MACHINE LEARNING TO MONITOR COGNITIVE STATE OF PERSONS

Juan Camilo Vásquez Correa

Department of Electronics Engineering, University of Antioquia, Medellín, Colombia

Pattern recognition Lab. Friedrich Alexander University, Erlangen-Nuremberg, Germany

jcamilo.vasquez@udea.edu.co

http://jcvasquezc.wix.com/home

CONTENT

- 1. Cognitive state of persons
- 2. Bio-signals
- 3. Example 1: Recognition of emotions from speech
- 4. Example 2: Detection of Parkinson's disease using handwriting
- 5. Example 3: Detection of Parkinson's disease using Gait
- 6. Other examples and future vision

Emotions

Neurological disorders

Depression

Work load

Social impairments

What if doctors could objectively measure how you are feeling?

What if Technology could identify emotions as human can?

What if the cars knew if we were getting angry or stressed and adapt the music or the lights?

If live broadcasters could identify an audience's emotion in real time and adapt their stream according to the response?

Personalized suggestions based on tour mood?

IBM

IBM Research

:) Affectiva

WHAT HOW WHO BUZZ EXPERIENCE IT

HOW IT WORKS

Emotion recognition. Our technology analyzes subtle facial expressions to identify human emotions.

LEARN MORE + OUR PRODUCTS +

Home About People Publications Seminars Workshops News & Articles

Remote Monitoring of Neurodegeneration through Speech

- Research Group of the 2016 Third Frederick Jelinek Memorial Summer Workshop
- Team Presentations and Publications

- · See the Closing Day Presentations from the The Third Frederick Jelinek Memorial Workshop
- Subscribe to the CLSD Comings

Home About People 🛚 Publications Seminars Workshops News & Articles

Detecting Risk and Protective Factors of Mental Health using Social Media Linked with Electronic Health Records

- · See the Closing Day Presentations from the The Third Frederick Jelinek Memorial Workshop
- Subscribe to the CLSP Seminars Mailing List

2. BIO-SIGNALS

Speech

Handwriting

Gait

EEG

ECG

Facial expression

Call center monitoring

Emergency services

Depression assesment

Intelligent vehicles

Public surveillance

HIGH AROUSAL

Tools

https://github.com/kaldi-asr/kaldi

The INTERSPEECH 2016 Computational Paralinguistics Challenge: Deception, Sincerity & Native Language

Björn Schuller^{1,2}, Stefan Steidl³, Anton Batliner^{2,3}, Julia Hirschberg⁴, Judee K. Burgoon⁵, Alice Baird⁴, Aaron Elkins⁵, Yue Zhang¹, Eduardo Coutinho^{1,6}, Keelan Evanini⁷

¹Department of Computing, Imperial College London, UK
 ²Chair of Complex & Intelligent Systems, University of Passau, Germany
 ³Pattern Recognition Lab, FAU Erlangen-Nuremberg, Germany
 ⁴Department of Computer Science, Columbia University, New York, USA
 ⁵Center for the Management of Information, University of Arizona, Tucson, USA
 ⁶Department of Music, University of Liverpool, UK
 ⁷Educational Testing Service, USA

schuller@IEEE.org

The INTERSPEECH 2013 Computational Paralinguistics Challenge: Social Signals, Conflict, Emotion, Autism*

Björn Schuller^{1,2}, Stefan Steidl³, Anton Batliner², Alessandro Vinciarelli^{4,5}, Klaus Scherer¹ Fabien Ringeval⁶, Mohamed Chetouani⁷, Felix Weninger², Florian Eyben², Erik Marchi², Marcello Mortillaro¹, Hugues Salamin⁴, Anna Polychroniou⁴, Fabio Valente⁵, Samuel Kim⁵

¹Université de Genève, Swiss Center for Affective Sciences, Switzerland
 ²TU München, Machine Intelligence & Signal Processing group, MMK, Germany
 ³FAU Erlangen-Nuremberg, Pattern Recognition Lab, Germany
 ⁴University of Glasgow, School of Computing Science, Scotland
 ⁵IDIAP Research Institute, Martigny, Switzerland
 ⁶Université de Fribourg, Document Image and Voice Analysis group, Switzerland
 ⁷Université Pierre et Marie Curie, ISIR, Paris, France

Tools

K	Keras Documentation
Search docs	
Home	

Docs » Home

Keras: Deep Learning library for Theano and TensorFlow

Demo

Emotions.ipynb

- Characterized by the progressive loss of dopaminergic neurons of the midbrain
- Second most prevalent neurological disorder worldwide
- Affects about 2% of people older than 65 years
- Patients develop several motor and nonmotor impairments

Rigidity

Slow movement

Resting tremor

Micrographia

Speech impairments

ERKENNUNG

- Unobtrusive screening of patients
 - Dementia
 - Parkinson's Disease
 - Depression
- Evaluate the neurological state
- Update treatment and medication
- Develop computer aided tools for patients and specialist

Convolutional neural network (CNN) to detect Parkinson's disease

Convolutional neural network (CNN) to detect Parkinson's disease Retrain Inception V3 network (Transfer learning)

MaxPool

Dropout Fully connected

Softmax

Concat

- --bottleneck_dir=./ HandwritingCNN/inception/bottlenecks
- --model_dir=./HandwritingCNN/inception/
- --output graph=./HandwritingCNN/retrained graph.pb
- --output labels=./HandwritingCNN/laball.txt
- --image dir ./HandwritingCNN/data/images/all/400 300jpg/

Demo

handwriting.ipynb

| TIGO | OK/s \$ 0 | ... | 28 | 12.31 | TIGO | OK/s \$ 0 | ...

Instalada

off strike
Toe off / Heel strike
angles

- End to end analysis
- Time-frequency representations
 - Short time Fourier Transform
 - Wavelet transform
 - Modulation spectra
 - Wigner Ville distribution

LEHRSTUHL FÜR
MUSTERERKENNUNG

Convolutional neural network (CNN) to detect Parkinson's disease Retrain Inception V3 network (Transfer learning)

Concat

Dropout Fully connected

Softmax

--model dir=./GaitCNN/inception/

--output labels=./GaitCNN/laball.txt

--image dir ./GaitCNN/data/images/

--output graph=./GaitCNN/retrained graph.pb

Support vector regression to predict the neurological state of the patients

Demo

gait.ipynb

OTHER EXAMPLES AND FUTURE VISION

Predicting suicide risk by social media

Sentiment analysis from twitter

Social inclusion in re-inserted persons from conflict

Diagnosis and assessment of rare diseases

Market analysis according to emotions from speech and facial expression

Computer aided tools for psychological therapy

Multimodal analysis of bio-signals

THANK YOU FOR YOUR ATTENTION

jcamilo.vasquez@udea.edu.co
http://jcvasquezc.wix.com/home

https://www.linkedin.com/in/juan-camilo-vasquez-6a486731/

MACHINE LEARNING TO MONITOR COGNITIVE STATE OF PERSONS

Juan Camilo Vásquez Correa

Department of Electronics Engineering, University of Antioquia, Medellín, Colombia

Pattern recognition Lab. Friedrich Alexander University, Erlangen-Nuremberg, Germany

jcamilo.vasquez@udea.edu.co

http://jcvasquezc.wix.com/home

