
echT PressScienceComputers, Materials & Continua
DOI:10.32604/cmc.2022.020238

Article

IoT & AI Enabled Three-Phase Secure and Non-Invasive COVID 19 Diagnosis
System

Anurag Jain1, Kusum Yadav2, Hadeel Fahad Alharbi2 and Shamik Tiwari1,*

1Virtualization Department, School of Computer Science, University of Petroleum and Energy Studies, Dehradun, 248007,
Uttarakhand, India

2College of Computer Science and Engineering, University of Ha’il, Ha’il, Kingdom of Saudi Arabia
*Corresponding Author: Shamik Tiwari. Email: shamik.tiwari@ddn.upes.ac.in

Received: 16 May 2021; Accepted: 22 July 2021

Abstract: Corona is a viral disease that has taken the form of an epidemic and
is causing havoc worldwide after its first appearance in the Wuhan state of
China in December 2019. Due to the similarity in initial symptoms with viral
fever, it is challenging to identify this virus initially.Non-detection of this virus
at the early stage results in the death of the patient. Developing and densely
populated countries face a scarcity of resources like hospitals, ventilators,
oxygen, and healthcare workers. Technologies like the Internet of Things (IoT)
and artificial intelligence can play a vital role in diagnosing the COVID-19
virus at an early stage. To minimize the spread of the pandemic, IoT-enabled
devices can be used to collect patient’s data remotely in a secure manner.
Collected data can be analyzed through a deep learning model to detect the
presence of the COVID-19 virus. In this work, the authors have proposed
a three-phase model to diagnose covid-19 by incorporating a chatbot, IoT,
and deep learning technology. In phase one, an artificially assisted chatbot
can guide an individual by asking about some common symptoms. In case of
detection of even a single sign, the second phase of diagnosis can be consid-
ered, consisting of using a thermal scanner and pulse oximeter. In case of high
temperature and low oxygen saturation levels, the third phase of diagnosis will
be recommended, where chest radiography images can be analyzed through an
AI-basedmodel to diagnose the presence of the COVID-19 virus in the human
body. The proposedmodel reduces human intervention through chatbot-based
initial screening, sensor-based IoT devices, and deep learning-based X-ray
analysis. It also helps in reducing the mortality rate by detecting the presence
of the COVID-19 virus at an early stage.

Keywords: COVID-19; internet of things; deep learning; chatbot; X-ray;
capsule network; convolutional neural network

This work is licensed under a Creative Commons Attribution 4.0 International License,
which permits unrestricted use, distribution, and reproduction in any medium, provided
the original work is properly cited.

http://dx.doi.org/10.32604/cmc.2022.020238


424 CMC, 2022, vol.71, no.1

Abbreviations

AUC Area Under Curve
CapsNet Capsule Network
CNN Convolutional Neural Network
HSV Hue, Saturation and Value
IoT Internet of things
ReLU Rectified Linear Unit
ROC Receiver Operating Characteristic Curve
RT-PCR Reverse Transcription Polymerase Chain Reaction

1 Introduction

Corona is a viral disease that has taken the form of an epidemic and is causing havoc
worldwide. It is a hazardous infection that bare eyes cannot see, and the infection spreads from
one person to another. The disease starts with a cold and cough, which gradually takes a severe
form and badly affects the patient’s breathing. Sometimes this also results in the death of the
patient [1]. This virus has first entered the human body by bats in November-2019. At the end
of the year 2019, it was seen in the horrible form in China, which has now slowly spread all
over the world [2]. Problems like dry cough, shortness of breath are their significant and initial
symptoms. Initially, it looks like a common cold, but it can be detected only after examination,
whether it is a corona or not. When sneezing, it spread in the air due to the sneezing particles
coming out from inside the person, and the person coming in contact with it can quickly get
this infection. Victims of this virus have been found mainly in the 55–60 years age group. Often,
the person suffering from any chronic disease such as diabetes, kidney disease, or heart disease
is more prone to this infection [3]. COVID 19 infection has affected more than 180 countries
in the world. It has affected about 16 crore people so far, and about 33 lakh people have died
due to this virus. Until now, its vaccination is still under the trial phase. Therefore all countries
are still struggling with this virus [4]. Developing and densely populated countries face a scarcity
of resources like hospitals, ventilators, oxygen, and healthcare workers. Therefore researchers and
scientists are looking for some nonconventional methods to detect this virus to control its spread.
Technology can play a vital role in this. Sensor-based hand-held devices can be used to collect
various body parameters in a non-invasive manner. Through IoT-enabled devices, the patient’s
data can be managed remotely and stored on the cloud. Later on, data can be analyzed through
a machine and deep learning model, and confidential information can be easily fetched. It will
minimize the spread of the virus as the patient will get to the health care facility at home.
Moreover, this will also assist the healthcare worker in making decisions [5,6].

In this manuscript, a three-phase technology-enabled model has been proposed to diagnose
the COVID-19. While designing the model, the authors have incorporated the Chatbot, IoT, and
deep learning technologies to diagnose the presence of the COVID-19 virus safely. The structure
of the paper is as follows: Technology-enabled solutions proposed by different researchers to detect
COVID-19 are given in Section 2. Details of the proposed three-phase technology-enabled model
to diagnose covid-19 are given in Section 3. Details of the simulation environment, results, and
their detailed analysis are described in Section 4. Finally, conclusive remarks and further scope of
extension are discussed in Section 5.


CMC, 2022, vol.71, no.1 425

2 Literature Review

This section contains the details of different IoT and artificial intelligence-based solutions
proposed by eminent researchers to fight against the COVID 19 virus.

Alam [7] has proposed four-layer architecture based on blockchain and IoT to detect and
prevent the COVID-19 pandemic. The author has used IoT technology to detect the COVID-19
symptoms at home. For secure transmission over an insecure network, the author has used
blockchain technology. The author has suggested using the Aarogya Setu and Tawakkalna mobile
app for analysis of received data. Singh et al. [8] have proposed an IoT-based wearable band
(IoT-Q-Band) to track the situation of quarantined patients. The proposed band is bundled with a
mobile application and cloud-based monitoring system. Patients in quarantine mode are supposed
to wear this band until the completion of the quarantine period. The band has a battery that
lasts long for 20 days. Through a Bluetooth link, it is connected to a mobile device. Once it is
worn, then it can’t be taken off. It can only be cut. If a quarantined patient tries to tamper with
it or remove it before completing the quarantine period, it immediately sends the signal to the
local authority. Band also sends the location of the person to the local authorities after a specific
time interval. If a person is more than 50 m away from the registered location, this indicates
that a person is violating the quarantine rules. Kolhar et al. [9] have proposed an IoT-based 3-
layered biometric architecture for face detection to restrict the movement of people during the
lockdown. The proposed model was designed to ensure that during the relaxing lockdown period,
to purchase essential items, only one person from a family will go out. At the first layer, called
the device layer, the authors have used sensors to collect face images of people. These sensing
devices are deployed at the entrance of society and ported to Raspberry pi. Captured images
are transmitted at the second layer of the cloud, where the image database is maintained for
storage purposes. A third layer, CNN architecture, is used to match the face with the family
database, and if another member of the same family is outside, then that person is not allowed
to go. Karmore et al. [10] have proposed a sensor and artificial intelligence-based cost-effective
and safe medical diagnosis humanoid system to diagnose covid-19. Authors have divided their
proposed model into three parts: (i) Localization and autonomous navigation, (ii) Identification
and diagnosis system, (iii) Report generation. Authors have used IR sensors, e-health sensors,
cameras, blood samples, and CT scan images of the chest to detect covid-19 at various parts
of their model. Mohammed et al. [11] have proposed the concept of the intelligent helmet to
diagnose COVID-19. Smart helmet was equipped with a thermal & optical imaging system. A
thermal imaging system captures the body temperature through infrared rays. If the temperature
is more than the normal temperature, then the image of that person is captured through another
camera. GPS coordinates of that person are also captured. Collected data is passed to the local
administration for necessary action. Apostolopoulos et al. [12] have proposed a transfer learning-
based model for the diagnosis of COVID-19. The authors have used chest X-ray images of
COVID 19 patients, pneumonia patients, and normal persons to train and test the proposed
model. They have achieved an accuracy level of 96% during the classification of different images.

Though different researchers have proposed different technology-enabled solutions to detect
COVID 19, still no one has used multiple technologies simultaneously. Therefore, it has moti-
vated us to offer numerous technology-based frameworks to diagnose COVID 19. Details of the
proposed framework are given in the next section.


426 CMC, 2022, vol.71, no.1

3 Material and Method

Details of the proposed framework, methodology, models, and dataset are described in this
section.

3.1 Design of Framework
The design of the proposed framework is shown in Fig. 1. The whole framework is divided

into three phases. Their details are as follows:

Figure 1: Architecture of three-phase COVID-19 detection model

3.1.1 Phase 1
A chatbot model can be used to interact with the person feeling some unusual conditions. A

chatbot powered by artificial intelligence can guide individuals and patients during and beyond
COVID-19. By giving answers to different questions through hand-held electronic devices like
mobile phones, tablets, etc., disease risk can be alleviated. In the absence of a doctor or at remote
places, AI-enabled chatbot systems designed in regional language can be used in fetching and
recording the patient’s details in a more convenient manner. They can also be used for book-
ing appointments with doctors and reordering medicines timely. Comparing a patient’s present
symptoms with already-fed data can be used as an adviser for the next stage of treatment.

3.1.2 Phase 2
A thermal scanner and pulse oximeter can be used to guide the patient. A person having body

temperature in the range of 36.5◦C to 37◦C is considered normal. Fever (83%–99%) is the first
symptom which a COVID-19 infected person experiences. Cough (59%–82%) and fatigue (44%–
70%) are other symptoms experienced by each person. Fever can be judged through an analog or
digital thermometer, but it may require to be placed in the mouth. A thermal imaging scanner
can be used to check the body temperature without making contact with the patient body. Thus,
it will prevent the easy dispersal of the virus. Due to its lightweight and hand-held characteristics,
corona warriors can utilize it as a front-line screening tool. It can also be set on a tripod, and its
sensor will record the temperature of every person who will pass away in front of it. To record


CMC, 2022, vol.71, no.1 427

the body temperature, it throws infrared rays on the person standing in front of it. The commonly
used sensor for this purpose is AMG8833 IR [13].

A pulse oximeter is used to measure the oxygen saturation (SpO2) level in the human body.
It measures the level of oxygen in the blood through non-invasive means. If a person is infected
with COVID-19 or pneumonia, then the level of oxygen in the blood will go down. It causes
results in hazardous to our health. Pulse oximeter releases infrared and red light. This light passes
through the blood via the tissue bed and is received by the receiver of the pulse oximeter. While
this light passes through the blood, hemoglobin in blood absorbs different amounts and spectra
of light. Fully saturated hemoglobin will absorb infrared light while fully desaturated hemoglobin
absorbs red light. Based on the percentage of light absorbed, it estimates the SpO2 level in the
body. SpO2 level above 95% is considered ideal, while when it goes below 90%, there is a need to
analyze it. In medical terminology, when SpO2 goes below 90%, it is called hypoxemia. COVID-19
infected asymptomatic patients do not feel uncomfortable due to the depletion of SpO2. In the
beginning, a gradual decrease in SpO2 level has been noticed in COVID-19 infected patients, and
this declines rapidly after a few days of infection. It signifies the importance of the pulse oximeter.
We can use MAX30100 [14] sensor for this work.

3.1.3 Phase 3
Radiography images of the chest integrated with a deep learning model can be used to

confirm the infection of COVID-19. The medical practitioner can use the Reverse Transcription
Polymerase Chain Reaction (RT-PCR) test to detect the disease. However, this test fails in the
detection of the COVID-19 virus during the starting stage. Moreover, a doctor needs to be
cautious while taking the sample. The doctor can use chest X-rays to detect the COVID-19. By
analyzing COVID 19 infected person’s chest X-ray, it has been found that at the beginning of the
COVID 19 infection, nodule and ground-glass opacity cover the small portion of lungs. Without
proper treatment, symptoms increases, and this covers the entire lungs. In extreme conditions,
lesions diffuse in both lungs, and the lungs become white and stop functioning. AI-based deep
learning models combined with radiographic images can be helpful in the accurate detection of
COVID-19 infection. In remote locations and developing countries, this can also assist the doctor
in the absence of specialized physicians.

3.2 Algorithm
The algorithm of the proposed Three-Phase COVID-19 Detection Model is as follows:

Algorithm: COVID-19_Secure_Diagnose( )
{

Phase1_chatbot( );
}

Phase1_chatbot( )
{

Print (“Welcome to COVID-19 Chatbot:”);
Print (“If you have chest pain then enter 1:”);
Print (“If you are feeling body ache and weakness then enter 2:”);
Print (“If you are facing a problem in breathing then enter 3:”);

(Continued)


428 CMC, 2022, vol.71, no.1

Algorithm: (continued)
Print (“If you have lost the sense of taste and smell then enter 4:”);
Print (“If you are suffering from cough and cold then enter 5:”);
Print (“If you have soar throat then enter 6:”);
Print (“If you don’t have written symptoms then enter any number greater than 6:”);
x = get the input from the user;
If(1 ≤ x ≤ 6)

Phase2_IoT_sensor( );
else
{

Print (“You are fit and take the precaution to remain fit, thank you for using the chatbot, for
testing again press y and for leaving press n”);

r = get the input from the user
if (r == ‘y’)

Phase1_chatbot( );
else

Exit( );
}

}

Phase2_IoT_sensor( )
{

t = get the user body temperature from AMG8833 IR based digital thermometer;
o = get the user oxygen’s saturation level from MAX30100 based pulse oximeter;
if (t ≥ 98.8 F and o ≤ 90)

Phase3_Xray ();
else
{

if (t ≥ 98.8 F and o ≥ 90)
Print (“Go for viral treatment and keep on checking oxygen level 3 times a day for the next five
days, if it goes below 90 along with temperature then go for phase 3”);

else if (t ≤ 98.8 F and o ≤ 90)
Print (“if you are feeling congestion and having a problem in breathing then go for phase 3”);

else
Print (“Take rest and keep on checking oxygen level and temperature”);

}
}

Phase3_XRay( )
{

X = Store the x-ray image in two-dimensional array;
Y = Deep_learning_based_trained_model (X);
//model will return 1 if there is ground-glass opacity and nodule in lungs, otherwise 0
If(Y)

Print (“Kindly take the treatment of covid-19”);
else

Print (“Go for viral treatment”);
}


CMC, 2022, vol.71, no.1 429

In phase 3, a deep learning model can detect the COVID-19 infection from a chest X-ray
image. A detailed methodology for the use of Convolution Neural Network (ConvNet) and
Capsule Network (CapsNet) is given in the following Subsection 3.3.

3.3 Deep Learning Models for COVID-19 Detection Through Chest X-Ray Images
In phase three of the proposed model, the authors have used two deep learning architectures

for COVID 19 diagnosis through chest X-rays. The details of the deep learning model are as
follows:

3.3.1 COVID-ConvNet
Convolution neural network is the critical factor behind the success of deep learning. For

the extraction of features from an image, it uses pooling and convolution operations. These
features are used for the training and classification of images. Convolution kernels apply the
convolution operation. In continuous domain convolution of two functions f and h are defined
as (Eq. (1)) [15,16]:

(f ∗ h) (t)=
∫ ∞
−∞

f (τ )h (t− τ ) dτ =
∫ ∞
−∞

f (t− τ )h (τ )dτ (1)

For discrete signals, the corresponding convolution operation is defined as (Eq. (2)):

(f ∗ h) (n)=
∞∑

m=−∞
f (m)h (n−m)=

∞∑
m=−∞

f (n−m) h (m) (2)

Above 1-D convolution for 2-D convolution case is defined as (Eq. (3)):

(f ∗ h) (x,y)=
M∑

m=−M

N∑
n=−N

f (x− n,y−m) h (n,m) (3)

Here, the function h is termed as a filter (kernel) that is used to convolute over image f.
Between two consecutive convolution layers, there are pooling layers whose function is to minimize
the overfitting chances. In addition, for every convolution layer, there is an activation function
ReLU for faster training time. In this model, each neuron is not connected with all inputs; they
are connected to only a subset of inputs. The CNN algorithm used in this work is presented
below:

Algorithm: Proposed Regularized Deep Convolutional Neural Network Algorithm
Input: Image dataset of distinct chest X-Rays representing three classes COVID-19, Viral Pneu-

monia, Normal Person
Output: Class representing one of the possible classes out of 3 classes for an input image.
1. Convert images to HSV color spaces and resize them to 128×128 matrix. Let it is represented
by I (x, y).
2. Forward Pass:

for each convolution filter i, perform convolution on image matrix do
Generates feature map:

(Continued)


430 CMC, 2022, vol.71, no.1

Algorithm: (continued)
feature_map is defined in (Eq. (4))

columns∑
y=0

(
rows∑
x=0

filter (x− a,y− b) , I(x,y)
)

(4)

Univariate vector = max (feature_map (0, y))
end for

3. Concatenate all univariate features to form a single feature vector.
4. Perform softmax operation over feature vector obtained in step 3 is defined as in (Eq. (5)):

fj (z)= ezj∑
k e

zk
(5)

5. argmax (softmax_outputs)
6. Back Propagation
7. Loss function (categorical cross-entropy) is defined in (Eq. (6)):

LCE =− 1
N

N∑
i=1

log
eW

T
yi
xi+byi∑n

j=1 e
WT

j xi+bj
(6)

8. Weight update is given by (Eq. (7)):

wi =wi−α
∂E
∂wi
+βwi− γ αwi (7)

where α is the learning rate, β is momentum, and γ is weight decay.

3.3.2 COVID-CapsNet
Capsule Network offered by Hinton is an improved version of traditional CNN. Conventional

Convolution neural network architecture has a pooling layer for downsampling. It is applied on
the feature map to reduce memory requirement and ensure that ConvNet identifies a similar object
in images with different scales. It causes spatial invariance in ConvNets, which results in significant
flaws of ConvNet [17]. Furthermore, ConvNets are more likely to adversarial attacks like pixel
perturbations resulting in incorrect classification. Due to max-pooling in ConvNet, reconstruction
of the image is more challenging than image reconstruction in CapsNet [18].

A CapsNet will have many layers of capsules. Fig. 2 depicts the architecture of the proposed
CapsNet model having one ReLU convolution layer which is followed by a single primary capsule
layer and X-rayCaps layer. Here the capsules indicate the three types of X-ray images. The
convolutional layer converts pixel intensity into the related activities of a local feature finder. It
becomes the input of the primary capsules. Convolutional layers having strides of more than two
will be used for the reduction of dimension. The output of X-rayCaps will be used to decide the
input image class. All capsules in X-rayCaps layer are interconnected with each capsule available
in the primary capsule layer. In the architecture of the proposed model, the authors routing by
agreement method is used in place of max-pooling operation-based routing. Due to the availability


CMC, 2022, vol.71, no.1 431

of the feedback procedure in the dynamic routing method, support for those capsules is raised
that agrees with the parent output, and this enhances the learning capability.

Figure 2: COVID-CapsNet architecture to diagnose COVID-19 (redesigned from [19])

A nonlinear function named squashing function has been used for capsule classification during
training procedures. This function acts as activation at the capsule level [19,20]. It is defined as in
(Eq. (8)):

vj =
∣∣|sj∣∣ |2

1+ ∣∣|sj∣∣ |2
sj∣∣|sj∣∣ | (8)

where, sj denotes the weighted sum of capsules defined in (Eq. (9))

sj =
∑
i

cijûj|i (9)

and ûj|i represents the affine transformation defined in (Eq. (10))

ûj|i =Wijui (10)


432 CMC, 2022, vol.71, no.1

Algorithm: CapsNet dynamic routing algorithm [21]
Procedure: Dynamic_Routing ((ûj|ir, l)
∀ capsule i in the layer l and capsule j in layer (l + 1): bj|i← 0
Repeat till r iterations
∀ capsules i in the layer l and capsule j in (l + 1): cj|i ← ebj|i∑

k e
bik

∀ capsules j in the layer (l + 1): sj←
∑

i cj|i.ûj|i
∀ capsules j in the layer (l + 1): vj = ||sj||

2

1+||sj||2
sj
||sj||

∀ capsules i in the layer l and capsule j in layer (l + 1): bj|i← bj|i+ ûj|i.vj
end

return vj

Figure 3: Sample images corresponding to each category (a) COVID-19, (b) Normal, and (c) Viral
pneumonia [21]


CMC, 2022, vol.71, no.1 433

3.4 Image Dataset
The COVID-19 X-ray image dataset utilized in this paper is gathered by Andrew by following

the web Italian Society of Medical and Interventional Radiology (SIRM), Radiological Society of
North America (RSNA), and Radiopaedia [21]. This data includes 1341, 1345, and 219 images of
a person having a normal condition, common bacterial pneumonia, and confirmed COVID-19,
respectively. The dataset is divided into train, validation, and test subsets where the number of
images in each subset is 2324, 406 and 175 respectively. The sample image corresponding to each
category is shown in Fig. 3. All the images are resized to 128 × 128.

4 Result & Discussion

A simulation environment for testing both models has been designed using Python language.
The objective is to analyze the performance of COVID-ConvNet and COVID-CapsNet models
using significance metrics like precision, recall, accuracy, F1-score, and area under the ROC curve.

Precision=TruePositive/(TruePositive+FalsePositive)
recall=TruePositive/(TruePositive+FalseNegative)
F1− score= 2 ∗ recall ∗ precision/(recall+ precision)
4.1 COVID-ConvNet Model for COVID-19 Detection

The ConvNet model used in this experiment has three convolutional layers. There are 32,
64, and 64 kernels in each convolutional layer. A filter of size 3 × 3 is also there with each
convolution layer. ReLU is used as an activation function on all layers. A max-pooling layer
follows each convolution layer. Later, five dense layers are used with 512, 256, 128, 64, and
3 neurons in that order. A dropout layer for regularizing neural networks is used to reduce
overfitting after the first four dense layers. Dropout with probabilities 0.25, 0.4, 0.3, and 0.5 are
applied. One batch normalization layer is also added after the third dense layer to increase the
model’s speed, performance, and stability. Categorical cross-entropy (loss function) is given by the
(Eq. (11)):

LCE =− 1
N

N∑
i=1

log
eW

T
yi
xi+byi∑n

j=1 e
WT

j xi+bj
(11)

W = weight matrix, b = bias term, xi is the i-th training sample, yi = class label for i-th
training sample, N = sample count, Wj and Wyi are the j-th and yi-th column of W.

The initial learning rate 0.0125 with a momentum of 0.75 and 25 epochs with batch size
32 are used. The model is compiled with the adam optimizer and the categorical cross-entropy
as a loss function. Fig. 4 presents the classification loss in the training and validation set of
the COVID-ConvNet training. It can be observed that the loss decreases quickly in the first five
repetitions and gets stabilized after 20 repetitions afterward. The confusion matrix for the COVID-
ConvNet model for different classes has shown in Fig. 6a. Results of the experiment are shown
in Tab. 1. The average accuracy achieved using this model is 0.86.


434 CMC, 2022, vol.71, no.1

Figure 4: Classification loss evolution in training and validation set of the COVID-ConvNet
training. Loss decreases abruptly in the first five repetitions and gets stabilized after 20 repetitions

Figure 5: Classification loss evolution in training and validation set of the COVID-CapsNet
training. Loss decreases abruptly in the first ten repetitions and gets stabilized after 20 repetitions

4.2 COVID-CapsNet Model for COVID-19 Detection
As discussed in Section 3.3.2, the CapsNet model architecture is used for COVID-19 detection

in this experiment. The model is compiled with the adam optimizer at a value of 0.0012 for the
initial learning rate, and the categorical cross-entropy is used as a loss function. Equation of loss
function is given in (Eq. (12)):

Lk =Tkmax(0,m+ − ||vk| |)2+α(1−Tk)max(0,m+ − ||vk| | −m−)2 (12)


CMC, 2022, vol.71, no.1 435

Tk = 1 only when a feature corresponding to class k is available and m+ = 0.9 and m+ = 0.1,
to ensure that the vector length remains within the specified practical limits. The α down-weighting
function is used to ensure numerical stability and set at 0.5. The model is trained for 25 epochs,
with 16 as training batch size and 1 validation batch size.

Fig. 5 presents the classification loss in the training and validation set of COVID-CapsNet
training. It can be observed that there is a sharp decrease in loss during the first ten repetitions,
and it stabilizes after 20 repetitions. The confusion matrix for COVID-CapsNet model for different
classes has shown in Fig. 6b. The result of the experiment is shown in Tab. 1. The average
accuracy achieved using this model is 0.97.

Figure 6: Confusion matrix for COVID-19 diagnosis for three classes (a) By using COVID-
ConvNet, and (b) By using COVID-CapsNet

Table 1: Performance metrics for COVID-ConvNet and COVID-CapsNet models

Class COVID-19 detection using COVID-ConvNet COVID-19 detection using COVID-CapsNet

Precision Recall F1-Score Precision Recall F1-Score

COVID-19 0.96 0.6 0.74 0.96 0.99 0.97
Normal 0.99 0.77 0.87 0.94 1 0.97
Viral pneumonia 0.81 0.99 0.89 1 0.94 0.97
Macro average 0.88 0.86 0.87 0.97 0.97 0.97
Micro average 0.92 0.89 0.83 0.97 0.97 0.97
Weighted average 0.9 0.86 0.87 0.97 0.97 0.97
Accuracy 0.86 0.97

4.3 Discussions
It has been proved from the analysis of results that COVID-CapsNet model has attained

greater accuracy than the COVID-ConvNet model. All three performance metrics, i.e., recall, F1-
score, & precision, are higher in COVID-CapsNet model than COVID-ConvNet model separately
for each class. The test accuracy improved to 0.97 from 0.86, as shown in Tab. 1. ROC plots
in Figs. 7 and 8 also confirm the dominance of COVID-CapsNet model over COVID-ConvNet
model. ROC curves are a valuable tool for evaluating a diagnostic test’s performance over a wide
range of possible values for a predictor variable. The area under a ROC curve is a measure of


436 CMC, 2022, vol.71, no.1

discrimination that researchers can use to compare the results of two or more diagnostic tests [22].
The AUC for each class is 1 in COVID-CapsNet model that is much better than COVID-ConvNet
model. Moreover, the micro-average and macro-average areas are higher in COVID-CapsNet
model. ConvNets are weak at encoding object orientation. Therefore they require precisely ori-
ented images; however, capsule networks do not have this problem. Because CNN prioritizes the
presentation of certain features over their location, this attribute increases the invariance between
these features, which is then ignored in the case of CapsNet. The feature information of lower-
level neurons is transmitted to higher-level neurons that require this information primarily in
case CapsNets. The information will not be sent to every higher-level neuron, saving a significant
amount of time in processing. This dynamic neuron-to-neuron routing also improves the rate of
prediction or accuracy of CapsNet compared to ConvNet, as demonstrated by results.

Figure 7: ROC curve obtained using COVID-ConvNet

Figure 8: ROC curve obtained using COVID-CapsNet


CMC, 2022, vol.71, no.1 437

5 Conclusion

Detection of COVID-19 at the initial stage will help in preventing the widespread of the
disease. In this work, an integrated model working at different stages to diagnose COVID 19 has
been proposed. The framework suggests that initial symptoms can be diagnosed at home through
a chatbot without the intervention of medical practitioners. Patients having some initial symptoms
need to go for regular tests through a thermal scanner and pulse oximeter. In case of high temper-
ature and low oxygen saturation level, the person needs to visit the clinic for an X-ray test. X-ray
images can be examined through a deep learning-based model to confirm COVID 19 infection.
Model-based on deep learning, namely COVID-ConvNet and COVID-CapsNet has been designed
to detect the presence of the COVID 19 virus through chest X-ray. COVID-ConvNet is based
on traditional CNN, while COVID-CapsNet is an improved version of conventional CNN. The
limitations of CNN have been addressed by replacing the usual scalar activations with vectors and
routing the neurons in a different style. Both models have been tested in a simulation environment
designed in Python, and it has been found that COVID-CapsNet has shown better performance
relative to COVID-ConvNet. COVID-CapsNet has shown 97% accuracy while analyzing the X-ray
of covid patients, pneumonia patients, and normal persons. The proposed framework may reduce
the widespread pandemic of COVID 19 by minimizing face-to-face interaction between patient
and doctor and reducing the mortality rate by detecting it at an early stage.

In the future, to improve the accuracy of the proposed framework, CT scan images can be
used with X-ray images to design a dual input model.

Funding Statement: The authors received no specific funding for this study.

Conflicts of Interest: The authors declare that they have no conflicts of interest to report regarding
the present study.

References
[1] R. Keni, A. Alexander, P. G. Nayak, J. Mudgal and K. Nandakumar, “COVID-19: Emergence, spread,

possible treatments, and global burden,” Frontiers in Public Health, vol. 8, pp. 1–13, 2020.
[2] A. Biswas, U. Bhattacharjee, A. K. Chakrabarti, D. N. Tewari, H. Banu et al., “Emergence of novel

coronavirus and covid-19: Whether to stay or die out. Critical reviews,” Microbiology, vol. 46, no. 2,
pp. 182–193, 2020.

[3] S. Tiwari and A. Jain, “Convolutional capsule network for covid-19 detection using radiography
images,” International Journal of Imaging Systems and Technology, vol. 31, no. 2, pp. 525–539, 2021.

[4] “WHO Coronavirus (COVID-19) Dashboard,” visited on 14th May, 2021. [Online]. Available:
https://covid19.who.int/.

[5] R. P. Singh, M. Javaid, A. Haleem and R. Suman, “Internet of things (IoT) applications to fight
against covid-19 pandemic. Diabetes & metabolic syndrome,” Clinical Research & Reviews, vol. 14, no.
4, pp. 521–524, 2020.

[6] T. Alafif, A. M. Tehame, S. Bajaba, A. Barnawi and S. Zia, “Machine and deep learning towards
covid-19 diagnosis and treatment: Survey, challenges, and future directions,” International Journal of
Environmental Research and Public Health, vol. 18, no. 3, pp. 1–24, 2021.

[7] T. Alam, “Internet of things and blockchain-based framework for coronavirus (covid-19) disease,”
SSRN Electronic Journal, Preprints, 2020. https://doi.org/10.20944/preprints202007.0642.v1.

[8] V. Singh, H. Chandna, A. Kumar, S. Kumar, N. Upadhyay et al., “IoT-Q-Band: A low cost internet of
things based wearable band to detect and track absconding covid-19 quarantine subjects,” EAI Endorsed
Transactions on Internet of Things, vol. 6, no. 21, pp. 1–9, 2020.

https://covid19.who.int/
https://doi.org/10.20944/preprints202007.0642.v1


438 CMC, 2022, vol.71, no.1

[9] M. Kolhar, F. Al-Turjman, A. Alameen and M. M. Abualhaj, “A three layered decentralized IoT
biometric architecture for city lockdown during covid-19 outbreak,” IEEE Access, vol. 8, pp. 163608–
163617, 2020.

[10] S. Karmore, R. Bodhe, F. Al-Turjman, R. L. Kumar and S. Pillai, “IoT based humanoid software for
identification and diagnosis of covid-19 suspects,” IEEE Sensors Journal, vol. 20, no. 20, pp. 1–8, 2020.

[11] M. N. Mohammed, H. Syamsudin, S. Al-Zubaidi, R. R. Aks and E. Yusuf, “Novel covid-19 detection
and diagnosis system using IoT based smart helmet,” International Journal of Psychosocial Rehabilitation,
vol. 24, no. 7, pp. 2296–2303, 2020.

[12] I. D. Apostolopoulos and T. A. Mpesiana, “COVID-19: Automatic detection from x-ray images utiliz-
ing transfer learning with convolutional neural networks,” Physical and Engineering Sciences inMedicine,
vol. 43, no. 2, pp. 635–640, 2020.

[13] “Adafruit AMG8833 IR Thermal Camera Breakout - STEMMA QT,” visited on 14th May, 2021.
[Online]. Available: https://www.adafruit.com/product/3538.

[14] “Mouser Electronics” visited on 14th May, 2021. [Online]. Available: https://www.mouser.in/newsroom/
publicrelations_maxim_max30100_2015final#:$∼%$20$:text=The%20MAX30100%20is%20a%2014,mon
itors%20and%20fitness%20wearable%2-0devices.

[15] S. Tiwari, “A comparative study of deep learning models with handcraft features and non-handcraft
features for automatic plant species identification,” International Journal of Agricultural and Environmen-
tal Information Systems, vol. 11, no. 2, pp. 44–57, 2020.

[16] S. Tiwari, “An analysis in tissue classification for colorectal cancer histology using convolution neural
network and colour models,” International Journal of Information System Modeling and Design, vol. 9,
no. 4, pp. 1–19, 2018.

[17] E. Xi, S. Bing and Y. Jin, “Capsule network performance on complex data,” arXiv preprint arXiv:
1712.03480v1, 10 December, 2017.

[18] M. Yang, W. Zhao, J. Ye, Z. Lei, Z. Zhao et al., “Investigating capsule networks with dynamic routing
for text classification,” in 2018Conf. on EmpiricalMethods in Natural LanguageProcessing, 2018, Brussels,
Belgium, pp. 3110–3119, 2018.

[19] T. Vijayakumar, “Comparative study of capsule neural network in various applications,” Journal of
Artificial Intelligence, vol. 1, no. 1, pp. 19–27, 2019.

[20] S. Sabour, F. Nicholas and G. E. Hinton, “Dynamic routing between capsules,” in 31st Conf. on Neural
Information Processing Systems (NIPS 2017), Long Beach, CA, USA, vol. 30, pp. 3856–3866, 2017.

[21] A. M. Dadario, “COVID-19 X rays,” Kaggle. visited on 14th May, 2021. [Online]. Available:
https://doi.org/10.34740/KAGGLE/DSV/1019469.

[22] S. Tiwari, “Dermatoscopy using multi-layer perceptron, convolution neural network, and capsule net-
work to differentiate malignant melanoma from benign nevus,” International Journal of Healthcare
Information Systems and Informatics, vol. 16, no. 3, pp. 58–73, 2021.

https://www.adafruit.com/product/3538
https://www.mouser.in/newsroom/publicrelations_maxim_max30100_2015final#:\$~%\$20\$:text=The%20MAX30100%20is%20a%2014,monitors%20and%20fitness%20wearable%2-0devices
https://www.mouser.in/newsroom/publicrelations_maxim_max30100_2015final#:\$~%\$20\$:text=The%20MAX30100%20is%20a%2014,monitors%20and%20fitness%20wearable%2-0devices
https://www.mouser.in/newsroom/publicrelations_maxim_max30100_2015final#:\$~%\$20\$:text=The%20MAX30100%20is%20a%2014,monitors%20and%20fitness%20wearable%2-0devices
https://doi.org/10.34740/KAGGLE/DSV/1019469

