

A Light on Physiological Sensors for Efficient Driver Drowsiness Detection System

Messaoud Samir Doudou, Abdelmadjid Bouabdallah, Veronique Cherfaoui

► To cite this version:

Messaoud Samir Doudou, Abdelmadjid Bouabdallah, Veronique Cherfaoui. A Light on Physiological Sensors for Efficient Driver Drowsiness Detection System. *Sensors & Transducers.*, 2018, 224 (8), pp.39-50. hal-02162758

HAL Id: hal-02162758

<https://hal.science/hal-02162758>

Submitted on 22 Jun 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.

A light on Physiological Sensors for Efficient Driver Drowsiness Detection System

Messaoud Doudou, Abdelmadjid Bouabdallah, Veronique Charfaoui
{messaoud.doudou,madjid.bouabdallah,veronique.cherfaoui}@hds.utc.fr

Abstract—Significant advances in bio-sensors technologies hold promise to monitor human physiological signals in real time. In the context of driving safety, such devices are knowing notable research investigations to objectively detect early stages of driver drowsiness that impair driving performance under various conditions. Seeking for low-cost, compact yet reliable sensing technology that can provide a solution to drowsy state problem is challenging. While some enduring solutions have been available as prototypes for a while, many of these technologies are now in the development, validation testing, or even commercialization stages. The contribution of this paper is to assess current progress in the development of bio-sensors based driver drowsiness detection technologies and study their fundamental specifications to achieve accuracy requirements. Existing market and research products are then ranked following the discussed specifications. The finding of this work is to provide a methodology to facilitate making the appropriate hardware choice to implement efficient yet low-cost drowsiness detection system using existing market physiological based sensors.

Index Terms—Driver Fatigue, Drowsiness Detection, Measurement, Sensors, Physiological Signals.

1 INTRODUCTION

Till now, the total number of serious car crashes is still increasing regardless of improvements in road and vehicle design for driver safety. Reduced mental alertness due to drowsy state have been identified as the greatest safety danger and the major cause of road traffic accidents [1]. While each day in the United States 80,000 individuals fall asleep behind the steering wheel (American Academy of Sleep Medicine, 2005), 25-30% of driving accidents in the UK are drowsiness related [2], about 35% drivers in the Netherlands and 70% drivers in Spain have reported falling asleep while driving [3].

The measure of human physiological parameters allows evaluating objectively cognitive-attentive indicators, in reaction to external perceptual stimuli. The study of human physiology has showed that monotone driving task and nocturnal driving mostly lead to sleep deprivation, lacking sleep, and being in a state of low energy [3]. These symptoms decrease cognitive abilities and make driver more prone to fatal errors. Many drowsiness measurement technologies have been developed to monitor driving behaviour and alert drivers when drowsy.

Recently, with the remarkable advance in sensing and communication technologies, Low-cost wearable devices are fast becoming a key instrument on bio-sensors based applications and they have been applied in many fields including industrial, transportation, medical, daily-life, sport, etc. There are a number of tentative promoted by shift-work industries to monitor cognitive state of human-being using these emerging technologies since they hold the promise of

being objective compared to other measuring technologies. These bio-signals based technologies make it possible to alert driver at earlier stages of drowsiness and thereby prevent many drastic accidents providing a solution to the driver drowsy problem [4].

In this study, we focus in assessing recent development of bio-sensors technologies in the market that are currently underway to address driver drowsiness issue, and provide a concise hardware specification mechanism to design efficient system with better accuracy. In the following, the key drowsiness detection technologies are presented in section 2. The presented sensor technologies are then evaluated in terms of detection accuracy in section 3. Next, the general architecture of bio-sensor based driver drowsiness monitoring system with different modules are explained in section 4. Main performance characteristics that must be met by a drowsiness monitoring technology are discussed in section 5. Section 6 is devoted to review potential market physiological sensors products. Ranking methodology is described in section 7 providing a tool to make the appropriate hardware choice of existing products. Finally, section 8 concludes the paper.

2 DROWSINESS DETECTION TECHNOLOGIES

A plethora of driver fatigue researches exist spanning different measurement technologies. The most commonly used measurement can be categorized upon the monitoring instrument into: (i) Vehicle-based sensors, (ii) Video-based sensors, and (iii) physiological signals sensors such as electrooculography (EOG), electromyography (EMG), electrocardiography (ECG), and electroencephalography (EEG) signals where the latter is the most used [4], [5].

• M. Doudou and A. Bouabdallah and V. Charfaoui are with Sorbonne universités, Université de technologie de Compiègne, CNRS Lab. Heudiasyc, Compiègne, France.

Fig. 1. Illustration of (a) vehicle behavioural sensors, (b) driver behavioural sensors, and (c) physiological signals sensors for fatigue and drowsiness detection.

2.1 Vehicle-Based Sensors

In-vehicle measurement sensors are deployed to collect a number of indicator metrics used to determine alertness/drowsiness level of driver through driving behaviour as illustrated in Fig. 1.a) This approach focuses mainly on tree main aspects related to the vehicle and its environment: (1) Steering Wheel Movement, (2) Vehicle deviation and position, (3) Vehicle speed and acceleration. The two most commonly adopted methods in industrial products are the steering wheel movement (SWM) and the standard deviation of lane position (SDLP).

2.1.1 Steering Wheel Movement

Monitoring the Steering Wheel Movements (SWM) (Fairclough and Graham [6]; Fukuda et al. [7]; Thiffault and Bergeron [8]; Borghini et al. [9]; Eskandarian and Mortazavi [10]) can be an effective way to asses driving behaviour. In fact, certain unnatural manipulation of steering wheel is caused by non-alerted driver and can be an indication of driver fatigue and drowsiness. This approach measures steering behaviour using an angle sensor mounted on the steering axis. A number of metrics can be employed to measure abnormal driving which include number of steering wheel reversals, periods of steering correction and jerky motion of vehicle (Dong et al. [11]). Sayed et al. [12] recorded the steering angle patterns of the vehicle and used ANN (Artificial Neural Network) to classify them into drowsy- and non-drowsy-driving intervals.

2.1.2 Vehicle Deviation & Position

Position of the vehicle is another indication of driver fatigue and drowsiness. In fact, this approach relies on metrics such as the vehicle's position with respect the road's middle lane or also known as the standard deviation of lane position (SDLP) (Ingre et al. [13]; Peng et al. [14]), the car's deviation from lateral lane (Forsman et al. [15]), vehicle yaw deviation (Furugori et al. [16]), and vehicle heading difference (Morris et al. [17])

2.1.3 Vehicle Speed & Acceleration

Vehicle speed and yet a way to detect unnatural driving behaviour. Research has indicated that acceleration and vehicle speed has a relation with alertness level of driver and drowsy driver usually increases it acceleration. This approach relies on metrics such as speed of vehicle (Arnedt

et al. [18]; Fairclough and Graham [6]), acceleration rate (Chen et al. [19]), and pressure on acceleration pedal (Furugori et al. [16]).

2.2 Video-Based Sensors

Instead of focusing on vehicle movements, driver behaviour is monitored to collect a number of indicator metrics that can be used to determine alertness/drowsiness level of driver as illustrated in Fig. 1.b). The behaviour of the driver is mainly monitored through a camera and thus this approach is known as video-based measure. Visible symptoms of fatigue and sleepiness can be observed when driver becomes drowsy through measuring its abnormal behaviours. Research on fatigue and drowsiness detection using driver behavioural monitoring focused on three main measure: (i) Eye movement, (ii) Face expression, and (iii) Head position.

2.2.1 Eye Movement

This measure focuses on eye monitoring through rate of eye blinking (Papadelis et al. [20]), slow eye movements (SEM) (Shin et al. [21]), and eye closure activities including PERCLOS metric which measures the percentage of eyelid closure (Xia et al. [22]; Wang et al. [23]), and the average eye closure speed (AECS) that characterizes eye movement (Ji et al. [24]). The non-usual eye blink and closure reflect an indicator of drowsiness.

2.2.2 Face Expression

Drowsy driver shows some expressions on his face which can be used to measure the drowsiness level of driver. Facial monitoring measures face expression and actions and includes inner and outer brow rise, yawning, jaw drop as well as lip stretch (Lew et al. [25]; Xiao et al. [26]; Abtahi et al. [27]; Yin et al. [28]).

2.2.3 Head Position

The position of head is yet another indicator of fatigue and drowsiness. Drowsy driver usually experience head scaling down or head nodding (Brandt et al. [29]), which happens in advanced stages of drowsiness.

2.3 Physiological Signals Sensors

Physiological signals of the driver can be used to measure his vigilance level since these signals originated from human organs such as brain, eyes, muscles, and heart that can indicate the fatigue and alertness level in real-time as depicted in Fig. 1.c). Physiological measures can be recorded from different organs that show visible correlation with the wakefulness/drowsiness state of a person. This includes:

- o **Brain activity:** which can be captured by electroencephalography (EEG) or Near Infrared Spectroscopy (NIRS).
- o **Ocular activity:** measured by electrooculography (EOG).
- o **Muscle Tone:** which can be recorded using electromyography (EMG) signal.
- o **Cardiac activity:** monitored through electrocardiography (ECG) and Blood Pressure signals.
- o **Respiration:** by measuring respiratory effort, Nasal and oral airflow, Blood gas, and Snoring noise of sleeping.
- o **Gastro intestinal parameters:** obtained by recording the esophageal pH.
- o **Electro dermal activity:** measured by the galvanic skin response and through skin resistance and conductance.
- o **Core temperature:** gives insights on the actual circadian phase of the person.

3 TECHNOLOGIES EVALUATION

An evaluation is conducted to assess different sensor technologies. The methodology was based on a compilation of product evaluations gathered from literature searches of technical and scientific journals, review of experts on alertness/fatigue technologies as well as the Internet, on-site visits and technical demonstrations. The presented evaluation investigates the intrusiveness, the accuracy and suitability for adoption in real conditions of sensor technology.

Vehicle sensor technologies, which have been adopted by many car manufacturers, measure driving patterns such as steering wheel angles and reversals, the car position with respect the road's middle lane and the standard deviation of lane position (SDLP), etc. This technology is non-invasive, but it presents a number of limitation and works in very specific situations [4]. The reason is that it can operate reliably only at particular environments depending on the geometric characteristics of the road and on the vehicle movement [30] and they are easily influenced by other factors such as road conditions, lighting and traffic conditions. For example, Sahayadhas et al. [31] reported that the SDLP is purely dependent on road marking, climatic and lighting conditions. Based on literature reviews, lane tracking technology has relatively high false alarm rates (e.g., 14% in [32]).

On the other hand, video sensors technology is non-intrusiveness and user friendly and can be mounted com-

fortably in various areas inside a vehicle. The common limitation is lighting. High detection rates have been reported in simulated environment with PERCLOS and Eye Blink (Bergasa et al. [33]; Liu et al. [34]). However, the detection rate decreases significantly when the experiments are carried out in a real environment (Philip et al. [35]) and they are considered as less accurate and less stable compared to physiological sensors such as EEG and ECG. For instance, the detection rate of camera based eye tracking is just 59% compared to 85% and 97.5% of EEG and ECG respectively (Sanjaya et al. [5]). Golz et al. [36] have reported that the detection accuracy using PERCLOS signals was around 74% and 66% (errors between 26% and 34%) compared to the results from EEG/EOG signals which were 87%.

Physiological sensors make it possible to alert driver at earlier stages of drowsiness and thereby prevent many drastic accidents [4]. Researchers observed via EEG that drivers had sleep bursts accompanied by theta waves and K-complexes while they still had their eyes open, something video-based monitoring might have missed. Physiological measures have been shown to be reliable and accurate since they are less impacted by environmental and road conditions and thus may have fewer false positives [37]. However, such methods are more invasive and intrusive. When compared to methods such as video-based (PERCLOS) and vehicle-based measures including SWM, the obtrusiveness of electrode-based methods becomes a concern. Several wireless dry-sensor devices have been developed to circumvent the invasiveness issue. These devices are low cost and promising, but their current versions have compromised accuracy and noise sensitivity.

Table 1 shows the evaluation results of the three above described drowsiness measure technologies. The (+) symbol represents the rating level (either positive or negative) for a given criteria. This ranking is based on our study of drowsiness monitoring technologies and we believe that it is not the only evaluation method to access the performance of such technologies.

TABLE 1
Summary of existing technologies evaluation

Technology Criteria	Vehicle Sensors	Video Sensors	Physiological Sensors
Intrusiveness	+	+	+++
artefacts/Noise	+	++	+++
Ease of Use	++	+++	+
Accuracy	+	++	+++

4 BIO-SENSORS SYSTEM ARCHITECTURE

Due to the increasing interest in the use of wearable physiological or bio-sensor systems, many communication architectures have been proposed depending on the target application [38]. The general architecture of bio-sensor system is composed by three main modules: (i) signal acquisition, (ii) data processing, and (iii) control modules as depicted in Fig. 2.

Fig. 2. Logical view of different modules of the system.

4.1 Acquisition Module

This module is composed of different physiological wearable sensors such as EMG, ECG, EOG, EEG, etc. attached to the body which measure physiological signals. These sensors form a network and communicate with the network coordinator to send data. The measured signals are then filtered and transformed to remove any noise and artefact that may affect the quality of sensed data values.

4.2 Processing Module

Signals are received from acquisition module after filtering noise and removing artefacts. As second stage, signals are processed to extract the main features that reflect different states of the target application (e.g. the cognitive states of driver). These features are then passed to the training and classification algorithms to determine the new measured states. As for driver drowsiness, the features can be used to determine in which level of alertness the driver is.

4.3 Control Module

Driver alertness is monitored in real time using acquisition and data processing modules. Whenever a drowsy state is identified, the detection event is then triggered by the control module to make the appropriate action in time. This action may be an alarm or buzz inside the vehicle to alert or wake-up the driver. The action may take control of the vehicle in order to speed-down or stop the vehicle.

Many portable systems propose to incorporate the acquisition and the processing modules into the same component to compact the system. Hence, there is a serious issue with the battery lifetime. In the context of driver drowsiness detection, the acquisition module is attached to the driver and the processing module is installed on the vehicle which has sufficient power supply. This allows extending the battery lifetime and keep monitoring for long periods. The control module is mounted on the vehicle to trigger warning messages and sound alerts. This module can be even enabled to control some actions of the vehicle such as acceleration and speed. The system can be extended

Fig. 3. Bio-Sensors Based Driver Drowsiness Detection System Architecture.

to support multi-tiers cloud-based architecture [39]. As depicted in Fig. 3, some of data can be transmitted via 3G/4G/LTE connections to the remote servers where data analytic algorithms can be used to train and extract new knowledge. This enables monitoring cognitive states during real driving tasks from large number of drivers and may be explored by the research community to enrich training sets and improve the accuracy of existing detection algorithms.

5 PERFORMANCE REQUIREMENTS

If any bio-sensors system is to prove suitable for detecting driver drowsiness, it must meet some performance specifications. These specifications are essential in making the appropriate bio-sensors hardware choice for design consideration. In the following, the major requirements are discussed:

5.1 Multi-Sensors Support

Single signal measurement such as EEG may necessitate dense electrode placement in different locations to accurately capture cognitive states. Hybrid signal acquisition through simultaneous recording of different bio-signals can yield higher accuracy of the system. Combination of multiple bio-signals measurements, such as ECG, EMG, EOG with EEG, the system can measure not only brain waves but also heart rate, eye movements, etc. Research results have showed that adding either EOG or ECG measurements, there is further improvements in reduction of error rates in drowsy state detection [40].

5.2 Type of Electrodes

The choice of electrode technology is very important since it represent the sensing component. With respect

EEG measurement, wet electrodes known as silver-chloride electrodes (Ag/AgCl) are widely used by current market products. These electrodes are low-cost, and have low contact impedance, and good stability in time. Wet electrodes requires removing outer skin layer of the scalp and filling a special conductor gels which take long time to prepare and are uncomfortable to users. Dry electrodes are other technology which do not need to use gel and skin cleaning. However the bad signal quality is their main disadvantage. Fig. 4 shows an example of wet and dry electrodes available in the market.

Fig. 4. (a) Wet electrodes vs. (b) Dry electrodes.

5.3 Electrode Placement

Capturing as much as data from strategically locations is critical to pinpointing the drowsy related causes. For each bio-signal, there exists suitable locations where may be placed to efficiently measure signal reflecting the drowsy state of driver. For EOG, electrodes are attached to the eye skin (up/down/left/right) whereas for EMG, they may be placed on the left bicep, right bicep, left forearm flexor, right forearm flexor, frontal muscles, or on the deltoid, trapezius Hostens and Ramon [41]. While 5 & 12 lead electrode placements are generally used for ECG recording. For EEG, the electrode placement according to the 10-20 Standard defines which brain location that serves a specific function (see Fig. 5). More specifically: Prefrontal Cortex (Fp) for emotional inhibition and attention; Frontal Lobes (F) for working memory, metaphorical thinking, sustained attention and judgment; Central Strip (C) for sensory-motor functions; Temporal Lobes (T) for language comprehension and long-term memory; Parietal Lobes (P) for language processing and procedural memory; Occipital Lobes (O) for visual processing. Thus, locations concerning various forms of attention which reflect alertness/drowsiness states must be covered by the hardware.

Fig. 5. The 10-20 system of EEG electrode placement.

5.4 Number of Channels

An electrode capturing bio-signal activity is called a channel. Typical Bio-sensor systems can have as few as a single channel to as many as channels (256 for EEG) depending on the required density. The system must trade-off between capturing as much as bio-activities with some performance metrics. For instance, increasing the number of channels will have significant delay for data processing. Second, more channels mean higher costs and more difficult experimental setups. Lastly, by increasing the number of channels, the huge amount of signals will be transmitted that impairs reliability and battery usage especially for mobile and low-power systems. On the other hand, very few channels impair the accuracy of detection.

5.5 Portability & Mobility

Conventional bio-sensors systems such as *actiCHamp* (Brain Products), *Neuroscan NuAmps Express* (Compumedics Ltd.), and *EDVTCS* (Neurocom) are wired. The acquisition part of wired systems generally comes with bulky and heavy amplifiers and pre-processing units. Connecting wires is usually complicated with a large number of cables between the electrodes and the acquisition part. For these reasons, preparation time for measuring signals is typically very long. In addition, user movement is limited due to cable constraints. Therefore, the application of drowsiness detection based on these systems is difficult to escape from laboratory scale experiments. With emerging wearable technologies, biopotential measurements, such as EEG, ECG, EMG, and EOG can be delivered in real-time via wireless and Low-energy connections such as WiFi, Bluetooth, ZigBee, etc. Therefore, these provide the advantages of mobility and long-term monitoring. Portable systems facilitate the implementation of driver drowsiness detection systems and enable in-field experimentation instead of simulation environment. However, huge volume of signals may be sampled and need to be transmitted wirelessly in real-time. Hence, the system must prove energy-efficient operation for long period to be accepted for continuous monitoring. for example, compression algorithms can be used to alleviate big data transfer since it is time and energy consuming [42].

5.6 Artefact Removal

Bio-sensors are prone to various sources of noise and artefacts. Signal conditioning is essential to enable transmission of precise bio-signals. Many noise sources are likely present from physiological interference and power line noise. Physiological interference occurs between EEG, EMG, ECG, EOG and others. The amplitude of EMG, ECG and EOG is relatively larger around 50uV and 20-30mV while that of EEG is much smaller around 10 100uV. Thus, the EEG signals are easily buried by these physiological signals unavoidably. Power line noise (Outlet, USB, etc.) can also contaminates the EEG signals in the range of 50 or 60Hz. Furthermore, the measured bio-signals of mobile systems are also subject to heavy motion and vibration

Fig. 6. View of market physiological based measurement platforms.

artefacts. Hence, the presence of noise and artefact removal mechanism is essential in such systems.

5.7 System Autonomy

Another important specification is the need of energy-efficient and long-term wearing system. For systems that use battery powered bio-sensors, the lifetime of the system is the critical challenge to ensure continuous driver monitoring. In fact, wireless transmissions consume the largest amount of device's energy. Indeed, the battery autonomy may go from 4 hours to 24 hours or even more depending on the wireless technology (e.g. Bluetooth, Wifi, etc.) and on the sampling rate. The system must be designed with efficient usage of sensory and radio components to ensure reasonable monitoring lifetime.

5.8 Software

The software is one of the main part of the system. Thus it is fundamental to have access to data in order to manipulate and/or analyse the recorded signals. The market product may provide software development kit (SDK) as bio-signal acquisition software or an application programming interface (APIs) compatible with some known commercial or open source bio-signals software platforms (e.g. BCI 2000, OpenVibe, LabVIEW, etc). This enables to facilitate and speed-up the development of efficient detection algorithms.

5.9 Product Cost

Making a choice between products must trade-off system performance with its cost. Many of existing market devices are designed for clinical and research purpose and provide multi-sensor acquisition with a large number of electrodes/channels and with incredible sensitivity. The cost

of such systems is visibly high due to the full provided functionality. Depending on the application need like driver drowsy detection, the system cost may be reduced and can be determined by the performance specifications such as number of channels, sensors' type, portability, wireless technology, flexibility, and comfort.

6 MARKET BIO-SENSORS PLATFORMS

Researchers have made use of a wide variety of physiological signal receivers to collect and amplify signals. Conventional physiological signal systems such as **actiChamp** system (Brain-Products, Gilching, Germany), **Neuroscan NuAmps Express** system (Compumedics Ltd., VIC, Australia), or **EDVTCS** Engine Driver Vigilance Telemetric Control system (Neurocom, Russia) are wired. The acquisition module in such systems comes with bulky and heavy amplifiers and preprocessing units. Connecting wires is usually complicated with a large number of cables between the electrodes and the acquisition part. For these reasons, preparation time for measuring signals is typically very long. In addition, user's movement is limited due to cable constraints. Therefore, the application of drowsiness detection based on these systems is limited to in-lab only experiments. Furthermore, the cost of such systems is visibly high, around 100K€, but they can be used to provide reference measurements and validate those of low cost systems. Nowadays, more smart, compact and user-friendly products have been increasingly introduced to the market which bring physiological signal readings into in-field experiments.

6.0.1 General Use Platforms

Most of existing physiological signal measuring products provides specific monitoring functionality of human phys-

iological states and the majority of these platforms are intended for general measurement usage. For example, MySignals [43], Shimmer [44], and Bitalino [45] provide e-Health platform that measures several signals such as ECG, EMG, EEG, and EDA (one-channel each).

ActiCHamp cap from Brain Products is destined for EEG signal acquisition. ActiCHamp exists with different channel and sampling rate configurations ranging from 32 to 160 channels and from 10 to 100 kHz receptively. **ActiCAP** express is light head cap version with 16 channels and active electrodes. Biosemi developed **Active Two** which is a 8/16/32 channels acquisition cap system with wet electrodes. The **eego/rt sports** from ANT Neuro is a portable head cap with up to 64 channels for rehabilitation mental states studies, and can work without conductive gel electrodes. **NeXus-32** and **Nexus-4** (Mind Media) are 32 channels (heavy) and 4 channels (portable) bio-sensors head cap with wet electrodes.

Cognionics developed 64 channels headset Dry electrodes for general signals measurement. **Quick-20/30** is light version with 20 channels and possibility to integrate 8 channels from auxiliary EOG/ECG/EMG/PPG sensors. Cognionics also designed **Sleep HeadBand** with 10 channels for sleep monitoring. G.tec designed **g.nautilus** with 8/16/32 channels and wet/dry electrodes for clinical and research purpose. **Quick Cap** is 256 wet electrode head cap from NeuroScan capable of measuring EEG, ECG, EMG, and EOG signals. QUASAR designed **DSI-10/20** head cap with 21 dry electrodes. While **Enobio** from NeuroElectrics is an acquisition head-cap with 8/16/32 channels. mBrainTrain designed 24 channels EEG wireless cap with wet electrodes as a research tool for psychology, sport, sleep, and serious gaming/VR studies. ABM realized **B-Alert X10** (13 channels) and **B-Alert X24** (24 channels) which are portable physiological sensor headsets that can measure EEG combined with some other physiological signals such as ECG and provide quick and valuable insight into the cognitive function and mental state of the user.

TABLE 2
Bio-Sensors Products Ranking

Product	Number of Channels	Electrode Placement	Type of Electrode	Multi-Sensors	Portability	Artifact Removal	Battery Autonomy	Software	Cost	Total
ActiCHamp-64	2	6	1	1	1	1	2	2	2	18
ActiCHamp-32	3	6	1	1	1	1	2	2	2	19
ActiCap	4	6	2	1	1	1	2	2	3	22
eego/rt sports	2	6	1	3	1	1	2	1	2	19
Active Two-128	1	6	1	3	1	1	2	2	2	19
Active Two-64	2	6	1	3	1	1	2	2	2	20
Active Two-32	3	6	1	3	1	1	2	2	3	22
Active Two-16	4	6	1	3	1	1	2	2	3	23
Active Two-8	5	6	1	3	1	1	2	2	3	24
Cognionics-70	1	6	2	3	3	1	2	1	2	21
Cognionics-40	2	6	2	3	3	1	2	1	2	22
Cognionics-32	3	6	2	3	3	1	2	1	3	24
Cognionics-24	3	6	2	3	3	1	2	1	3	24
Quick-20	3	6	2	3	3	1	2	1	3	24
Sleep Headband	4	3	2	1	3	1	2	1	4	21
G.tec SAHARA-32	3	6	2	1	4	1	2	1	3	23
G.tec SAHARA-16	4	6	2	1	4	1	2	1	3	24
G.tec SAHARA-8	5	6	2	1	4	1	2	1	4	26
Q. DSI10/20	3	6	2	4	3	1	5	1	3	28
Enobio-8	5	6	2	4	3	1	2	1	4	28
Enobio-20	3	6	2	4	3	1	2	1	3	25
Enobio-32	3	6	2	4	3	1	2	1	3	25
B-Alert X10	4	3	1	4	3	1	2	1	4	23
B-Alert X24	3	4	1	4	3	1	2	1	3	22
Quick Caps	1	6	1	4	1	1	1	1	1	17
NeXus-32	3	6	1	4	3	1	5	1	3	27
mBrainTrain Cap	3	6	1	1	3	1	2	1	4	22
OpenBCI-4	5	4	2	3	4	1	5	2	5	31
OpenBCI-8	5	6	2	3	4	1	5	2	5	33
OpenBCI-16	4	6	2	3	4	1	5	2	5	32
IMEC	5	4	2	1	3	1	5	1	3	25
OpenEEG	5	2	2	1	1	0	1	0	5	17
Emotiv EPOC+	4	4	1	1	4	1	3	1	5	24
Emotiv Insight	5	3	2	1	4	1	1	1	5	23
NeuroSky	5	1	2	1	4	1	2	1	5	22
BrainLink	5	1	2	1	3	1	1	0	5	19
Muse	5	3	2	1	3	1	2	2	5	24
Versus	5	2	2	1	3	1	2	0	5	21
Melon	5	1	2	1	3	1	2	0	5	20
Focus	5	1	2	1	3	1	3	0	5	21

OpenBCI is an open-source sensor board capable of measuring EEG, EMG, and ECG signals. OpenBCI can support 4/8/16 and wet/dry electrodes which are sold separately. IMEC developed EEG headset with 8 channels to monitor Emergency Room and Intensive Care Unit patients. Omilex sold ModularEEG which is 2-channels open-source hardware known as **OpenEEG**. Neurosky designed **MindWave**; a single channel EEG using one dry electrode on the forehead (FP1) for everybody use. Emotiv is another company that developed mobile bio-sensors. **EPOC+** is a 14 channels and **Insight** is 5-channels from Emotiv that use dry electrodes and are capable of providing the following metrics to the users: (i) Engagement/Boredom which reflects long-term alertness and task-relevant attention stimuli, (ii) Excitement (Arousal) that reflects the instantaneous arousal towards stimuli associated with positive valence, (iii) Stress (Frustration), and (iv) Meditation (Relaxation). **Versus** is EEG headset with 5 channels and dry electrodes designed for athletic peak-

performance neurofeedback training through customized exercise protocols to improve mental acuity, concentration, and sleep management. **Muse Headset** from Interaxon is an easy-to-use 4 channels headband for concentration and meditation training. **Melon** is a slim EEG headset with 4 dry electrodes for focus neurofeedback. **iFocusBand** is a headband with 3 flexible woven electrodes targeted primarily for sports performance training. Lee et al. [38] present a complete review of current portable BCI based systems with common architectures and applications.

6.0.2 Drowsiness Detection Platforms

Due to the obtrusiveness nature of physiological signal-based technologies, few drowsiness detection products exist in the market. With the growing progress in sensing technologies, less intrusive electrode technology has emerged with acceptable signal-to-noise level and makes it possible to develop reliable detection systems. For instance, **Anti sleep alarm Vigiton** from Neurocom and **StopSleep** are products that recognize the loss of concentration and prevents microsleep by measuring the conductivity of the skin (electrodermal activity EDA). Fig. 6 gives an illustration existing market physiological signal measurement platforms. Table 3 provides the brief comparison of these platforms regarding their main specifications including the number of channels, type and electrode placement, data transfer technology and sampling rates as well as the battery autonomy and the corresponding cost whenever provided.

7 PRODUCTS RANKING & DISCUSSION

Notable efforts are taking place to promote bio-sensors technologies for pioneer applications. To our knowledge, there exists practically very few bio-sensors product intended for driver drowsiness detection on the market. Most of existing products provide bio-signals monitoring for general research usage or for medical and neurofeedback applications such as training, sport, gaming, etc. In the context of driving monitoring, more efforts are needed to meet performance specifications to develop efficient drowsiness detection system. For instance, high precision products are bulky and rely upon a large number of channels (e.g., 64-256), which is cost non-effective and makes it difficult to do fast artefact removal. Furthermore, electrode placement is too technical due to the requirement for electrodes, gel, wiring, etc. The use of dry electrodes is promising to reduce the cost and time required for data collection but novel techniques are needed to improve the accuracy of measured signals. Lower cost products come with reduced resolution (e.g., 4-16 channels) but with increased portability. Although, these devices are cost effective and more comfortable, they either suffer from low accuracy and require additional signal inputs such as EOG, ECG, EMG to maintain high accuracy.

In the context of driver drowsiness detection, it would be preferable that the bio-sensor system is less obtrusive and composed with multiple bio-sensors especially EEG and EOG [36], with few but sufficient number of channels,

active electrodes, low-power communication technology with acceptable sampling rate and battery autonomy. To facilitate the choice of suitable hardware for drowsiness detection, we have ranked the reviewed bio-sensor products in Sec. 6 using the performance specifications discussed in Sec. 5. As multiple bio-sensors are needed, we ranked with (1,2,3,4) whenever EEG, ECG, EMG, EOG are supported. Electrode type is ranked with 1 for wet and 2 for dry. Electrode placement is ranked only for EEG from 1 to 6 for (Fp) (F) (C) (T) (P) (O) locations. We ranked the number of channels with 1/2/3/4/5 for 64-256/32-64/16-32/8-16/1-8 channels. Portability is ranked following the data transfer technology as 1/2/3/4 for USB, Wifi, BLE, RF¹. Artefact removal is ranked with 0 or 1 for the existence of the mechanism. Battery lifetime is ranked as 1/2/3/4/5 for 1-4/4-8/8-12/12-16/16-24 hours autonomy. The software is ranked with 0/1/2 when the signal processing software is provided and wither is commercial or open-source software. Finally, the cost is ranked with 1/2/3/4/5 for price ranging in [50k 100k]/[25k 50k]/[10k 25k]/[1k 10k]/[0 1k]\$.

Table 2 shows the results of existing bio-sensor products ranking. It can be observed that OpenBCI, Enobio, and DSI10/20 are the top ranked products that met the required performance specifications among others. This ranking is based on our study of physiological based-sensors technologies and we believe that it is not the only evaluation and ranking method to access the performance of such technologies. Although some performance metrics were not taken into consideration in our ranking (e.g., device comfort), we think that the proposed ranking tool help in choosing the most appropriate hardware products to develop efficient drowsiness detection system.

8 CONCLUSION

Driver drowsiness poses a major danger for public safety. Monitoring driver's alertness is of high importance to prevent grand number of incidents. Existing drowsiness detection technologies such as vehicle and video-based have limited accuracy and work well in specific conditions. Recently, a number of portable bio-sensor devices have rapidly attracted the research interest to circumvent the drive drowsy problem under any condition. These promising devices can objectively capture the drowsiness state by monitoring physiological signals of drivers and alert them in real-time. However, the choice of the hardware must trade-off some performances such as signal quality and the cost. This paper highlights current progress in the development of bio-sensor based driver drowsiness detection systems and discusses a number of specifications required by such systems to achieve better accuracy. Existing market and research bio-sensor platforms are then evaluated and ranked following these specifications providing the research community with a tool to make the appropriate hardware choice for design consideration of efficient yet low-cost

1. BLE: Bluetooth Low Energy marketed as Bluetooth Smart. RF: Proprietary RF refers to any radio frequency specific to an original equipment manufacturer OEM and it is under 928MHz.

TABLE 3
Review of well-known Bio-Sensors market products with major specifications.

Company	Product	Channel	Electrodes	EEG Placement	Bio Sensors	Data Transfer	Sampling rate (kHz)	Battery Autonomy	System Cost (\$)
Brain Products	ActiCHamp	160	Wet	(Fp) (F) (C) (T) (P) (O)	EEG	USB	10-25	6 hr	96,500
		128	Wet	(Fp) (F) (C) (T) (P) (O)	EEG	USB	10-25	6 hr	80,000
		96	Wet	(Fp) (F) (C) (T) (P) (O)	EEG	USB	10-25	6 hr	66,200
		64	Wet	(Fp) (F) (C) (T) (P) (O)	EEG	USB	25-50	6 hr	49,900
		32	Wet	(Fp) (F) (C) (T) (P) (O)	EEG	USB	50-100	6 hr	35,600
	ActiCap	16	Wet/Dry	(Fp) (F) (C) (T) (P) (O)	EEG	USB	2-20	6 hr	11,375
ANT Neuro	eego/rt sports	64+24	Wet	(Fp) (F) (C) (T) (P) (O)	EEG EMG EOG	USB	2.048	6 hr	> 25,000
Biosemi	Active Two	256+7	Wet	(Fp) (F) (C) (T) (P) (O)	EEG ECG EMG	USB	2-16	5 hr	75,000
		160+7	Wet	(Fp) (F) (C) (T) (P) (O)	EEG ECG EMG	USB	2-16	5 hr	52,000
		128+7	Wet	(Fp) (F) (C) (T) (P) (O)	EEG ECG EMG	USB	2-16	5 hr	45,000
		64+7	Wet	(Fp) (F) (C) (T) (P) (O)	EEG ECG EMG	USB	2-16	5 hr	27,000
		32+7	Wet	(Fp) (F) (C) (T) (P) (O)	EEG ECG EMG	USB	2-16	5 hr	21,000
		16+7	Wet	(Fp) (F) (C) (T) (P) (O)	EEG ECG EMG	USB	2-16	5 hr	17,000
		8+7	Wet	(Fp) (F) (C) (T) (P) (O)	EEG ECG EMG	USB	2-16	5 hr	13,500
Cognionics	Dry Head Set	16+8	Dry	(Fp) (F) (C) (T) (P) (O)	EEG ECG EMG	BLE	0.262	6 hr	~15,500
		24+8	Dry	(Fp) (F) (C) (T) (P) (O)	EEG ECG EMG	BLE	0.262	6 hr	~20,500
		32+8	Dry	(Fp) (F) (C) (T) (P) (O)	EEG ECG EMG	BLE	0.262	6 hr	26,500
		64+8	Dry	(Fp) (F) (C) (T) (P) (O)	EEG ECG EMG	BLE	0.262	6 hr	42,600
	Quick-20 Sleep Headband	20+8	Dry	(Fp) (F) (C) (T) (P) (O)	EEG ECG EMG	BLE	0.262	6 hr	20,600
		10	Dry	(Fp) (F) (T)	EEG	BLE	0.262	6 hr	3,800
G.tec	g.sahara/nautilus	8	Wet/Dry	(Fp) (F) (C) (T) (P) (O)	EEG	RF	0.25/0.5	8 hr	4,500
		16	Wet/Dry	(Fp) (F) (C) (T) (P) (O)	EEG	RF	0.25/0.5	8 hr	~9,500
		32	Wet/Dry	(Fp) (F) (C) (T) (P) (O)	EEG	RF	0.25/0.5	8 hr	~25,000
QUASAR	DSI10/20	21	Dry	(Fp) (F) (C) (T) (P) (O)	EEG ECG EMG EOG	BLE	0.24/0.9	24 hr	22,500
NeuroElectrics	Enobio	8	Wet/Dry	(Fp) (F) (C) (T) (P) (O)	EEG ECG EMG EOG	BLE	0.25	8 hr	4,995
		20	Wet/Dry	(Fp) (F) (C) (T) (P) (O)	EEG ECG EMG EOG	BLE	0.25	8 hr	14,495
		32	Wet/Dry	(Fp) (F) (C) (T) (P) (O)	EEG ECG EMG EOG	BLE	0.25	8 hr	24,995
ABM	B-Alert X10	9+4	Wet	(F) (C) (P)	EEG ECG EMG EOG	BLE	0.256	8 hr	9,950
	B-Alert X24	20+4	Wet	(F) (C) (P) (O)	EEG ECG EMG EOG	BLE	0.256	8 hr	19,950
NeuroScan	Quick Caps	256	Wet	(Fp) (F) (C) (T) (P) (O)	EEG ECG EMG EOG	USB	02/0.5	0	81,396
Mind Media	NeXus-32	21	Wet	(Fp) (F) (C) (T) (P) (O)	EEG ECG EMG EOG	BLE	2.048	20 hr	23,995
mBrainTrain	EEG Cap	24	Wet	(Fp) (F) (C) (T) (P) (O)	EEG	BLE	0.25/0.5	5 hr	6,925
OpenBCI	Head Set	4	Wet/Dry	(Fp) (F) (C) (T)	EEG ECG EMG	RF/BLE	0.20	26 hr	199+60
		8	Wet/Dry	(Fp) (F) (C) (T) (P) (O)	EEG ECG EMG	RF/BLE	0.25	26 hr	499+60
		16	Wet/Dry	(Fp) (F) (C) (T) (P) (O)	EEG ECG EMG	RF/BLE	0.25	26 hr	899+60
IMEC	EEG Headset	8	Dry	(F) (C) (T) (P)	EEG	BLE		22 hr	25,000
Olimex	OpenEEG	2	Wet/Dry	(Fp) (F)	EEG	USB	0.19/0.5	0	119
Emotiv	EPOC+	14	Wet	(F) (T) (P) (O)	EEG	RF	0.128	12 hr	799
	Insight	5	Dry	(F) (T) (P)	EEG	RF	0.128	4 hr	299
NeuroSky	Mind Wave	1	Dry	(Fp)	EEG	RF	0.25	8 hr	130
Macrolect	BrainLink	1	Dry	(Fp)	EEG	BLE	0.512	4 hr	373
InteraXon Inc.	Muse	5	Dry	(Fp) (P) (O)	EEG	BLE	0.22	5 hr	299
SensLabs	Versus	5	Dry	(F) (C)	EEG	BLE	0.25/1.28	5 hr	399
Melon Inc.	Head band	1	Dry	(F)	EEG	BLE	0.25	8 hr	149
Focus	IFocusBan	2	Dry	(Fp)	EEG	BLE	0.25	12 hr	500

driver drowsiness detection. We plan to perform experimental comparison tests between some existent market platforms in our research agenda.

ACKNOWLEDGEMENTS

This work was part of WISSD Project carried out in the framework of the Labex MS2T and was co-funded by the French Regional Program (Hauts-de-France), and the European Regional Development Fund through the program FEDER.

REFERENCES

- [1] S. K. Lal and A. Craig, "A critical review of the psychophysiology of driver fatigue," *Biological Psychology*, vol. 55, no. 3, pp. 173–194, 2001.
- [2] ROSPA, "Driver fatigue and road accidents: A literature review and position paper," *Tech. Rep. Royal Society for the prevention of accidents, Birmingham, U.K.*, 2001.
- [3] J. M. Morales, L. L. Di Stasi, C. Díaz-Piedra, C. Morillas, and S. Romero, "Real-time monitoring of biomedical signals to improve road safety," in *Conf. on Artificial Neural Networks*. Springer, 2015, pp. 89–97.
- [4] A. Sahayadhas, K. Sundaraj, and M. Murugappan, "Detecting driver drowsiness based on sensors: A review," *Sensors*, vol. 12, no. 12, pp. 16937–16953, 2012.
- [5] K. Sanjaya, S. Lee, and T. Katsuura, "Review on the application of physiological and biomechanical measurement methods in driving fatigue detection," *Mechatronics, Electrical Power, and Vehicular Technology*, vol. 7, no. 1, 2016.
- [6] S. H. Fairclough and R. Graham, "Impairment of driving performance caused by sleep deprivation or alcohol: a comparative study," *Human Factors*, vol. 41, no. 1, pp. 118 – 128, 1999.
- [7] J. Fukuda, E. Akutsu, and K. Aoki, "An estimation of driver's drowsiness level using interval of steering adjustment for lane keeping," *JSAE Review*, vol. 16, no. 2, pp. 197–199, 1995.
- [8] P. Thiffault and J. Bergeron, "Monotony of road environment and driver fatigue: a simulator study," *Accident Analysis & Prevention*, vol. 35, no. 3, pp. 381–391, 2003.
- [9] G. Borghini, L. Astolfi, G. Vecchiato, D. Mattia, and F. Babiloni, "Measuring neurophysiological signals in aircraft pilots and car drivers for the assessment of mental workload fatigue and drowsiness," *Neuroscience & Biobehavioral Reviews*, vol. 44, pp. 58–75, 2014.
- [10] A. Eskandarian and A. Mortazavi, "Evaluation of a smart algorithm for commercial vehicle driver drowsiness detection," in *IEEE Intelligent Vehicles Symp.*, June 2007, pp. 553–559.
- [11] Y. Dong, Z. Hu, K. Uchimura, and N. Murayama, "Driver inattention monitoring system for intelligent vehicles: A review," *IEEE Tran. on Intel. Transp. Systems*, vol. 12, no. 2, pp. 596–614, June 2011.

- [12] R. Sayed, A. Eskandarian, and M. Oskard, "Driver drowsiness detection using artificial neural networks," in *Transportation Research Board Meeting*, 2001, pp. 1–13.
- [13] M. INGRE, T. ÅKERSTEDT, B. PETERS, A. ANUND, and G. KECKLUND, "Subjective sleepiness, simulated driving performance and blink duration: examining individual differences," *Sleep Research*, vol. 15, no. 1, pp. 47–53, 2006.
- [14] Y. Peng, L. N. Boyle, and S. L. Hallmark, "Driver's lane keeping ability with eyes off road: Insights from a naturalistic study," *Accident Analysis & Prevention*, vol. 50, pp. 628–634, 2013.
- [15] P. M. Forsman, B. J. Vila, R. A. Short, C. G. Mott, and H. P. V. Dongen, "Efficient driver drowsiness detection at moderate levels of drowsiness," *Accident Analysis & Prevention*, vol. 50, pp. 341–350, 2013.
- [16] F. S., Y. N., I. C., and M. Y., "Estimation of driver fatigue by pressure distribution on seat in long term driving," *Review of automotive engineering*, vol. 26, no. 1, pp. 053–058, 2005.
- [17] D. M. Morris, J. J. Pilcher, and F. S. S. III, "Lane heading difference an innovative model for drowsy driving detection using retrospective analysis around curves," *Accident Analysis & Prevention*, vol. 80, pp. 117–124, 2015.
- [18] J. Arnedt, G. J. Wilde, P. W. Munt, and A. W. MacLean, "How do prolonged wakefulness and alcohol compare in the decrements they produce on a simulated driving task?" *Accident Analysis & Prevention*, vol. 33, no. 3, pp. 337 – 344, 2001.
- [19] Z. Chen, C. Wu, M. Zhong, N. Lyu, and Z. Huang, "Identification of common features of vehicle motion under drowsy distracted driving: A case study in wuhan china," *Accident Analysis & Prevention*, vol. 81, pp. 251–259, 2015.
- [20] C. Papadelis, Z. Chen, C. Kourtidou-Papadeli, P. D. Bamidis, I. Chouvarda, E. Bekiaris, and N. Maglaveras, "Monitoring sleepiness with on-board electrophysiological recordings for preventing sleep-deprived traffic accidents," *Clinical Neurophysiology*, vol. 118, no. 9, pp. 1906 – 1922, 2007.
- [21] H. S. Shin, S. J. Jung, J. J. Kim, and W. Y. Chung, "Real time car driver's condition monitoring system," in *IEEE Sensors*, Nov 2010, pp. 951–954.
- [22] Q. XIA, Y. wei SONG, and X. feng ZHU, "The research development on driving fatigue based on perclos," *Techniques of Automation and Applications*, vol. 6, pp. 0 – 13, 2008.
- [23] L. WANG, X. WU, B. BA, and W. DONG, "A vision-based method to detect perclos features," *Computer Engineering & Science*, vol. 6, pp. 0 – 17, 2006.
- [24] Q. Ji, Z. Zhu, and P. Lan, "Real-time nonintrusive monitoring and prediction of driver fatigue," *IEEE tran. on vehicular technology*, vol. 53, no. 4, pp. 1052–1068, 2004.
- [25] M. Lew, N. Sebe, T. Huang, E. Bakker, E. Vural, M. Cetin, A. Ercil, G. Littlewort, M. Bartlett, and J. Movellan, "Drowsy driver detection through facial movement analysis," *Human-Computer Interaction*, vol. 4796, p. 6–18, 2007.
- [26] F. Xiao, C. Bao, and F. Yan, "Yawning detection based on gabor wavelets and lda," *J. Beijing Univ. Technol.*, vol. 35, p. 409–413, 2009.
- [27] S. Abtahi, B. Hariri, and S. Shirmohammadi, "Driver drowsiness monitoring based on yawning detection," in *Instrumentation and Measurement Technology Conference*, May 2011, pp. 1–4.
- [28] B.-C. Yin, X. Fan, and Y.-F. Sun, "Multiscale dynamic features based driver fatigue detection," *J. Pattern Recogn. Artif. Intell.*, vol. 23, p. 575–589, 2009.
- [29] T. Brandt, R. Stemmer, and A. Rakotonirainy, "Affordable visual driver monitoring system for fatigue and monotony," in *IEEE Conf. Systems, Man and Cybernetics*, vol. 7, Oct 2004, pp. 6451–6456.
- [30] E. Vural, "Video based detection of driver fatigue," *Ph.D. Thesis. Sabanci University. Istanbul. Turkey*, 2009.
- [31] S. Arun, S. Kenneth, and M. Murugappan, "Drowsiness detection during different times of day using multiple features," *Australasian Physical & Engineering Sciences in Medicine*, vol. 36, no. 2, pp. 243–250, 2013.
- [32] E. A., S. R., D. P., B. J., and M. A., "Advanced driver fatigue research," *Rep. FMCSA-RRR-07-001. Federal Motor Carrier Safety Administration*, 2007.
- [33] L. M. Bergasa, J. Nuevo, M. A. Sotelo, R. Barea, and M. E. Lopez, "Real-time system for monitoring driver vigilance," *IEEE Tran. on Intel. Trans. Systems*, vol. 7, no. 1, pp. 63–77, March 2006.
- [34] D. Liu, P. Sun, Y. Xiao, and Y. Yin, "Drowsiness detection based on eyelid movement," in *Education Technology and Computer Science*, vol. 2, March 2010, pp. 49–52.
- [35] P. Philip, P. Sagaspe, N. Moore, J. Taillard, A. Charles, C. Guilleminault, and B. Bioulac, "Fatigue, sleep restriction and driving performance," *Accident Analysis & Prevention*, vol. 37, no. 3, pp. 473 – 478, 2005.
- [36] M. Golz, D. Sommer, U. Trutschel, B. Sirois, and D. Edwards, "Evaluation of fatigue monitoring technologies," *Somnologie-Schlafforschung und Schlafmedizin*, vol. 14, no. 3, pp. 187–199, 2010.
- [37] E. Zilberg, Z. M. Xu, D. Burton, M. Karrar, and S. Lal, "Methodology and initial analysis results for development of non-invasive and hybrid driver drowsiness detection systems," in *IEEE AusWireless*, 2007, pp. 16–16.
- [38] S. Lee, Y. Shin, S. Woo, K. Kim, and H.-N. Lee, "Review of wireless brain-computer interface systems," in *BCI Systems-Recent Progress and Future Prospects*. Intech, 2013, pp. 215–238.
- [39] J. K. Zao, T.-T. Gan, C.-K. You, C.-E. Chung, Y.-T. Wang, S. J. R. Méndez, T. Mullen, C. Yu, C. Kothe, C.-T. Hsiao *et al.*, "Pervasive brain monitoring and data sharing based on multi-tier distributed computing and linked data technology," *Frontiers in human neuroscience*, vol. 8, 2014.
- [40] B. Warwick, N. Symons, X. Chen, and K. Xiong, "Detecting driver drowsiness using wireless wearables," in *IEEE MASS*, Oct 2015, pp. 585–588.
- [41] I. Hostens and H. Ramon, "Assessment of muscle fatigue in low level monotonous task performance during car driving," *Electromyography and kinesiology*, vol. 15, no. 3, pp. 266–274, 2005.
- [42] R. Hussein, A. Mohamed, and M. Alghoniemy, "Scalable real-time energy-efficient eeg compression scheme for wireless body area sensor network," *Biomedical Signal Processing and Control*, vol. 19, pp. 122 – 129, 2015.
- [43] "Libelium mysignals development kit," <http://www.my-signals.com/>.
- [44] "Shimmer development kit," <http://www.shimmersensing.com>.
- [45] "Bitalino development kit," <http://bitalino.com/>.