Title: Development of a Real-Time Emotion Recognition System Using Facial Expressions and EEG based on machine learning and deep neural network methods

JavaScript is disabled on your browser. Please enable JavaScript to use all the features on this page. Skip to main contentSkip to article ScienceDirect

- * Journals & Books
- * Help
- * Search

Gergo Gyori

IT University of Copenhagen

- * View **PDF**
- * Download full issue

Search ScienceDirect

Outline

- 1. Highlights
- 2. Abstract
- 3. 4. Keywords
- 5. 1\. Introduction
- 6. 2\. Methods and materials
- 7. 3\. Data validation
- 8. 4\. Experimental results and discussion
- 9. 5\. Conclusion and future work
- 10. Ethical statement
- 11. Declaration of competing interest
- 12. Acknowledgment
- 13. Appendix A. Supplementary data
- 14. Research Data
- 15. References

Show full outline

Cited by (173)

Figures (11)

1. 2. 3. 4. 5. 6.

Show 5 more figures

Tables (3)

- 1. Table 1
- 2. Table 2
- 3. Table 3

Extras (1)

1. Multimedia component 1

Informatics in Medicine Unlocked

Volume 20, 2020, 100372

Development of a Real-Time Emotion Recognition System Using Facial

Expressions and EEG based on machine learning and deep neural network methods

Author links open overlay panelAya Hassouneh a, A.M. Mutawa a, M. Murugappan b

Show more

Outline

Add to Mendeley

Share

Cite

https://doi.org/10.1016/j.imu.2020.100372Get rights and content Under a Creative Commons license open access ## Highlights * ?

Classify emotional expressions based on facial landmarks and EEG signals.

The system allows real-time monitoring of physically disabled patients.

The system works effectively in uneven lighting and various skin tones. ## Abstract

Real-time emotion recognition has been an active field of research over the past several decades. This work aims to classify physically disabled people (deaf, dumb, and bedridden) and Autism children's emotional expressions based on facial landmarks and electroencephalograph (EEG) signals using a convolutional neural network (CNN) and long short-term memory (LSTM) classifiers by developing an algorithm for real-time emotion recognition using virtual markers through an optical flow algorithm that works effectively in uneven lightning and subject head rotation (up to 25°), different backgrounds, and various skin tones. Six facial emotions (happiness, sadness, anger, fear, disgust, and surprise) are collected using ten virtual markers. Fifty-five undergraduate students (35 male and 25 female) with a mean age of 22.9 years voluntarily participated in the experiment for facial emotion recognition. Nineteen undergraduate students volunteered to collect EEG signals. Initially, Haar-like features are used for facial and eye detection. Later, virtual markers are placed on defined locations on the subject's face based on a facial action coding system using the mathematical model approach, and the markers are tracked using the Lucas-Kande optical flow algorithm. The distance between the center of the subject's face and each marker position is used as a feature for facial expression classification. This distance feature is statistically validated using a one-way analysis of variance with a significance level of p < 0.01. Additionally, the fourteen signals collected from the EEG signal reader (EPOC+) channels are used as features for emotional classification using EEG signals. Finally, the features are cross-validated using fivefold cross-validation and given to the LSTM and CNN classifiers. We achieved a maximum recognition rate of 99.81% using CNN for emotion detection using facial landmarks. However, the maximum recognition rate achieved using the LSTM classifier is 87.25% for emotion detection using EEG signals.

- * Previous article in issue
- * Next article in issue

Keywords

Face emotion recognition

Virtual markers

LSTM

EEG emotion Detection

1\. Introduction

One of the important ways humans display emotions is through facial expressions. Facial expression recognition is one of the most powerful, natural and immediate means for human beings to communicate their emotions and intensions. Humans can be in some circumstances restricted from showing their emotions, such as hospitalized patients, or due to deficiencies; hence, better recognition of other human emotions will lead to effective communication. Automatic human emotion recognition has received much attention recently with the introduction of IOT and smart environments at hospitals, smart homes and

smart cities. Intelligent personal assistants (IPAs), such as Siri, Alexia, Cortana and others, use natural language processing to communicate with humans, but when augmented with emotions, it increases the level of effective communication and human-level intelligence.

Due to the fast advancement of artificial intelligence (AI) and machine learning, its application is actively being used in many domains including spam detection, in which a spam classifier is utilized to rearrange email according to some specific standards and to move unwanted and unsolicited email to spam folder [1]. As well as significantly being used in data mining it is used for market analysis to support the large amount of data being produced every day and to detect fraud probability through the customer's fraud insurance [2]. For example, enhanced Fraud Miner uses the clusteringbased data mining method ?Lingo? in order to identify frequent patterns [3]. In addition, it is used for machine learning driven advances in medical space, such as revenue cycle management (i.e. payments) and understanding patient health through focusing on clinical data-rich environment [4,5]. Moreover, machine learning algorithms have played a significant role in pattern recognition and pattern classification problems, especially in facial expression recognition and electroencephalography (EEG), over the past several decades [[6], [7], [8]]. It has come of age and has revolutionized several fields in computing and beyond, including human computer interaction (HCI) [9,10]. Human computer interaction has become a part of our daily life. Additionally, emotion-related declaration is an important aspect in human interaction and communication due to its effective cost, reliable recognition and shorter computational time, among other advantages [10]. In other words, it may be a potential nonverbal communication media for creating diverse situations that can illustrate superior interaction with humans by close collaboration with human-human communication [[10], [11], [12], [13]]. Facial expression analysis is an interesting and challenging problem and impacts important applications in many areas, such as human?computer interactions and medical applications. Several works are based on facial landmarks to extract some features to help in emotion detection [16], presents a potential approach that uses 68 facial landmarks to detect three kinds of emotions in real time; negative, blank, and positive using one camera. Their proposed system can detect emotions using both 79 new features and 26 geometrical features (10 eccentricity features, 3 linear features and 13 differential features) from Ref. [17] with the average accuracy of 70.65%. Palestra et al. [18] computes 32 geometric facial (linear, eccentricity, polygonal and slope) features based on 20 facial landmarks for automatic facial expression recognition. Although considerable progress has been made, recognizing facial expressions with high accuracy has been performed in real-time systems for several applications, such as behavioral analysis, machine vision and video gaming. Thus, the expressions of humans can easily be ?understood? by recent HMI systems [10,[12], [13], [14]]. Among the many methods studied in the literature, studies that made use of still images and emotion were perceived by measuring the dimensions of lips and eyes [10,11,15]. Biosensors, such as electromyograms (EMGs) and electroencephalograms (EEGs), have been used to perceive facial muscle changes and to conceive brain activities. There have been efforts to develop multimodal information using facial expressions [11]. Facial recognition suffers limitations such as light intensity, face position, and background changes. EEG also suffers limitations such as noise, artifacts, placement of wired/wireless sensors, speech-noise and interferences, gesture-light intensity, and background changes. Therefore, combining both signals adds a new layer of the complexity of the environment,

which meets the requirements of both modalities. Indeed, the computational complexity has been increasing exponentially in the case of multimodal systems. The multimodal strategy has a better performance in terms of the emotion recognition rate compared to the single modal strategy [19]. However, combining facial expressions with other modalities, such as speech signals, gestures and biosignals, will not efficiently detect emotions in dumb, deaf and paralyzed patients when developing intelligent human machine interface (HMI) assistive systems due to the above-mentioned issues. The existence of such HMI can be convenient for those who are totally disabled physically as well as patients with special needs, when seeking help. To date, most of the existing methods work offline, and will not be useful for real-time applications [10,11]. Hence, the present work is mainly focused on developing a multimodal intelligent HMI system that works in a real-time environment. It will recognize emotions using facial expressions and EEG based on machine learning and deep neural network methods. It aims to be a more reliable realtime emotion recognition system compared to systems in earlier works. To identify emotional facial expressions in real-time, the changes in facial reactions are measured. The facial action coding system (FACS) is a human observer-based system designed by Ekman and Friesen [15], which is used to detect subtle changes in facial features and controls facial models by manipulating single actions, which are called action units (AUs). These AUs are considered a reference for identifying ten virtual markers for detecting six basic emotional facial expressions: sadness, anger, happiness, fear, disgust and surprise. Accordingly, if these facial muscle responses are studied and used as an instruction to pinpoint the expressions, the emotional state of humans can be perceived in real time [11]. Hence, the main objective of this study is to recognize six basic emotional expressions of the subjects using facial virtual markers and EEG signals. Therefore, the proposed system has less computational complexity (execution time, memory) and works in realtime applications. As it is using the markers based approach in which ten virtual markers are placed on the face rather than using the image pixels based approach that requires a longer computational time to detect the face [20], this will simplify the system design as well as reduce the computational time and system memory. As in real-time systems, face recognition is implemented on either by using the pixels of the image, or Haar-like features that efficiently use the AdaBoost cascade classifier, to detect any object in a given image or a video sequence involving human faces [21,22]. These Haarlike features based face detection can process 384 x 288 pixels of a face image in approximately 0.067 s [23]. They have used an AdaBoost cascaded classifier for a lesser computational time [20]. Most of the works in the literature focus on developing an offline emotion recognition system. In addition, this study aims to develop an algorithm for real-time emotion recognition using virtual markers through optical flow algorithm that works effectively in uneven lighting and subject head rotation (up to 25°), different backgrounds, and various skin tones. The distance feature computed from face virtual markers and the fourteen signals recorded from an EPOC + device are used to classify the emotional expressions using a convolutional neural network (CNN) and long short-term memory (LSTM) classifier. This will lead to achieve the aim of the system to help physically disabled people (deaf, dumb, and bedridden), in addition to its benefit for Autism children to recognize the feelings of others. Moreover, it can drive business outcomes and judge the emotional responses of the audience. Rather than helping to maximize learning, it has a good benefit in personalized e-learning. Three performance measures, namely, the mean emotional recognition rate, specificity, and

sensitivity, are used to evaluate the performance of the classifiers.

2\. Methods and materials

Fig. 1 shows the structure of the proposed system in this study. As illustrated in Fig. 1, we used two approaches to detect the subject's emotion: emotion detection using facial landmarks and emotion detection using EEG signals.

- 1. Download: Download high-res image (445KB)
- 2. Download: Download full-size image

Fig. 1. System structure.

2.1. Emotion detection using facial landmarks

2.1.1. Facial landmarks database

Regarding emotion detection using facial landmarks, data collection occurred on the same day after informed consent was obtained from each subject volunteered in this study. Thus, two facial expression databases were developed: one with a total of 30 subjects (15 male, 15 female) for automated marker placement, and another with a total of 55 subjects (25 male, 30 female) for testing and validating the proposed system. All subjects were chosen from a mean age domain of 22.9 years. They were mixed males and females and healthy undergraduate university students with a history free from any cognitive, muscular, facial or emotional disorders. The subjects were requested to sit in front of a computer that had a built-in camera, and express six different emotional expressions (happiness, anger, fear, sadness, surprise, and disgust) in a video sequence for the purpose of data collection. They were requested to express particular emotion in a controlled environment (room temperature: 26°, lighting intensity: 50 lux; the distance between the camera and subject: 0.95 m).

Facial expression for each emotion lasted 60 s and was performed once by each subject. Therefore, each subject required 6 min to express the emotions, as illustrated in Fig. 2. However, each subject took approximately 20 min as a total time, including instructions and baseline state. The total input virtual distances collected from each subject on all emotions is 2284 on average, saved in a format of CSV file, and the total virtual distance collected from all subjects on all emotions is 125,620.

- 1. Download: Download high-res image (335KB)
- 2. Download: Download full-size image

Fig. 2. Data acquisition protocol for facial emotion detection.

2.1.2. Face feature extraction

In this study, an HD camera was used to capture the subjects' faces and create a grayscale image. This simplified the facial image process in facial expression recognition. Then, by using a grayscale image, the subject's eyes are detected, and ten virtual markers (action units) are placed on the subject's face at defined locations using a mathematical model, as shown in Fig. 3.

- 1. Download: Download high-res image (757KB)
- 2. Download: Download full-size image

Fig. 3. Ten virtual locations using a mathematical model.

The Lucas-Kande optical flow algorithm is used to transfer each virtual marker position to track its position during the subjects? emotional expression. The ten features are derived as the distance between each marker and the point as depicted in Fig. 4. In the current study, all the distance data were calculated using the Pythagorean theorem [24]. Then, they are stored in CSV format during the data acquisition process for further processing.

- 1. Download: Download high-res image (397KB)
- 2. Download: Download full-size image

- Fig. 4. Ten distances between each marker point and the center point. In Fig. 5, in the right mouth column, line m1 is the hypotenuse of a right triangle, wherein the line parallel to the x-axis is dx [the difference between coordinates of p_m1 (xp_m1) and the point (xc)], and the line parallel to the axis is dy [the difference between y-coordinates of p_m1 (yp_m1) and the point (yc)]. Thus, the formula for the computation of distance is given in Equation (1):(1)Distance(m1)=(Xc?Xp?m1)2+(Yc?Yp?m1)2
- 1. Download: Download high-res image (211KB)
- 2. Download: Download full-size image

Fig. 5. The center point (C) and p_m1 coordinates at the distance of m1. #### 2.1.3. Facial landmarks classification

A convolutional neural network was used in our system to obtain improved facial emotion detection as it is applied to other computer fields such as face recognition [25] and object detection [26]. In addition, predictions are based on information given at a particular time [27].

Fig. 6 shows the network structure that is used for emotion detection using facial landmarks. This network takes an input image and attempts to predict the output emotion. It has eight stages, including convolutions, pooling and fully connected layers with rectified linear unit (ReLU) operations, which preserve good quality while making convergence much faster [28]. The number of filters was 32, 64, and 128 with a filter size of 5 x 5 for the convolutional layers, and the number of output nodes in the fully connected layer was 6 with the ?Adam? optimizer and a dropout rate of 0.3.

- 1. Download: Download high-res image (247KB)
- 2. Download: Download full-size image
- Fig. 6. Facial landmarks system structure.
- ### 2.2. Emotion detection using EEG signals

2.2.1. EEG database

Regarding emotion detection using EEG signals, data collection took place on the same day after written consent was obtained from each subject volunteered in this study.

For the purpose of EEG data collection, a video was created from six main clips to obtain the best reaction of the brain in terms of electrical activities. In the beginning, video clips were created using emotional images from the International Affective Picture System [29] and music [30]. Those clips were supposed to elicit the six emotions to be predicted. After that, the video clips were tested on a small test sample to confirm the elicited emotions by prompting the volunteers to vote for the emotion they felt while watching the clips. Accordingly, other video clips were selected based on certain criteria, one of which must have a minimum of one million views on YouTube. Each clip was 2 min long and referred to one emotion. Therefore, the total length of the video, including the gaps between the clips, was 13 min and 10-s. After the video clips were determined, all the subjects were asked to watch the video and classify the emotional categories following their proto-think and explain the effect that they consciously believe they caused. In this way, EEG raw data of the 14 channels were collected at a sampling rate of 128 Hz using the Emotiv EPOC device [31]. Thus, an EEG signal database was developed with a sum of 19 subjects (7 males and 12 females) for EEG signal investigation with a total of 1,700,000 records of signal data. All subjects were chosen from a mean age domain of 22.9 years. Collecting data was conducted in a laboratory environment and required approximately 1 h to perform. All subjects were healthy undergraduate university students with a history free from any cognitive, muscular, facial, or emotional disorders. EEG recording was performed using the EPOC + interface. It is connected

wirelessly to the Emotiv EPOC device and records EEG signals that are coming from the brain while the subject is watching the video. As each emotion's video clip lasted 2 min with a 10 s gap between the videos and was performed once by each subject, each subject required 13 min and 10 s to record the EEG signals, as illustrated in Fig. 7. However, each subject took approximately 1 h as a total time, including instructions and a baseline state. Then, the same interface was used to export the recorded signals into CSV files and feed them to a Python system to filter using an infinite impulse response (IIR) filter before classification and training [32].

- 1. Download: Download high-res image (267KB)
- 2. Download: Download full-size image
- Fig. 7. Data acquisition protocol for EEG emotion detection.

2.2.2. EEG signal preprocessing

Due to the artifacts that come from different sources during EEG signal recording, such as eye blinks, eye movements, muscle movements, respiration, and sweat, a process is needed to remove this unwanted information from the EEG signals that can cause significant distortion. First, to reduce the artifact effects, the EEG signal voltage was taken in an amplitude range of ±85 ?V. Second, a sixth-order Butterworth infinite impulse response (IIR) filter utilized in Ref. [32] with a cut-off frequency of [1?49] Hz was used to remove noise from the EEG signals.

2.2.3. EEG signal classification

A long short-term memory (LSTM) network model was used for training the affective model and obtaining improved EEG signal emotion detection. LSTM is a special type of artificial recurrent neural network (RNN) architecture. It is used in the field of deep learning and well-suited to time series data to classify, process, and make predictions. It can process entire sequences as analog data in this study.

Nineteen participants were asked to watch the same video that contained six different parts, to recognize the emotion elicited from these videos. Then, the collected data (EEG raw data) were fed to the proposed model, as shown in Fig. 8. The proposed model achieved the highest accuracy among three models (conventional, fully connected layers, grid search). Each part of the video was segmented into 20 segments with a 6-s window. Thus, each participant had an array of EEG data records with their labels. The array of labels represents the six emotions ?happy, fear, anger, sad, surprise and disgust? of each video performed by each participant. Each participant produced approximately 118,000 records of EEG raw data from 14 EEG channels for the six videos.

- 1. Download: Download high-res image (224KB)
- 2. Download: Download full-size image
- Fig. 8. NN model to handle and train EEG signals.

Fig. 8 shows the proposed deep learning neural network model that achieves the highest accuracy. It consists of a fully connected embedding layer and three LSTM layers with 128, 64, and 32 neurons, two dropout layers, and a dense layer. The LSTM and dropout layers are used to learn features from raw EEG signals. However, the dropout layer is used to reduce the overfitting by preventing too many units from ?coadapting?. Finally, the dense layer that uses the Softmax activation function is used for classification.

The model is trained on 70% of the EEG records using 3-fold cross-validation and tested on 30% of them. One hundred epochs are used for each cross-validation iteration. The Adam optimizer is used in the training process with a 0.001 learning rate.

Additionally, the grid search method and fivefold cross-validation strategies are used to tune the dimension of features, the threshold value, and the

learning rate.

3\. Data validation

System validation aims to evaluate the accuracy after development. It was tested by collecting data especially for the testing.

3.1. Facial landmarks database validation

For emotion detection using facial landmarks, two facial expression databases were developed, one with a total of 30 subjects (15 male, 15 female) for automated marker placement, and another one with a total of 55 subjects (25 male, 30 female) for testing and validating of the proposed system. They were requested to sit in front of a computer that has a built in Camera and express six different emotional expressions (happiness, anger, fear, sadness, surprise, and disgust) in a video sequence for the purpose of data collection. They were requested to express particular emotion in a controlled environment (room temperature: 26°, lighting intensity: 50 lux; the distance between the camera and subject: 0.95 m). Thus, the proposed method achieves 99.81% as a highest accuracy.

3.2. EEG signals database validation

The facial landmarks data for the 19 subjects are given into the three-fold cross-validation method to split the set of features into training and testing sets. Thus, the proposed method achieves the higher emotional detection rate of 87.25%.

4\. Experimental results and discussion

For emotion detection using facial landmarks, data were collected from 55 subjects for testing; their ages were between 20 and 25. They are undergraduate students (25 males, 30 females). Then, the accuracy was found at 100 epochs for the collected data in both cases of normalized and not normalized data, as illustrated in Table (1).

Table 1. Facial landmark accuracies.

Data Sets| Avg. Accuracy

---|---

Training Data from 30 Subjects (Not Normalized)| 89.04%

Training Data from 30 Subjects (Normalized) 96.93%

Testing Data from 55 Subjects (Normalized)| 93.02%

The collected facial landmark data were normalized using Equation (2) to make all data values between [0, 1].(2)Zi=(Xi?Min(X))/(Max(X)?Min(x))where Zi is the ith normalized data.

Both models were run till 300 epochs to check the shape of the curve and obtain the highest accuracy for emotion detection. As shown in Fig. 9, emotion detection using facial landmarks has a direct relationship till 300 epochs. Therefore, the system can recognize emotions in 99.81% of facial landmarks using the proposed model at 300 Epochs. Whereas, the proposed model of EEG signals has a direct relationship between accuracy and number of epochs till 100, and the curve stops increasing after 100, as shown in Fig. 10. As a

result, the highest emotion recognition accuracy of EEG signals is 87.25% at

100 Epochs.

1. Download: Download high-res image (116KB)

2. Download: Download full-size image

Fig. 9. Accuracy vs. #Epochs (Facial Landmarks).

- 1. Download: Download high-res image (156KB)
- 2. Download: Download full-size image

Fig. 10. Accuracy vs. #Epochs (EEG).

Additionally, the sensitivity, specificity, F-score, and accuracy are calculated for each class by using the following calculated confusion matrix (Fig. 11) for the six classes for emotion detection using facial landmarks.

Each class is used against all classes in order to find those performance factors related to it.

- 1. Download: Download high-res image (157KB)
- 2. Download: Download full-size image

Fig. 11. Confusion matrix.

The results in Table (2) are calculated using the following equations:precision = TP / (TP + FP)sensitivity = TP / (TP + FN)specificity = TN / (FP + TN)F-score = 2*TP / (2*TP + FP + FN)Where; TP: True Positive, FP: False Positive, TN: True Negative, FN: False Negative.

Table (2) shows the performance factors for each emotion; 0:Anger, 1:Disgust, 2:Fear, 3:Sad, 4:Smile and 5:Surprise. It shows the perfect precision and the proportion of actual positives and negatives of emotions that are accurately identified. Thus, the collected data can be used as a benchmark for other researchers. Our system is based on just 10 virtual distances for facial landmarks and 14 EEG raw data for the EEG signals. In other words, it increased the performance of the system as the number of training facial landmark features is fewer than in previous work, as shown in Table (2). Table (3) shows that [[33], [34], [35], [36], [37]] authors use more than 10 virtual markers and those markers are manually placed on the face to detect emotions. They used the CK + database [38], and the maximum accuracy they achieved was 93.2 [37]. Whereas, our system places exactly 10 virtual markers automatically to detect emotions. It is trained using our own created database, and the maximum accuracy was 99.81%. This means that the system detects emotions using facial landmarks with high accuracy and without too many features.

Table 2. Facial landmarks performance factors.

Empty Cell| 0| 1| 2| 3| 4| 5

Precision (%)| 98.9| 100.0| 99.9| 99.9| 99.1| 99.8

Sensitivity (%)| 100| 99.8| 99.9| 99.9| 98.8| 99.0

Specificity (%)| 99.8| 100| 99.9| 99.9| 99.8| 99.9

F-score (%)| 99.5| 99.9| 99.9| 99.9| 98.9| 99.4

Acc (%)| 99.8| 100| 99.9| 99.9| 99.1| 99.8

Table 3. Accuracy of earlier and present work on emotion detection using facial landmarks.

\Authors| [33]| [34]| [35]| [36]| [37]|

| Related Work| Our Work

#Virtual Markers| 22| 77| 68| 22| 68| 10

Marker Placement| Manual| Auto

Database | CK+[38]| 6 different ready DBs | Own DB | CK+[38]| Own Database Classifier | SVM | DNN | Neural Network | FURIA | CNN

Acc. (%)| 86.0| 85.8| 93.2| 84.27| 83.2| 99.8

Some of the major aspects that can affect the results found by the system are the user's accuracy in his/her feelings during the watched video, especially in the detection of EEG signals. However, in the detection using facial landmarks, it was more accurate since it depends on external physical features. Additionally, the external environment had an effect on the accuracy.

Many exhaustive tests were conducted to minimize the errors in obtaining the desired accuracy. Tests were performed to obtain a reliable classifier, normalization method, and an optimal number of markers with the best-proposed features to reduce the errors. The highest recognition rate obtained in this research was 99.81% for emotion detection using facial landmarks with the 10 virtual markers. However, the highest accuracy for emotion detection using EEG

signals was 87.25%, which can be improved by collecting more data from more subjects and finding techniques to extract more features from the EEG signals. ## 5\. Conclusion and future work

An algorithm for real-time emotion recognition using virtual markers through an optical flow algorithm has been developed to create a real-time emotion recognition system with less computational complexity (execution time, memory) using facial expressions and EEG signals. This algorithm works effectively in uneven lightning and subject head rotation (up to 25°), different backgrounds, and various skin tones. The system aims to help physically disabled people (deaf, dumb, and bedridden), in addition to its benefit for Autism children to recognize the feelings of others. Moreover, it can drive business outcomes and judge the emotional responses of the audience. Rather than helping to maximize learning, it has a good benefit in personalized e-learning. The system can recognize six emotions in real time for facial landmarks and in offline settings for EEG raw data. Users of the system need to wear an EPOC+ headset and are faced in front of a camera to record the EEG raw data wirelessly and collect the ten virtual landmarks placed on the subject's face.

The results show that the system can recognize emotion in 99.81% of facial landmarks and 87.25% of EEG signals. The cases that were used to collect the data were performed at Kuwait University. It was difficult to collect data from many subjects due to the student's schedules and timings. Thus, only a few subjects were available for collecting the data.

For future work, the system's precision and accuracy can be improved by collecting more data from more subjects. Additionally, techniques can be used to extract more features from EEG signals [14]. In addition to improving the system techniques, putting the subjects in real situations to express the exact feelings can help to improve the system's accuracy for the EEG. ## Ethical statement

Each named author assures that there are no financial or any personal relationships (potential competing interests, consultancies, stock ownership, honoraria, paid expert testimony, patent applications/registrations, and grants or other funding) with other people or organizations that could inappropriately influence their work.

Declaration of competing interest

The authors declare that they have no known competing financial interests or personal relationships that could have appeared to influence the work reported in this paper.

Acknowledgment

The first two authors would like to thank the continuous support of the graduate school of Kuwait University.

Appendix A. Supplementary data

The following are the supplementary data to this article:Download: Download XML file (253B)

Multimedia component 1.

Recommended articles

Research data for this article

Data not available / Data will be made available on request

Further information on research data

References

1. [1]

E.G. Dada, J.S. Bassi, H. Chiroma, S.M. Abdulhamid, A.O. Adetunmbi, O.E. Ajibuwa

Machine learning for email spam filtering: review, approaches and open research problems

Heliyon, 5 (6) (2019), Article e01802, 10.1016/j.heliyon.2019.e01802

View PDFView articleView in ScopusGoogle Scholar

2. [2]

M. Xie

Development of artificial intelligence and effects on financial system

J Phys Conf, 1187 (2019), Article 032084, 10.1088/1742-6596/1187/3/032084 View in ScopusGoogle Scholar

3. [3]

O. Hegazy, O.S. Soliman, M.A. Salam

A machine learning model for stock market prediction

Int J Comput Sci Telecommun, 4 (12) (2014), pp. 16-23

Google Scholar

4. [4]

J.S. Beckmann, D. Lew

Reconciling evidence-based medicine and precision medicine in the era of big data: challenges and opportunities

Genome Med, 8 (1) (2016), pp. 134-139

View in ScopusGoogle Scholar

5. [5]

G.M. Weber, K.D. Mandl, I.S. Kohane

Finding the missing link for big biomedical data

Jama, 311 (24) (2014), pp. 2479-2480

View in ScopusGoogle Scholar

6. [6]

C. Loconsole, D. Chiaradia, V. Bevilacqua, A. Frisoli

Real-time emotion recognition: an improved hybrid approach for classification performance

Intelligent Computing Theory (2014), pp. 320-331

CrossrefView in ScopusGoogle Scholar

7. [7]

X. Huang, J. Kortelainen, G. Zhao, X. Li, A. Moilanen, T. Seppänen, M.

Pietikäinen

Multi-modal emotion analysis from facial expressions and electroencephalogram Comput Vis Image Understand, 147 (2016), pp. 114-124,

10.1016/j.cviu.2015.09.015

View PDFView articleView in ScopusGoogle Scholar

8. [8]

A. Raheel, M. Majid, S.M. Anwar

Facial expression recognition based on electroencephalography

2019 2nd international conference on computing, mathematics and engineering technologies (iCoMET), Sukkur, Pakistan (2019), pp. 1-5

CrossrefGoogle Scholar

9. [9]

S. Vassilis, Jürgen Herrmann

Where do machine learning and human-computer interaction meet? (1997)

Google Scholar

10. [10]

D. Keltiner, P. Ekrman

M. Lewis, J.M. Haviland Jones (Eds.), Facial expression of emotion, hand book of emotions, Gilford Press, New York (2000), pp. 236-249

Google Scholar

11. [11]

P. Ekman

Darwin and facial expression: a century of research in review

United State Of America: Academic Press Ishk (2006), p. 1973

Google Scholar

12. [12]

P. Ekman, W.V. Friesen

Constants across cultures in the face and emotion

J Pers Soc Psychol, 17 (2) (1971), p. 124

CrossrefView in ScopusGoogle Scholar

13. [13]

P. Ekman

Darwin and facial expression: a century of research in review

United State Of America: Academic Press Ishk (2006), p. 1973

Google Scholar

14. [14]

P. Ekman, W.V. Friesen, S. Ancoli

Facial signs of emotional experience

J Pers Soc Psychol, 39 (1980), pp. 1123-1134

Google Scholar

15. [15]

P. Ekman, W.V. Friesen, S. Ancoli

Facial signs of emotional experience

J Pers Soc Psychol, 39 (1980), pp. 1123-1134

Google Scholar

16. [16]

B.T. Nguyen, M.H. Trinh, T.V. Phan, H.D. Nguyen

An efficient real-time emotion detection using camera and facial landmarks 2017 seventh international conference on information science and technology (ICIST) (2017), 10.1109/icist.2017.7926765

Google Scholar

17. [17]

C. Loconsole, C.R. Miranda, G. Augusto, A. Frisoli, V. Orvalho

Real-time emotion recognition novel method for geometrical facial features extraction

Proceedings of the International Conference on Computer Vision Theory and Applications (VISAPP) (2014), pp. 378-385

View in ScopusGoogle Scholar

18. [18]

Giuseppe Palestra, Adriana Pettinicchio, Marco Del Coco, Pierluigi Carcagn, Marco Leo, Cosimo Distante

Improved performance in facial expression recognition using 32 geometric features

Proceedings of the 18th international conference on image analysis and processing, ICIAP (2015), pp. 518-528

CrossrefView in ScopusGoogle Scholar

19. [19]

J. Zhang, Z. Yin, P. Cheng, S. Nichele

Emotion recognition using multi-modal data and machine learning techniques: a tutorial and review. Information fusion

(2020)

Google Scholar

20. [20]

P.I. Wilson, J. Fernandez

Facial feature detection using Haar classifiers

J. Comput. Small Coll., ro?ník 21, ?., 4 (2006)

s. 127-133, ISSN 1937-4771

Google Scholar

21. [21]

G. Zhao, M. Pietikäinen

Dynamic Texture Recognition Using Volume Local Binary Patterns

R. Vidal, A. Heyden, Y. Ma (Eds.), Dynamical Vision. WDV 2006, WDV 2005.

Lecture Notes in Computer Science, vol. 4358, Springer, Berlin, Heidelberg (2007)

Google Scholar

22. [22]

P.K. Das, H.S. Behera, S.K. Pradhan, H.K. Tripathy, P.K. Jena

A modified real time A* algorithm and its performance analysis for improved path planning of mobile robot

Computational intelligence in data mining, springer India, vol. 2 (2015), pp. 221-234

CrossrefView in ScopusGoogle Scholar

23. [23]

P. Viola, M. Jones

Rapid object detection using a boosted cascade of simple features (2001)

[20] aeed, A. and Al-Hamadi, A. (2015). Boosted human head pose estimation using kinect camera. In International Conference on Image Processing (ICIP), pages 1752? 1756. IEEE

Google Scholar

24. [24]

Judith D. Sally, Sally Paul

"Chapter 3: Pythagorean triples". Roots to research: a vertical development of mathematical problems

American Mathematical Society Bookstore (2007)

p. 63. ISBN 0821844032

Google Scholar

25. [25]

Y. Sun, Y. Chen, X. Wang, X. Tang

Deep learning face representation by joint identification-verification

Proc. Adv. Neural inf. Process. Syst. (2014), pp. 1988-1996

View in ScopusGoogle Scholar

26. [26]

W. Ouyang, X. Wang, X. Zeng, S. Qiu, P. Luo, Y. Tian, H. Li, S. Yang, Z. Wang, C.-C. Loy, X. Tang, C. Dong, C.C. Loy, K. He

Deepid-net: deformable deep convolutional neural networks for object detection In proc. IEEE conf. Comput. Vis. Pattern recogn. (2015), pp. 2403-2412 CrossrefView in ScopusGoogle Scholar

27. [27]

X. Tang

Image super-resolution using deep convolutional networks

IEEE Trans Pattern Anal Mach Intell, 38 (2) (2016), pp. 295-307,

10.1109/tpami.2015.2439281

View in ScopusGoogle Scholar

28. [28]

A. Krizhevsky, I. Sutskever, G. Hinton

ImageNet classification with deep convolutional neural networks

in Proc. Adv. Neural Inf. Process. Syst. (2012), pp. 1097-1105

Google Scholar

29. [29]

P.J. Lang, M.M. Bradley, B.N. Cuthbert

International affective picture system (IAPS): affective ratings of pictures

and instruction manual

University of Florida, Gainesville, FL (2008)

Technical Report A-8

Google Scholar

30. [30]

J. Bhattacharya, J.P. Lindsen

Music for a brighter world: brightness judgment bias by musical emotion

PloS One, 11 (2) (2016), Article e0148959, 10.1371/journal.pone.0148959

View in ScopusGoogle Scholar

31. [31]

https://www.emotiv.com/

Google Scholar

32. [32]

A.K. Sangaiah, M. Arumugam, G.-B. Bian

An intelligent learning approach for improving ECG signal classification and arrhythmia analysis

Artif Intell Med (2019), Article 101788, 10.1016/j.artmed.2019.101788

Google Scholar

33. [33]

P. Michel, R. El Kaliouby

Real time facial expression recognition in video using support vector machines

Proc. 5th int. Conf. On multimodal interfaces (2003), pp. 258-264

Vancouver

View in ScopusGoogle Scholar

34. [34]

M. Suk, B. Prabhakaran

Real-time mobile facial expression recognition system?a case study

Proceedings of the IEEE conference on computer vision and pattern recognition

workshops; columbus, OH, USA (24?27 June 2014), pp. 132-137

View in ScopusGoogle Scholar

35. [35]

M. Jeong, B.C. Ko

Driver's facial expression recognition in real-time for safe driving

Sensors, 18 (2018), p. 4270

CrossrefView in ScopusGoogle Scholar

36. [36]

Martin Magdin, F. Prikler

Real time facial expression recognition using webcam and SDK affectiva International Journal of Interactive Multimedia and Artificial Intelligence, 1

(2017), 10.9781/ijimai.2017.11.002

InPress

Google Scholar

37. [37]

K. Bahreini, W. van der Vegt, W. Westera

A fuzzy logic approach to reliable real-time recognition of facial emotions

Multimed Tool Appl (2019), pp. 1-24

Google Scholar

38. [38]

P. Lucey, _et al._

The Extended Cohn-Kanade Dataset (CK+): a complete dataset for action unit and emotion-specified expression

2010 IEEE computer society conference on computer vision and pattern

recognition? workshops, IEEE (2010), pp. 94-101 View in ScopusGoogle Scholar ## Cited by (173)

* ### Automated emotion recognition: Current trends and future perspectives 2022, Computer Methods and Programs in Biomedicine Citation Excerpt :

Emotion excerpt :

Emotion analysis using biosensors such as EEGs help in understanding the emotions by directly capturing and analysing the brain electrical activities. But they suffer from noise while capturing the signals [16]. Speech ER is also gaining popularity.

Show abstract

Human emotions greatly affect the actions of a person. The automated emotion recognition has applications in multiple domains such as health care, e-learning, surveillance, etc. The development of computer-aided diagnosis (CAD) tools has led to the automated recognition of human emotions. This review paper provides an insight into various methods employed using electroencephalogram (EEG), facial, and speech signals coupled with multimodal emotion recognition techniques. In this work, we have reviewed most of the state-of-the-art papers published on this topic.

This study was carried out by considering the various emotion recognition (ER) models proposed between 2016 and 2021. The papers were analysed based on methods employed, classifier used and performance obtained.

There is a significant rise in the application of deep learning techniques for ER. They have been widely applied for EEG, speech, facial expression, and multimodal features to develop an accurate ER model.

Our study reveals that most of the proposed machine and deep learning-based systems have yielded good performances for automated ER in a controlled environment. However, there is a need to obtain high performance for ER even in an uncontrolled environment.

* ### A new fractal pattern feature generation function based emotion recognition method using EEG 2021, Chaos, Solitons and Fractals

Show abstract

Electroencephalogram (EEG) signal analysis is one of the mostly studied research areas in biomedical signal processing, and machine learning. Emotion recognition through machine intelligence plays critical role in understanding the brain activities as well as in developing decision-making systems. In this research, an automated EEG based emotion recognition method with a novel fractal pattern feature extraction approach is presented. The presented fractal pattern is inspired by Firat University Logo and named fractal Firat pattern (FFP). By using FFP and Tunable Q-factor Wavelet Transform (TQWT) signal decomposition technique, a multilevel feature generator is presented. In the feature selection phase, an improved iterative selector is utilized. The shallow classifiers have been considered to denote the success of the presented TQWT and FFP based feature generation. This model has been tested on emotional EEG signals with 14 channels using linear discriminant (LDA), k-nearest neighborhood (k-NN), support vector machine (SVM). The proposed framework achieved 99.82% with SVM classifier.

* ### Human emotion recognition from EEG-based brain?computer interface using machine learning: a comprehensive review

2022, Neural Computing and Applications

* ### Emotion classification from speech signal based on empirical mode decomposition and non-linear features: Speech emotion recognition

2021, Complex and Intelligent Systems

* ### Facial geometric feature extraction based emotional expression classification using machine learning

algorithms

2021, PLoS ONE

* ### EEG-Based Emotion Recognition: A State-of-the-Art Review of Current Trends and Opportunities 2020, Computational Intelligence and Neuroscience

View all citing articles on Scopus

© 2020 The Authors. Published by Elsevier Ltd.

Recommended articles

* ### Fitting a biomechanical model of the folds to high-speed video data through bayesian estimation Informatics in Medicine Unlocked, Volume 20, 2020, Article 100373

Carlo Drioli, Gian Luca Foresti

View PDF

* ### Algorithmic comparison of patient-reported blood glucose diary records with meters? memory in gestational diabetes

Informatics in Medicine Unlocked, Volume 20, 2020, Article 100397

Dario Salvi, ?, Lionel Tarassenko

View PDF

* ### Channel binary pattern based global-local spatial information fusion for motor imagery tasks Informatics in Medicine Unlocked, Volume 20, 2020, Article 100352

Jian-Xun Mi, ?, Xin Deng

View PDF

* ### Comparison of health record vitals and continuously acquired vitals data identifies key differences in clinical impression

Informatics in Medicine Unlocked, Volume 20, 2020, Article 100379

DaiWai M. Olson, ?, Brad J. Kolls

View PDF

* ### A facial expression recognition system using robust face features from depth videos and deep learning Computers & Electrical Engineering, Volume 63, 2017, pp. 114-125

Md. Zia Uddin, ?, Jim Torresen

View PDF

* ### Deep reinforcement learning for robust emotional classification in facial expression recognition Knowledge-Based Systems, Volume 204, 2020, Article 106172

Huadong Li, Hua Xu

View PDF

Show 3 more articles

Article Metrics

Citations

* Citation Indexes: 173

Captures

* Readers: 426

Mentions

* News Mentions: 1

Social Media

* Shares, Likes & Comments: 10

View details

- * About ScienceDirect
- * Remote access
- * Shopping cart
- * Advertise
- * Contact and support
- * Terms and conditions
- * Privacy policy

Cookies are used by this site. Cookie Settings

All content on this site: Copyright © 2024 Elsevier B.V., its licensors, and contributors. All rights are reserved, including those for text and data

mining, Al training, and similar technologies. For all open access content, the Creative Commons licensing terms apply.

Cookie Preference Center

We use cookies which are necessary to make our site work. We may also use additional cookies to analyse, improve and personalise our content and your digital experience. For more information, see our Cookie Policy and the list of Google Ad-Tech Vendors.

You may choose not to allow some types of cookies. However, blocking some types may impact your experience of our site and the services we are able to offer. See the different category headings below to find out more or change your settings.

Allow all

Manage Consent Preferences

Strictly Necessary Cookies

Always active

These cookies are necessary for the website to function and cannot be switched off in our systems. They are usually only set in response to actions made by you which amount to a request for services, such as setting your privacy preferences, logging in or filling in forms. You can set your browser to block or alert you about these cookies, but some parts of the site will not then work. These cookies do not store any personally identifiable information.

Cookie Details List?

Functional Cookies

Functional Cookies

These cookies enable the website to provide enhanced functionality and personalisation. They may be set by us or by third party providers whose services we have added to our pages. If you do not allow these cookies then some or all of these services may not function properly.

Cookie Details List?

Performance Cookies

Performance Cookies

These cookies allow us to count visits and traffic sources so we can measure and improve the performance of our site. They help us to know which pages are the most and least popular and see how visitors move around the site.

Cookie Details List?

Targeting Cookies

Targeting Cookies

These cookies may be set through our site by our advertising partners. They may be used by those companies to build a profile of your interests and show you relevant adverts on other sites. If you do not allow these cookies, you will experience less targeted advertising.

Cookie Details List?

Back Button

Cookie List

Search Icon

Filter Icon

Clear

checkbox label label

Apply Cancel

Consent Lea.Interest

checkbox label label

checkbox label label

checkbox label label

Confirm my choices