Motor Imagery Brain-Computer Interfaces: Random Forests vs Regularized LDA -Non-linear Beats Linear

David Steyrl, Reinhold Scherer, Oswin Förstner and Gernot R. Müller-Putz

Graz University of Technology, Institute for Knowledge Discovery, Laboratory of Brain-Computer Interfaces, Graz, Austria

Abstract

Nowadays, non-linear classifiers are available that claim to generalize well at a low amount of data. Recently, we conducted an on-line study, where a random forest (RF) classifier successfully drove an electroencephalography (EEG) based sensorimotor rhythms (SMR) brain-computer interface (BCI) by classifying discrete Fourier transform (DFT) features. In this work, we re-analyse that data-set and simulate the use of common spatial patterns (CSP) features with a RF classifier and a shrinkage regularized linear discriminant analysis (sLDA). We found that the RF classifier could make better use of the CSP features and outperformed sLDA. The mean and median classification accuracy during the feedback period were improved by $\sim 2\%$ and $\sim 3\%$ when using a RF classifier. The effect is small, but statistically significant (p < 0.05) and consistent over the participants. Therefore, we argue that the widespread view that linear methods are ideal for BCIs should be reconsidered and RF classifiers should be taken into account when choosing a classifier for SMR-BCIs.

1 Introduction

Thus far, linear machine-learning methods are considered ideal for the application in braincomputer interfaces (BCIs) [3]. Particularly with the main argument that simplicity should be preferred, especially when limited data are available as in BCIs. However, substantial progress has been made in the field of machine-learning. Nowadays, certain non-linear methods claim to generalize well when only limited amount of data are available. One such a method is the random forests (RF) classifier [2]. Our interest in this classifier is mainly based on his following properties: (1) RF classifiers provide a complex model which allows non-linear decision boundaries. (2) RF classifiers are "over-fitting" resistant, even with a large number of features. (3) RF classifiers are able to merge features originating from different statistical distribution into one model. Particularly hybrid BCIs and passive BCIs make use of such features. (4) RF classifiers are regularized by nature. (5) There exist efficient implementations of the RF classifiers which enables on-line operation. (6) RF classifiers are multi functional tools for data analysis. E.g. RF classifiers offer importance ratings of the features, they allow for analysis of features' proximities and provide an estimate of the expected accuracy.

Recently, we conducted an on-line study, where a RF classifier was deployed in an electroencephalography (EEG) based sensorimotor rhythms BCI (SMR-BCI) [4]. Discrete Fourier transform (DFT) magnitudes were used as features for the classification. The on-line feedback results in 13 users demonstrate an classification accuracy competitive to other state of the art SMR-BCIs. Detailed results will be published elsewhere.

In the present work, we address two questions arising from the RF driven SMR-BCI: (1) The first question addresses the features for classification. Common spatial patterns (CSP)

filtering is a more powerful feature extraction method than DFT [5]. Hence, we hypothesize that replacing the DFT features by CSP features will boost the performance of the RF classifier driven SMR-BCI. (2) The second question addresses the impact of the RF classifier's non-linear model. According to literature, we hypothesize that the RF non-linear model outperforms a linear classification model although only a limited amount of data is available. The linear model is represented by an analytic-shrinkage-regularized linear discriminant analysis (sLDA) as LDA classifier are commonly used in BCIs [1]. For evaluating this two hypothesis, we conduct BCI simulations using the data of the on-line study mentioned above.

2 Methods

Summary of the on-line studies set-up. The paradigm was based on the cue-guided Graz-BCI training paradigm [4]. Hence, recording, training, and feedback was performed within a single session. The session consisted of eight runs, five of them for training and three with feedback for validation. One run was composed of 20 trials. Taken together, we recorded 50 trials per class for training and 30 trials per class for validation. Participants had the task of performing sustained (5 seconds) kinaesthetic motor imagery (MI) of the right hand and of the feet each as instructed by the cue. Feedback was presented in form of a white coloured bar-graph. The length of the bar-graph reflected the amount of correct classifications over the last second. EEG was measured with a biosignal amplifier and active Ag/AgCl electrodes (g.USBamp, g.LADYbird, Guger Technologies OG, Schiedlberg, Austria) at a sampling rate of 512 Hz. The electrodes placement was designed for obtaining three Laplacian derivations. Center electrodes at positions C3, Cz, and C4 and four additional electrodes around each center electrode with a distance of 2.5 cm, 15 electrodes total. The reference electrode was mounted on the left mastoid and the ground electrode on the right mastoid. The 13 participants were aged between 20 and 30 years, 8 naïve to the task, and had no known medical or neurological diseases.

BCI simulation. In this work, we want a balance between data-sets from naïve and non-naïve participants. We include all 5 data-sets of the non-naïve participants and 5 data-sets from naïve participants chosen by random. For the BCI simulation, each data-set is divided in two parts. The first part is used for CSP and classifier training, the second part for validation. The validation is carried out with a running classifier. The applied signal processing pipeline: (1) A filter bank of 8th order Butterworth band-pass-filters divides the EEG data into 15 sub-bands. Cutoff frequencies: [i, i+2] i = 6, 8, 10, 12 in the α -band and [i, i+5] i = 14, 17, 20, 23, 26, 29, 32, 35in the β -band. (2) We calculate a separate set of CSP filters for each sub-band [5]. The spatial filters according to the three highest and three lowest eigenvalues of each set of CSP filters are selected. Hence, one CSP calculation per sub-band and six filters per CSP results in 90 virtual channels. (3) The features used for classification are obtained by calculating logarithmic band-power for each of the 90 virtual channels. The logarithm changes the band-power features distribution to a normal distribution. Normal distributed features are not necessary for the RF classifier, but for the sLDA classifier. The band-power was estimated by squaring and subsequent averaging over a sliding window with a length of 1s. (4) The classification was performed with a RF classifier on the one hand, and with a sLDA classifier on the other hand.

For training, we picked the features from the 1s long window starting 2.5s after the cue of each trial [6]. This implies a trials-to-features ratio of 100/90 = 1.11. For validation, we performed a separate classification on each time point of each trial to obtain one course of classification accuracy per participant.

Random Forests and analytic-shrinkage-regularized linear discriminant analysis. RF denotes for an ensemble classifier comprising of many decision trees. The decision trees are decorrelated by random processes during their construction. A majority voting of the trees defines the forests' decision. The voting is an important step as it reduces the variance of the forest which is commonly high for individual trees. This is a kind of regularization and improves the accuracy of a forests dramatically when compared with any single decision tree [2]. Due to our experience with the RF classifier, we chose to build 1000 trees per classifier and used the standard value for randomly drawn features per node ($\sqrt{\#offeatures}$).

A comparison of the RF classifier with a non-regularized classifier is unfair since the RF classifier is regularized by nature. Hence, we chose an sLDA classifier for comparison. Shrinkage is a common remedy for achieving well conditioned covariance matrices even when the data is high-dimensional and only a few data points are given. For further information on sLDA, please see [1].

3 Results

For each participant, the peak, mean and median accuracies during the feedback period were calculated and are presented in Table 1. Peak means highest accuracy during the feedback period. Mean refereed the mean accuracy over the feedback period and median stands for the median accuracy over the feedback period. The approaches using CSP features significantly outperformed the approach using DFT features in terms of peak (82% < 89.67%, 87.83%; p < 0.05), mean (66.82% < 79.30%, 77.15%; p < 0.01), and median (67.67% < 80.42%, 77.83%; p < 0.01) performance (paired *t*-tests, Bonferoni-Holm correction). The combination of CSP features with a RF classifier significantly outperformed the combination of CSP features with sLDA in terms of mean (79.3% > 77.15%; p < 0.05), and median (80.42% > 77.83%; p < 0.05) performance (paired *t*-test, Bonferoni-Holm correction).

ID	naive?	Online DFT+RF			Simulation CSP+RF			Simulation CSP+sLDA		
		\mathbf{peak}	mean	median	peak	mean	median	peak	mean	median
P1	no	71.67	56.14	56.67	81.67	74.56	76.67	78.33	69.69	70.00
P2	no	86.67	67.27	68.33	91.67	80.52	82.50	90.00	79.22	80.00
P3	no	100.00	90.71	91.67	100.00	99.30	100.00	100.00	99.22	100.00
P4	no	76.67	64.39	65.00	95.00	81.85	81.67	93.33	79.09	77.50
P5	no	80.00	59.81	60.00	81.67	65.44	65.00	78.33	63.10	61.67
P6	yes	93.33	82.79	83.33	96.67	88.46	88.33	95.00	84.35	85.00
P7	yes	96.67	83.25	86.67	98.33	88.33	92.50	100.00	88.61	92.50
P8	yes	83.33	66.54	66.67	95.00	83.28	85.83	88.33	78.93	81.67
P9	yes	66.67	47.35	48.33	88.33	76.64	78.33	83.33	73.10	73.33
P10	yes	65.00	49.99	50.00	68.33	54.61	53.33	71.67	56.22	56.67
average		82.00	66.82	67.67	89.67^{*}	79.30***	80.42^{***}	87.83*	77.15**	77.83**
std		12.27	14.63	15.11	9.87	12.56	13.40	9.69	12.42	13.20

Table 1: Binary validation accuracies of the different BCI systems in %. Best performing method per participant is highlighted. * significantly better than DFT+RF (p < 0.05). ** significantly better than DFT+RF (p < 0.01). * significantly better than CSP+sLDA (p < 0.05).

4 Discussion and Conclusion

By using CSP features instead of DFT features, the average peak, mean and median performance during the feedback period was significantly improved from 82% to 89.7%, from 66.8% to 79.3% and from 67.7% to 80.4%, respectively when combined with a RF classifier and from 82% to 87.3%, from 66.8% to 77.2% and from 67.7% to 77.8%, respectively when combined with an sLDA classifier. It is not surprising that an optimized spatial filtering outperforms the DFT features. CSP features have a higher signal-to-noise ratio and are therefore easier to classify. For example, the peak classification accuracy of one participant was improved by $\sim 22\%$ (Table 1, P9). However, our results show that a RF classifier can make better use of CSP features than an sLDA classifier, at least for the present data. This is remarkable, as the RF classifier relies on a complex, non-linear model and the trials-to-features ratio is low (100/90 = 1.11). The effect of using a RF classifier instead of a sLDA classifier is small (peak $\sim 2\%$, mean $\sim 2\%$, median $\sim 3\%$), but statistically significant for mean and median performance and consistent over the participants. For 8 of the 10 participants the combination of a RF classifier with CSP features is the best performing method. For participant P7 the combination of sLDA with CSP features performed slightly better, but not in median performance. For participant P10, both methods failed, since the achieved performance is around 70% only. The enhancement of the sustained (i.e. mean and median) performance is of particular importance, as the Graz-BCI paradigm calls for these. Concluding, the present work on performance, in combination with previous work on RF classifiers as powerful tools for data analysis [7], underlines the potential of the RF classifier in the field of BCIs. Further, we argue that the widespread view that linear methods are ideal for BCIs should be reconsidered.

Acknowledgements

This work is partly supported by the FP7 research projects BackHome (No. 288566) and ABC (No. 287774). This paper only reflects the authors' views and funding agencies are not liable for any use that may be made of the information contained herein.

References

- B. Blankertz, S. Lemm, M. Treder, S. Haufe, and K.-R. Müller. Single-trial analysis and classification of ERP components - a tutorial. *Neuroimage*, 56:814–825, 2011.
- [2] L. Breiman. Random forests. Mach. Learn., 45:5–32, 2001.
- [3] K. R. Müller, C. W. Anderson, and G. E. Birch. Linear and nonlinear methods for brain-computer interfaces. *IEEE Trans. Neural Syst. Rehabil. Eng.*, 11:165–9, 2003.
- [4] G. Pfurtscheller and C. Neuper. Motor imagery and direct brain-computer communication. Proc. IEEE, 5(89):1123–1134, 2001.
- [5] H. Ramoser, J. Müller-Gerking, and G. Pfurtscheller. Optimal spatial filtering of single trial EEG during imagined hand movement. *IEEE Trans. Rehab. Eng.*, 8(4):441–446, 2000.
- [6] R. Scherer, G. Pfurtscheller, and C. Neuper. Motor imagery induced changes in oscillatory EEG components: speed vs. accuracy. In Proc. of the 4th International Brain-Computer Interface Workshop and Training Course 2008, pages 186–190, Graz, Austria, 2008. Verlag der Technischen Universität Graz.
- [7] D. Steyrl, R. Scherer, and G. R. Müller-Putz. Random forests for feature selection in non-invasive brain-computer interfacing. In *HCI-KDD 2013, Lecture Notes in Comput. Sci.*, 7947, pages 207– 216, Berlin Heidelberg, 2013. Springer.