

HAL
open science

M/EEG integration to enhance motor-imagery-based brain-computer interface performances

Marie-Constance Corsi, Mario Chavez, Denis Schwartz, Laurent Hugueville,
Ankit Khambhati, Danielle S. Bassett, Fabrizio de Vico Fallani

► **To cite this version:**

Marie-Constance Corsi, Mario Chavez, Denis Schwartz, Laurent Hugueville, Ankit Khambhati, et al..
M/EEG integration to enhance motor-imagery-based brain-computer interface performances. Seventh
International BCI Society Meeting, May 2018, Asilomar, United States. hal-01966314

HAL Id: hal-01966314

<https://hal.science/hal-01966314>

Submitted on 28 Dec 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

M/EEG integration to enhance motor-imagery-based brain-computer interface performances

Marie-Constance Corsi¹, Mario Chavez², Denis Schwartz³, Laurent Hugueville³, Ankit N. Khambhati⁴, Danielle S. Bassett^{4,5}, Fabrizio De Vico Fallani¹

¹ Inria Paris, Aramis project-team, 75013, Paris, France

Sorbonne Universités, UPMC Univ Paris 06, Inserm, CNRS, Institut du cerveau et la moelle (ICM) - Hôpital Pitié-Salpêtrière, Boulevard de l'hôpital, F-75013, Paris, France

² CNRS UMR7225, Hôpital de la Pitié Salpêtrière, Paris, France

³ Centre de NeuroImagerie de Recherche - CENIR,

Centre de Recherche de l'Institut du Cerveau et de la Moelle Epinière, Université Pierre et Marie Curie-Paris 6 UMR-S975, Inserm U975, CNRS UMR7225, Groupe Hospitalier Pitié-Salpêtrière, Paris, France

⁴ Department of Bioengineering, University of Pennsylvania, Philadelphia, PA, 19104 USA

⁵ Department of Electrical and Systems Engineering, University of Pennsylvania, Philadelphia, PA, 19104 USA

Introduction:

Brain-computer interface (BCI) is a potential tool for rehabilitation and communication. Most of the BCI experiments relies on the electroencephalography (EEG). Despite its clinical applications, BCI faces to both engineering and user-oriented challenges to improve its spreading. In this work, we assess the possibility of integrating electroencephalographic (EEG) and magnetoencephalographic (MEG) signals to enhance the classification performance in motor imagery-based BCI.

Material, Methods and Results:

We performed an offline classification from a dataset which gathers simultaneously recorded M/EEG signals from 15 healthy subjects (aged 28.13 ± 4.10 years, 7 women). We used the one-dimensional two-target box-tasks experiment in which the subjects imagined a movement with the right hand or remained at rest, depending on the position of the target. During the first 5 runs, only the target was displayed (training phase) followed by 6 runs with a provided feedback (testing phase).

For each modality (EEG, magnetometers -MAG and gradiometers -GRAD), we extracted the relevant features from training recordings. Then, we performed a classification of the testing data by integrating the classifiers' output from each modality via the Bayesian fusion approach, in which contribution of each modality is modulated via an attributed weight computed from the associated posterior probability. To compare classification performances between the fusion and the single-modality approach, the classification accuracy was estimated with the area under the curve (AUC).

Significant changes of event-related de/synchronization appeared in alpha and beta band in all modalities. Results show that modality significantly affects the classification performance (ANOVA, $p < 0.001$). Averages of 0.58 ± 0.07 , 0.58 ± 0.09 , 0.61 ± 0.10 , and 0.66 ± 0.11 were obtained with EEG, MAG, GRAD and fusion classifiers respectively. In 13 subjects, the fusion led to an improvement of the AUC in comparison with single-modality approach, with relative increments ranging from 1.3% to 50.9%.

Discussion:

By using a rather simple classifier, we could include a reduced number of specific features involved in the motor-related neural mechanisms such as ERD in alpha and beta bands. More sophisticated approaches using the whole feature space, such as support vector machines and Riemannian geometry as well as alternative fusion strategies, but also classification in source space to improve spatial resolution, can be further evaluated.

Significance: The proposed fusion method led, in a large majority of subjects, to a reduction in the subjects' mental state misclassifications. Our weighting approach enabled to adapt the modality choice according to the subject and the session. Current searches focused on MEG sensors miniaturization will probably enable a larger diffusion of the integration of M/EEG features to further enhance BCIs performances.