A SURVEY: EARLY DETECTION OF ALZHEIMER'S DISEASE USING DIFFERENT TECHNIQUES

S.Mareeswari¹ and Dr.G.Wiselin Jiji²

¹Department of Computer Science and Engineering, Dr.Sivanthi Aditanar College of Engineering, Tiruchendur, India

²Dr.Sivanthi Aditanar College of Engineering, Tiruchendur, India

ABSTRACT

Alzheimer's disease(AD) is a neurological disease. It affects memory. The livelihood of the people that are diagnosed with AD. In this paper, we have discussed various imaging modalities, feature selection and extraction, segmentation and classification techniques.

KEYWORDS

Alzheimer's disease, Mild Cognitive Impairment, Partial Least Squares, Gaussian Mixture Model, Non-negative Matrix Factorization, Support Vector Machine.

1.INTRODUCTION

Alzheimer's disease (AD) is the most popular dementia in elderly people worldwide. Its expectation is 1 in 85 people will be affected by 2050 and the number of affected people is double in the next 20 years [6]. Alzheimer's disease [12] was named after the German psychiatrist and pathologist Alois Alzheimer after he examined a female patient (post mortem) in 1906 that had died at age 51 after having severe memory problems, confusion, and difficulty understanding questions. Alzheimer reported two common abnormalities in the brain of this patient, "1. Dense layers of protein deposited outside and between the nerve cells. 2. Areas of damaged nerve fibers, inside the nerve cells, which instead of being straight had become tangled". Moreover, these plaques and tangles have been used to help diagnose AD [29].

There are 3 phases of AD: preclinical, mild cognitive impairment, and dementia. Preclinical means the starting stage of AD. MCI includes "mild changes in memory. Dementia means severity of the disease. The symptoms of AD different between patients. The following are common Symptoms [26] of Alzheimer's:

- Memory loss that disrupts daily life.
- Challenges in planning or solving problems.
- Confusion with time or place.
- Trouble understanding visual images and spatial relationships.
- Decreased or poor judgment.
- Withdrawal from work or social activities.

2.EARLY DETECTION OF ALZHEIMER'S DISEASE

In this survey different technique was mentioned for early diagnosis of AD. Various AD diagnosis techniques are proposed in past. Following subsection describes the techniques. In this section different imaging modalities are discussed.

2.1.IMAGING MODALITIES

2.1.1.SINGLE PHOTON EMISSION COMPUTED TOMOGRAPHY (SPECT)

Functional imaging modalities including SPECT [2, 3] and PET are mainly used for achieving early diagnosis. To make reliable decisions about the presence of such abnormalities it is desirable to develop computer-aided diagnosis (CAD) tools than can offer meaningful comparison in the functional brain image in contrast to normal cases (analysis of certain features in the image),regarding the appearance of the abnormalities. These CAD tools are composed of different stages in order to get final classification decision from the original functional image database as source data.

2.1.2.POSITRON EMISSION TOMOGRAPHY (PET)

PET [4, 6] is a non-invasive medical imaging modality that provides 3D maps modeling the glucose consumption rate of the brain. Since glucose consumption is related to the brain activity, PET images can be used for diagnosing several diseases, including AD.

2.1.3.MAGNETIC RESONANCE IMAGING (MRI)

The features are extracted from the structural MRI [6, 30, 31], the existing classification methods can be divided into three categories, using 1) voxel-wise tissue probability 2) cortical thickness 3) hippocampal volumes. It's used to find more effective features for AD or MCI classification are actually extracted from hippocampus, entorhinal cortex and cingulated. It provides rich information about detecting Cerebrospinal Fluid (CSF) level in brain images.

The images are spatially normalized [2, 3, 4]. This process was done by using Statistical Parametric Mapping (SPM) [1] yielding normalized images. In MRI segmentation consists in delimiting neuroanatomical tissues present on a normal brain: gray matter (GM), white matter (WM), and cerebrospinal fluid (CSF) [34].

2.2.FEATURE SELECTION AND EXTRACTION BASED TECHNIQUES

2.2.1.FISHER DISCRIMINATES RATIO (FDR)

The database is analyzed by applying the FDR [2] for feature selection. The total numbers of voxels are down sampled by a factor of 0.5 and the most discriminative features are selected, with the application of the Fisher discriminant ratio criterion which is characterized by its separation ability.

2.2.2.NON-NEGATIVE MATRIX FACTORIZATION (NMF)

NMF [2] for feature extraction of relevant components of each subject. The resulting NMF-transformed set of data, which contains a reduced number of features. In order to reduce the curse of dimensionality, the total numbers of voxels are down sampled by a factor of 0.5 and the most discriminative features are selected, with the application of the Fisher discriminant ratio.NMF is a recently developed technique for finding reduced linear representations of non-negative data being a useful decomposition tool for multivariate data.

2.2.3. PARTIAL LEAST SQUARES (PLS)

PLS [3] feature extraction is more effective for extracting the exactly correct information's from the data. It for modeling relations between the sets of observed variables that means of latent variables. It comprises of classification tasks, regression as well as modeling tools, dimension reduction techniques. It extended to regression problems naturally. The predictor and predicted variables are each considered as a block of variables. PLS serve as a new predictor representation, and also regresses the response variables on these new predictors by extracts the score vectors. The appropriate classifier can be applied when the relevant latent vectors are extracted.

2.2.4. GAUSSIAN MIXTURE MODEL (GMM)

GMM [4, 28] and models the Regions of Interests (ROIs) defined as differences between controls and AD subject. It's the most mature methods for classical clustering and also used intensively for density estimation. The texture features are also used early diagnosis of AD [11].

2.2.5.NEUROPSYCHOLOGICAL AND FUNCTIONAL MEASURES (NM)

Neuropsychological [8] feature selection was performed using a filter method. If a wrapper were to be used, the highest accuracy would be achieved when using the top ranked feature. Therefore, only one feature can be selected in NC and AD groups, whereas this feature may be not an optimal subset for MCI classification. NM features based on 2 rankings. First mutual information between features, clinical labels. Second AUC values in SVM classification of each individual NM to discriminate between NC and AD. Linear feature Normalization was applied before ranking. In order to reduce variability, we carried out two feature ranking schemes 20 times using 10-fold cross-validation on the training set.

2.2.6.WAVELET PACKET TRANSFORM

Wavelet Feature Extraction [19] is a well-known image analysis technique it provides excellent time, richer feature space and frequency resolution. It yields the robust features for improve the probability of correct classification. The wavelet called mother wavelet when many wavelets can be constructed from that. A mother wavelet compressed for changing the size of the window. In this paper [19], the feature extraction is performed using wavelet-packet transform.

2.2.7.PRINCIPAL COMPONENT ANALYSIS (PCA)

PCA [20, 33] is a standard technique for extracting the most significant features from a dataset, frequently used to reduce the raw data to a subset of features that contains the largest amount of variance. The use of PCA [32] within this work is justified not as a dimensional reduction technique but it is applied to the average images vector. Therefore, this paper [20] introduce PCA

as a procedure for extracting a decorrelated eigenvector basis from the previous defined average image vectors. Similar frameworks in which a reduced number of sources are obtained from a linear combination of the mixtures have also been used in other fields as face recognition problem [23], or functional magnetic resonance imaging (fMRI) [21].

The number of vectors in this new basis is the same as the number of classes used to define the average images. Therefore, none of the eigenbrains are neglected, independently from its variance eigenvalue.

2.2.8.INDEPENDENT COMPONENT ANALYSIS (ICA)

The ICA transformation is used for capturing group-differences from high order voxel relations, generating from the original average images sources characteristic vectors (pk) a new set of statistically independent components. For achieving the ICA transformation, we make use of FastICA [22] for iterative fixed-point algorithm and it has the contrast function chosen to be a cubic polynomial. Once the basis vector {pk} of the subspace S is obtained, a set of features can be extracted to train a SVM with labeled data.

2.3.SEGMENTATION TECHNIQUES

The brain matters are mainly classified as gray matter, white matter, cerebrospinal fluid (CSF). CSF protein level changes connected to the neurological diseases. Cerebrospinal Fluid (CSF) is a colorless liquid. CSF surrounds and fills the spinal cord and brain. CSF protein level changes are found in any stages of people. The intracranial pressure to the normal level is maintained by the normal flow of CSF. The disorder is diagnosed by the simulation of CSF and to help for the treatment. Clustering [5] is the important method in pattern recognition and is defined as data compression for a large number of samples are converted into a small number of representative clusters.

2.3.1.FUZZY C-MEANS (FCM)

FCM [5, 28] used to partition a finite collection of elements into a collection of fuzzy clusters. It's an efficient clustering method. Disadvantage of FCM is presence of noise in MRI images.

2.3.2.TOTAL VARIATION REGULARIZER (TV)

TV [5] regularizes works efficiently for removing spurious oscillations while preserving edges. However, TV regularized methods are not suited to handle the varying in homogeneities as it would introduce the typical stair casing effect.

2.3.3.ANISOTROPIC DIFFUSED TOTAL VARIATION FCM (ADTVFCM)

ADTVFCM [5] algorithm smooth textures in an image by applying the law of diffusion on pixel intensities. It preserves edges in the image and prevents diffusion to happen across edges using threshold function.

2.3.4.CONSTRAINED GAUSSIAN MIXTURE MODEL (CGMM)

CGMM [24] framework, each tissue Gray Matter, White Matter, CSF is modeled with multiple four-dimensional (4-D) Gaussians, where each Gaussian represents a localized region (three spatial features) and the intensity characteristic per region (T1 intensity feature).

2.3.5.DYNAMIC NEURO-FUZZY TECHNIQUE

Two major stages are involved in this methodology [10]

- 1. Classification
- 2. Segmentation

The classification process is made on the MRI brain images. The preprocessing process removed non cortical tissues in the normal images before the segmentation process. Normal tissues are segmented from the normal images and mental tissues such as tumor, edema are segmented from the abnormal images.

2.3.6. K-MEANS CLUSTERING ALGORITHM

K-Means [9] is a well known partitioning method. Iterative reallocation of cluster members used to minimizes the overall within-cluster dispersion. If variables are few, then K-Means faster than hierarchical clustering, if we keep k smalls.

2.4.CLASSIFICATION TECHNIQUES

2.4.1. RANDOM FOREST (RF)

A RF [3] predictor then forms a group of classification and regression tree (CART) its output determined by a majority vote of the trees in the forest. Random forests based on a group of decision trees, majority voting and bagging are stronger than a single decision tree classifier. It produces the improved results when compared to other formal methods in a number of applications. PLS and RF combinations reducing the subjectivity in visual interpretation of SPECT scans by clinicians. It improving the detection of the AD in its early stage.

2.4.2. SUPPORT VECTOR MACHINE (SVM)

SVM [2, 4, 6, 27] is used for classification and pattern recognition in a different applications for its ability for detecting patterns in experimental databases. Classification consists of two steps. First training it considers a given set of binary-labeled training. Second classification it considers a new unlabeled data based on the learned behavior. SVM separate a given set of training data from the two possible classes ie.NOR and AD.

Proximal support vector machine (PSVM) [15] classifies data points based on the proximity of the two parallel planes. In this paper [13] classify the data points into three classes (Normal Case, MCI, and AD).

2.4.3.K-NEAREST NEIGHBOUR (KNN)

KNN is a data mining algorithm with a large range of applications in the image processing domain [14]. In this paper [13] three classes are classified from testing set uses Riemannian distance [16] and Euclidean.

2.4.4.ARTIFICIAL NEURAL NETWORKS (ANN)

ANN [17] [18] is the data mining algorithms used to carry information from inside brain. In this paper [13] classify the test data points in the three classes comparing two classes using matlab neural network toolbox. Two different neural network configurations are used.

2.4.5. PULSE COUPLED NEURAL NETWORK (PCNN)

The PCNN [19] used to explain neuronal burst phenomena in the cat visual cortex. The PCNN is very generic. Different types of data are operating with few changes. This is a different advantage compared to other image segmentation algorithms. But parameters are set manually.

2.4.6. SELF-ORGANIZING MAP (SOM)

A SOM [25] is a type of artificial neural network for the visualization of high-dimensional data. In general, SOMs are divided into two parts: training and mapping. Training using input examples for builds the map called a Kohonen map [7]. An SOM consider the components called nodes or neurons. Each node has a set of neighbors. The node not only adjusted its weight, but the neighbors are also changed when this node wins a competition. They are not changed as much though.

2.5. COMPARATIVE CHART OF DIFFERENT TECHNIQUES

Techniques	Advantages	Disadvantages	Specific Problem
_		C	For Selecting The
			Techniques
Magnetic	MRI is used for	MRI scanners are very	MRI used to find
Resonance Imaging	detecting and scanning	expensive.	changes in Tissue
(MRI)	of abnormalities in soft		Atrophy. It is more
	tissue like the cartilage		specific in grey
	tissues and soft organs		matter.
	like the brain or the		
	heart.		
Positron Emission	Can help diagnose,	Radioactive material	It's used to find
Tomography (PET)	treat, or predict the	may cause allergic or	Changes in
	outcome for a wide	injection-site reactions	cerebral perfusion.
	range of conditions.	in some people.	
Single Photon	Tracing the blood flow	Radioactive compounds	It's used to find
Emission Computed	and the metabolic	quite expensive.	Changes in glucose
Tomography	activities are occurring		metabolism.
(SPECT)	and enabling of brain		
	functions.		
Non-Negative	Reduce the large	Non negativity	NMF is used to
Matrix	dimensionality of the	constraints can restrict	find the reduced
Factorization	input data.	correct clustering to	linear
(NMF)		only non-negative data.	representations of
			non-negative data,
			being a useful
			decomposition tool

			for multivariate data.
Partial Least Squares (PLS)	Feature extraction is more effective for extracting the exactly correct information's from the data.	Measuring process more complex.	PLS yields a significant improvement in the out-of-bag error rate.
Gaussian Mixture Model (GMM)	GMM requires less feature vectors and produce good result.	GMM take time consuming and more samples.	GMM mainly for classical clustering and also used intensively for density estimation.
Neuropsychological And Functional Measures (NM)	NM was performed using a filter method. NMs are very separable between NC and AD groups.	Different assessment procedures for nearly every patient. Different assessment procedures across different examiners.	NM achieved better prediction performance and good accuracy.
Principal Component Analysis (PCA)	Reduce the redundant features and large dimensionality of the data.	PCA only takes into account pair-wise relationships between voxels of the brain images.	PCA used to extract the most significant features from a dataset.
Independent Component Analysis (ICA)	The ICA transformation is used for capturing group-differences from high order voxel relations, generating from the original average images sources.	Don't exist a criteria for determining how many components represent the dynamic of the data.	Basic concept is motivated by the theory of redundancy reduction.
Fuzzy C Means (FCM)	It's used to partition a finite collection of elements into a collection of fuzzy clusters with respect to given rules.	Segmentation is not clear and the noise is present in the image.	FCM algorithm considered as efficient clustering method.

Total Variation regularizer Fuzzy C Means (TVFCM)	the noise and makes the segmentation result better.	It has the stair casing effect, smooth, destroy, small scale structures with high bending edges.	The value of the regularizing parameter is select manually for the best segmentation result and also get the good visual quality of the image.
Anisotropic Diffused Total Variation Fuzzy C Means (ADTVFCM)	Mainly used to reduce image noise without removing the image content, edges, lines and other details of the image.	Clusters number specify first.	ADTVFCM is to eliminate the stair casing effect and reducing the time.
Constrained Gaussian Mixture Model (CGMM)	It capture the complicated spatial layout of the individual tissues.	Time consuming for taking the spatial information and decision making of data into consideration.	Each tissue Gray Matter, White Matter, CSF is modeled with multiple 4D Gaussians.
Dynamic Neuro- Fuzzy Technique	The natural rules representation make easy interpretation of the results.	It answers only to what is written in its rule base.	It's an effective method to segment the normal and mental tissues in the MRI brain images.
K-Means Clustering Algorithm	If variables are few, then K-Means faster than hierarchical clustering, if we keep k smalls.	It does not work well with clusters of Different size and Different density.	K-Means used to segment the abnormal portion on the datasets classified by its type, size, and number of clusters.
Random Forest (RF)	It's used to estimate the missing data and maintains good accuracy when a large proportion of the data's are missing.	datasets.	It's based on majority voting and produces good results.
Support Vector Machine (SVM)	SVM is a powerful classification algorithm.	It give poor performances and it do not directly provide probability estimates.	SVM for pattern recognition, classification and accuracy was good.
K-Nearest Neighbour (KNN)	It's the simplest technique that provides good classification accuracy.	It has a slow running time.	Classification is satisfactory in terms of accuracy.

Artificial Neural	It can handle large	The images go through	ANN is the
Networks (ANN)	amount of data sets.	many stages.	biologically
		Programming is	inspired by
		difficult. Again to run	connections inside
		the program, experts	the brain used to
		are not needed. ANNs	carry information.
		are black-box	
		modeling.	
Pulse Coupled	It was originally	The problem of PCNN	It's the ability to
Neural Network	presented in order to	is properly setting the	perform extraction
(PCNN)	explain the	various parameters so	of edges, texture
	synchronous neuronal	that a uniform response	information from
	burst phenomena in the	is achieved over a set of	images and image
	cat visual cortex.	imagery.	segmentation.
Self-Organizing	Visualization of high-	Similar samples are not	SOM has higher
Map (SOM)	dimensional data. It	always near each other.	learning rate and
	easy to understand. It's		less iterative time
	very simple.		

Table 1. Comparative chart of different techniques

3.CONCLUSION

In this paper, imaging modalities and techniques for diagnosing of AD were discussed. Using this survey concluded that NMF [2], PLS [3], Wavelet Packet Transform [19] techniques are good for feature extraction using SPECT images. Whereas in PET images GMM, PLS [4] PCA, ICA [20], Wavelet Packet Transform [19] techniques are used for feature extraction. The combination of modalities is also producing the proper accuracy for AD and MCI. The MRI+FDG-PET+CSF biomarkers [6] are one of the combinations for early diagnosis of AD.MRI+ Neuropsychological and functional Measures (NM) + CSF biomarkers [8] are another combination. Clustering based segmentation is also having the different techniques for segmenting the brain tissues. ADTVFCM [5] yield good result with the help of MRI images. PET images are segmented using K-Means and FCM [9]. Dynamic Neuro-Fuzzy Technique [10] can also be used for segmenting tissues in MRI images. Constrained Gaussian Mixture Model (CGMM) [24] is used to segment the MRI images. Classifying Alzheimer's disease from Normal, MCI and AD by the use of SVM algorithm [2, 4, 6, 8], KNN, ANN, SOM, PCNN and RF [3] algorithm. The above Table 1 represents the comparative chart of different techniques and it's shows the advantages and disadvantages and also mention the specific problem for selecting the above different techniques.

REFERENCES

- [1] "Statistical Parametric Mapping: The Analysis of Functional Brain Images" K.J. Friston, J. Ash burner, S.J. Kiebel, T.E. Nichols, W.D. Penny, Academic Press, 2007.
- [2] "Analysis of SPECT brain images for the diagnosis of Alzheimer's disease based on NMF for feature extraction" P. Padilla, J.M. Górriza, J. Ramírez, E.W. Lang, R. Chaves, F. Segovia, M. López, D. Salas-González, I. Álvarez, Neuroscience Letters 479 (2010) 192–196.
- [3] "Computer aided diagnosis system for the Alzheimer's disease based on partial least squares and random forest SPECT image classification" J. Ramírez, J.M. Górriz, F. Segovia, R. Chaves, D. Salas-Gonzalez, M. López, I. Álvarez, P. Padilla, Neuroscience Letters 472 (2010) 99–103.

- [4] "A comparative study of feature extraction methods for the diagnosis of Alzheimer's disease using the ADNI database" F. Segovia, J.M.Go´rriz, J.Ramı´rez, D.Salas-Gonzalez, I.A´lvarez, M.Lo´pez, R.Chaves, Neurocomputing 75 (2012) 64–71.
- [5] "A Proficient Clustering Technique to Detect CSF Level in MRI Brain Images Using PSO Algorithm" E-ISSN: 2224-2872, Issue 7, Volume 12, July 2013, P. Tamije Selvy, V.Palanisamy, M. Sri Radhai.
- [6] "Multimodal classification of Alzheimer's disease and mild cognitive impairment" NeuroImage 55 (2011) 856–867, Daoqiang Zhang, Yaping Wang, Luping Zhou, Hong Yuan, Dinggang Shen,
- [7] "The self-organizingmap" T. Kohonen, Proceedings of the IEEE, vol. 78, no. 9, pp. 1464–1480, 1990.
- [8] "Identification of Conversion from Mild Cognitive Impairment to Alzheimer's Disease Using Multivariate Predictors" Ming Fan, Tao Liu, Yue Cui, Bing Liu., Suhuai Luo, Tianzi Jiang, Xiantong Zhen, Wanlin Zhu, Mira Park, Jesse S. Jin, PLoS ONE, www.plosone.org, July 2011, Volume 6, Issue 7, e21896.
- [9] "Segmentation of Alzheimer's Disease in PET Scan Datasets Using Matlab" A. Meena, K.Raja.
- [10] "Segmentation of Tissues in Brain MRI Images using Dynamic Neuro-Fuzzy Technique" S.Javeed Hussain, T. Satya Savithri, P.V. Sree Devi, International Journal of Soft Computing and Engineering (IJSCE) ISSN: 2231-2307, Volume-1, Issue-6, January 2012.
- [11] "MR Image Texture Analysis Applied to the Diagnosis and Tracking of Alzheimer's Disease" Peter A. Freeborough and Nick C. Fox, IEEE Transactions On Medical Imaging, Vol. 17, No. 3, June 1998.
- [12] November 15, 2012 "The Detection of Alzheimer's disease: A Literature Review and Case Study".
- [13] "Automatic Classification of Initial Categories of Alzheimer's Disease from Structural MRI Phase Images: A Comparison of PSVM, KNN and ANN Methods" Ali Abidi, Ahsan Bin Tufail, Adil Masood Siddiqui, and Muhammad Shahzad Younis, World Academy of Science, Engineering and Technology Vol:72 2012-12-22.
- [14] "Top 10 algorithms in data mining" Hiroshi Motoda, Geoffrey J. Mclachlan, Xindong Wu, Vipin Kumar, J. Ross, Quinlan Joydeep, Ghosh Qiang Yang, Angus Ng, Bing Liu, Philip S. Yu, Dan Steinberg, X. Wu, V. Kumar, J. Ross Quinlan, J.Ghosh, Q. Yang and H. Motoda, Knowl Inf Syst, vol. 14, no. 1, pp. 1–37, December 2007.
- [15] "Proximal Support Vector Machine Classifiers" Glenn Fung and Olvi L. Mangasarian, Knowledge discovery and data mining (KDD), 2001, pp. 77–86.
- [16] "An automatic unsupervised classification of MR images in Alzheimer's disease" Xiaojing Long and Chris Wyatt, Computer Vision and Pattern Recognition (CVPR), pp. 2910–2917, June 2010.
- [17] Martin T. Hagan and Mohammad B. Menhaj, "Training feedforward networks with the Marquardt algorithm," IEEE Transactions on Neural Networks, vol. 5, no. 6, pp. 989–993, November 1994.
- [18] "Learning Representations by Back-Propagating Errors" D. E. Rumelhart, G. E. Hinton and R. J. Williams, Nature, pp. 533–536, vol. 323, October 1986.
- [19] "Diagnosis of Alzheimer's disease in Brain Images using Pulse Coupled Neural Network" Aiswarya.V.S, Jemimah Simon, International Journal of Innovative Technology and Exploring Engineering (IJITEE) ISSN: 2278-3075, Volume-2, Issue-6, May 2013.
- [20] "18F-FDG PET imaging analysis for computer aided Alzheimer's diagnosis" I.A. Illán, J.M. Górriz, J. Ramírez, D. Salas-Gonzalez, M.M. López, F. Segovia, R. Chaves, M. Gómez-Rio c, C.G. Puntonet, Information Sciences 181 903–916, 2011.
- [21] "Independent component analysis of electroencephalographic data in: Advances in Neural Information Processing Systems" S. Makeig, A.J. Bell, T. ping Jung, T.J. Sejnowski, vol. 8, MIT, 1996, pp. 145–151.
- [22] E. Oja, "A fast fixed-point algorithm for independent component analysis", Neural Computation 9 (1997) 1483–1492.
- [23] M. Bartlett, J. Movellan, T. Sejnowski, "Face recognition by independent component analysis", IEEE Transactions on Neural Networks 13 (6) (2002) 1450–1464.
- [24] "Constrained Gaussian Mixture Model Framework for Automatic Segmentation of MR Brain Images", Hayit Greenspan, Amit Ruf, and Jacob Goldberger, Vol. 25, IEEE Transactions On Medical Imaging, No. 9, September 2006.
- [25] "Discrimination between Alzheimer's Disease and Mild Cognitive Impairment Using SOM and PSO-SVM" Tzyh-Chyang Chang, Chung-Hsien Huang, Shih-Ting Yang, Jiann-Der Lee, Jiun-Jie Wang,

- Hsiao-Lung Chan, Wen-Chuin Hsu, Yau-YauWai, and Kuan-Yi Li, Hindawi Publishing Corporation Computational and Mathematical Methods in Medicine, Volume 2013, Article ID 253670, 10 pages.
- [26] "2014 Alzheimer's Disease Facts and Figures" Volume 10, Issue 2, Alzheimer's Association, Alzheimer's & Dementia.
- [27] "Dimension and Complexity Study for Alzheimer's disease Feature Extraction" Mohamed M. Dessouky, Mohamed A. Elrashidy, Taha E. Taha, and Hatem M. Abdelkader, International Journal Of Engineering And Computer Science ISSN:2319-7242 Issue 7 July, 2014 Volume 3 Page No. 7132-713.
- [28] "Image Segmentation by Gaussian Mixture Models and Modified FCM Algorithm" Karim Kalti and Mohamed Mahjoub Department of Computer Science, University of Sousse, Tunisia. Vol. 11, No. 1, The International Arab Journal of Information Technology, January 2014.
- [29] "A Public Health Approach to Innovation" 20 February 2013 Saloni Tanna, Béatrice Duthey, Ph.D "Update on 2004 Background Paper, BP 6.11 Alzheimer Disease" Priority Medicines for Europe and the World.
- [30] Andre's Ortiz, Juan M. Go'rriz, Javier Ramı'rez, Francisco J. Martinez-Murcia for the Alzheimer's Disease Neuroimaging Initiative "Automatic ROI Selection in Structural Brain MRI Using SOM 3D Projection" PLOS ONE, www.plosone.org, April 2014, Volume 9, Issue 4, e93851.
- [31] "Segmentation of brain MR image using fuzzy local Gaussian mixture model with bias field correction" Pavan G S , Nagendra Kumar M, Dr.S.Bhargavi, IOSR Journal of VLSI and Signal Processing (IOSR-JVSP) Issue 2 (Mar. Apr. 2013), Volume 2, PP 35-41 e-ISSN: 2319 4200, p-ISSN No.: 2319 4197 www.iosrjournals.org.
- [32] Fermı'n Segovia, Christine Bastin, Eric Salmon, Juan Manuel Go'rriz, Javier Ramı'rez, Christophe Phillips "Combining PET Images and Neuropsychological Test Data for Automatic Diagnosis of Alzheimer's Disease" PLOS ONE, www.plosone.org, February 2014, Volume 9, Issue 2, e88687.
- [33] "Selecting and Extracting Effective Features for Automated Diagnosis of Alzheimer's Disease" Mohamed M. Dessouky, Mohamed A. Elrashidy, Hatem M. Abdelkader, International Journal of Computer Applications (0975 8887), November 2013, Volume 81 No.4.
- [34] "Segmentation of Brain MRI Using SOM-FCM-Based Method and 3D Statistical Descriptors" Andrés Ortiz, Antonio A. Palacio, Juan M. Górriz, Javier Ramírez and Diego Salas-González, Computational and Mathematical Methods in Medicine, Hindawi Publishing Corporation, Article ID 638563, 12 pages http://dx.doi.org/10.1155/2013/638563, Volume 2013.

Authors

S.Mareeswari received the Diploma in Computer Engineering and B.E (CSE) in 2010 and 2013 respectively and presently doing her post-graduation in Dr.Sivanthi Aditanar College of Engineering, Tiruchendur. Her research area is medical image processing. She is a Student member in Computer Society of India (CSI) and also Associate Member of Institution of Engineers (AMIE) (India).

Dr.G.Wiselin Jiji received the B.E (CSE) in 1994 and M.E (CSE) in 1998 respectively. She received the doctorate in 2008 from Anna University. Her research areas are segmentation, classification, medical image processing. She is a life member in ISTE, Institution of Engineers (India) and Biomedical Engineering Society of India and a member of Computer Society of India.