
c© 2015 by the authors; licensee RonPub, Lübeck, Germany. This article is an open access article distributed under the terms and conditions of
the Creative Commons Attribution license (http://creativecommons.org/licenses/by/3.0/).

Open Access

Open Journal of Big Data (OJBD)
Volume 1, Issue 2, 2015

http://www.ronpub.com/ojbd
ISSN 2365-029X

Statistical Machine Learning in
Brain State Classification using EEG Data

Yuezhe Li A, Yuchou Chang B, Hong Lin B

A Department of Mathematics, Illinois State University, Normal, IL, 61761, USA, yli3@ilstu.edu
B Department of Computer Science and Engineering Technology, University of Houston-Downtown,

Houston, TX, 77002, U.S.A, {changy, linh}@uhd.edu

ABSTRACT

In this article, we discuss how to use a variety of machine learning methods, e.g. tree bagging, random forest, boost,
support vector machine, and Gaussian mixture model, for building classifiers for electroencephalogram (EEG)
data, which is collected from different brain states on different subjects. Also, we discuss how training data size
influences misclassification rate. Moreover, the number of subjects that contributes to the training data affects
misclassification rate. Furthermore, we discuss how sample entropy contributes to building a classifier. Our results
show that classification based on sample entropy give the smallest misclassification rate. Moreover, two data sets
were collected from one channel and seven channels respectively. The classification results of each data set show
that the more channels we use, the less misclassification we have. Our results show that it is promising to build a
self-adaptive classification system by using EEG data to distinguish idle from active state.

TYPE OF PAPER AND KEYWORDS

Regular research paper: Electroencephalography, EEG, brain state, classification, machine learning, sample entropy

1 INTRODUCTION

Renowned scientist and philosopher Galvani was the first
person to discover electrical activity in living organisms.
Later Hans Berger successfully recorded electrical ac-
tivity from the human brain using electroencephalogra-
phy (EEG), which measures voltage oscillations [27].
An EEG records the electrical activity of a brain via
electrodes affixed to an individuals scalp. Today, EEG
is one of the popular non-invasive techniques to record
brain activity in clinical and research settings. The de-
velopment of cheap EEG devices, for example, EPOC
from Emotiv and NeuroSky, helps increase the interests
in studying EEG data in different brain states [19].

A human brain is composed of many interrelated but
also anatomically separable areas. Different areas ex-

hibit different features while the brain stays in the same
state [9]. Sometimes EEG records also change spon-
taneously [5]. Thus, a statistical classification method
is a useful tool in analyzing EEG data. Many mod-
ern machine learning algorithms and models have been
successfully utilized in studying features hidden in EEG
data collected from brains in different states. Supervised
machine learning models include tree bagging, boost
[24], random forest [6], and support vector machine [7].
Unsupervised machine learning algorithms, such as hi-
erarchy clustering, are also utilized. Sample entropy,
a method that aims to measure the uncertainty inside
a sequence of data, also helps analyze brain activities
through EEG records [20]. Different machine learning
methods have different bases. Some are based on a deci-
sion tree; others are simply based on distance. Therefore,

19

http://creativecommons.org/licenses/by/3.0/
http://www.ronpub.com/ojbd

Open Journal of Big Data (OJBD), Volume 1, Issue 2, 2015

different classifiers exhibit different features. Our previ-
ous work shows that delta waves and theta waves change
significantly between reading and meditation states.

Our experiments have shown that using only delta
waves and theta waves that k-nearest-neighbor classi-
fiers have misclassification rates between 15% and 35%,
and support vector machine classifiers have misclassifi-
cation rates between 15% and 85%. These results indi-
cate that using these two types of brain waves can have
very good classification results, but sometimes they may
not be informative enough [13, 23, 4, 22]. Our exper-
iments shows that besides theta and delta brain waves,
that blink strength, another factor that can be measured
by a Neurosky headset, also has a significant influence
on brain state classification [18]. Based on all these re-
sult, we have designed an EEG data analysis system to
classify brain states. However, it shows collinear it with
different brain waves. As a consequence, when we build
our brain state classifiers, we use brain waves and blink
strength as mutually exclusive features.

In this article, we discuss how to classify EEG data
collected from different brain states. We collected data
from different subjects with their brains in different
states. We used these data to build classification mod-
els and then tested these models using this data. We dis-
cuss how the training data size and the number of sub-
jects influence the precision of our classifiers. We use
data that was collected from 2 different headsets, EPOC
made by Neurosky and EPOC made by Emotiv. The dif-
ference between the 2 headsets is the number of chan-
nels. In Section 2, we discuss performance of different
classification algorithms in different situations using data
collected by a Neurosky headset. In Section 3, we dis-
cuss the potential of using unsupervised machine learn-
ing to extract features from the amplitude of different
brain waves. In Section 4, we demonstrate sample en-
tropy is a good method to classify different brain states.
It works even better with multiple channels.

2 CLASSIFICATION OF MULTIPLE BRAIN
STATES FROM MULTIPLE SUBJECTS

In our work, we use data collected from both Neurosky
headsets and Emotiv headsets. The data collected using
Neurosky headsets is from 19 different subjects (volun-
teers). Neurosky headsets have a build-in system that can
reduce the noise of the hardware and utilize embedded
solutions for the signaling process and output [3, 12]. In
our experiments, volunteers walk in, put on a Neurosky
headset, and do what they are told to do (for example,
play a video game). Data is recorded in a txt file. We
drop the first minute of data, as we believe brains need
time to adjust. Then, for each subject, the recording time
is between 5 and 10 minutes. Thus, for each subject, ev-

ery data entry is between 153600 and 307200 (sample
rate 512 times per second). Some subjects, for exam-
ple, subject C, as we will mention in Section 2.3, has
the EEG data collected multiple times. The EEG data of
each subject (volunteer) was acquired at different times
and in 5 different states. Data collected using Emotiv
headsets was from 5 subjects (volunteers) in 3 different
states. Our classification models are built based on tree
bagging, random forest, k-nearest neighbors, boost, and
support vector machine.

2.1 Pooled Subjects with Multiple Brain States

We use pooled subjects with different brain states. By
pooled subjects, we mean that data collected from the
same subjects can be in a training data set, testing data
set, and validation data set. We put all the data together
regardless of when and who it was collected from, then
we train our models and do classifications.

Data from 19 different subjects were collected using
Neurosky headsets. Some data was collected in 2 dif-
ferent brain states, while other data was collected in 3
different brain states, for comparison. Our models used
11 variables: attention, blink strength, meditation, alpha
low (8-9Hz), alpha high (10-12Hz), beta low (13-17Hz),
beta high (18-30Hz), gamma low (31-40Hz), gamma
mid (41-50Hz), delta (1-3Hz), and theta (4-7Hz).

We firstly used the validation data set to tune the pa-
rameters in the different models, then we used the train-
ing data set to train our models, and finally we plugged
in the testing data set to see how the classification results
differed from the true classes (Figure 1). Our models and
parameters are:

• tree bagging

– number of trees

• random forest

– number of trees

– number of variables

• k-nearest neighbor

– number of neighbors

• boost

– number of trees

– shrinkage in every step

– interaction depth

• support vector machine

– kernels functions (linear, polynomial, sig-
moid, and radial kernels), and parameters in
kernel functions

– restrictions on boundary (cost, ε)

20

Y. Li, Y. Chang, H. Lin: Statistical Machine Learning in Brain State Classification using EEG Data

Table 1: Classification for Pooled Subjects with 3 Different Brain States

Parameter: tree number=5000;
shrinkage=0.0019; interaction depth=5;
Misclassification Rate = 0.001423

Boost Predicted States
video meditation reading

Tr
ue

video 530698 633 253
meditation 542 493966 99
reading 368 228 465026

Parameter: tree number=5000;
Misclassification Rate = 6.837× 10−5

Bagging Predicted States
video meditation reading

Tr
ue

video 494604 3 0
meditation 0 465562 60
reading 11 28 531545

Parameter: tree number=5000; number of vars=3
Misclassification Rate = 6.64× 10−5

Random Forest Predicted States
video meditation reading

Tr
ue

video 531545 11 28
meditation 0 494607 0
reading 60 0 465562

Parameter: k=4
Misclassification Rate = 8.647× 10−5

KNN Predicted States
video meditation reading

Tr
ue

video 531516 0 68
meditation 61 494546 0
reading 0 0 465622

Parameter: radial core, γ = 1, cost = 20, ε = 0.1;
Misclassification Rate = 0.042

SVM Predicted States
video meditation reading

Tr
ue

video 133613 3882 1249
meditation 1258 136200 1372
reading 1506 2517 21208

21

Open Journal of Big Data (OJBD), Volume 1, Issue 2, 2015

Figure 1: Prosedure of building a classifier

Detailed results regarding confusion matrices, param-
eters and misclassification rates are in Table 1 and Table
2. We also found that kernel functions have little im-
pact on the misclassification rates of support vector ma-
chines (< 2%, regardless of changing the kernel func-
tions or the parameters in kernel functions), but choosing
good restriction conditions for the boundary can largely
improve the classification result. Thus, we used the ra-
dial kernel here. It is easy to see that they all have very
low misclassification rates (most of them < 4.2%; only
boost for two brain states has a misclassification rate of
17%), regardless of whether there are 2 (in Table 2) brain
states. Therefore, we conclude that pooled subjects mod-
els have very good classification results.

2.2 Different Subjects in Training and Testing

From the success that we mention in our previous sec-
tion, it is natural to be curious as to what will happen if
the training and testing data are from different subjects.
Still using the previous models with the established pa-
rameters, the results worsened. The data we used to train
our models was collected from 6 subjects. Then we used
data from 6 other subjects to test our models. Every
classification algorithm was run twice. Each time, we
randomly chose 6 training subjects and used the rest as
testing subjects. Also, we noticed that there were some
continuous entries of data that were the same. Since we
were not using any classification method related to time
series, we removed these repeated entries, but kept one
to accelerate the calculation speed.

Confusion matrices are in Table 3. The results are not
ideal, as the misclassification rates increases to around
35%; the highest misclassification rate is 52.9%, which
is far bigger than the misclassification rate reported in
2.1.

In order to decrease the misclassification rate, we used
the majority vote here. That is, we used classification

Table 2: Classification for Pooled Subjects with 2
Brain States

Misclassification Rate = 0.015

Tree Bagging Predicted States
gaming idle

Tr
ue gaming 42782 744

idle 545 42672

Misclassification Rate = 0.172

Boost Predicted States
gaming idle

Tr
ue gaming 37482 6047

idle 8931 34286

Misclassification Rate = 0.024

Support Vector Machine Predicted States
gaming idle

Tr
ue gaming 41404 2125

idle 0 43217

results from tree bagging, boost, and support vector ma-
chine to do a majority vote. For example, for a certain
entry of testing data, both tree bagging and boost clas-
sified it as meditation, while the support vector machine
assigned it as reading, then majority vote assigned it to
be in the meditation class. The confusion matrix is in
Table 4. The misclassification rate decreases to 36.7%.
It is better, but not significantly.

As shown in the Table 4, it is clear that most of the
mistakes are made when classifying a subject that is in
a meditation state, as there is only 35% correct classifi-
cation of the test data from meditation. This is reason-
able since all the subjects are not professionals in med-
itating. Thus, we will disregard meditation data in any
future analysis. Moreover, the size of the training data
set influences the misclassification rates. We provide a
graph showing how misclassification rates change with
increasing training data set sizes in Figure 2. Here, the
data size increases five times, while the misclassification
rate decreases 3%.

2.3 Training and Testing from the Same Sub-
ject

In this section, we investigate how the size of the train-
ing data set influences the misclassification rate. We fo-
cus on what if the training and testing data are from the
same subject. From section 2.1, we assume that it should
be good. Then we use data collected in 2015 from sub-
ject C to see how it works. We use data collected using
Neurosky headsets from different times from subject C,
and we use tree bagging, boost, support vector machine,
and majority votes based on the previous three models to

22

Y. Li, Y. Chang, H. Lin: Statistical Machine Learning in Brain State Classification using EEG Data

Table 3: Different Classifications for Different Subjects

Misclassification Rate = 0.529
Correct Rate for True Brain State is Watch Video = 0.534
Correct Rate for True Brain State is Meditation = 0.357
Correct Rate for True Brain State is Reading = 0.901

Bagging Predicted States
watch video meditation reading

Tr
ue

video 613 213 322
meditation 587 382 100
reading 230 154 426

Misclassification Rate = 0.350
Correct Rate for True Brain State is Watch Video = 0.708
Correct Rate for True Brain State is Meditation = 0.357
Correct Rate for True Brain State is Reading = 0.949

Boost Predicted States
watch video meditation reading

Tr
ue

watch video 813 335 0
meditation 34 382 635
reading 0 42 778

Misclassification Rate = 0.372
Correct Rate for True Brain State is Watch Video = 0.687
Correct Rate for True Brain State is Meditation = 0.355
Correct Rate for True Brain State is Reading = 0.901

SVM Predicted States
watch video meditation reading

Tr
ue

watch video 789 338 68
meditation 56 379 634
reading 2 79 739

Table 4: Majority Vote Classification for Different Subjects

Misclassification Rate = 0.367
Correct Rate for True State is Watch Video = 0.687
Correct Rate for True State is Meditation = 0.333
Correct Rate for True State is Reading = 0.946

Confusion Matrix Predicted States
video meditation reading

Tr
ue

video 789 308 51
meditation 56 356 657
reading 2 42 776

23

Open Journal of Big Data (OJBD), Volume 1, Issue 2, 2015

Figure 2: Misclassification rate with different training data size
(Explanation: This graph describes different classification methods’ behavior towards increasing in training data
size. Pentagon stands for misclassification rate using boost classifier, which gives the highest misclassification rate
here. Rectangles are for support vector machine classifiers. Support vector machine classification is performed
twice with different training and testing data that are collected from different subjects. Circles are misclassification
rate given by majority votes based on tree bagging, boost, and support vector machine. Tree bagging, which marked
by triangles, are the best classifier here. The misclassification rate is close to 0.)

Figure 3: Misclassification rate with different training data size, subject C
(Explanation: In this graph, we compare misclassification rate with different size training data sets. Here, both
training and testing data set are collected from the same subject, which is subject C. Subject C has been collected
EEG data of 2 different brain states for multiple times. Here we change training data set by combining a different
number of data sets collected from subject C. The testing data set is collected from a different time from training
data set. Majority vote is based on tree bagging, boost, and support vector machine.)

24

Y. Li, Y. Chang, H. Lin: Statistical Machine Learning in Brain State Classification using EEG Data

Figure 4: Misclassification rate with different training data size for support vector machine, subject A, B, C,
D, E, H, J
(Explanation: In this graph, we present how training data size influences misclassification rate. Difference in training
data set is result in difference in time length when collecting data, and in different combination of raw data set.)

Figure 5: Misclassification rate with different training data size for support vector machine, subject A, B, C,
D, E, H, J
(Explanation: Here we use subject C as our test data set. Training sets combination are as follows:

Subjects: 2 3 4 5 6
E & H A, E & H A, B, E & H A, B, D, E & H A, B, D, J, E & H

)

25

Open Journal of Big Data (OJBD), Volume 1, Issue 2, 2015

see what happens when the training data size increases.
Figure 3 illustrates that support vector machine classi-
fications always give the highest misclassification rate
(about 20% more). This implies the difference between
brain states might not be directly associated with Eu-
clidean distances between observation entries.

It can be seen that with the increasing size of train-
ing data, the support vector machine has the most sig-
nificant decrease in misclassification rates. It is an in-
teresting observation. We further investigate whether it
is true among different subjects. We use data collected
from subjects A, B, D, E, H, and J to see whether there
is a similar pattern. Figure 4 shows a pattern that with
the increasing training data set size, the misclassification
rate for the support vector machine decreases by 41% at
most. This result is significantly better than our previous
result using only theta waves and delta waves.

2.4 Number of Subjects includes in Training
Data

From the sections 2.1, 2.3, we assume that with increas-
ing the number of subjects in the training data set, that
the misclassification rate decreases. This is reasonable
because the difference between sections 2.1 and 2.3, is
how many subjects contribute to the training data set.
Figure 5 gives more information about our experiment
results. It is an interesting observation that with different
training and testing data sets, the performance of differ-
ent models changes.

For example, the support vector machine gives the best
classification for this data set. The most significant de-
crease is given by a majority vote. Its misclassification
rate decreases by 23% at most. However, it is also ob-
served that the misclassification rate does not necessarily
decrease when the number of subjects used in the train-
ing data set increases. This might imply that there are
still lots of individual differences between different sub-
jects.

3 UNSUPERVISED MACHINE LEARNING

In this section, we consider unsupervised learning using
EEG data. The reason we consider this situation is based
on if the test data come from a class other than the classes
presented in the training data. For example, in the train-
ing data, we could only have gaming and idle for two
different brain states. We want to know whether it is pos-
sible to develop a classifier that is capable of reporting a
state other than known states.

Consider the audacity of every different band of brain
wave as dimensional coordinates, and then it is natu-
ral to consider whether it is possible to classify a data
entry based on distance in a high-dimension Euclidean

space. Following this idea, we use k-means clustering
[28, 25]. K-means clustering is a vector quantization
method grouping similar data entries [26, 21].Compared
to supervised learning, it is only based on the feature that
the data entry presented, but it is not related to the group
it is supposed to be in. Here, we use leave-one-out cross-
validation to see the performance of k-means clustering
[1]. Detailed results are in Table 5.

Since we have no idea what might be the best number
of clusters, we try from 2 to 6 to find the best parameters
[25]. However, to our disappointment, it seems that lit-
tle pattern exists. The two brain states are almost evenly
distributed in different clusters, which is not quite dif-
ferent from random guessing. Thus, we conclude that
k-means is not a good method to identify differences be-
tween these 2 known different brain states (gaming &
idle). Compared to other studies showing k-means clus-
tering is good at this might indicate that differences be-
tween normal brain states are more subtle compared to
differences between neural spike or other pathological
situations, or that other information, such as EOG (elec-
trooculogram) or other filters, is needed in this situation
[17, 14, 10]. Thus, here we conclude that unsupervised
learning, which leaves out some information compared
to supervised learning, is less effective. This result is
consistent with the result we will present in our next sec-
tion, where unsupervised learning performs well with ex-
tra feature extraction, more channels of EEG signal, and
further assumptions.

4 SAMPLE ENTROPY: MACHINE LEARNING
BASED ON FEATURE

In this section, we will discuss using data collected from
Neurosky headsets and Emotiv headsets. The most sig-
nificant difference between these headsets is the number
of channels, namely, the number of locations on the head
where data is collected. While Neurosky headsets collect
only one channel, Emotiv headsets collect 16 channels.
Here we use the well connected seven channels from
Emotiv headsets. We calculate the sample entropy of an
individual with given brain states in 1 minute, and then
we use sample entropy to do the classification. Classifi-
cation models include tree bagging, boost, support vector
machine, and the Gaussian mixture model.

Before calculating sample entropy, we normalize the
data in each variable. Normalization is defined as fol-
lows:

Normalized(ei) =
ei − Emin

Emax − Emin
(1)

where Emin the minimum value for variable E and Emax
the maximum value for variable E.

Furthermore, we perform hierarchy clustering on sam-
ple entropy results to have a more thorough view of them.

26

Y. Li, Y. Chang, H. Lin: Statistical Machine Learning in Brain State Classification using EEG Data

Table 5: Data Entries Located in Different Clusters
Created by K-means Clustering

Clusters Number True Brain State
gaming idle

2 1 557594 536260
2 1910658 1931822

3
1 459710 424656
2 1650628 1596870
3 357914 446556

4

1 1442952 1384117
2 378640 360144
3 357914 446556
4 288746 277265

5

1 294690 276753
2 350480 310992
3 1325449 1241404
4 238535 287085
5 259098 351848

6

1 1325449 1242404
2 200638 284776
3 288234 276753
4 97884 111604
5 378640 360144
6 177407 193401

The Emotiv data were collected from 5 different sub-
jects. There are three different brain states in the col-
lected data: talking, idle, and meditating, which are la-
beled as 1, -1, and 0, respectively. For Emotiv headsets,
the sampling rate is 128 times per second. Thus, every
sample of entropy is based on 7680 (= 128*60 sample
entries collected every minute) consecutive data entries.
To keep up the quality of our data, we chose only the
seven channels that are well connected to be in our train-
ing and testing data sets.

The Neurosky data were collected from 5 different
subjects. There are four different brain states in the train-
ing and testing data: idle, gaming, from idle to gaming,
and from gaming to idle, which are labeled as 0, 1, 2, and
3, respectively. For Emotiv headsets, the sampling rate
is 512 times per second. Thus, every sample of entropy
is based on 30720 (=512*60, sample entries collected in
every minute) consecutive data entries.

4.1 Classification Based on Entropy

We split the data into two parts: training and testing.
We used the training data to train our models and then
plugged in the testing data to see what the prediction
results would be. Confusion matrices of data collected
through Neurosky headsets are in Table 6 and Figure 6
and Figure 7 (misclassification rate between 52% and

40%; lowest misclassification rate given by majority
vote), Emotiv headset are in Table 7 and Figure 8 and
Figure 9 (all misclassification rate = 0).

From the two figures, overlapping between different
classes of data collected from Neurosky headsets is far
more significant than data collected from Emotiv head-
sets. Apparently, misclassification rates for Neurosky
data are higher than for Emotiv data. It is clear that the
latter one gives a much better result than the former one,
even though the former one is not bad.

4.2 Hierarchy Clustering Based on Entropy

We further perform hierarchy clustering on sample en-
tropy to have a more thorough picture of their features.
Hierarchy clustering results presented in dendrograms
are in Figure 10. From here, it is clear that sample en-
tropy calculated from data collected using Emotiv head-
sets is far better than that using Neurosky headsets, as
there are lots of mix-ups in the Neurosky data between
different classes. This is reasonable since the former has
seven channels and the latter has only one channel.

5 DISCUSSION

In this paper, we compare different classifiers in classify-
ing EEG data collected from different brain states. In the
beginning, we base our classifiers using spectral ampli-
tude contents of EEG beta. Supervised machine learning
classifiers perform much better than unsupervised learn-
ing classifiers.

We also notice that, with increasing number of sub-
jects in the training data, the misclassification rate may
or may not go down. However, increasing the size of
the training set obtained from the same subject, the mis-
classification rates, especially misclassification for sup-
port vector machines, go down significantly. Compared
to other works that tried to identify differences between
different brain states or emotion situations, we can deal
with larger data sets [11, 15]. Also, we used R in all
our classifications. And since R can be implanted into
Neurosky headset systems, we anticipate that with a self-
adaptive system, our classifiers will have very low mis-
classification rates identifying differences between gam-
ing and idle two brain states. Our experiments also show
that performance of classifiers is related to the training
data set. Sometimes tree-based methods have better clas-
sification results; sometimes other distance based meth-
ods work better. Majority vote, which combines all the
result together, may or may not give the smallest mis-
classification rate for a single case. However, it is stable
in general.

Other studies have shown that different methods in
studying brain help improving childrens study[2], and

27

Open Journal of Big Data (OJBD), Volume 1, Issue 2, 2015

Figure 6: Scatter Plot of Sample Entropy (Collected using Neurosky Headset)
(Explanation: blue dots: idle; purple cross: gaming; red diamond: idle to gaming; gree triangle: gaming to idle.
Variables are raw data reported by Neurosky headset)

Figure 7: Scatter Plot of Sample Entropy (Collected using Neurosky Headset)

28

Y. Li, Y. Chang, H. Lin: Statistical Machine Learning in Brain State Classification using EEG Data

Figure 8: Scatter Plot of Sample Entropy (Collected using Emotiv Headset)
(Explanation: blue dots: talking; red diamond: idle; gree triangle: meditation. 7 variables are 7 different channel’s
name, and raw values reported by Emotiv headset.)

Figure 9: Scatter Plot of Sample Entropy (Collected using Emotiv Headset)

29

Open Journal of Big Data (OJBD), Volume 1, Issue 2, 2015

Table 6: Classification Neurosky Data Sample En-
tropy

Tree Bagging Predicted States
0 1 2 3

Tr
ue 0 9 0 0 0

1 1 5 3 0
2 2 0 4 2
3 2 2 1 4

Gaussian Mixture Model Predicted States
0 1 2 3

Tr
ue 0 8 0 1 1

1 1 5 3 0
2 2 1 4 1
3 2 1 5 1

Boost Predicted States
0 1 2 3

Tr
ue 0 7 1 1 0

1 1 4 3 1
2 1 2 3 2
3 2 3 1 3

Support Vector Machine Predicted States
0 1 2 3

Tr
ue 0 9 0 0 0

1 1 4 4 0
2 2 1 5 0
3 4 0 4 1

Majority Vote Predicted States
0 1 2 3

Tr
ue 0 9 0 0 0

1 1 5 3 0
2 3 1 3 1
3 2 1 2 4

0: idle; 1: gaming; 2: idle to gaming; 3: gaming to idle

we intend to use our study to help people bring their brain
does give the smallest misclassification rate between ac-
tive to inactive states, and thus better sleep. Compared to
other studies, data mining algorithms here are closer to
being black boxes, and thus possibly be more flexible.

Previous research shows that sample entropy is help-
ful in the diagnosis of pathological conditions, such as
epilepsy or other seizures [16, 8]. Here, we demon-
strate that sample entropy is also a good tool to iden-
tifying changes in brain states. Adding extra channels
also helps identify differences, as classification results
based on seven channels is better than classification re-
sults based on one channel.

Table 7: Classification of Emotiv Data Sample En-
tropy

Tree Bagging Predicted States
idle meditation talking

Tr
ue idle 5 0 0

meditation 0 5 0
talking 0 0 5

Gaussian Mixture Predicted States
idle meditation talking

Tr
ue idle 5 0 0

meditation 0 5 0
talking 0 0 5

Boost Predicted States
idle meditation talking

Tr
ue idle 5 0 0

meditation 0 5 0
talking 0 0 5

SVM Predicted States
idle meditation talking

Tr
ue idle 5 0 0

meditation 0 5 0
talking 0 0 5

Majority Vote Predicted States
idle meditation talking

Tr
ue idle 5 0 0

meditation 0 5 0
talking 0 0 5

6 CONCLUSIONS & FUTURE WORK

From our previous sections, we conclude that for dif-
ferent data sets, different models have different perfor-
mances. We conclude that majority vote, though maybe
not the best classifier for each situation, is the safest way
to do a classification in general. By increasing the num-
ber of subjects and increasing the training data size, the
misclassification rates decrease. Also, unsupervised ma-
chine learning is not a good method here, since k-means
could barely tell the difference between 2 different brain
states.

Sample entropy works well. This suggests that brains
in different states have different uncertainty patterns, and
entropy is a good tool to identify the differences.

Part of our future work will be to test different types
of non-intrusive EEG headsets, preferably which have
more than one channel. We are also aiming at building
an online self-adaptive system where users can upload
their data so that they can build a classifier that is the
most suitable for their brain states.

30

Y. Li, Y. Chang, H. Lin: Statistical Machine Learning in Brain State Classification using EEG Data

Figure 10: Hierarchy Clustering for Sample Entropy
(Explanation: 0: idle; 1: game; 2: idle to game; 3: game to idle)

ACKNOWLEDGEMENTS

This work is partially supported by National Computa-
tional Science Institute Blue Waters Student Internship
program.

REFERENCES

[1] G. C. Cawley and N. L. Talbot, “Efficient leave-
one-out cross-validation of kernel fisher discrim-
inant classifiers,” Pattern Recognition, vol. 36,
no. 11, pp. 2585–2592, 2003.

[2] V. Chang, “Brain segmentation–a case study of
biomedical cloud computing for education and
research,” in Learning Technologies Workshop.
Higher Education Academy (HEA), University of
Greenwich, 2013.

[3] K. Crowley, A. Sliney, I. Pitt, and D. Mur-
phy, “Evaluating a brain-computer interface to
categorise human emotional response,” in 2010

10th IEEE International Conference on Advanced
Learning Technologies. Ieee, 2010, pp. 276–278.

[4] C. Early, A. Chan, S. Subedi, Y. Li, and H. Lin,
“Analysis of machine learning algorithms on eeg
data for brain state intelligence,” in 2015 Workshop
on Health Informatics and Data Science (HI-DS).
IEEE International Conference on Bioinformatics
and Biomedicine, 2015.

[5] M. D. Fox and M. E. Raichle, “Spontaneous
fluctuations in brain activity observed with func-
tional magnetic resonance imaging,” Nature Re-
views Neuroscience, vol. 8, no. 9, pp. 700–711,
2007.

[6] L. Fraiwan, K. Lweesy, N. Khasawneh, H. Wenz,
and H. Dickhaus, “Automated sleep stage identifi-
cation system based on time–frequency analysis of
a single eeg channel and random forest classifier,”
Computer methods and programs in biomedicine,
vol. 108, no. 1, pp. 10–19, 2012.

[7] I. Güler and E. D. Ü. Beyli, “Multiclass support
vector machines for eeg-signals classification,” In-

31

Open Journal of Big Data (OJBD), Volume 1, Issue 2, 2015

formation Technology in Biomedicine, IEEE Trans-
actions on, vol. 11, no. 2, pp. 117–126, 2007.

[8] L. Guo, D. Rivero, and A. Pazos, “Epileptic seizure
detection using multiwavelet transform based ap-
proximate entropy and artificial neural networks,”
Journal of neuroscience methods, vol. 193, no. 1,
pp. 156–163, 2010.

[9] B. K. Hlzel, U. Ott, H. Hempel, A. Hackl,
K. Wolf, R. Stark, and D. Vaitl, “Differen-
tial engagement of anterior cingulate and adja-
cent medial frontal cortex in adept meditators
and non-meditators,” Neuroscience Letters, vol.
421, no. 1, pp. 16 – 21, 2007. [Online].
Available: http://www.sciencedirect.com/science/
article/pii/S030439400700451X

[10] R. Lewis, C. A. Mello, and A. M. White, “Tracking
epileptogenesis progressions with layered fuzzy k-
means and k-medoid clustering,” Procedia Com-
puter Science, vol. 9, pp. 432–438, 2012.

[11] C.-K. A. Lim and W. C. Chia, “Analysis of single-
electrode eeg rhythms using matlab to elicit corre-
lation with cognitive stress,” International Journal
of Computer Theory and Engineering, vol. 7, no. 2,
p. 149, 2015.

[12] C.-J. Lin, C.-H. Ding, C.-C. Liu, and Y.-L. Liu,
“Development of a real-time drowsiness warning
system based on an embedded system,” in Ad-
vanced Robotics and Intelligent Systems (ARIS),
2015 International Conference on. IEEE, 2015,
pp. 1–4.

[13] H. Lin, “Core mind-body practices and scientific
calibration,” 2012.

[14] R. Lin, R.-G. Lee, C.-L. Tseng, Y.-F. Wu, and J.-
A. Jiang, “Design and implementation of wireless
multi-channel eeg recording system and study of
eeg clustering method,” Biomedical Engineering:
Applications, Basis and Communications, vol. 18,
no. 06, pp. 276–283, 2006.

[15] R. Mahajan, D. Bansal, and S. Singh, “A real time
set up for retrieval of emotional states from human
neural responses,” International Journal of Medi-
cal, Health, Pharmaceutical and Biomedical Engi-
neering, vol. 8, 2014.

[16] H. Ocak, “Automatic detection of epileptic seizures
in eeg using discrete wavelet transform and approx-
imate entropy,” Expert Systems with Applications,
vol. 36, no. 2, pp. 2027–2036, 2009.

[17] U. Orhan, M. Hekim, and M. Ozer, “Eeg signals
classification using the k-means clustering and a

multilayer perceptron neural network model,” Ex-
pert Systems with Applications, vol. 38, no. 10, pp.
13 475–13 481, 2011.

[18] G. Schreiber, H. Lin, J. Garza, Y. Zhang, and Ming-
haoYang, EEG visualization and analysis tech-
niques. Springer book series Health Information
Science, 2015.

[19] E. Singer, “Brain games,” Technology Review, vol.
111, no. 4, pp. 82–84, 2008.

[20] Y. Song, P. Liò et al., “A new approach for epilep-
tic seizure detection: sample entropy based feature
extraction and extreme learning machine,” Jour-
nal of Biomedical Science and Engineering, vol. 3,
no. 06, p. 556, 2010.

[21] M. Steinbach, G. Karypis, V. Kumar et al., “A
comparison of document clustering techniques,” in
KDD workshop on text mining, vol. 400, no. 1.
Boston, 2000, pp. 525–526.

[22] S. Subedi, J. Garza, Y. Cui, and H. Lin, “Model-
ing of eeg data for brain state intelligence and e-
health,” 2015.

[23] S. Subedi, Y. Li, C. Early, A. Chan, J. Garza,
G. Schreiber, Y. Chang, and H. Lin, A System for
the Analysis of EEG Data and Brain State Model-
ing. Elsevier/MK, 2015.

[24] S. Sun, C. Zhang, and D. Zhang, “An experimen-
tal evaluation of ensemble methods for eeg signal
classification,” Pattern Recognition Letters, vol. 28,
no. 15, pp. 2157–2163, 2007.

[25] P. Van Hese, W. Philips, J. De Koninck, R. Van de
Walle, and I. Lemahieu, “Automatic detection of
sleep stages using the eeg,” in Engineering in
Medicine and Biology Society, 2001. Proceedings
of the 23rd Annual International Conference of the
IEEE, vol. 2. IEEE, 2001, pp. 1944–1947.

[26] E. P. Xing, M. I. Jordan, S. Russell, and A. Y. Ng,
“Distance metric learning with application to clus-
tering with side-information,” in Advances in neu-
ral information processing systems, 2002, pp. 505–
512.

[27] W. Zaremba, M. P. Kumar, A. Gramfort, and M. B.
Blaschko, “Learning from m/eeg data with variable
brain activation delays,” in Information Processing
in Medical Imaging. Springer, 2013, pp. 414–425.

[28] G. Zhu, Y. Li, P. P. Wen, and S. Wang, “Classi-
fying epileptic eeg signals with delay permutation
entropy and multi-scale k-means,” in Signal and
Image Analysis for Biomedical and Life Sciences.
Springer, 2015, pp. 143–157.

32

http://www.sciencedirect.com/science/article/pii/S030439400700451X
http://www.sciencedirect.com/science/article/pii/S030439400700451X

Y. Li, Y. Chang, H. Lin: Statistical Machine Learning in Brain State Classification using EEG Data

AUTHOR BIOGRAPHIES

Yuezhe Li received her B.S. de-
gree in Statistics from Huazhong
University of Science and Tech-
nology in China. She is now pur-
suing her M.S. degree in Math-
ematics in Illinois State Univer-
sity. Her internship in Blue Wa-
ters Student Internship is men-
tored by Dr. Hong Lin working
on Dynamic Modeling of EEG
Data from Brain State Intelli-
gence and Cognitive Health.

Dr. Yuchou Chang is an assis-
tant professor at Computer Sci-
ence and Engineering Technol-
ogy Department, University of
Houston - Downtown. He re-
ceived his B.E., M.E., and Ph.D.
from Northwestern Polytechni-
cal University (China), Shanghai
Jiao Tong University (China),
and University of Wisconsin -
Milwaukee, respectively. He

also received his post-doc training at Barrow Neurolog-
ical Institute. His research interests include biomedical
devices, signal acquisition and processing, EEG, MRI,
computer vision, and machine learning

Dr. Hong Lin received his
Ph.D. degree in Computer Soft-
ware from University of Science
and Technology of China. Dr.
Hong Lin was a postdoctoral re-
search associate at Purdue Uni-
versity; an assistant research of-
ficer at the National Research
Council, Canada, and a soft-
ware engineer at Nokia, Inc. Dr.
Lin is currently a professor with
University of Houston - Down-

town. His research interests include computational neu-
rology, parallel/distributed computing, grid computing,
multi-agent systems, and high level computational mod-
els. He is a co-supervisor of the Grid Computing Lab at
University of Houston - Downtown.

33

	Introduction
	Classification of Multiple Brain States from Multiple Subjects
	Pooled Subjects with Multiple Brain States
	Different Subjects in Training and Testing
	Training and Testing from the Same Subject
	Number of Subjects includes in Training Data

	Unsupervised Machine Learning
	Sample Entropy: Machine Learning Based on Feature
	Classification Based on Entropy
	Hierarchy Clustering Based on Entropy

	Discussion
	Conclusions & Future Work

