SURVEY OF SOFT COMPUTING TECHNIQUES IN NEURO SCIENCE

D.K. Sreekantha¹, T.M. Girish² and R.V.Kulkarni³

¹Department of Computer Science & Engineering, NMAMIT, Nitte, Karnataka sreekantha@nitte.edu.in ²Dept. of CS, Basaveshwar Science College, Bagalkot, Karnataka

girishtmath@gmail.com

³Head, Dept. of Computer Studies, CSIBER, Kolhapur, Maharastra drrvkulkarni@siberindia.edu.in

ABSTRACT

The improvement of health and nutritional status of the society has been one of the thrust areas for social developments programmes of the country. The present states of healthcare facilities in India are inadequate when compared to international standards. The average Indian spending on healthcare is much below the global average spending. Indian healthcare Industry is growing at the rapid pace of more than 18%, the fastest in the world. The prospects for Indian healthcare are to the tune of USD 40 billion, while global market is USD 1660 trillion. India has all the prospects to become medical tourism destination of the world, because it has a large pool of low-cost scientifically trained technical personal and is one of the favoured counties for cost effective healthcare. As per the reports of Global Burden of Neurological Disorders Estimations and Projections survey there is big shortage of neurologist in India and around the world. So Authors would like to develop an innovative IT based solution to help doctors in rural areas to gain expertise in Neuro Science and treat patients like expert neurologist. This paper aims to survey the Soft Computing techniques in treating neural patient's problems used throughout the world

KEYWORDS

Neurology, Expert System, Soft Computing

1. INTRODUCTION

India is one of the favoured countries for cost effective healthcare and has all the potential to become medical tourism destination of the world. The hospital and nursing home industry is growing at rate of 20% annually. India is one of the top 3 countries, where companies plan to spend most research and development funds over the next 3 years. The Indian clinical community is populated with English speaking, western-trained graduates. Two thirds of healthcare spending to the tune of USD 20 billion is out of pocket in private spending. India has 280 million strong middle and upper middle class population with 10–12 million high income groups, which could afford the lifestyle of their western counterparts. (Source : Economist Intelligence Unit, World Industry Outlook – Healthcare and Pharmacuticals, 2010 CAGR Compound annual growth rate). According to AAN2010 Practice Profile Form neurologists have devoted on average 42.3 hours a week in practice 2010. The number of visits to hospital has increased to 81.8 on average per week in 2010. These facts will signify the need for neurologist services in developing country like India

Sundarapandian et al. (Eds) : ITCCMA, FUZZY, SIGEM, DMDBS, NATL - 2015 pp. 31–41, 2015. © CS & IT-CSCP 2015 DOI : 10.5121/csit.2015.50504

32 Computer Science & Information Technology (CS & IT)

around the world. Hence the researchers are focusing on building an innovative IT based solution to help novice doctors to treat neural patients in rural areas. During the last decade much research effort has been devoted to the development of expert systems to cope with complex medical decision-making.

An expert system is "an embodiment within a computer of a knowledge-based component, from an expert skill, in such a form that the system can offer intelligent advice or make an intelligent decision about a processing function." such a system uses expert knowledge to attain high levels of performance in a narrow problem area. In the process of diagnosis, neurologists collect historical data, neurologic signs, and symptoms to arrive at a "best guess" as to stroke type, which then forms the basis for performing further diagnostic procedures such as computed tomography (CT scan) or cardiologic or cerebrovascular tests.

2. SURVEY OF LITERATURE

The present work comprises an exhaustive survey of relevant literature of most relevant articles on Soft Computing techniques applied in Neuro Science from reputed journals from IEEE Transactions, Springer and Elsevier publishers and proceedings of international conferences. Some selected articles from this survey are discussed by way of illustration.

Klaus Spitzer, Andreas Thie, Louis R. Caplan and Klaus Kunze [1] (1989) have designed a prototype MICROSTROKE expert system to categorize and diagnose stroke type based on clinical information. The knowledge base of MICROSTROKE includes information from large stroke registries. The system first queries the physician-user for details of the patient's history, information about the onset of stroke, accompanying symptoms and pertinent neurologic findings and then sums the individual data items, factors in the a priori odds, and arrives at the probabilities of different stroke types for a given patient. Stroke type diagnoses by MICROSTROKE were correct in 72.8% of 250 cases in the Hamburg Stroke Data Bank, stroke types can be of prime importance. Authors presented MICROSTROKE, the prototype of an expert system for computer-supported stroke type diagnosis based only on clinical and historical patient data available at the bedside; MICROSTROKE serves as an aid in the diagnostic work-up of stroke as both a stroke patient data bank and as an educational tool in clinical teaching.

Cruz J, Barahona P, Figueiredo A.P, Veloso M and Carvalho M [2] (1994) have discussed a new knowledge-based system called DARE for the diagnosis of neuromuscular disorders that performs anatomic-physiological reasoning on a deep causal-functional model of the domain knowledge. These characteristics make the system more flexible and general than similar systems in this domain and favour its potential use in different local environments. This paper also discusses the preliminary evaluation of the system performed in the European project ESTEEM, as well as the work still required to make it a real clinical application. The current version of DARE already achieved a quite acceptable diagnostic performance and many improvements can done in the near future such as a need to extend the knowledge model either quantitatively (representing more anatomical structures and functionalities) or qualitatively (including explicitly the etiologic and temporal knowledge) and to support the adopted reasoning methods with more formalized models (allowing the formal definition of reasoning tasks for diagnosis, prognosis and patient treatment).

Leda Cosmides and John Tooby [3] (1997) have authored an article The Cognitive Neuroscience of Social Reasoning. Cognitive scientists needed theoretical guidance that is grounded in something beyond intuition. Authors need evolutionary biology's "adaptationist program", a research strategy in which theories of adaptive function are key inferential tools, used to identify and investigate the design of evolved systems. Using research on how human's reason about

social exchange. The authors illustrated how theories of adaptive function can generate detailed and highly testable hypotheses about the design of computational machines in the human mind and reviewed research that tests for the presence of these machines. This research suggests that the human computational architecture contains an expert system designed for reasoning about cooperation for mutual benefit, with a subroutine specialized for cheaper detection.

By using a computational theory specifying the adaptive problems entailed by social exchange authors team were able to predict, in advance, that certain very subtle changes in the content and context would produce dramatic differences in how people reason. Authors concluded that the adaptationist program is cognitive neuroscience's best hope for achieving this goal.

Jean-Marc Fellous, Jorge L. Armony and Joseph E. LeDoux [4] (2000) have published the article Emotional Circuits and Computational Neuroscience. Emotion is clearly an important aspect of the mind, yet it has been largely ignored by the "brain and mind (cognitive) sciences" in modern times. However, there are signs that this is beginning to change. Authors discussed some issues about the nature of emotion, describe what is known about the neural basis of emotion and consider some efforts that have been made to develop computer-based models of different aspects of emotion. It is important to distinguish between emotional experiences and the underlying processes that lead to emotion has been the focus of the field on constructing theories of the subjective aspects of emotion. Studies of the neural basis of emotion and emotional learning have instead focused on how the brain detects and evaluates emotional stimuli and how, on the basis of such evaluations, emotional responses are produced. Computational approaches to emotional processing are both possible and practical. Although relatively few models currently exist, this situation is likely to change as researchers begin to realize the opportunities that are present in this too-long neglected area.

Blacksmiths, Neurons Mauro Adenzato and Francesca Garbarini [5] (2006) authored the paper Cognitive Science, Neuroscience and Anthropology - A Journey among Robots. In recent years, neurophysiological and psychological research has highlighted a pragmatic version of the theory of knowledge, a version in which the concept of simulation has been found to play a crucial role. In fact, research on canonical and mirror neurons has shown that as if simulative schema is required to perceive, categorize and understand the meaning of the external world. The present study compares the cognitive paradigm of embodied cognition with Pierre Bourdieu's practice theory. Specifically, cognitive processes and cultural mechanisms are described as phenomena that emerge from the dynamic interaction that exists between people's practical abilities and the structure of the local environment in which they act and live. A pragmatic conception of knowledge has also emerged in the field of ethnological investigation. Indeed, the concepts of resonance and empathy have proven to be essential instruments for ethnological knowledge. With this new view of the relationship between mind and body and between culture and nature, there are now greater opportunities for conducting interdisciplinary research in the natural sciences and social sciences, research aimed at reconstituting the fracture that has existed for too long now between humans as biological and cultural beings. As Jacob and Jeannerod (2005) observed, the mirror neuron system is well designed for representing an agent's motor intention, but not the agent's prior intention to execute an action. A discussion on the theoretical distinction between motor intention and prior intention goes beyond the aims of the present work. Authors referred to Becchio, Adenzato and Bara (2006) for a more exhaustive analysis of the issue.

Crina Grosan, Ajith Abraham and Stefan Tigan [6] (2007) authored Multicriteria programming in medical diagnosis and treatments, this paper deals with a special case of multicriteria optimization problems. The problems studied come from the medical domain and are of a very important practical relevance. One of the problems refers to the ranking of treatments for the Trigeminal Neuralgia. The second problem refers to a hierarchy of risk factors for Bronchial

34 Computer Science & Information Technology (CS & IT)

Asthma. The most common way to deal with a multi objective optimization problem is to apply Pare to dominance relationship between solutions. The evolutionary approach obtains several solutions in one run. Also, the dominance concept (which is more than standard Pareto dominance relationship) is playing an important role in the final hierarchy.

Both genetic and environmental factors represent a risk for the Bronchial Asthma and their influence differs from one patient to another, from a world region to another, etc. Genetic susceptibility is both context dependent and developmentally regulated, and ignoring the environmental context will miss many important associations and clues to pathogenesis. That's why a right classification of the risk factors is very important in control and prevention of Bronchial Asthma.

Badri Adhikari, Md. Hasan Ansari, Priti Shrestha and Susma Pant [7] (2008) have developed a Neurology Diagnosis System, which is concerned about the construction of a web-based expert system. The objective of the system is to help the diagnosis process of neurology doctors. Neurology is a medical specialty that deals with disorders of the nervous system. Doctors will use the website as a helpful tool to diagnose their patients. The web application will collect rules of the neurology domain and cases of the patients. Integrating the techniques of rule-based reasoning and case-based reasoning a hybrid system can be constructed. The system will use the rules and cases to achieve the objective of assisting the decision making process of the domain experts. The proposed system will prove effective, efficient and will establish itself as a valuable asset of the department and the hospital. Precise analysis of return on investment (ROI) and breakeven analysis is difficult at this proposing stage of an academic project. It can be assured that the project will prove economically feasible.

Murad Alagtash, Huiving Yu, Richard Brower, Amr Abdelgawad, Eric Spier, and Thompson Sarkodie-Gyan [8] (2010) have authored Application of Wearable Miniature Non-invasive Sensory System in Human Locomotion using Soft Computing Algorithm. The authors have designed and tested a wearable miniature non-invasive sensory system for the acquisition of gait features. The sensors are placed on anatomical segments of the lower limb, and motion data was then acquired in conjunction with electromyography (EMG) for muscle activities, and instrumented treadmill for ground reaction forces (GRF). A relational matrix was established between the limb-segment accelerations and the gait phases. This algorithm offers the possibility to perform functional comparisons using different sources of information. It can provide a quantitative assessment of gait function. This algorithm has clearly illustrated the possibility to perform functional comparisons by using different sources of information. The fuzzy similarity methodology depicts distinctions between the reference able-bodied and the randomized test subjects within with a membership grade of belonging. This novel algorithm may offer very reliable and efficient tools for the evaluation and assessment of gait function in several ways: By building a rule-based system depicts the strength of relation between muscle activities, limbsegment accelerations, and gait phases. By comparing the reference muscle activities within gait phases with a randomized input-matrix through a fuzzy similarity algorithm.

Youssouf EL ALLIOUI and Omar EL BEQQALI [9] (2010) have authored the article O'Neurolog – Building, an Ontology for Neurology in Mobile Environment, The (context aware services). A crucial requirement for the context-aware service provisioning is the dynamic retrieval and interaction with local resources, i.e., resource discovery. The high degree of dynamicity and heterogeneity of mobile environments requires rethinking and/or extending traditional discovery solutions to support more intelligent service search and retrieval, personalized to user context conditions. Authors research work aims at providing suitable answering mechanisms of mobile requests by taking into account user contexts (preferences, profiles, physical location, temporal information...). This paper proposes ontology, called O'Neurolog, to capture semantic knowledge a valuable in Neurology domain in order to assist

users (doctor, patient, administration ...) when querying Neurology knowledge bases in mobile environment. First, authors designed a domain specific ontology, called O'Neurolog that incorporates concepts drawn from raw data and expert knowledge.

In fact, data and knowledge discovery is a crucial activity in pervasive environments where mobile users need to be provided with personalized results due to limited physical characteristics of portable devices. Another interesting future issue authors envision dealing which is the resolution of conflicts that may arise between value or priority preferences. Authors believe that a possible approach may be the definition of meta-preferences, as authors have began the formalization in section.

Faran Baig, M. Saleem Khan, Yasir Noor and M. Imran [10] (2011) have designed model of Fuzzy Logic Medical Diagnosis Control System, This research work addresses the medical diagnosis regarding the normality of a human function in human brain and the diagnosis of haemorrhage and brain tumour. It enhances the control strategies in the medical field to diagnose a disease. The simulation results are found in agreement with the design based calculated results. This research work proposes to develop a control system to enhance the efficiency to diagnose a disease related to human brain. Both the design model and simulation result are same. The designed system can be extended for any number of inputs. Normal, haemorrhage and the brain tumour all depend on the inputs protein, red blood cell, lymphocytes, neutrophils and eosinophils. Authors defined this system for any number of inputs. As the inputs are the blood cells and the designed system use five blood cells as inputs, similarly authors defined this system more than five Inputs to get more efficient human diagnose results. The design work was being carried out to design state of the art fuzzy logic medical diagnosis control system in future using FPGAs.

Dragan Simić, Svetlana Simić, and Ilija Tanackov [11] (2011) authored the article An Approach of Soft Computing Applications in Clinical Neurology, this paper briefly introduces various soft computing techniques and presents miscellaneous applications in clinical neurology domain. Authors presented applications of soft computing models of the cutting edge researches in neurology domain, specifically for EMG and EEG signals. This paper only indicates some researches based on hybrid soft computing and expert and decision support systems. Also, researches on implementation of different artificial intelligence techniques – hybrid soft computing methods can be applied to almost all medical domains, neurology included.

Rajdeep Borgohain and Sugata Sanyal [12] (2011) designed Rule Based Expert System for Cerebral Palsy Diagnosis. The use of artificial intelligence is finding prominence not only in core computer areas, but also in cross disciplinary areas including medical diagnosis. The expert system takes user input and depending on the symptoms of the patient, diagnoses and if the patient is suffering from Cerebral Palsy. The expert system also classifies the Cerebral Palsy as mild, moderate or severe based on the presented symptoms. Authors have discussed the design and implementation of a rule based Expert System for Cerebral Palsy Diagnosis. This expert system helps to diagnose Cerebral Palsy and classify it as mild, moderate or severe. In the implementation, authors have taken the most classical symptoms of Cerebral Palsy and given a weight age to each of the symptom and according to the feedback given by the user. The expert system can go a great deal in supporting the decision making process of medical professionals and also help parents having children with Cerebral Palsy to assess their children and to take appropriate measures to manage the disease.

Imianvan Anthony Agboizebeta and Obi Jonathan Chukwuyeni [13] (2012) have authored Cognitive analysis of multiple sclerosis utilizing fuzzy cluster means Multiple sclerosis, often called MS, is a disease that affects the central nervous system (the brain and spinal cord). Myelin provides insulation for nerve cells improves the conduction of impulses along the nerves and is important for maintaining the health of the nerves. In multiple sclerosis, inflammation causes the myelin to disappear. Genetic factors, environmental issues and viral infection may also play a role in developing the disease. MS is characterized by life threatening symptoms such as; loss of balance, hearing problem and depression. This paper presents a diagnostic fuzzy cluster means system to help in diagnosis of Multiple sclerosis using a set of symptoms. This advanced system which uses clustered data set is more precise than the traditional system. The classification, verification and matching of symptoms to the two groups of clusters (Relapsing/remitting multiple sclerosis and Primary Progressive Multiple Sclerosis) was necessary especially in some complex scenarios. This paper demonstrates the practical application of ICT (Information and communication technology) in the domain of diagnostic pattern appraisal in medicine by determining the extent of membership of individual symptoms. The model proposed allows for the classification of matching of cluster groups to multiple sclerosis symptoms. The fuzzy-cluster means model proposed in this paper appears to be a more useful.

Sujit Das, Pijush Kanti Ghosh and Samarjit Kar [14] (2012) have authored Hypertension Diagnosis: A Comparative Study using Fuzzy Expert System and Neuro Fuzzy System. Hypertension is called the silent killer because it has no symptoms and can cause serious trouble if left untreated for a long time. It has a major role for stroke, heart attacks, heart failure, aneurysms of the arteries, peripheral arterial diseases, chronic kidney disease etc. Then this paper presents a comparative study between fuzzy expert system (FES) and feed forward back propagation based neuro fuzzy system (NFS) for hypertension diagnosis. This paper also presents a comparison among the learning functions (LM, GD and BR) where Levenberg-Marquardt based learning function shows its efficiency over the others. Comparison between FES and NFS shows the effectiveness of using NFS over FES. Here, the input data set has been collected from 10 patients whose ages are between 20 and 40 years, both for male and female. It has shown that the neuro fuzzy system used in this study has the capacity to produce higher overall prediction accuracy than particular fuzzy expert system architecture. Based on this observation authors concluded that NFS represents a useful method for medical diagnostic task of finding hypertension risk factor. Different ANN training algorithms were shown to lead to different diagnostic results among which Levenberg- Marquardt is proved to be optimal. Development of NFS would be more helpful to medical experts and new coming practitioner for diagnosing the hypertension in proper order. For feed forward back propagation based neural network, authors have taken the membership values of related linguistic variables (low, medium and high) as input of age, BMI, BP and Heart Rate and as output (less, moderate and severe) for Hypertension risk evaluation. In this present study, FES shows hypertension risk is moderate for 5 patients and less for the other five patients. But NFS shows severe risk for 5 patients, less risk for 4 patients and moderate risk for 1 patient which is close to medical observation as released by a team of experts. Future goal of this study is to present the adaptive neuro fuzzy inference system (ANFIS) for diagnosis of Hypertension and to make a comparative study with the existing system. More rules and more symptoms might be added in the future research work for more precise diagnosis.

Vida Groznika, Matej Guida, Aleksander Sadikova, Martin Mozinaa, Dejan Georgiev, Veronika Kragelj, Samo Ribari, Zvezdan Pirtosek and Ivan Bratkoa [15] (2012) have authored the article Artificial Intelligence in Medicine. This paper describes the use of expert's knowledge in practice and the efficiency of a recently developed technique called argument-based machine learning (ABML) in the knowledge elicitation process.

Authors are developing a neurological decision support system to help the neurologists differentiate between three types of tremors: Parkinsonian, essential and mixed tremor (comorbidity). The system is intended to act as a second opinion for the neurologists and most importantly to help them reduce the number of patients in the "gray area" that require a very costly further examination (DaTSCAN). Authors strived to elicit comprehensible and medically meaningful knowledge in such a way that it does not come at the cost of diagnostic accuracy. 122 patients were enrolled into the study. The classification accuracy of the final model was 91%. Equally important, the initial and the final models were also evaluated for their comprehensibility by the neurologists. All 13 rules of the final model were deemed as appropriate to be able to support its decisions with good explanations. This paper demonstrates ABML's advantage in combining machine learning and expert knowledge. The accuracy of the system is very high with respect to the current state-of-the-art in clinical practice and the system's knowledge base is assessed to be very consistent from a medical point of view. Authors have also measured the net time involvement of the expert in building a knowledge base for the system. Authors believe ABML saves a significant amount of expert's time and the experts agreed that the process itself felt very natural and stimulating.

Rajdeep Borgohain and Sugata Sanyal [16] (2012) have discussed the implementation of a rule based expert system for diagnosing neuromuscular diseases. The proposed system is implemented as a rule based expert system in JESS for the diagnosis of Cerebral Palsy, Multiple Sclerosis, Muscular Dystrophy and Parkinson's disease. In this system, the user is presented with a list of questionnaires about the symptoms of the patients based on which the disease of the patient is diagnosed and possible treatment is suggested. This system can aid and support the patients suffering from neuromuscular diseases to get an idea of their disease and possible treatment for the disease. Author's presented an expert system for diagnosis of neuromuscular disorders, which is used to diagnose some of the most common neuromuscular diseases i.e. Cerebral Palsy, Muscular Dystrophy, Parkinson's disease and Multiple Sclerosis. The system is a rule based expert system implemented using the Java Expert System Shell using the backward chaining mechanism. The expert system can go a great deal in supporting the decision making process of medical professionals and also help patients with neuromuscular disorders and give an overview of the disease and treatment options.

Gayathri. P and N. Jaisankar [17] (2013) carried out Comprehensive Study of Heart Disease Diagnosis using Data Mining and Soft Computing Techniques. Heart disease diagnosis is a challenging task which can offer automated prediction about the heart disease of patient so that further treatment can be made easy. Due to this fact, heart disease diagnosis has received immense interest globally among medical community. Here artificial intelligence played an important role in diagnosis of heart disease with improved effectiveness. Accordingly, authors present a detailed survey of 47 articles published in the standard journals from the year 2005 to 2013. The survey of the papers related to heart disease and also the survey of many categories of heart disease, cardiovascular disease, congenital heart disease, valvular heart disease and hypoplastic left heart syndrome are presented in this paper. From this survey, the finding is that neural network based techniques contribute more effectiveness and some techniques have obtained more than 90% accuracy.

Rami N. Khushaba, Chelsea Wise, Sarath Kodagoda, Jordan Louviere, Barbara E. Kahn and Claudia Townsend [18] (2013) have discussed Assessing the brain response to marketing stimuli using electroencephalogram (EEG) and eye tracking by application of neuroscience methods to analyze and understand human behaviour related to markets and marketing exchange has recently gained research attention. The basic aim is to guide design and presentation of products to optimize them to be as compatible as possible with consumer preferences.

Computer Science & Information Technology (CS & IT)

This paper investigates physiological decision processes while participants undertook a choice task designed to elicit preferences for a product. The task required by participants to choose their preferred crackers described by shape (square, triangle, round), flavour (wheat, dark rye, plain) and topping (salt, poppy, no topping). The two main research objectives were (1) to observe and evaluate the cortical activity of the different brain regions and the interdependencies among the Electroencephalogram (EEG) signals from these regions; and (2) unlike most research in this area that has focused mainly on liking/disliking certain products, authors provide a way to quantify the importance of different cracker features that contribute to the product design based on mutual information. Authors have used the commercial Emotiv EPOC wireless EEG headset with 14 channels to collect EEG signals from participants. Authors also used a Tobii-Studio eye tracker system to relate the EEG data to the specific choice options (crackers). Subjects were shown 57 choice sets; each choice set described three choice options (crackers). Our analysis also showed that higher mutual information values were achieved by almost all EEG bands power with the flavour and topping labels in comparison to that of the shape. This in turn suggests that these attributes of the crackers initiated more cognitive processing in a way which caused the power of the different EEG bands to correlate well with the change in the factors making each of the flavour and topping attributes, i.e., wheat, dark rye, plain for flavour and salt, poppy, no topping for topping.

A.Sh.AMOOJI [19] (2013) has authored the article the application of expert systems in medical diagnosis, which is very interesting and it creates considerable importance system of diagnosis. The proposed system can help doctors and patients in providing decision support system, interactive training tools and expert skills. The system constitutes part of intelligent system for diagnosis of neurological diseases that used in one of the great hospital in Tehran. All of the neurological diseases diagnoses have been investigated in this project. The system constitutes part of intelligent system of diagnosis of neurological diseases. The present expert system is evolving and increasing efficiency for all neurological diseases. Therefore the work was aimed to design a system for the diagnosis of neurological diseases using FC (Fuzzy Cognitive) which is a successful application of Lotfizadeh's fuzzy set theory. It is a reasonable tool for dealing with uncertainty and imprecision and the knowledge of a physician can be modelled using an FC. Usefulness and power of a FC depends on its knowledge base which consists of a data base and a rule base. It is observed that the performance of a FC mainly depends on its rule base, and optimizing the membership function distributions stored in the data base is a fine tuning process. The proposed work can be further improved and lengthened for the automation of disease (cancer, heart disease, arthritis) prediction with the help of genetic algorithm and microarray gene expression. Real data from health care organizations and agencies needs to be collected and all the available techniques will be compared for the optimum accuracy.

Atul Krishan Sharma and Stuti Gupta [20] (2014) have developed Neurological Disorder Diagnosis System. This paper presents an account of Rule-Based Expert System (RBES) for Neurological Disorders, i.e., Alzheimer, Parkinson, Tetanus disease, Cerebral Palsy, Meningitis, Epilepsy, Multiple Sclerosis, Stroke, Cluster headache, Migraine, Meningitis. Neurological disorders are mainly concerned with the malfunctioning of nervous system. Detection and monitoring of neurological disorders at early stage is essential for quality life and facilitate necessary diagnosis and treatment of the diagnosed disease. The focus of this paper is the development of Neurological Disorder Diagnosis System (NDDS), which can act as home agent to detect the disorder with accuracy to that of an expert. The system consists of a knowledge base with some facts. On the basis of these facts the medical practitioner will fed symptoms as input. The system by applying inference procedures will return the output as results. More than 10 types of neurological diseases can be diagnosed and treated by the system. In this paper, Neurological Disorder Diagnosis System (NDDS) a rule based expert system is developed which helps in diagnosing a nervous system disorder by analyzing the observed symptoms.

This expert system is developed to be used as a consultation system for neurologists and researchers in order to reach a decision. The system developed is different from previously developed systems is in terms of accuracy. The system is developed to be near possible as accurate as a human expert. This system can be made advanced to deal with uncertainty using Fuzzy Based Reasoning Techniques. Fuzzy logic provides high accuracy for problems based on uncertainty. The system can also be developed as touch screen systems which can act as pocket systems to detect neurological disorders.

Maíra Junkes-Cunha, Glauco Cardozo, Christine F Boos and Fernando de Azevedo [21] (2014) have authored Implementation of expert systems to support the functional evaluation of stand-tosit activity background, functional evaluation of sit-to-stand and stand-to-sit activities was often used by physiotherapists in patients with neurological and musculoskeletal disorders. The observation of the way these activities are executed is essential in identifying kinesiological problems. There are different methodologies used to describe the stand-to-sit activity and its evaluation is not yet standardized, which makes the practical application of resources on clinical observation difficult. The objective of this study is to automate the decision making process of an evaluation protocol, developed in previous study and facilitate its utilization by professionals in the area. The developed expert systems can support the physiotherapist in evaluating stand-to-sit activity through a conclusion suggestion about the "level of inadequacy" for the "degree of inadequacy" searched during its execution. Results of experts evaluation analyzed through statistical methods indicate that the automation of protocols contributed to the standardization of the evaluation of stand-to-sit activity and that it has application for teaching purposes.

3. CONCLUSIONS

This literature survey reveals that many researchers have applied soft computing techniques to neurology problems. At the outset authors concluded that even after having significant research in this field. The practical use of expert system by a neurologist in Indian hospitals is limited. Authors would like to conduct an field survey of this aspect and would like to explore why the use of research tools developed has not been/could not been applied in practice. This survey would help us to understand the difficulties and limitations of such tools/software in Indian context.

Authors would like develop an innovative solution which will suit our Indian neurologist doctors requirements particularly remote and rural areas.

ACKNOWLEDGEMENTS

The authors would like to express gratitude to NMAM Institute of Technology, Nitte and Basaveshwar Science College, Bagalkot for their support and funding present research. Authors would like to thank the Vision Group of Science and Technology, Government of Karnataka for sponsoring the project under K-Fist Level-1 Project Soft Computing Applications in Business and Industry sectors (GRD – 248, 2013-14)

REFERENCES

- Klaus Spitzer, Andreas Thie, Louis R. Caplan and Klaus Kunze (1989), The MICROSTROKE Expert System for Stroke Type Diagnosis, American Heart Association Print ISSN: 0039-2499. Online ISSN: 1524-4628 doi: 10.1161/01.STR.20.10.1353, Stroke.; 20:1353-1356 http://stroke.ahajournals.org/content/20/10/1353
- [2] Cruz J, Barahona P, Figueiredo A.P, Veloso M, Carvalho M. UNINOVA (1994), DARE: a Knowledge-Based System for the Diagnosis of Neuromuscular Disorders, Hospital Egas Moniz, Hospital Santa Maria, pp :1-12
- [3] Leda Cosmides and John Tooby (1997), The Cognitive Neuroscience of Social Reasoning, The New Cognitive Neurosciences Second Edition, A Bradford Book The MIT Press Cambridge, Massachusetts London, England, Pp : 1259-1270
- [4] Jean-Marc Fellous, Jorge L. Armony and Joseph E. LeDoux (2000), Emotional Circuits and Computational Neuroscience, Road Map: Connectionist Psychology Related Reading: Conditioning; Emotion-Cognition Interactions; Sparse Coding in the Primate Cortex, Pp : 1-6
- [5] Blacksmiths, Mauro Adenzato and Francesca Garbarini (2006), The As If in Cognitive Science, Neuroscience and Anthropology A Journey among Robots and Neurons, Theory & Psychology, Sage Publications. Vol. 16(6): 747–759 DOI: 10.1177/0959354306070515 www.sagepublications.com University of Turin
- [6] Crina Grosan, Ajith Abraham, Stefan Tigan (October 2007), Multicriteria programming in medical diagnosis and treatments, ASOC-416; No of Pages 11
- Badri Adhikari, Md. Hasan Ansari, Priti Shrestha and Susma Pant (September 25, 2008) "Neurology Diagnosis System", Module
- [8] Murad Alaqtash, Huiying Yu, Richard Brower, Amr Abdelgawad, Eric Spier and Thompson Sarkodie-Gyan (2010), Application of Wearable Miniature Non-invasive Sensory System in Human Locomotion Using Soft Computing Algorithm
- [9] H. Liu et al. (Eds.): ICIRA 2010, Part I, LNAI 6424, pp. 288–299, 2010. C Springer-Verlag Berlin Heidelberg 2010
- [10] Youssouf EL ALLIOUI and Omar EL BEQQALI (September 2010), O'Neurolog– Building an Ontology for Neurology in Mobile Environment, IJCSNS International Journal of Computer Science and Network Security, VOL.10, No.9,
- [11] Faran Baig, M. Saleem Khan, Yasir Noor, M. Imran, Faran Baig et al. (5 May 2011), Design Model of Fuzzy Logic Medical Diagnosis Control System, International Journal on Computer Science and Engineering (IJCSE) ISSN : 0975-3397 Vol. 3, Pp:2093-108
- [12] Dragan Simić, Svetlana Simić, and Ilija Tanackov (2011), An Approach of Soft Computing Applications in Clinical Neurology E. Corchado, M. Kurzyński, M. Woźniak (Eds.): HAIS 2011, Part II, LNAI 6679, Pp. 429–436, 2011. © Springer-Verlag Berlin Heidelberg
- [13] Rajdeep Borgohain, Sugata Sanyal (2011) Rule Based Expert System for Cerebral Palsy Diagnosis, Pp: 1-4
- [14] Imianvan Anthony Agboizebeta and Obi Jonathan Chukwuyeni (January 2012), Cognitive Analysis of Multiple Sclerosis Utilizing Fuzzy Cluster Means, International Journal of Artificial Intelligence & Applications (Ijaia), Vol.3, No.1, Tripplejo2k2@Yahoo.Com
- [15] Sujit Das, Pijush Kanti Ghosh and Samarjit Kar (2012), Hypertension Diagnosis: A Comparative Study using Fuzzy Expert System and Neuro Fuzzy System, Pp: 1-7.
- [16] Vida Groznika, Matej Guida, Aleksander Sadikova, Martin Mozinaa, Dejan Georgiev, Veronika Kragelj, Samo Ribari, Zvezdan Pirtosek, Ivan Bratkoa(2012), Artificial Intelligence in Medicine Contents lists available at SciVerse ScienceDirect Artificial Intelligence in Medicine journal, No. of Pages 12
- [17] Rajdeep Borgohain, Sugata Sanyal (2012) Rule Based Expert System for Diagnosis of Neuromuscular Disorders, Pp: 1-5
- [18] Gayathri. P and N. Jaisankar Jul 2013, Comprehensive Study of Heart Disease Diagnosis Using Data Mining and Soft Computing Techniques, International Journal of Engineering and Technology (IJET), ISSN : 0975-4024 Vol 5 No 3 Jun-Jul 2013, Pp : 2947-2958
- [19] Rami N. Khushaba, Chelsea Wise, Sarath Kodagoda, Jordan Louviere, Barbara E. Kahn, Claudia Townsend, R.N. Khushaba et al. (2013), Assessing the brain response to marketing stimuli using electroencephalogram (EEG) and eye tracking, at SciVerse Science Direct, Expert Systems with Applications 40 (2013) Pp: 3803–3812, www.elsevier.com/locate/eswaConsumer neuroscience:

40

- [20] A.Sh. Amooji (2013) The Expert System for Diagnosis of Neurological Diseases Using Fuzzy Cognitive, Baki Universitetinin Xəbərləri, №3 Fizika-Riyaziyyat Elmləri Seriyası 2013 İnformatika, Pp:95-102, It_Iranian@Yahoo.Co
- [21] Atul Krishan Sharma, Stuti Gupta Neurological Disorder Diagnosis System www.ijraset.com Vol. 2 Issue VI, June 2014 ISSN: 2321-9653, International Journal for research in applied science and engineering technology (ijraset)
- [22] Maíra Junkes-Cunha, Glauco Cardozo, Christine F Boos and Fernando de Azevedo, (2014) Implementation of expert systems to support the functional evaluation of stand-to-sit activity, Bio Medical Engineering On Line 2014, 13:98 http://www.biomedical-engineering-online.com/content/13/1/98

AUTHORS

Prof. Dr. D.K.Sreekantha is serving as Professor in the Dept. of Computer Science & Engineering, NMAM Institute of Technology, Nitte. His areas of interest are Soft Computing, Expert Systems, Knowledge Management, Risk Management, Banking, Finance and Business Applications. He has completed two funded research projects

Mr. T.M.Girish is a faculty in the Dept. of Computer Science in Basaveshwar Science College, Bagalkot. His areas of Interest are Soft Computing and Medical Applications

Prof. Dr. R.V.Kulkarni is the Head, Dept. of Computer Studies, CSIBER institute, Kolhapur, 8 students have been awarded Ph.D under his guidance. He has authored more 60 papers in International journals


