

EEG signal clustering for motor and imaginary motor tasks on hands and feet


ETCM 2017

IEEE Ecuador Technical Chapters Meeting


EEG Signal Clustering for Motor and Imaginary Motor Tasks on Hands and Feet

Víctor Asanza, Enrique Pelaez, Francis Loayza

Introduction


Spatial Resolution


Introduction


64 surface EEG Electrodes International System 10-20


DC artifact present on the 64 electrodes of the EEG signal


Related Work

0.5-4 Hz

Delta waves

• Sleep REM


8 –13 Hz

- Alpha waves
 - Relax
- μ waves
 - Imaginary Motor

30 -110 Hz

Gamma waves


- Theta waves
- Meditation


- Beta waves
- Alert


Related Work


Compare Criteria	Feature	Classification Result
Accuracy (%)	PSD	LS-SVM > Linear-SVM > PNN > MLNN > LVQ
		Linear-SVM > LDA
	ERD/ ERS	Linear-SVM > ELM > LDA
		Adaboost-ELM > Adaboost-SVM >
		Adaboost-LDA
Computational time (s)	PSD	LS-SVM < PNN < LVQ < MLNN < Linear-SVM

BCI-EEG Classification algorithm comparison


Data Set


ESPOL

- 25 Healthy subjects using a BCI-2000 system
 - Available on the Physio Net website
 - Https://www.physionet.org/physiobank/database/eegmmidb/
 - Each one with 14 European Data Format (EDF) files.
- Sampling frequency of 160Hz
- task 1 (open and close left or right hand)
- task 2 (imagine opening and closing left or right hand)
- task 3 (open and close both hands or both feet)
 - Motor activity/tasks of both hands (T3)
 - Motor activity/tasks of both feet (T4)
- task 4 (imagine opening and closing both hands or both feet).
 - Imaginary motor activity/tasks of both hands (T1)
 - Imaginary motor activity/tasks of both feet (T2).


-300

100

80

120

20

Frequency analysis with the FFT of the original EEG signals

40

60

Frequency (Hz)

Bandpass filter Buttherworth-IIR, 7-30 Hz

Frequency (Hz)

Frequency analysis with the FFT of the filtered EEG signals

15

Frequency (Hz)

20

25


20


- A periodogram (Welch PSD)
- Power Spectral Density (PSD) features
 - Maximum PSD value
 - Frequency
 - Arithmetic mean
 - Variance
- 64 electrodes x 4 features


Society


Maximum PSD value and frequency occur in Computational the 21 electrodes located in the motor cortex


21 x 4 features in the imaginary motor task both hands


K-means algorithm, with nine centroids


Optimal EPS distance calculation for DBSCAN with minimum distance = 9


Clustering results with DBSCAN


Spectral Clustering results


Results of Hierarchical Clustering


Analysis of Results


k-medoids
Hierarchical
Spectral
DBSCAN

34%

36%

28%
23%

Cluster

Explore the optimal number of cluster for all cluster algorithm

Percent success of all clustering algorithms

Clusters:

- 1. T1 Imaginary motor activity/tasks of both hands
- 2. T2 Imaginary motor activity/tasks of both feet
- 3. T3 Motor activity/tasks of both hands
- 4. T4 Motor activity/tasks of both feet


Discussion and Conclusions


- Butterworth filter
 - PSD features in the frequency range of 7-30 Hz
- k-means, k-medoids and Hierarchical clustering algorithms
 - Motor tasks of both hands (success > 80%)
- Hierarchical clustering algorithm
 - Imaginary motor tasks of both hands (34% success rate)
- Spectral clustering algorithm
 - Detection of motor tasks of both feet (87% success rate)
- In our experiments, none of the algorithms evaluated could perform a detection of both feet motor imaginary tasks


Future work


- Event Related Desynchronization (ERD) and Event Related Synchronization (ERS), also called (ERD / ERS).
 - Motor activities of both hands / feet.
- Redefine Regions of Interest (ROI).
 - Imaginary Motor Activity
- Use first hand data and redefine experimental methodology
 - Motion Execution (ME)
 - Kinesthetic-Motor Images (KMI)
 - Observation of the Movement (OOM)
 - Motor Visual Images (VMI)


To learn more about this work:


- <u>Doctoral thesis of student belonging to the program Doctorado en</u>
 <u>Ciencias Computacionales Aplicadas (DCCA), FIEC ESPOL (2015-2019)</u>
- Centro de Tecnologías de Información, CTI ESPOL
- Paper: http://ieeexplore.ieee.org/document/8247451/


