.7	98.9 ± 1.6	72.5 ± 4.7	95.4 ± 2.7	90.4 ± 3.9	87.1
RBE	10	6	79.3 ± 7.2	99.6 ± 0.8	62.9 ± 6.7	96.8 ± 2.3	85.7 ± 4.6	84.9
RBE	1	9	83.9 ± 4.7	99.3 ± 1.0	50.4 ± 5.8	94.3 ± 2.0	88.9 ± 3.9	83.4
RBE	5	9	80.0 ± 7.2	98.9 ± 1.6	71.4 ± 4.0	96.8 ± 2.9	87.9 ± 6.0	87.0
RBE	10	9	78.9 ± 7.6	99.6 \pm 0.8	64.3 ± 7.0	97.1 ± 2.0	86.1 ± 5.6	85.2
MC	1		85.0 ± 4.8	97.9 ± 0.8	47.9 ± 12.5	93.9 ± 2.4	90.7 ± 4.8	83.1
MC	5		81.1 ± 7.7	98.6 ± 1.5	71.1 ± 4.6	96.4 ± 3.6	90.0 ± 3.2	87.4
MC	10		80.0 ± 6.5	98.9 ± 1.0	62.9 ± 8.1	98.6 ± 1.5	88.2 ± 5.6	85.7

- SBCSP provides stably and good results without frequency band selection
- Especially, there is only one hyper-parameter in MC approach

July 17, 2012 29/33

Summary

Summary

- The CSP filters is an effective method of feature extraction for EEG motor imagery classification.
- Frequency band selection is very important to obtain good classification in CSP.
- To overcome it, the CSSP, the CSSSP, and the SBCSP methods are proposed.
- ullet In CSSP, there is a little improvement, but we still need to select a frequency band and au.
- In CSSSP, hyper-parameters are too much, and it is difficult to adjust, and computational cost is also too much.
- In SBCSP, it provides a successful result that we do not need to select a frequency band, and hyper-parameter is only one or two.

July 17, 2012 30/33

Bibliography I

- [Blankertz et al., 2006] Blankertz, B., Muller, K.-R., Krusienski, D., Schalk, G., Wolpaw, J. R., Schlogl, A., Pfurtscheller, G., del R. Millan, J., Schröder, M., and Birbaumer, N. (2006).
 - The bci competition iii: Validating alternative approaches to actual bci problems.
 - IEEE Trans. Neural Systems and Rihabilitation Engineering, 14:153–159.
- [Dornhege et al., 2005] Dornhege, G., Blankertz, B., Krauledat, M., Losch, F., Curio, G., and robert Muller, K. (2005).
 - Optimizing spatio-temporal filters for improving brain-computer interfacing.
 - In in Advances in Neural Inf. Proc. Systems (NIPS 05, pages 315–322. MIT Press.
- [Hema et al., 2009] Hema, C., Paulraj, M., Yaacob, S., Adom, A., and Nagarajan, R. (2009).
 - Eeg motor imagery classification of hand movements for a brain machine interface.
 - Biomedical Soft Computing and Human Sciences, 14(2):49–56.
- [Lemm et al., 2005] Lemm, S., Blankertz, B., Curio, G., and Muller, K.-R. (2005).
 - Spatio-spectral filters for improving the classification of single trial eeg.
 - Biomedical Engineering, IEEE Transactions on, 52(9):1541 –1548.
- [Minka et al., 1999] Minka, S., Ratsch, G., Weston, J., Scholkopf, B., and Mullers, K. (1999). Fisher discriminant analysis with kernels.
 - In Neural Networks for Signal Processing IX, 1999. Proceedings of the 1999 IEEE Signal Processing Society Workshop, pages 41 –48.

July 17, 2012 31/33

Bibliography II

```
[Muller-Gerking et al., 1999] Muller-Gerking, J., Pfurtscheller, G., and Flyvbjerg, H. (1999). Designing optimal spatial filters for single-trial eeg classification in a movement task. 
Clinical Neurophysiology, 110(5):787 – 798.
```

[Novi et al., 2007] Novi, Q., Guan, C., Dat, T. H., and Xue, P. (2007).

Sub-band common spatial pattern (sbcsp) for brain-computer interface.

In Neural Engineering, 2007. CNE '07. 3rd International IEEE/EMBS Conference on, pages 204 –207.

July 17, 2012 32/33

Thank you for listening

July 17, 2012 33/33