

HAL
open science

Brain–Computer Interface Contributions to Neuroergonomics

Fabien Lotte, Raphaëlle N. Roy

► **To cite this version:**

Fabien Lotte, Raphaëlle N. Roy. Brain–Computer Interface Contributions to Neuroergonomics. Neuroergonomics: The Brain at Work and in Everyday Life, Elsevier, pp.43-48, 2019. hal-01946095

HAL Id: hal-01946095

<https://inria.hal.science/hal-01946095v1>

Submitted on 5 Dec 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Brain-Computer Interfaces' Contributions to Neuroergonomics

Fabien Lotte^{1,*}, Raphaëlle N. Roy^{2,*}

¹ *Inria Bordeaux Sud-Ouest / LaBRI, France*, ² *ISAE-SUPAREO, Toulouse, France*

* *Denotes equal contribution*

Abstract

Brain-Computer Interfaces (BCIs) are systems that can translate brain activity patterns into messages or commands for an interactive application. As such the technology used to design them, and in particular to design passive BCIs which are a new means to perform mental state monitoring, can greatly benefit the neuroergonomics field. Therefore, this chapter describes the classical structure of the brain signal processing chain employed in BCIs, notably presenting the typically used preprocessing (spatial and spectral filtering, artefact removal), feature extraction and classification algorithms. It also gives examples of the use of BCI technology for neuroergonomics applications, either offline for evaluation purposes (e.g. cockpit design or stereoscopic displays' assessment), or online for adaptation purposes (e.g. video game difficulty level or air traffic controller display adaptation).

Keywords: Brain-Computer Interface, Neuroergonomics, EEG

1. Introduction

Brain-Computer Interfaces (BCIs) are communication and control systems that enable their users to send commands and messages to a computer application by using only their brain activity, this activity being measured and processed by the system (Clerc et al., 2016a). A typical example of a BCI would be an application in which the user can move a cursor on a computer

screen towards the left or towards the right, by imagining left or right hand movements respectively. While there are various ways to measure brain activity in BCIs (Wolpaw et al., 2006), portable brain imaging techniques are typically
10 used for practical applications. In particular, ElectroEncephaloGraphy (EEG) and functional Near InfraRed Spectroscopy (fNIRS) have been used for practical BCI applications, outside laboratories. Nonetheless, EEG remains by far the most used measure of brain activity for BCI design, both in laboratories and in real-life applications. Therefore, in the rest of this chapter, we are going
15 to focus only on EEG-based BCIs.

BCIs can be divided into 3 categories: active, reactive and passive BCIs (Zander & Kothe, 2011). With an **active BCI**, the user voluntarily imagines some specific mental tasks (e.g., imagining left or right hand movements), whose resulting EEG patterns are translated into specific commands, e.g., moving the
20 cursor left when the BCI recognizes an imagine left hand movement in EEG signals.

With **reactive BCIs**, various stimuli (often visual ones) are presented to the user, each one associated to a different command. Each stimulus is designed to evoke a different brain response (Event Related Potential - ERP - or Evoked
25 Response EP) when the user pays attention to it. This brain response can be detected in EEG signals and thus translated into the command associated to this stimulus. The most iconic example of reactive BCIs is the P300-speller, in which the user is presented with a matrix containing all letters of the alphabet, these letters being randomly flashing (Clerc et al., 2016b). The user is asked
30 to pay attention to flashes on the letter he wants to spell (the target letter), which will give rise to a P300 ERP (a positive increase in EEG signal amplitude appearing about 300 ms after a rare and relevant stimulus) in the user's EEG signals when the target letter is flashed. No such P300 will appear when other letters are flashed. This thus enables to identify the target letter by finding out
35 which letter evokes a P300 when flashed.

Another very widespread type of reactive BCIs are Steady-State Visual Evoked Potential (SSVEP)-based BCIs. With such BCIs, the user is presented

with various flickering visual objects (e.g., buttons on screen), each object flickering at a different frequency and being associated to a different command. If
40 the user pays attention to one of these flickering objects, it will give rise to an SSVEP in his/her EEG signals, i.e., in an increase of occipital EEG signal power at the same frequency as the flickering frequency of the object, and at its harmonics. For instance, paying attention to a button flickering at 10Hz, would lead to an increase in 10 Hz EEG power, and possibly 20 Hz EEG power
45 as well. Detecting the SSVEP enables to identify the object the user is paying attention to, and thus to send the corresponding command.

Finally, **passive BCIs** are used to monitor the user's mental states in order to adapt the application accordingly, without the user sending any voluntary command through EEG signals. For instance, a passive BCI can be used to
50 continuously estimate mental workload levels in EEG signals in order to present the user with a human-computer interface, e.g., a plane cockpit interface, that is not too cognitively difficult to use, nor too boring.

Passive BCIs are typically the kind of BCIs that can be used for neuroergonomics research and applications. Nonetheless, many of the tools developed
55 for active and reactive BCI, and in particular EEG signal processing tools, are the same as the ones used for passive BCIs, and thus that can be used for neuroergonomics as well. Therefore, in this chapter, we present a short overview of the tools developed for BCI research that can contribute to neuroergonomics. In particular, we will first briefly present tools to process and classify EEG sig-
60 nals online, in order to estimate the user mental state. Then we will show how passive EEG-based BCIs can be used for neuroergonomics and illustrate this with existing works. We then present some brief perspectives for the field.

2. Signal Processing

In BCI research, various signal processing tools were developed to estimate
65 in real-time the users' mental states from their EEG signals, and this despite the noisy, non-stationary and data scarce nature of those signals. Typically, EEG

signal processing in BCI follows a pattern recognition pipeline, which consists in:

1. Preprocessing EEG signals, which mostly consists in filtering them to increase their Signal-to-Noise Ratio (SNR);
2. Extracting features to describe EEG data in a compact way;
3. Classifying these features (Lotte et al., 2007; Bashashati et al., 2007; Makeig et al., 2012).

We describe below the main approaches available to perform these different steps, with a focus on approaches that can be used online. In addition, all these steps can be dynamically adapted online as well, so we briefly mention how this can be done.

2.1. Preprocessing

Preprocessing EEG signals typically consists in filtering the signal in various ways, in order to reduce the influence of artefacts such eye movements (ElectroOculoGraphy - EOG) or muscle tension (ElectroMyoGraphy - EMG) (Fatourechi et al., 2007), and to highlight the EEG patterns representative of the mental state of interest. The most basic filtering is spectral filtering, i.e., restricting the EEG signals to some specific oscillatory components, e.g., only the alpha (8-12 Hz) and theta (4-7 Hz) rhythms to estimate mental workload. Interestingly enough, some algorithms were developed to automatically identify the best frequency band for each subject, see, e.g., (Pregenzer & Pfurtscheller, 1999).

Another essential preprocessing step is spatial filtering, i.e., combining the signals from multiple EEG channels in order to obtain a new signal with higher SNR. Different algorithms were developed to optimize spatial filters from examples of EEG data, in order to obtain EEG features that are maximally different between mental states, so as to recognize them as well as possible (Blankertz et al., 2008). For online applications, we can notably cite the Common Spatial Patterns (CSP) algorithm to estimate mental states based on oscillatory

activity (Blankertz et al., 2008), or xDAWN to estimate states based on Event Related Potentials (Rivet et al., 2009; Roy et al., 2015). The Source Power CModulation (SPOC) algorithm also enables to find spatial filters such that the power of the spatially filtered signals maximally co-vary with a continuous target variable (Dähne et al., 2014). As such it can be used to estimate continuous mental states, such as attention or workload levels. Some extensions of such algorithms were also proposed so as to be more robust to noise or limited training data (Samek et al., 2014; Lotte, 2015).

Finally, reducing the influence of EOG or EMG artefacts is also desirable. While there are many effective algorithms to remove artefacts offline based on Independent Component Analysis (ICA) (Urigüen & Garcia-Zapirain, 2015), these algorithms typically cannot be used online as they are not computationally efficient enough. For online application, simpler and faster, but nonetheless useful algorithms are used. Notably, to remove EOG, regression-based algorithms based on explicit measures of EOG are often used (Schlögl et al., 2007). For removing more general types of artefacts online, an interesting recent development is the FORCe algorithm, which combines wavelet decompositions and heuristics to remove artefactual wavelet components (Daly et al., 2015).

2.2. Feature extraction

Once the EEG processed, they can be described by features (Bashashati et al., 2007). For BCIs based on oscillatory activity, the typically extracted feature are the Band Power (BP) of the EEG signals in various frequency bands and channels. For ERP-based BCIs, the used features are typically the amplitude of the preprocessed EEG time points, for each channel, after down-sampling (Blankertz et al., 2010). These two types of features are by far the most used and give good results. It should be mentioned though that other types of features are being explored, such as complexity features, describing signal regularities, or connectivity features, quantifying how synchronized signals from different channels or frequency bands are (Lotte, 2014). While these are not as efficient as BP or time points, they can improve the overall accuracy when used in combination

with them.

2.3. Classification

Classifiers learn from data which feature values correspond to which class, i.e., to which mental state here. There are multiple variants of classifiers that have been explored for BCIs, see (Lotte et al., 2007) for a review. When it comes to online use though, only a few classifiers are typically used, the main ones being Linear Discriminant Analysis (LDA) (and its variants such as shrinkage LDA (Blankertz et al., 2010) or Step-wise LDA (Lotte et al., 2007)) and Support Vector Machine (SVM). Both classifiers are linear, and are fast to train and to use. They can also be trained from rather little training data, which makes them ideal for practical online BCI use. In recent developments, Riemannian geometry-based classifiers, which classify covariance matrices rather than vector of features, also prove very promising, including online (Yger et al., 2017; Barachant et al., 2012).

2.4. Adaptation

As previously mentioned, EEG signals tend to be non-stationary, and the environment in which the BCI is used also leads to varying amount of external noise. As such, to reach optimal performances, it is worth considering adaptive signal processing algorithms, whose parameters are dynamically changed and optimized during online use (Shenoy et al., 2006). There are a number of variants of the above mentioned algorithms that were thus designed so as to optimize online, in an incremental way, the spectral filters, spatial filters, features and classifiers, as new EEG data become available (see (Mladenovic et al., 2017, in press) for a review). While most of these algorithms remain to be tested in ecological conditions outside laboratories, they seem promising to deal with EEG fluctuations due to variation in context, noise and recording conditions that are typically encountered in real-life applications.

3. Contributions to Neuroergonomics

As explained earlier, since the beginning of the twentieth century the Brain-
155 Computer Interface technology has been transposed to monitoring mental states
of users. Systems that take into account information about mental states ex-
tracted from neurophysiological measures have been called biocybernetic sys-
tems or passive BCIs (Fairclough, 2009; Zander & Kothe, 2011; Roy & Frey,
2016). Such systems can be used either offline or online, with different applica-
160 tive goals and for various mental states. Definitions of mental states critical for
the neuroergonomics field are given below, as well as examples of applications.

3.1. Mental states

There is a diversity of mental states that are relevant for characterizing a
user/operator's state. The mental states of interest can be separated into two
165 categories, the mental states linked to the main characteristics of the task per-
formed by the user/operator, e.g., fatigue, and mental states linked to critical
states of the system the operator interacts with, e.g., inattentive blindness.
Those two types of mental states globally generalize to the level to which the sub-
ject/operator has recruited and engaged cognitive-attentional resources. There-
170 fore, one can consider that the mental states linked to the main characteristics
of the task relate to **global** resource engagement, while mental states linked to
critical states of the system relate to **local** resource engagement. Examples of
mental states that fall into these categories and that are classically estimated
in neuroergonomics applications are listed in Table 1 below. For more details
175 on each of these mental states please refer to (Roy & Frey, 2016).

It is worth noting that in addition to the mental states listed above which
mainly rely on cognitive processes, emotional/affective states are of tremendous
importance, as they are inseparable from cognitive states. For instance, work-
load can induce stress and frustration. It is therefore important to realize that
180 mental states are never measured separately, which may be why systems trained
on a particular set of data acquired in a specific setting are generally difficult

Table 1: Mental states classically estimated in neuroergonomics applications and generated in response to either main characteristics of the task or critical states of the system.

Main characteristics of the task	Linked to time-on-task : fatigue, vigilance, boredom and mind wandering; Linked to mental workload : load in working memory, divided attention, social or temporal stress.
Critical states of the system	Inattentional blindness or deafness phenomena, automation surprise/confusion.

to apply on another set acquired in a different setting. What’s more, all these mental states interact in real life settings and thus decrease the system’s performance if the latter is not conceived accordingly (Roy et al., 2013). For a review
185 on affective BCIs please refer to (Mühl et al., 2014).

3.2. Offline use: Evaluation

Passive BCIs technologies can be used offline, and in fact to this day they mostly are. More particularly, they are used for different purposes, the primary one being the **evaluation of a product**, a work setting or a work task, in
190 order to determine their usability, performance, and generally their impact on the user. Hence, passive BCIs can be used for the evaluation of the comfort of stereoscopic displays (Frey et al., 2016), for the evaluation of the difficulty of a game (Allison & Polich, 2008), a multitasking environment (Roy et al., 2016), a flying task (Dehais et al., 2016) or a surgical training procedure (Zander et al.,
195 2016), and also for the evaluation of prolonged and monotonous tasks such as driving (Yeo et al., 2009). Another way of using these systems is to perform an **evaluation of the user** him/herself, for instance to determine his/her fitness to perform a coming task, or to determine his/her learning type. This could be promising, and to our knowledge has not been done yet.

200 *3.3. Online use: Adaptation*

Passive BCIs aim at being used online, and ideally should be so. Although to this day the scientific literature on the subject is mostly speculative, it seems to be the goal of most researchers in the field. The online use of passive BCIs allows to "close the loop" between a user and the system, and also to include
205 the user in a more global system and regard him/her as a sub-system herself. In order to do so the system has to adapt to the measured and inferred mental states of the user using counter-measures -if the detected state has a negative impact on performance- or more generally implicit modifications of the system. Most studies developed and presented in the offline use section actually intend
210 to progress towards an online evaluation of the user's mental states.

Since a few years the technological developments and the increase in variety of origin of the community members have allowed the implementation of systems that perform the measurements online, with for instance using fNIRS
215 an online in-flight workload monitoring (Gateau et al., 2015), and using EEG during classical human-computer interaction tasks (Heger et al., 2010) and numerical learning tasks (Spüler et al., 2016).

Also, a few studies have recently been published with an actual **adaptation** of the system to the user's mental state as inferred from neurophysiological
220 measures. For instance, workload level detection through EEG can be used to adapt the level of difficulty of a multitasking environment (i.e. the Multi-Attribute Task Battery) (Prinzel et al., 2000) and more recently that of a Tetris video game (Ewing et al., 2016) and of an air-traffic controller display (Aricò et al., 2016). Additionally, passive BCIs can also be used to improve active
225 BCIs, i.e., in which the user controls an effector. This was demonstrated by Chavarriaga and collaborators who used the EEG responses to errors committed by the active BCI (a.k.a., Error Related Potentials) to adapt the whole system and increase its performance (Chavarriaga & del R Millán, 2010).

4. Perspectives

230 Passive brain-computer interfaces offer a very promising means to achieve
online objective mental state monitoring of users and operators. Therefore it is
of great interest to pursue their development for neuroergonomics applications.
Even though the literature on passive BCIs has increased drastically these last
few years most research is still conducted in laboratory and not in ecological
235 settings. Yet portable recording devices that are quite robust to environmental
noise have been released (e.g. dry EEG systems (Nijboer et al., 2015)). There-
fore, this may be due to the lack of neural features and learning algorithms
robust to changes in tasks, settings and subjects. Research should therefore
focus on these matters, as well as try and develop systems that actually work
240 online but also adapt both at the signal processing level and at the interface
level.

References

- Allison, B. Z., & Polich, J. (2008). Workload assessment of computer gaming
using a single-stimulus event-related potential paradigm. *Biol Psych*, *77*,
245 277–283.
- Aricò, P., Borghini, G., Di Flumeri, G., Colosimo, A., Bonelli, S., Golfetti, A.,
Pozzi, S., Imbert, J.-P., Granger, G., Benhacene, R. et al. (2016). Adap-
tive automation triggered by EEG-based mental workload index: a passive
brain-computer interface application in realistic air traffic control environ-
250 ment. *Front Hum Neurosci*, *10*.
- Barachant, A., Bonnet, S., Congedo, M., & Jutten, C. (2012). Multiclass
brain-computer interface classification by riemannian geometry. *IEEE Trans
Biomed Eng*, *59*, 920–928.
- Bashashati, A., Fatourech, M., Ward, R. K., & Birch, G. E. (2007). A survey of
255 signal processing algorithms in brain-computer interfaces based on electrical
brain signals. *J Neur Eng*, *4*, R35–57.

- Blankertz, B., Lemm, S., Treder, M., Haufe, S., & Müller, K.-R. (2010). Single-trial analysis and classification of ERP components: a tutorial. *Neuroimage*, *56*, 814–825.
- 260 Blankertz, B., Tomioka, R., Lemm, S., Kawanabe, M., & Müller, K.-R. (2008). Optimizing spatial filters for robust EEG single-trial analysis. *IEEE Signal Proc Magazine*, *25*, 41–56.
- Chavarriaga, R., & del R Millán, J. (2010). Learning from EEG error-related potentials in noninvasive brain-computer interfaces. *IEEE Trans Neur Syst*
265 *Rehab Eng on*, *18*, 381–388.
- Clerc, M., Bougrain, L., & Lotte, F. (2016a). *Brain-Computer Interfaces 1: Foundations and Methods*. ISTE-Wiley.
- Clerc, M., Bougrain, L., & Lotte, F. (2016b). *Brain-Computer Interfaces 2: Technology and Applications*. ISTE-Wiley.
- 270 Dähne, S., Meinecke, F. C., Haufe, S., Höhne, J., Tangermann, M., Müller, K.-R., & Nikulin, V. V. (2014). SPoC: a novel framework for relating the amplitude of neuronal oscillations to behaviorally relevant parameters. *NeuroImage*, *86*, 111–122.
- Daly, I., Scherer, R., Billinger, M., & Müller-Putz, G. (2015). FORCe: Fully
275 Online and automated artifact Removal for brain-Computer interfacing. *IEEE Trans Neur Syst Rehab Eng*, *23*, 725–736.
- Dehais, F., Roy, R. N., Gateau, T., & Scannella, S. (2016). Auditory alarm misperception in the cockpit: An EEG study of inattentive deafness. In *Int Conf Augm Cog* (pp. 177–187). Springer International Publishing.
- 280 Ewing, K. C., Fairclough, S. H., & Gilleade, K. (2016). Evaluation of an adaptive game that uses EEG measures validated during the design process as inputs to a biocybernetic loop. *Front Hum Neurosci*, *10*.

- Fairclough, S. H. (2009). Fundamentals of physiological computing. *Interacting with Computers*, *21*, 133–145.
- 285 Fatourechi, M., Bashashati, A., Ward, R., & Birch, G. (2007). EMG and EOG artifacts in brain computer interface systems: A survey. *Clin Neurophysiol*, *118*, 480–494.
- Frey, J., Appriou, A., Lotte, F., & Hachet, M. (2016). Classifying EEG signals during stereoscopic visualization to estimate visual comfort. *Comput Intell Neurosci*, *2016*, 7.
- 290 Gateau, T., Durantin, G., Lancelot, F., Scannella, S., & Dehais, F. (2015). Real-time state estimation in a flight simulator using fNIRS. *PloS one*, *10*, e0121279.
- Heger, D., Putze, F., & Schultz, T. (2010). Online workload recognition from EEG data during cognitive tests and human-machine interaction. *Advances in Artificial Intelligence*, (pp. 410–417).
- Lotte, F. (2014). A tutorial on EEG signal-processing techniques for mental-state recognition in brain–computer interfaces. In *Guide to Brain-Computer Music Interfacing* (pp. 133–161). Springer.
- 300 Lotte, F. (2015). Signal processing approaches to minimize or suppress calibration time in oscillatory activity-based brain–computer interfaces. *Proc IEEE*, .
- Lotte, F., Congedo, M., Lécuyer, A., Lamarche, F., & Arnaldi, B. (2007). A review of classification algorithms for EEG-based brain-computer interfaces. *J Neur Eng*, *4*, R1–R13.
- 305 Makeig, S., Kothe, C., Mullen, T., Bigdely-Shamlo, N., Zhang, Z., & Kreutz-Delgado, K. (2012). Evolving signal processing for brain–computer interfaces. *Proc IEEE*, *100*, 1567–1584.

- Mladenovic, J., Mattout, J., & Lotte, F. (2017, in press). A generic framework
310 for adaptive EEG-based BCI training and operation. In C. Nam, A. Nijholt,
& F. Lotte (Eds.), *Handbook of Brain-Computer Interfaces*. Taylor & Francis.
- Mühl, C., Allison, B., Nijholt, A., & Chanel, G. (2014). A survey of affective
brain computer interfaces: principles, state-of-the-art, and challenges. *Brain-
Computer Interfaces, 1*, 66–84.
- 315 Nijboer, F., van de Laar, B., Gerritsen, S., Nijholt, A., & Poel, M. (2015). Us-
ability of three electroencephalogram headsets for brain–computer interfaces:
A within subject comparison. *Interacting with Computers, 27*, 500–511.
- Pregenzer, M., & Pfurtscheller, G. (1999). Frequency component selection for
an EEG-based brain to computer interface. *IEEE Trans Rehab Eng, 7*, 413
320 –419.
- Prinzel, L. J., Freeman, F. G., Scerbo, M. W., Mikulka, P. J., & Pope, A. T.
(2000). A closed-loop system for examining psychophysiological measures for
adaptive task allocation. *Int J Aviat Psychol, 10*, 393–410.
- Rivet, B., Souloumiac, A., Attina, V., & Gibert, G. (2009). xDAWN algorithm
325 to enhance evoked potentials: Application to brain computer interface. *IEEE
Trans Biomed Eng, 56*, 2035–2043.
- Roy, R. N., Bonnet, S., Charbonnier, S., & Campagne, A. (2013). Mental fatigue
and working memory load estimation: interaction and implications for EEG-
based passive BCI. In *Proc IEEE Conf Eng Med Biol* (pp. 6607–6610). IEEE.
- 330 Roy, R. N., Bonnet, S., Charbonnier, S., & Campagne, A. (2016). Efficient
workload classification based on ignored auditory probes: A proof of concept.
Front Hum Neurosci, 10.
- Roy, R. N., Bonnet, S., Charbonnier, S., Jallon, P., & Campagne, A. (2015).
A comparison of ERP spatial filtering methods for optimal mental workload
335 estimation. In *Proc IEEE Conf Eng Med Biol* (pp. 7254–7257). IEEE.

- Roy, R. N., & Frey, J. (2016). Neurophysiological markers for passive brain-computer interfaces. *Brain-Computer Interfaces 1: Foundations and Methods*, (pp. 85–100).
- Samek, W., Kawanabe, M., & Muller, K. (2014). Divergence-based framework
340 for common spatial patterns algorithms. *IEEE Rev Biomed Eng*, .
- Schlögl, A., Keinrath, C., Zimmermann, D., Scherer, R., Leeb, R., & Pfurtscheller, G. (2007). A fully automated correction method of EOG artifacts in EEG recordings. *Clin Neurophysiol*, *118*, 98–104.
- Shenoy, P., Krauledat, M., Blankertz, B., Rao, R., & Müller, K.-R. (2006).
345 Towards adaptive classification for BCI. *J Neur Eng*, *3*, R13.
- Spüler, M., Walter, C., Rosenstiel, W., Gerjets, P., Moeller, K., & Klein, E. (2016). EEG-based prediction of cognitive workload induced by arithmetic: a step towards online adaptation in numerical learning. *ZDM*, *48*, 267–278.
- Urigüen, J. A., & Garcia-Zapirain, B. (2015). EEG artifact removal: state-of-
350 the-art and guidelines. *J Neur Eng*, *12*, 031001.
- Wolpaw, J., Loeb, G., Allison, B., Donchin, E., do Nascimento, O., Heetderks, W., Nijboer, F., Shain, W., & Turner, J. N. (2006). BCI meeting 2005-workshop on signals and recording methods. *IEEE Trans Neur Syst Rehab Eng*, *14*, 138–141.
- 355 Yeo, M. V., Li, X., Shen, K., & Wilder-Smith, E. P. (2009). Can {SVM} be used for automatic {EEG} detection of drowsiness during car driving? *Safety Science*, *47*, 115 – 124.
- Yger, F., Berar, M., & Lotte, F. (2017). Riemannian approaches in brain-computer interfaces: a review. *IEEE Trans Neur Syst Rehab Eng*, *in press*.
- 360 Zander, T., & Kothe, C. (2011). Towards passive brain-computer interfaces: applying brain-computer interface technology to human-machine systems in general. *J Neur Eng*, *8*.

Zander, T. O., Shetty, K., Lorenz, R., Leff, D. R., Krol, L. R., Darzi, A. W.,
Gramann, K., & Yang, G.-Z. (2016). Automated task load detection with elec-
troencephalography: Towards passive brain-computer interfacing in robotic
365 surgery. *J Med Robot Res*, (pp. 1–10).