

Study on spike-and-wave detection in epileptic signals using t-location-scale distribution and the k-nearest neighbors classifier

Antonio Quintero Rincon, Jorge Prendes, Valeria Muro, Carlos d’Giano

► To cite this version:

Antonio Quintero Rincon, Jorge Prendes, Valeria Muro, Carlos d’Giano. Study on spike-and-wave detection in epileptic signals using t-location-scale distribution and the k-nearest neighbors classifier. URUCON, 2017 IEEE, Oct 2017, Montevideo, Uruguay. pp.125-128. hal-02134635

HAL Id: hal-02134635

<https://hal.science/hal-02134635>

Submitted on 20 May 2019

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.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of some Toulouse researchers and makes it freely available over the web where possible.

This is an author's version published in: <https://oatao.univ-toulouse.fr/19882>

Official URL : <https://ieeexplore.ieee.org/document/8171869/>

To cite this version :

Quintero Rincon, Antonio and Prendes, Jorge and Muro, Valeria and D'Giano, Carlos Study on spike-and-wave detection in epileptic signals using t-location-scale distribution and the k-nearest neighbors classifier. (2018) In: URUCON, 2017 IEEE, 23 October 2017 - 25 October 2017 (Montevideo, Uruguay).

Any correspondence concerning this service should be sent to the repository administrator:

tech-oatao@listes-diff.inp-toulouse.fr

STUDY ON SPIKE-AND-WAVE DETECTION IN EPILEPTIC SIGNALS USING T-LOCATION-SCALE DISTRIBUTION AND THE K -NEAREST NEIGHBORS CLASSIFIER

Antonio Quintero-Rincón¹, Jorge Prendes², Valeria Muro³, Carlos D’Giano³

¹Department of Bioengineering, Instituto Tecnológico de Buenos Aires (ITBA), Argentina

²University of Toulouse, IRT-IMP-ENSEEIH, Toulouse, France

³Fundación Lucha contra las Enfermedades Neurológicas Infantiles (FLENI), Argentina

ABSTRACT

Pattern classification in electroencephalography (EEG) signals is an important problem in biomedical engineering since it enables the detection of brain activity, in particular the early detection of epileptic seizures. In this paper we propose a k -nearest neighbors classification for epileptic EEG signals based on an t -location-scale statistical representation to detect spike-and-waves. The proposed approach is demonstrated on a real dataset containing both spike-and-wave events and normal brain function signals, where our performance is evaluated in terms of classification accuracy, sensitivity and specificity.

Index Terms— spike-and-wave, epilepsy, t -location-scale distribution, k -nearest neighbors, EEG.

1. INTRODUCTION

Epilepsy is a chronic disorder resulting from the hyperexcitability of neurons. The electroencephalogram (EEG) is the premier diagnostic tool for epilepsy and provides a key element for the classification and detection of epileptic seizures. The information about the morphology and dynamics of EEG signals can be used to accurately identify seizure onset and quantify the severity and dynamical progression of seizure activity.

The most relevant EEG characteristics employed to classify epileptogenic abnormality can be categorized in terms of spectral properties, signal morphology and statistical measures [1]. In this work we will focus in signal morphology, specifically in spike-and-wave discharge (SWD) [2], which is an EEG generalized discharge pattern seen particularly during absence epilepsy, whose clinical importance lies in cognitive and behavioral disturbances [3], and its waveform has a regular and symmetric morphology as seen in the Fig.1.

The t -location-scale distribution or non-standardized Student’s t -distribution is a statistical model for univariate and

multivariate signals that describe its features through three parameters estimated by maximum likelihood: location, shape and a non-negative scale. It is useful for modeling data distributions with heavier tails whose are more prone to outliers than the normal distribution. The t location-scale distribution has been applied to different signal processing problems in diverse areas such as radar, watermark, speech and wireless; in medicine and health it is widely used in genetic and recently used in sleep patterns [4].

The k -nearest neighbor (kNN) algorithm is a set of local models, each defined using a single instance, the goal is return the majority target level within the set of k -nearest neighbors to the query, with the purpose of dilute the dependency of the algorithm on individual instances, such as noise [5]. kNN are useful in many machine learning and data mining areas, such as bioinformatics, image processing, data compression, document retrieval, computer vision, multimedia database and marketing data analysis. See [6–8] for some works in epilepsy and EEG signals.

The rest of this paper is organized as follows: Section 2 describes the proposed methodology that combines a t -location-scale statistical model and a k -nearest neighbors classification scheme for epileptic EEG data. In Section 3 the proposed methodology is applied to real EEG signals from patients suffering epilepsy to detect spike-and-wave patterns. Conclusions and perspectives for future work are finally reported in Section 4.

2. METHODOLOGY

Let $\mathbf{X} \in \mathbb{R}^{N \times M}$ denote the matrix gathering M EEG signals measured simultaneously on different channels and at N discrete time instants.

The proposed methodology is composed of three stages. The first stage splits the original signal \mathbf{X} in to set of non-overlapping segments using a rectangular sliding window $\Omega = \Omega_0(w - \frac{W-1}{2})$ with $0 \leq w \leq W - 1$, so that $\mathbf{X}_i = \Omega_i \mathbf{X}$. In second stage the parameters of the t -location-scale distribution for each \mathbf{X}_i are estimated and finally, in the third stage, the feature vector associated with each time

Part of this work was funded by ITBACyT grant DP/No.41/2016, Scientific Technical Activities at Research Department, Instituto Tecnológico de Buenos Aires.

segment is classified by using a k -nearest neighbors classifier as *spike-and-wave/non-spike-and-wave*.

We now introduce the t-location-scale statistical model and the k -nearest neighbors classifier used in this paper.

2.1. t-location-scale distribution

The t-location-scale distribution is a statistical model that belong to location-scale family formed by translation and rescaling of the Student's t-distribution.

The probability density function (PDF) of a location-scale distribution, is given by

$$g(x|\mu, \sigma) = \frac{1}{\sigma} \psi\left(\frac{x - \mu}{\sigma}\right) \quad (1)$$

The probability density function (PDF) of the Student's t-distribution, is given by

$$\psi = \frac{\Gamma\left(\frac{\nu+1}{2}\right)}{\sqrt{\nu\pi} \Gamma\left(\frac{\nu}{2}\right)} \left[\frac{\nu + x^2}{\nu} \right]^{-\left(\frac{\nu+1}{2}\right)} \quad (2)$$

Therefore applying (2) to (1), we have the probability density function (PDF) of the t-location-scale PDF, which is given by

$$f_{\text{tls}}(x|\mu, \sigma, \nu) = \frac{\Gamma\left(\frac{\nu+1}{2}\right)}{\sigma\sqrt{\nu\pi} \Gamma\left(\frac{\nu}{2}\right)} \left[\frac{\nu + \left(\frac{x-\mu}{\sigma}\right)^2}{\nu} \right]^{-\left(\frac{\nu+1}{2}\right)} \quad (3)$$

where $-\infty < \mu < \infty$ is the location parameter, $\sigma > 0$ is the scale parameter, $\nu > 0$ is the shape parameter, and $\Gamma(\cdot)$ is the Gamma function.

The optimization problem can then be solved using the simplex search method of Lagarias et al. [9]. We refer the reader to [10] for a comprehensive treatment of the mathematical properties of the scale-location distribution.

2.2. k-nearest neighbors Classifier (kNN)

The k -nearest neighbor algorithm is a set of local models, each defined using a single instance. Given a training dataset consisting of vectors \mathbf{X}_i and classes \mathbf{T}_i , kNN returns the majority target level within the set of k -nearest neighbors to the query \mathbf{q} , so that

$$\mathbb{M}_k(\mathbf{q}) = \arg \max_{l \in \text{class}(t)} \sum_{i=1}^k \delta(t_i, l) \quad (4)$$

where $\mathbb{M}_k(\mathbf{q})$ is the prediction of the model \mathbb{M} for the query \mathbf{q} given the parameter of the model k , $\text{class}(t)$ is the set of two possible classes in the domain of the target feature, spike-and-wave and non-spike-and-wave and l is an element of this set; i iterates over the instances \mathbf{X}_i in increasing distance from the query \mathbf{q} ; t_i is the value of the target feature for instance (we would like to remind the reader that \mathbf{X}_i denotes each segment of the evaluated signal); and $\delta(t_i, l)$ is the Kronecker delta function, which takes two parameters and returns

1 if they are equal and 0 otherwise regularizing the decision boundary for the dataset. We refer the reader to [5, 11, 12] for a comprehensive treatment of the mathematical properties of k -nearest neighbors.

3. RESULTS

In this preliminary work, we created a database with 192 monopolar 256Hz signals for off-line training classifier, 96 spike-and-waves and 96 non-spikes-and-waves, measured from two patients. The spike-and-waves have different times and waveforms but its morphology is preserved, while the non-spike-and-waves have normal waveforms, see Fig.1 and Fig. 2. The goal is to train and subsequently test the capacity of our kNN classification scheme to identify spike-and-wave and non-spike-and-wave in EEG long-time signals. To assess the performance of the proposed method we used a set of 46 new test monopolar signals; which correspond to each channel of 2 epochs from EEG long-time recordings from one subject. Each recording contains different spike-and-waves events. Their onset and duration time has been labeled by an expert neurologist. Here we used the expert annotations to extract a short epoch from each recording such that it is focused on the spike-and-wave in long-time signals (the epochs have a duration of the order of 1 minute).

Fig. 3 and Fig. 4 show scatter plots of the kNN off-line training classifier and on-line classification respectively, whose parameters were estimated using the three t-location-scale distribution parameters: location (μ), scale (σ) and shape (ν). Data dispersion of spike-and-waves events (label 1: blue dots) and non-spike-and-waves events (label 0: red dots), in Fig. 3 during the training stage, we can suggest that in a) and c) spike-and-waves tend to have a higher scale σ with respect to non-spike-and-waves, in b) non-spikes-and-waves tend to have a location μ concentrated between a certain threshold with respect to spike-and-waves; while the data dispersion in Fig. 4 during the classification stage, we can suggest that in a) spike-and-waves tend towards the center down with respect to non-spike-and-waves, in b) the trend is not very clear, although there is a great concentration of spike-and-waves in the center down near zero with respect to non-spike-and-waves, and in c) spike-and-waves tend to be located towards the right and near zero with respect to non-spike-and-waves.

From the illustration in Fig. 5 and Fig. 6 we can see the different histograms and the perfect group discrimination between spike-and-waves events (label 1) and non-spike-and-waves events (label 0) in off-line training classification for Fig. 5 and on-line classification Fig. 6

The performance of the on-line k -nearest neighbors classification method using an equal weight distance with number of neighbors equal to one and distance metric euclidean, see Fig. 4 and Fig. 6, was assessed in terms of overall accuracy classification, and achieves a 100% of sensitivity (True Positive Rate) and specificity (True Negative Rate) for spike-and-wave detection.

Fig. 1. spike-and-wave example, we can see its symmetric and regular morphology.

Fig. 2. Spikes-and-waves examples in clinical enviroment. Amplitude (y-axis) in mV and time (x-axis) in sec.

4. CONCLUSION

This work presented a new classification method to detect spikes-and-waves events in EEG signals. The method is based on the t-location-scale statistical model and a k -nearest neighbors classification scheme that discriminates spike-and-wave from non-spike-and-wave events. The performance of the proposed method was evaluated on a real dataset containing 192 signals recordings related to both spike-and-wave and non-spike-and-wave events used for off-line training classification and 46 labeled test signals used for on-line classification, achieving a 100% of sensitivity (True Positive Rate) and specificity (True Negative Rate) for spike-and-wave detection.

Future work will focus on an extensive evaluation of the proposed approach, comparison with other distributions, automatic count of spike-and-waves in on-line classification on EEG long-term signals during sleep and increase the database with new spike-and-waves found in new test signals.

5. REFERENCES

- [1] Ivan Osorio, Hitten P. Zaveri, Mark G. Frei, and Susan Arthurs, *EPILEPSY, The Intersection of Neurosciences, Biology, Mathematics, Engineering, and Physics*, CRC Press Taylor and Francis Group, 2011.
- [2] W.T. Blume and J.F. Lemieux, "Morphology of spikes in spike-and-wave complexes," *Electroencephalography and Clinical Neurophysiology*, vol. 69, no. 6, pp. 508–515, 1988.
- [3] Richard Appleton, Andrew Nicolson, David Smith, David Chadwick, and James MacKenzie, *Atlas of epilepsy*, CRC Press, 2007.

(a) Location (μ) vs. scale (σ)

(b) Location (μ) vs. shape (ν)

(c) Scale (σ) vs. shape (ν)

Fig. 3. Scatter plots of the off-line training classification in 192 dataset signals, for the t-location-scale parameters μ , σ and ν for spike-and-waves events (blue dots) and non-spike-and-waves events (red dots), showing the data dispersion of the proposed approach. In a) and c) spike-and-waves tend to have a higher scale σ , in b) non-spikes-and-waves tend to have a location μ concentrated between 0 and 100.

- [4] Jason C. Ong, Donald Hedeker, James K. Wyatt, and Rachel Manber, "Examining the variability of sleep patterns during treatment for chronic insomnia: Application of a location-scale mixed model," *Journal of Clinical Sleep Medicine*, vol. 6, no. 12, pp. 797804, 2016.
- [5] John D. Kelleher, Brian Mac Namee, and Aoife D'Arcy, *Fundamentals of Machine Learning for Predictive Data Analytics: Algorithms, Worked Examples, and Case Studies*, The MIT Press, 2015.
- [6] U.R. Acharya, R. Yanti, J.W. Zheng, M.M. Krishnan, J.H. Tan, R.J. Martis, and C.M. Lim, "Automated diagnosis of epilepsy using cwt, hos and texture parameters,"

Fig. 4. Scatter plots in on-line classification in 46 test signals, for the t-location-scale parameters μ , σ and ν for spike-and-waves events (blue dots) and non-spike-and-waves events (red dots), showing the data dispersion of the proposed approach. In a) spike-and-waves tend towards the center down, in b) the trend is not very clear, although there is a great concentration of spike-and-waves in the center down near zero, and in c) spike-and-waves tend to be located towards the right and near zero.

International Journal of Neural Systems, vol. 23, no. 3, pp. 1350009, 2013.

- [7] S. Siuly, E. Kabir, H. Wang, and Y. Zhang, “Exploring sampling in the detection of multicategory eeg signals,” *Computational and Mathematical Methods in Medicine*, vol. 576437, 2015.
- [8] Y. Zhang, W. Zhou, S. Yuan, and Q. Yuan, “Seizure detection method based on fractal dimension and gradient boosting,” *Epilepsy and Behavior*, vol. 31, no. 43, pp. 30–38, 2015.
- [9] J.C. Lagarias, J. A. Reeds, M.H. Wright, and P.E.

Fig. 5. Scatter plot in off-line training classification in 192 dataset signals for the t-location-scale parameters μ , σ and ν , we can see the perfect discrimination between two groups whose size is the same (96 spike-and-waves and 96 non-spike-and-waves), label 1 for spike-and-wave and label 0 for non-spike-and-wave.

Fig. 6. Scatter plot in on-line classification in 46 test signals for the t-location-scale parameters μ , σ and ν , we can see the perfect discrimination between two groups whose size is different (spike-and-waves labeled by an expert neurologist and non-spike-and-waves), label 1 for spike-and-wave and label 0 for non-spike-and-wave.

Wright, “Convergence properties of the nelder-mead simplex method in low dimensions,” *SIAM Journal of Optimization*, vol. 1, no. 9, pp. 112147, 1998.

- [10] Nil Kamal Hazraa, Mithu Rani Kuitib, Maxim Finkelstein, and Asok K.Nanda, “On stochastic comparisons of maximum order statistics from the location-scale family of distributions,” *Journal of Multivariate Analysis*, vol. 160, no. 2, pp. 31–41, 2017.
- [11] Christopher M. Bishop, *Pattern Recognition and Machine Learning (Information Science and Statistics)*, Springer-Verlag New York, Inc., Secaucus, NJ, USA, 2006.
- [12] Marius Muja and David G. Lowe, “Fast approximate nearest neighbors with automatic algorithm configuration,” in *VISAPP International Conference on Computer Vision Theory and Applications*, 2009, pp. 331–340.