


Brain-Computer Interfacing

José del R. Millán

Defitech Professor of Non-Invasive Brain-Machine Interface Center for Neuroprosthetics Ecole Polytechnique Fédérale de Lausanne


Brain-controlled Wheelchair


BMI Architecture


Augmentation: voluntary learning new skills


EEG Prototypical Patterns


Right hand

9-13 Hz


Foot motor imagery 18-23 Hz

Courtesy: TU Graz


BMI Modalities: Electrical Activity


(Leuthardt et al., Neurosurg Focus 2009)


- → big challenge, fast & timing decision-making is critical
- → How to bridge the cognitive gap?


Interaction Principles


- User can send commands anytime
- Spontaneous activity, no external cues


- Mutual learning process
- Feature extraction & classification


- User's mental capabilities + intelligent device
- Shared Control, Context Aware

Cognitive Interfaces

Recognition of human mental states (e.g., error awareness, anticipation)


Serafeim Perdikis, Hamidreza Bayati, Ricardo Chavarriaga. EPFL


Evidence Accumulation: Probabilistic Decision Making


Michele Tavella, Serafeim Perdikis. EPFL

• Intentional non-control


Multitasking & Intentional Non-Control


Adaptive Shared Control


Adaptive Shared Control


Luca Tonin, Tom Carlson, Guillaume Monnard


- Target Population
 - > Severely disabled people constrained to remain in bed


Manual control, mean:


	Path 1	Path 2	Path 3
Time [s]	285.6	253.8	298.9
Commands	29.3	27.5	27.0
Distance [m]	35.7	34.4	39.6


Abdul Al-Khodairy. Suva


Time	Mental / Manual
s1-s4	1.15
d1-d6	1.16 (1.07)


Com-	Mental /	
mands	Manual	
s1-s4	1.00	
d1-d6	0.90 (0.75)	


Brain-controlled Wheelchair


Drive along route Dock and pause at 2 tables


Cognitive States: Human in the Loop


Cognitive States: Error Recognition


ErrP: Online Implementation

Pierre Ferrez


- Two naïve subjects
- Two different days
- 150 ms window: 250 → 400 ms
- Above 200% increase in performance (Bits per Trial)


- → Fast & timing decision-making is critical
- → How to bridge the cognitive gap?

- Shared control Principled approaches to blend user's mental capabilities and device's intelligence
- Natural interaction Support Multitasking and Intentional Non-Control
- Brain signals carry cognitive information Cognitive States modulate interaction


Acknowledgements

- R. Chavarriaga Senior Postdoc
- R. Leeb Postdoc

• T. Carlson Postdoc • S. Degallier Postdoc

- N. Bourdaud
 - ud S. Perdikis
- G. Garipelli

• E. Lew

- M. Tavella
- L. Tonin
- PhD Students

- A. Biasiucci
- M. Goel
- M. Uscumlic
- PhD Students

- H. Sagha
- S. Saeidi
- Z. Khaliliardali
- H. Zhang
- PhD Students

• G. Monnard

PhD Students

- A. Molina
- B. Hamner

Research Assistants

- H. Bayati
- M. Gubler
- M. Lostuzzo

 Past Members
- L. Gheorghe *Visiting Res.*

