Decoding EEG Signals Using Deep Neural Networks:

A Basis for Sleep Analysis

Alana Jaskir, '17, Department of Computer Science
Fall Junior Independent Project 2015

Advisor: Ken Norman, Professor of Psychology and the Princeton Neuroscience
Institute

Introduction

This work falls under the larger study of sleep's role in determining the fate of individual memories currently being conducted by Professor Norman, graduate student Luis Piloto, and other researchers. The goal of this independent work is to investigate deep neural network (DNN) designs and understand their effectiveness in decoding electroencephalography (EEG) signals for cognitive categorical information.

Related Work

Many invasive electrode rodent studies have helped to illuminate elements of the phenomenon of replay, or the reactivation of previously stored information, during sleep that aids in memory consolidation^{1,2}. In humans, the benefits of sleep have been shown on a behavioral level and the analysis of neural mechanics in healthy subjects are limited to noninvasive forms of measurement such as functional magnetic resonance imaging (fMRI) and EEG^{3,4}. Identifying the exact temporal moments of these replayed

¹ Ego-Stengel, V. & Wilson, M. A. Disruption of ripple-associated hippocampal activity during rest impairs spatial learning in the rat. Hippocampus 20, 1–10 (2010).

² Pavlides, C. & Winson, J. Influences of hippocampal place cell firing in the awake state on the activity of these cells during subsequent sleep episodes. J. Neurosci. 9, 2907–18 (1989).

³ Rauchs, G., Feyers, D., Landeau, B., Bastin, C., Luxen, A., Maquet, P., Collette, F. Sleep contributes to the strengthening of some memories over others, depending on hippocampal activity at learning. J. Neurosci. 31, 2563–8 (2011).

memories and relevant features of the signal is difficult. A previous study successfully identified spontaneous stimulus-specific intrasubject replay neural activity using fMRI analysis using multivariate pattern classification analysis (MVPA). However, fMRI has a lower temporal resolution than that of electrode as well as EEG studies and it is an indirect measurement of neural activity, a critique the researchers themselves specify⁵.

Study Background

In the study whose data analysis appears in this paper, subjects were first exposed to images of faces, places, objects, scrambled faces, and scrambled places. For each image they then learned an associated unique tone and later location on the screen. During the nap, the researchers played half the sounds, a technique called Targeted Memory Reactivation, to encourage replay of the associated face or scene during stages of slow-wave sleep. EEG signals were recorded during the training and nap stages of the experiment. The played sounds offer a benchmark for when these replays occur during sleep, but do not offer concrete evidence for the occurrence of replay. For this preliminary study, the lab has previously analyzed the sleep data for replay and classified some sleep data significantly above chance using multi-voxel pattern analysis (MVPA) ⁶. The effectiveness of DNNs in this sleep analysis, as well as understanding replay through the lens of DNNs, is the larger objective of this project.

⁴ Cox, R., Hofman, W. F. & Talamini, L. M. Involvement of spindles in memory consolidation is slow wave sleep-specific. Learn. Mem. 19, 264–7 (2012).

⁵ Deuker, L., Olligs, J., Fell, J., Kranz, T. A., Mormann, F., Montag, C., Reuter, M., Elger, C. E., Axmacher, N. Memory consolidation by replay of stimulus-specific neural activity. J. Neurosci. 33, 19373–83 (2013).

⁶ Antony, J. W., Piloto, L. R., Paller, K. A., & Norman, K. A. (2014). Using multivariate pattern analysis to investigate memory reactivation during sleep. Poster presented at the Society for Neuroscience Annual Meeting, Washington, DC.

Approach

Deep neural networks have applications in a wealth of fields, including natural language processing⁷, computer vision⁸, and speech recognition⁹. Their power of classification, ability to compute high-level abstractions of data, and insight into hidden relationship among inputs make it an ideal tool for analyzing and identifying moments of replay. In the field of neuroscience, DNNs have been recently used for fMRI analysis¹⁰. For EEG analysis, DNNs have been used in identifying epileptic seizures¹¹ as well as in Brain Computer Interaction for emotion detection¹² and brain state classification¹³. A study by Stober et al. offer a useful technique to identify stable features across subject trials to aid networks and help autoencoders feature select¹⁴. In sleep studies, DNNs have been applied to EEG to identify different sleep stages¹⁵, which involves changes in holistic neuron firing rates rather than specific patterns, and as of now the use of DNNs to extract categorical cognitive sleep information is as of now a novel approach. For this semester, the focus has been to classify categorical data - a face versus a place - in the

⁷ Collobert R & Weston J. A unified archi

⁷ Collobert, R. & Weston, J. A unified architecture for natural language processing: deep neural networks with multitask learning. Proc. Twenty-fifth Int. Conf. Mach. Learn. 20, 160–7 (2008).

⁸ Krizhevsky, A., Sutskever, I. & Hinton, G. E. ImageNet classification with deep convolutional neural networks. Adv. Neural Inf. Process. Syst. 1–9 (2012).

⁹ Graves, A., Mohamed, A. & Hinton, G. Speech recognition with deep recurrent neural networks. IEEE Int. Conf. Acoust. Speech Signal Process. (2013). doi:10.1109/ICASSP.2013.6638947

¹⁰ Plis, S. M., Hjelm, D. R., Salakhutdinov, R., Allen, E. A., Bockholt, H. J., Long, J. D., Johnson, H., Paulsen, J., Turner, J., Calhoun, V. D. Deep learning for neuroimaging: A validation study. Front. Neurosci. 8, 229 (2014).

¹¹ Srinivasan, V.; Eswaran, C.; Sriraam, N., Approximate Entropy-Based Epileptic EEG Detection Using Artificial Neural Networks, in Information Technology in Biomedicine, IEEE Transactions on , 11.3, 288-295, 2007 doi: 10.1109/TITB.2006.884369

¹² Jirayucharoensak, S., Pan-Ngum, S., and Israsena, P. EEG-Based Emotion Recognition Using Deep Learning Network with Principal Component Based Covariate Shift Adaptation. The Scientific World Journal, 2014.

¹³ Cecotti, H. and Graser, A. Convolutional Neural Network with embedded Fourier Transform for 'EEG classification. In 19th International Conference on Pattern Recognition (ICPR), pp. 1–4, 2008.

¹⁴ Stober, S., Sternin, A., Owen, A. M., & Grahn, J. A. Deep Feature Learning for EEG Recordings. Under review for International Conference on Learning Representations. (2016)

¹⁵ Längkvist, M., Karlsson, L. & Loutfi, A. Sleep stage classification using unsupervised feature learning. Adv. Artif. Neural Syst. 2012, 1–9 (2012).

awake initial exposure phase of the previously described experiment to understand the performance of DNNs on decoding EEG data as a baseline for future applications to sleep analysis.

Implementation

Tools

The two major tools used for this project's implementation are Torch and MATLAB.

Torch, the computing framework and machine learning library built on Lua, is used by Google Deepmind¹⁶, Facebook's AI research group¹⁷, and other companies. Its use in this project involves: categorizing, restructuring, and dividing data into three data sets training, validation, and testing; network development through creation, training, and validation; and logging progress. MATLAB uses the data logged to analyze and visualize network performance.

Dataset

The data analyzed comes from the initial exposure phase of the above-mentioned experiment from 7633 trials across 33 subjects. The ERP (event-related potential) from the EEG cap was measured from stimulus onset to 250 time-steps post-stimulus. The interval before time steps is four milliseconds. The EEG cap consisted of 64 channels.

¹⁶ Braun, Mikio L. "What Is Going on with DeepMind and Google?" Marginally Interesting. N.p., 28 Jan. 2014. Web.

¹⁷ Piatetsky, Gregory. "Interview with Yann LeCun, Deep Learning Expert, Director of Facebook Al Lab." *KDnuggets Analytics Big Data Data Mining and Data Science*. N.p., 20 Feb. 2014. Web.

Process Overview

Below is a general overview of the logic flow of the code followed by more in depth details.

- Data Processing
 - Time Bin separation
 - Category Separation
 - Normalization
- Network creation
 - Network Design
 - Parameters
- Training
 - Mini-batch training
 - Validation analysis
 - Log progress

Data Processing

Initially, it was attempted to train a classifier over all time points over all trials. However, the process quickly reached the allowed limit on the cluster. This prompted both a revision of a significant portion of the code to make it more memory efficient and the need to divide data into time bins. Therefore classifiers were trained on sections of fifty time steps, with Classifier 1 being trained on time steps 1 to 50 (4-200ms), Classifier 2 on time steps 51 to 100 (204-400ms), Classifier 3 on time steps 101 to 150 (404-

600ms), Classifier 4 on time steps 151 to 200 (604-800ms), and finally Classifier 5 on time steps 201 to 250 (804-1000ms).

Each classifier was trained across all subjects. 75% of the data was used for the training data set, 15% was used for the validation test during testing, and the remaining 10% is reserved as the test set to be used for final evaluation of a network. All data was separated into respective categories - faces, places, objects, scrambled faces, and scrambled places - and then randomly divided into three groups with sizes proportioned 75%, 15%, and 10% to the number of trials in that category and placed in the respective dataset.

All data was normalized with the mean and standard deviation of the training set.

Network Creation

For simplicity, this project used feed-forward networks with hidden layers of equal number of hidden units. The three major parameters modified were the number of hidden layers, number of hidden units, and learning rate of the network. See **Figure 1** for a diagram of the network layout.

The network, as seen in **Figure 1**, fluctuates the three major architecture parameters in addition to the optimizer. In later networks, the optimizer *Adam*¹⁸ was used experimentally to test its benefits. Stochastic gradient descent was the main optimizer

¹⁸ Kingma, D. P. & Ba, J. L. Adam: A Method for Stochastic Optimization. International Conference on Learning Representations. (2015)

used in this study and is commonly used in neural network training. The full list of parameter combinations can be found in **Table 1**.

FIGURE 1: Network Diagram

Stable aspects of the network design include the activation functions and loss function. The value of each node input node is multiplied by the respective parameter weight, *w*, that connects it to a node in the next layer. All such products are linearly combined for each node and then an activation function is applied to this sum. The two activation functions used are the rectifier and log softmax which have the following definitions:

Rectifier Function: f(input) = max(0, input)Log Softmax Function: $f_i(x) = log\left(\frac{exp(x_i)}{a}\right)$, where $a = \sum_{j=1}^{nUnits} exp(x_j)$ Rectified linear units (ReLU), as well as tanh and sigmoid functions, are common activation functions. ReLU tend to be faster and do not suffer from the vanishing gradient problem as the other functions do. Log Softmax is a way to enforce outputs of the network to lie between zero and one and sum to one, producing a measure of probability of a given input belonging to a category. The Class Negative Log Likelihood takes the negative of these log probabilities of each class for the loss, which is then backpropagated. This creates a five-way classifier network.

As the number of input features going into the system is equivalent to the number of time steps in each bin times the number of EEG channels (for a total of 3200 features) and the number of trials is 7633, it is important to limit the complexity of the network (the number of parameter weights being learned) to avoid overfitting relative to these dimensions. Overfitting occurs when the network becomes too specialized to the training set and Is unable to accurately generalize to novel cases. This can happen when the network is too complex and attempts to describe the data using too complicated of a function, when it is too simple of a network, or from excessive overtraining of the network. The sweeping parameters tested in the first set of networks unfortunately started with a larger range of parameters that led quickly to overfitting. Rather than starting with complexity and then decreasing the complexity with time as originally done here, it is better to instead start with simple networks and increase complexity as needed.

Sweeping	#Hidden	#Hidden	#Learning	Optimizer	Momentum	Weight
Parameters:	Layers	Units	Rates			Decay
Set 1	{1, 5, 10}	{500, 1000 1500}	{0.0001, 0.00001}	SGD	0.9	0
Set 2	{1, 3, 5}	{500, 1000, 1500, 2000}	{0.0005, 0.00001}	SGD	0.9	0
Set 3	{1, 3, 5}	{500, 1000, 1500, 2000}	{0.001}	Adam	0.9	0
Set 4	{1, 3, 5}	{500, 1000, 1500, 2000}	{0.0005, 0.00001}	SGD	0.9	0.01

TABLE 1: Network Parameter Combinations

Training

Like the need to divide analysis into time bins, mini-batch training was implemented to help optimize memory and speed. This involves breaking the training set into smaller batches, running each individual batch through the network, and updating the network after each batch. Originally, batches were generated randomly from the training set. However, to improve network performance, each batch was created such that trials from

the same category were equally distributed among each batch. This project used 500 trials for each mini-batch.

Once all batches went through the network, the validation set then was ran through the network without backpropagating its errors. This is used as a benchmark for network generalization to novel trials.

This process - mini-batch training and validation set verification - constitutes one iteration of training. Networks were run for a maximum of 10,000 such iterations. At each iteration step, the network loss, the confusion matrix of what each trial the network classified in comparison to its true label, the precision of each category, and the average precision of both the training and validation trials were tracked and logged.

Results

The specific categories of interest are the classification abilities of the face and place trials, though overall network performance is necessary to assess network abilities.

Initially the validation accuracy, or the percent of correct classification, had been used as a measurement of network performance. However, this can be misleading and hide inherent biases of the network, for example a network can score quite well in one category but only because it always chooses that category with a high probability.

For this project, the following calculation was used as a measure of performance for a given category, *c*.

$$Performance_c = \frac{true \ positives_c}{\#trials_c + false \ positives_c}$$

This measurement has some resistance to network biases and the average performance over classes is resistant to large differences in number of trials amongst categories.

Another form of performance measurement is the area under the receiver operating characteristic (ROC) curve, which is a plot of true positive rate against false positive rate with varying threshold values. While this performance measurement is preferred, time restraints hindered the completion of this analysis code. As the above performance calculation had been built into Torch's Confusion Matrix data structure, it was used as a benchmark for analysis within this project. ROC will be implemented for further studies.

While the Set 2 parameters were run on all time bins, the variations of other parameters was run solely on Classifier 2 for time steps 51 thorough 200. This was because signal is not expected within the first 150 seconds or so and also to narrow the focus of experimentation. For the purpose of this project report, only data from Classifier 2 will be discussed.

As previously mentioned, the extremely complicated networks of Set 1, that is networks with 10 hidden layers, led to dramatic overfitting and poor performance as seen in **Figure 2**. These graphs use percent correct, which is not sensitive to network biases but had previously been used before code modification. However, upon analyzing the respective confusion matrix, the network had a strong internal bias of choosing only one category regardless of input. The train loss (not shown) with this networks also surprisingly increased over time while the valid had a U shape as the network most likely was using too sophisticated of a measurement to differentiate between categories.

After eliminating the larger networks, Set 2 parameters were ran on the partition of second time steps. Networks with more moderate depth (with 3-5 hidden layers) and smaller height (500 or 1000 units per layer) had better performance than the single layer that often lead to overfitting of the training data as evident by **Figure 3**. That being said, the precision for the face and place categories, which are the ones of interest, still did not perform well though it avoided the overfitting issue of the single layer. See **Figure 4**.

An interesting trend appeared during this set of parameters with 3 layers where often the scrambled faces and scrambled places yielded better training and validation precision than the desired faces and places category. According to the confusion matrices (data not shown), the network categorized a disproportionate amount of trials as either of the scrambled categories. Since these theoretically should not have any distinguishable pattern or noise, this may mean that those networks that exhibit such a

behavior are not accurately extracting signal features. Networks with five layers did not seem to possess this feature, or perhaps due to the complexity and low maximum iterations it did not yet manifest. See **Figure 5**.

Changing the decay rate to 0.01 seemed to have very little effect on the network performance. The only obvious effect was that the rate of overfitting in the single layer networks was slightly slowed and it achieved slightly better generalization as seen in **Figure 6**. In general, however, performance is comparable to SGD optimizer. While this regularization should penalize large weights in the network, this modification seems not to help with performance. Perhaps encouraging weight spacity instead would have a more obvious and hopefully beneficial effect.

Finally, the *Adam* optimizer created less readable figures, perhaps due to a high learning rate, but from what can be observed in comparison between the **Figure 4** and **Figure 7** is that this optimizer does not offer any significant benefit over SGD with the current findings. If anything the network seems to over fit, but make be a result of the learning rate. A slower learning rate with this optimizer is a natural next step.

FIGURE 2: Parameter Set 2, Deepest Network

FIGURE 3: Parameter Set 2, Deepest Network

FIGURE 4: Parameter Set 2, Moderate Network

FIGURE 5: Parameter Set 2, Moderate Network

FIGURE 6: Parameter Set 4, Weight Decay slightly aids overfitting

FIGURE 7: Parameter Set 3, Adam optimizer

Conclusions, Further Steps, and Commentary

While no final network achieved a satisfactory level of categorization, the current work sets a strong foundation for future steps in the coming semester as well as offers insight into the capabilities and limitations of deep neural networks in decoding EEG data. This insight is necessary to understand before sleep analysis, where greater uncertainty exists in the data.

Further Steps

These are the current proposed steps of exploration for the coming semester:

Simulated Data on network

As what classifies as a "face" trial and a "place" trial is not distinguishable by humans by looking at raw EEG data, it is difficult to verify if the network is performing accurate feature extraction. A good test is to simulate mock data whose characteristics are known and use this to understand the networks performance.

Implementing ROC analysis

As discussed before, this is a more conventional measurement of network performance and should be implemented for evaluating future networks.

Other Classifier Time Bins

These analyses only focused on Classifier 2. Exploration for the other classifier time bins that may also hold signal is another area to expand.

Intrasubject analysis

While it would be preferable to create a classifier that not only applies to novel trials but also novel subjects, the type of across-subject classification in this paper comes with added difficulties of encoding variations between subjects and other subject-specific characteristics. An easier classifier may be one trained internally for a subject.

Alternatively, the previously mentioned paper by Stober et al. may offer insight in how to aid the network with feature extraction.

Architecture

Rather than having hidden layers with uniform height, trickling down the height may simplify the network and assist with classification. Alternatively, other types of neural networks may offer better performance, such as convolutional neural networks.

However, for the moment, focus should remain on the above few goals.

Setbacks, Resolutions, and Lessons

Technical Issues

As specified earlier, memory limitations caused a large number of implementation changes about halfway through the project's duration. The described modifications had been made to training and time-bin division to solve this issue, as well as other coding inefficiencies.

Other technical limitations and issues also arose during the project's progress. Some of the later networks started producing unusable data due to some form of file corruption, which was not realized until several days of running the network. The issue had thought to have been resolved, another long training session ran, and the data again had been unusable. This unfortunately caused a major setback in network analysis and generation. After tracing through the code, and modifying some of the new mini-batch implementation, the networks began producing useable data again though the exact issue is still not known.

Establishing a Foundation

A large portion of time had been spent in the initial research phase of this project as well as learning the unfamiliar Torch framework and Lua syntax. It was difficult to educationally approach the network design without having a strong prior conceptual understanding of the mathematical background, which meant time was spent analyzing and implementing smaller toy projects to consolidate ideas. The learning process also did not stop once the main project implementation began, as it opened new questions and educational opportunities that, while took time, aided to my overall conception and understanding of neural networks and intuition. These include things such as basic syntactical questions, lessons in avoiding overfitting, and proper analysis methods. Thankfully the bulk of the initial learning hump has been climbed, so while progress moved much more slowly than anticipated this semester a stronger foundation exists for future studies.

Acknowledgments

An enormous thank you to both Professor Norman and Luis Piloto for their guidance and support during this project.

Honor Code

I pledge my honor that this project represents my own work in accordance with University regulations.

Alana Jaskir