

10-20-2022

Fast COVID-19 Detection from Chest X-Ray Images Using DCT Compression

Fatma Taher
Zayed University

Reem T. Haweel
Ain Shams University

Usama M. H. Al Bastaki
Rashid Hospital

Eman Abdelwahed
Rashid Hospital

Tariq Rehman
Rashid Hospital

See next page for additional authors

Follow this and additional works at: <https://zuscholars.zu.ac.ae/works>

Part of the [Computer Sciences Commons](#), and the [Medicine and Health Sciences Commons](#)

Recommended Citation

Taher, Fatma; Haweel, Reem T.; Al Bastaki, Usama M. H.; Abdelwahed, Eman; Rehman, Tariq; and Haweel, Tarek I., "Fast COVID-19 Detection from Chest X-Ray Images Using DCT Compression" (2022). *All Works*. 5419.

<https://zuscholars.zu.ac.ae/works/5419>

This Article is brought to you for free and open access by ZU Scholars. It has been accepted for inclusion in All Works by an authorized administrator of ZU Scholars. For more information, please contact scholars@zu.ac.ae.

Author First name, Last name, Institution

Fatma Taher, Reem T. Haweel, Usama M. H. Al Bastaki, Eman Abdelwahed, Tariq Rehman, and Tarek I. Haweel

Research Article

Fast COVID-19 Detection from Chest X-Ray Images Using DCT Compression

Fatma Taher ¹, **Reem T. Haweel**,² **Usama M. H. Al Bastaki**,³ **Eman Abdelwahed**,³ **Tariq Rehman**,³ and **Tarek I. Haweel**⁴

¹College of Technological Innovation, Zayed University, Dubai, UAE

²Computers and Information Sciences, Ain Shams University, Cairo, Egypt

³Radiology Department, Rashid Hospital, Dubai, UAE

⁴Electrical Engineering Department, Assiut University, Assiut, Egypt

Correspondence should be addressed to Fatma Taher; fatma.taher@zu.ac.ae

Received 5 July 2022; Revised 1 September 2022; Accepted 29 September 2022; Published 20 October 2022

Academic Editor: Francesco Carlo Morabito

Copyright © 2022 Fatma Taher et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Novel coronavirus (COVID-19) is a new strain of coronavirus, first identified in a cluster with pneumonia symptoms caused by SARS-CoV-2 virus. It is fast spreading all over the world. Most infected people will develop mild to moderate illness and recover without hospitalization. Currently, real-time quantitative reverse transcription-PCR (rqRT-PCR) is popular for coronavirus detection due to its high specificity, simple quantitative analysis, and higher sensitivity than conventional RT-PCR. Antigen tests are also commonly used. It is very essential for the automatic detection of COVID-19 from publicly available resources. Chest X-ray (CXR) images are used for the classification of COVID-19, normal, and viral pneumonia cases. The CXR images are divided into sub-blocks for finding out the discrete cosine transform (DCT) for every sub-block in this proposed method. In order to produce a compressed version for each CXR image, the DCT energy compaction capability is used. For each image, hardly few spectral DCT components are included as features. The dimension of the final feature vectors is reduced by scanning the compressed images using average pooling windows. In the 3-set classification, a multilayer artificial neural network is used. It is essential to triage non-COVID-19 patients with pneumonia to give out hospital resources efficiently. Higher size feature vectors are used for designing binary classification for COVID-19 and pneumonia. The proposed method achieved an average accuracy of 95% and 94% for the 3-set classification and binary classification, respectively. The proposed method achieves better accuracy than that of the recent state-of-the-art techniques. Also, the time required for the implementation is less.

1. Introduction

COVID-19 or coronavirus-infected patients will experience mild to moderate respiratory illness, which may sometimes lead to pneumonia. In order to limit the widespread of the coronavirus, early detection of COVID-19 is important. For detecting COVID-19, polymerase chain reaction (PCR) is the most widely used technique. PCR sensitivity is found to be low [1]. Moreover, PCR is time-consuming and not very accurate [2]. For tracking the pathological signature of COVID-19 on the CXR of suspected patients [3, 4], chest radiography is performed worldwide in diagnosis. Unfortunately, the CXR abnormalities caused by COVID-19 are

similar to those of viral pneumonia [5, 6]. In order to detect and differentiate COVID-19 and pneumonia, automation is required.

Artificial intelligence, such as machine and deep learning, has been employed to achieve such automation based on CXR [7]. A deep learning approach to detect COVID-19 and viral pneumonia was achieved in Reference [8] implementing ResNet-101 with high accuracy. ResNet-50 architecture along with the SVM classifier also produced good accuracy [9]. Makris et al. [10] employed several convolutional neural network (CNN) models and compared their performances in classifying COVID-19, pneumonia, and normal images [10]. Asif et al. [11] trained InceptionV3

using transfer learning techniques to distinguish COVID-19 from viral pneumonia and normal CXR and obtained a high accuracy. Das et al. [12] have developed an interesting model using ensemble average learning employing three pretrained CNN networks; DenseNet201, Resnet50V2, and InceptionV3 achieved high accuracy and sensitivity. Ridhi et al. [13] classified COVID-19, pneumonia, and normal CXR employing stacked of DenseNet and GoogleNet. Gupta et al. [14] implemented a CNN network termed InstaCovNet-19 integrating several deep networks and achieved high accuracy both in binary (COVID-19 vs. non-COVID-19) and in 3-class (COVID-19, pneumonia, and normal) classifications. Another CNN network was proposed in Reference [15] which achieved high accuracy for binary, 3-class, and 4-class classifications. Canayaz et al. [16] proposed a diagnosis of COVID-19 using deep neural networks and metaheuristic-based feature selection and achieved very high accuracy. Khuzani et al. [17] employed features extracted using the spatial domain (GLCM, GLDM, and texture), spectral-domain (FFT), and spaciospectral-domain (wavelet) transforms fed to a feedforward neural network for a 3-class classification, COVID-19, pneumonia, and normal [17]. It is shown in Reference [17] that features associated with the spectral domain have better prediction power than the other groups (spatial and spaciospectral) regarding COVID-19 prediction from CXR images. It is worth mentioning here that vagueness may be introduced in the CXR images during the sampling techniques and due to transformation from three-dimensional to bi-dimensional images which may require the implementation of fuzzy techniques to enhance both the contrast and edges of the CXR images before classification [18, 19].

This work presents a novel efficient method for 3-class classification, COVID-19, normal, and pneumonia. The proposed method employs the energy compaction property of the DCT for a compressed spectral-domain feature extraction. The rest of the paper is organized as follows: Section 2 summarizes the essential properties of the DCT. The proposed technique is illustrated in Section 3. A discussion is given in Section 4 to elaborate on the main advantages of the proposed technique over the present state-of-the-art methods. Finally, Section 5 concludes the work.

2. Discrete Cosine Transform

The DCT incorporates real sinusoids and has many interesting features. In addition to its orthogonal structure, the DCT has excellent energy concentration properties. Only 10% of the DCT spectral components contain about 90% of the total signal power [20]. Consequently, the DCT is the core of multimedia image and video compression techniques such as Joint Photographic Experts Group (JPEG) and Moving Picture Experts Group (MPEG) compression standards [21]. Moreover, the DCT has good decorrelating properties and may be employed to reduce the inherent high correlation that exists between the rows and columns of images [22]. The elements of matrix T of one-dimensional DCT in the case of N -element input vectors can be defined as follows [21]:

$$T_{kn} = \alpha(k) \cos\left(\frac{\pi}{N} k \left[n + \frac{1}{2}\right]\right). \quad (1)$$

For $k, n = 0, 1, \dots, N - 1$, with $\alpha(k) = \sqrt{1/N}$ for $k = 0$ and $\alpha(k) = \sqrt{2/N}$ otherwise.

Another advantage of DCT is its two-dimensional separability. If X is an input image, then its representation Y in the transform domain of two-dimensional DCT can be calculated as follows [20]:

$$Y = TXT^t. \quad (2)$$

Modern image applications partition input images into 8×8 -pixel blocks. Consequently, 8×8 DCT has been given special consideration to provide for approximations that are computationally simple. Since the pioneering work by Haweel [20] that explored a DCT approximation requiring only 24 additions, many other approximations have been introduced in the literature. A comparative study for all effective approximations has been analysed in Reference [22].

3. Proposed Technique

3.1. Dataset. The employed data set contained the CXR images of COVID-19-positive cases, normal, and viral pneumonia cases. These CXR images were produced at the Rashid Hospital Radiology Department in Dubai in the United Arab Emirates. Balanced sets were selected where each of the three sets contains 600 CXR images. Images are in JPEG format having a dimension of 1024×1024 pixels.

3.2. Feature Extraction. All images are resized to 256×256 grayscale, and every image is scanned by an 8×8 mask. The two-dimensional DCT is computed for each masked block using Equation (2). Out of the 64 spectral components, only the highest 8 transform pixels (top left) are retained while all other transformed pixels are discarded. That is, all images have been compressed by a factor of 8. To illustrate the quality of the compressed CXR images, the discarded pixels are zeroed and the masked blocks are transformed back to the spatial domain [20].

$$\hat{X} = T^t Y T. \quad (3)$$

Figure 1 shows the original and the compressed reconstructed images for the three cases. The subjective good quality of the compressed images is clear. The percentage error energy norm (PEEN) has been computed as an objective measure for the degradation caused by compression. The PEEN is defined as follows [20]:

$$\text{PEEN} = \sqrt{\frac{\sum_{m=0}^{M-1} \sum_{n=0}^{M-1} (I(m, n) - IR(m, n))^2}{\sum_{m=0}^{M-1} \sum_{n=0}^{M-1} I^2(m, n)}} \times 100, \quad (4)$$

where $I(m, n)$ is the original CXR image and $IR(m, n)$ is the reconstructed (compressed) image.

Table 1 illustrates the PEEN for the three cases which indicates that they are all low and almost equal. Since this

FIGURE 1: Original and compressed CXR images.

TABLE 1: PEEN for compressed CXR images.

	Normal	COVID-19	Pneumonia
PEEN	3.5845	3.5033	3.5066

slight degradation due to compression is almost the same for the three sets, the effect of compression on the classification stage is negligible.

As further evidence for the low impact of the DCT compression on the CHX images, the peak signal-to-noise ratio (PSNR) has been estimated for the three cases. The PSNR is defined as follows [22]:

$$\text{PSNR} = 10 * \frac{\sum_{m=0}^{M-1} \sum_{n=0}^{M-1} I_{\max}^2(m, n)}{\sum_{m=0}^{M-1} \sum_{n=0}^{M-1} (I(m, n) - IR(m, n))^2}. \quad (5)$$

Table 2 shows the PSNR for the three cases. The retained highest 8 transformed pixels for each 8×8 block are concatenated to form one 8-pixel row, so that the compressed image size is now 32×256 . A pooling averaging window of 4×4 is performed for every compressed image twice. At the first run, the average resulting image size is 8×64 , and after the second run, the size is 2×16 . The final averaged image is flattened to produce a 32-feature vector for each CXR image in each class. Figure 2 illustrates the feature extraction methodology.

3.3. Normal, COVID-19, and Pneumonia Classification. A feedforward neural network is employed to classify the three sets as shown in Figure 3. The input layer is 32 neurons corresponding to the 32-feature vectors. Two hidden layers with 50 and 20 neurons, respectively, are used. The number of neurons in the hidden layers was optimized for best performance. The output layer has 3 neurons corresponding to the three classified sets. The upper output neuron is on (has a value of 1) if the 32-feature vector corresponds to the normal set, the middle neuron is on for COVID-19 feature vector, and

TABLE 2: PSNR for compressed CXR images.

	Normal	COVID-19	Pneumonia
PSNR	33.8528	33.5137	33.1771

FIGURE 2: Feature extraction steps for the 3-set classification.

FIGURE 3: Employed multilayer neural network for the 3-set classification.

finally, the last output neuron is on for pneumonia feature vector as shown in (6), where O is the output (target) matrix.

$$O = [NCP] = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}. \quad (6)$$

The transfer functions for the neurons connecting the second hidden layer to the output neurons are the log-sigmoid since the swing of the outputs is between zero and one.

The Levenberg–Marquardt algorithm has been employed for updating the suggested neural network. Like the quasi-Newton methods, the Levenberg–Marquardt algorithm is designed to approach second-order training speed without having to compute the Hessian matrix [23]. The Hessian matrix, H , can be approximated as follows [23]:

$$H = J^t J, \quad (7)$$

and the gradient can be estimated as follows [23]:

$$g = J^t e, \quad (8)$$

where J is the Jacobian matrix that contains the first derivatives of the network errors with respect to the weights and biases and e is a vector of network errors. The Levenberg–Marquardt algorithm uses this approximation to the Hessian matrix in the following Newton-like update to minimize the mean-squared error (MSE) [23]:

$$X_{k+1} = X_k - [J^t J + \mu I]^{-1} J^t e, \quad (9)$$

where μ is an adaptation variable. The Levenberg–Marquardt is fast and more accurate near an error minimum where μ is highly reduced near the minimum [24]. The number of input CXR images employed in the training session is 500 images from each class (a total of 15000 images). The MSE learning curve is shown in Figure 4 where the very fast convergence near the minimum MSE is clear. The training algorithm reached an MSE of about -90 dB in 88 epochs only. This target MSE was set a priori to stop the training program as an indication for convergence. Figure 5 shows the variation of μ during the training phase. The start value of μ is $1e-3$ and the final value is $1e-15$. It is also noted that μ has been dramatically reduced near the targeted minimum MSE as expected. Validation tests have been performed to ensure that the employed neural network did not overfit or underfit the input data (features derived from the 3-set CXR images).

The convergent neural network has been tested using 100 images from each class (a total of 300 images). As an indication of the test phase of the proposed technique, five test output vectors corresponding to true positive COVID-19 CXR cases are listed in Table 3, which shows almost ones and zeros at the expected positions.

3.4. COVID-19 and Pneumonia Classification. In many situations, the CXR indicates a suspect subject and the target is to classify the subject either to be a COVID-19 case, needing special care, or just a pneumonia Case [25, 26]. For this reason, a binary classification session has been carried out on the data set of COVID-19 and pneumonia. The second 4×4 average pooling block in the 3-set scheme in Figure 2 has been reduced to be 2×2 so that the feature vector has 128 samples. This increase in the feature vector is necessary to track the little differences between the CXR images of COVID-19 [27, 28] and pneumonia and to increase the accuracy of the binary classification. To further track and learn the binary fluctuations, the hidden layers have been increased to be 70 and 30 for the first and second hidden layers, respectively, as shown in Figures 6 and 7.

Again, the number of hidden layer neurons has been optimized for better performance, and validation checks have been performed to avoid underfitting or overfitting. The learning curve for a convergence target of -70 dB using the Levenberg–Marquardt algorithm is shown in Figure 8.

3.5. Performance. The confusion matrix is commonly used to evaluate the classification performance of a network. Table 4 illustrates the elements of the confusion matrix.

FIGURE 4: Learning curve for the 3-set classification neural network.

FIGURE 5: Variation of μ during the 3-set neural network training phase.

The following metrics are commonly employed; accuracy, precision, recall (sensitivity), and F1-score [7, 29]. In the case of balanced data set multiclass classification, as the case in hand, these metrics are, commonly, defined as follows [30]:

$$\text{Accuracy} = \frac{\sum_{i=1}^M TP_i + TN_i / TP_i + FN_i + FP_i + TN_i}{M},$$

$$\text{Precision} = \frac{\sum_{i=1}^M TP_i / TP_i + FP_i}{M},$$

$$\text{Recall} = \frac{\sum_{i=1}^M TP_i / TP_i + FN_i}{M},$$

$$F1 - \text{score} = 2 \frac{(\text{Recall} \times \text{Precision})}{(\text{Recall} + \text{Precision})},$$

TABLE 3: Outputs for tested true positive COVID-19 CXR cases.

4.9923e-08	8.2066e-11	2.7338e-08	1.0418e-12	8.5371e-11
1.0000e+00	1.0000e+00	1.0000e+00	1.0000e+00	1.0000e+00
1.0093e-07	3.8957e-08	7.3039e-07	5.1293e-10	1.9430e-11

FIGURE 6: Feature extraction for binary classification.

FIGURE 7: Employed multilayer neural network for binary classification.

FIGURE 8: Learning curve for the binary classification neural network.

where M is the total number of classes ($M=3$ in this study) and $i=1, 2, 3$, corresponding to normal, COVID-19, and pneumonia, respectively. To find the metrics for each class

TABLE 4: Confusion matrix.

	Predicted positive	Predicted negative
Actual positive	True positive (TP)	False negative (FN)
Actual negative	False positive (FP)	True negative (TN)

TABLE 5: Estimated performance metrics for the 3-set classification.

	Normal	COVID-19	Pneumonia	Average
Accuracy (%)	95	96	94	95
Precision (%)	94	97	92	94
Recall (%)	93	97	96	95
F1-score (%)	96	92	93	93

For the binary classification of COVID-19 and pneumonia ($M=2$ and $i=1, 2$), the estimated metrics are tabulated in Table 6.

TABLE 6: Estimated performance metrics for the binary classification.

	COVID-19	Pneumonia	Average
Accuracy (%)	95	93	94
Precision (%)	94	92	93
Recall (%)	96	94	95
F1-score (%)	93	92	92.5

separately, the expressions in the numerators are used without dividing by M . The estimated metrics for the proposed method are illustrated in Table 5.

4. Discussion

Most of the recent state-of-the-art literature reported on machine learning detection of COVID-19 adopted deep learning through CNN. However, the parameters employed in the analysis of such work are huge, actually millions [17]. For example, GoogleNet-V1 has about 5 million [31], ResNet-50 has about 25 million [32], AlexNET has about 60 million [33], and VGG-16 has about 138 million parameters [34, 35]. Consequently, the time required for training and testing is also large (in the range of thousands of seconds), even with the use of multiple graphics processing units (GPUs). On the other hand, the number of parameters employed in neural network-based machine learning techniques, such as the proposed one, is in the range of thousands, and the processing times are tens of seconds for both training and testing even without GPUs.

5. Conclusion

COVID-19 is a serious pandemic threatening mankind. The rapid spread of severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2) has led to the COVID-19

worldwide pandemic. Developing highly accurate methods for the identification and isolation of SARS-CoV-2 infected patients is critical. Machine learning is implemented to automatically detect COVID-19 using features extracted from chest X-ray images. This work employs features based on DCT spectral transformations of CXR image sub-blocks. No spatial features are incorporated. The DCT energy compaction property is employed to compress each spectral sub-block. The compressed spectrum is further manipulated through averaging windows to reduce the total number of feature elements representing each CXR image. Multilayer NN is implemented to classify sets containing COVID-19, normal, and pneumonia cases. The NN converged rapidly achieving a very low mean-squared error. The proposed method achieved an average accuracy of about 95% for the 3-set classification (normal, COVID-19, and pneumonia) and 94% for the binary classification (COVID-19 and pneumonia). While achieving a comparable accuracy, the computational burden and the time required for both training and testing of the proposed technique are very low compared to the state-of-the-art methods based on convolutional neural network deep learning.

Data Availability

The authors would like to thank the following data collecting members of Dubai Health Authority-Rashid Hospital, Dubai-U.A.E.: Dr. Eman Ibrahim Elzain Hassan. Dr. Ahmed Bedair Mohamed. Dr. Khalid Alattar. Mr. Manoj Madhavan Nair Girijarajam.

Conflicts of Interest

The authors declare that they have no conflicts of interest.

Acknowledgments

The authors have a grant from Zayed University, Dubai, UAE, where The authorsI work now.

References

- [1] P. Huang, "Use of chest CT in combination with negative RT-PCR assay for the 2019 novel coronavirus but high clinical suspicion," *Radiology*, vol. 295, no. 1, pp. 22–23, 2020.
- [2] Y. Fang, H. Zhang, J. Xie et al., "Sensitivity of chest CT for COVID-19: comparison to RT-PCR," *Radiology*, vol. 296, no. 2, pp. 115–117, 2020.
- [3] W. Kong and P. P. Agarwal, "Chest imaging appearance of COVID-19 infection," *Radiology: Cardiothoracic Imaging*, vol. 2, no. 1, pp. 2000288–e200034, 2020.
- [4] D. Cozzi, M. Albanesi, E. Cavigli et al., "Chest X-ray in new coronavirus disease 2019 (COVID-19) infection: findings and correlation with clinical outcome," *La Radiologia Medica*, vol. 125, no. 8, pp. 730–737, 2020.
- [5] S. Ghosh, S. Das, and R. Mallipeddi, "A deep learning framework integrating the spectral and spatial features for image-assisted medical diagnostics," *IEEE Access*, vol. 9, pp. 163686–163696, 2021.
- [6] S. Sharma and S. Tiwari, "COVID-19 diagnosis using X-ray images and deep learning," *Proceedings of the International Conference on Artificial Intelligence and Smart Systems (ICAIS-2021)*, IEEE, , March, 2021.
- [7] L. Wang, Z. Q. Lin, and A. Wong, "COVID-Net: a tailored deep convolutional neural network design for detection of COVID-19 cases from chest X-ray images," *Scientific Reports*, vol. 10, no. 1, pp. 19549–19612, 2020.
- [8] G. Jain, D. Mittal, D. Thakur, and M. K. Mittal, "A deep learning approach to detect Covid-19 coronavirus with X-Ray images," *Biocybernetics and Biomedical Engineering*, vol. 40, no. 4, pp. 1391–1405, 2020.
- [9] A. M. Ismael and A. Şengür, "Deep learning approaches for COVID-19 detection based on chest X-ray images," *Expert Systems with Applications*, vol. 164, pp. 114054–114111, 2021.
- [10] A. Makris, I. Kontopoulos, and K. Tserpes, "COVID-19 Detection from Chest X-Ray Images Using Deep Learning and Convolutional Neural Networks", medRxiv, USA, 2020.
- [11] S. Asif, Y. Wenhui, and H. Jin, "Classification of COVID-19 from Chest X-Ray Images Using Deep Convolutional Neural Networks", medRxiv, USA, 2020.
- [12] A. K. Das, S. Ghosh, S. Thunder, R. Dutta, S. Agarwal, and A. Chakrabarti, "Automatic COVID-19 Detection from X-Ray Images Using Ensemble Learning with Convolutional Neural Network", Springer, New York, NY, USA, 2021.
- [13] A. Ridhi, V. Bansal, H. Buckchash et al., "AI-based diagnosis of COVID-19 patients using X-ray scans with stochastic ensemble of CNNs," *Phys Eng Sci Med*, vol. 44, no. 4, pp. 1257–1271, 2021.
- [14] A. Gupta, S. G. Anjum, S. Gupta, and R. Katarya, "Insta-CovNet-19: a deep learning classification model for the detection of COVID-19 patients using Chest X-ray," *Applied Soft Computing*, vol. 99, pp. 106859–106913, 2021.
- [15] E. Hussain, M. Hasan, M. A. Rahman, I. Lee, T. Tamanna, and M. Z. Parvez, "CoroDet: a deep learning based classification for COVID-19 detection using chest X-ray images," *Chaos, Solitons and Fractals*, vol. 142, pp. 110495–110512, 2021.
- [16] M. Canayaz and M. Covidnet, "MH-COVIDNet: diagnosis of COVID-19 using deep neural networks and meta-heuristic-based feature selection on X-ray images," *Biomedical Signal Processing and Control*, vol. 64, pp. 102257–102312, 2021.
- [17] A. Z. Khuzani, M. Heidari, and S. A. Shariati, "COVID-classifier: An Automated Machine Learning Model to Assist in the Diagnosis of COVID-19 Infection in Chest X-Ray Images", medRxiv, USA, 2020.
- [18] M. Versaci, S. Calcagno, and M. Francesco Carlo, "Image contrast enhancement by distances among points in fuzzy hyper-cubes," in *Proceedings of the 16th International Conference, CAIP 2015 Valletta, Malta, Part II*, Springer, New York, NY, USA, September, 2015.
- [19] M. Versaci and F. C. Morabito, "Image edge detection: a new approach based on fuzzy entropy and fuzzy divergence," *International Journal of Fuzzy Systems*, vol. 23, no. 4, pp. 918–936, 2021.
- [20] T. I. Haweel, "A new square wave transform based on the DCT," *Signal Processing*, vol. 81, no. 11, pp. 2309–2319, 2001.
- [21] K. Sayood, *Introduction to Data Compression*, 2000.
- [22] D. Puchala, "Approximate calculation of 8-point DCT for various scenarios of practical applications," *EURASIP Journal on Image and Video Processing*, vol. 2021, Article ID 13640, 34 pages, 2021.
- [23] C. Lv, Y. Xing, J. Zhang et al., "Levenberg-Marquardt backpropagation training of multilayer neural networks for state estimation of a safety critical cyber-physical system," *IEEE Transactions on Industrial Informatics*, vol. 14, no. 8, pp. 3436–3446, 2018.

- [24] X. N. Bui, “Optimizing Levenberg–Marquardt Back-propagation Technique in Predicting Factor of Safety of Slopes after Two-Dimensional OptumG2 Analysis”, *Engineering With Computers*, 2020.
- [25] A. Çinkoğlu, S. Bayraktaroğlu, N. Ceylan, and R. Savas, “Efficacy of chest X-ray in the diagnosis of COVID-19 pneumonia: comparison with computed tomography through a simplified scoring system designed for triage,” *Egyptian Journal of Radiology and Nuclear Medicine*, vol. 52, pp. 166–169, 2021.
- [26] H. Jahid, A. Shahin, and A. Shikhar, “Deep Learning based Detection and Segmentate of COVID-19 and pneumonia on chest X-ray image,” in *Proceedings of the International Conference on Information and Communication Technology for Sustainable Development (ICICT4SD)*, Dhaka, IEEE, Piscataway, NJ, USA, February, 2021.
- [27] F. Taher, A. Eysa, D. Fahmy et al., “COVID-19 and Myocarditis: a brief review,” *Frontiers in Bioscience-Landmark*, vol. 27, no. 2, pp. 073–119, 2022.
- [28] K. Shankar, E. Perumal, M. Elhoseny, F. Taher, B. B. Gupta, and A. A. El-Latif, “Synergic deep learning for smart Health diagnosis of COVID-19 for connected living and smart cities,” *ACM Transactions on Internet Technology*, vol. 22, no. 3, pp. 1–14, 2022.
- [29] T. Kaur, T. K. Gandhi, B. K. Panigrahi, and K. Panigrahi, “Automated diagnosis of COVID-19 using deep features and parameter free BAT optimization,” *IEEE Journal of Translation Engineering Health Medicine*, vol. 9, pp. 1–9, 2021.
- [30] J. E. Luján-García, M. A. Moreno-Ibarra, Y. Villuendas-Rey, and C. Yanez-Marquez, “Fast COVID-19 and pneumonia classification using chest X-ray images,” *Mathematics*, vol. 8, no. 9, pp. 1423–1519, 2020.
- [31] C. Szegedy, W. Liu, Y. Jia et al., *Going Deeper with Convolutions*, arXiv, 2014.
- [32] K. He, X. Zhang, S. Ren, and J. Sun, *Deep Residual Learning for Image Recognition*, arXiv, Newyork, NY, USA, 2015.
- [33] A. Krizhevsky, I. Sutskever, and G. Hinton, “Image Net classification with deep convolutional neural networks,” *Advances in Neural Information Processing Systems*, vol. 25, pp. 1097–1105, 2012.
- [34] K. Simonyan and A. Zisserman, *Very Deep Convolutional Networks for Large-Scale Image recognition*, arXiv, 2014.
- [35] A. Shazia, “A comparative study of multiple neural networks for detection of COVID-19 on chest X-ray,” *EURASIP Journal on Applied Signal Processing*, vol. 50, 2021.