Mining Smartphone Data (with Python)

@neal_lathia PyData London 2016

Smartphones have sensors!

- Accelerometer (acceleration)
- Gyroscope (orientation)
- GPS, Wi-Fi (location)

•

- Microphone (sound)
- Bluetooth (co-location)

Smartphones have sensors!

- Accelerometer (acceleration)
- Gyroscope (orientation)
- GPS, Wi-Fi (location)

•

- Microphone (sound)
- Bluetooth (co-location)

This talk

- Collecting accelerometer data
- A peek at the raw data
- Magnitude data
- Applications
- Feature extraction
- Focus on classification
- https://github.com/nlathia/pydata_2016

Collecting Data

Collecting Data

Accelerometer Collector

```
public void start(final Context context) throws IOException
{
 fileWriter = new DataWriter(context, LabelPreferences.getLabel(context));
 mSensorManager.registerListener(this, mSensor, SensorManager.SENSOR_DELAY_GAME);
 isSensing = true;
}

public void stop() throws IOException
{
 fileWriter.finish();
 mSensorManager.unregisterListener(this);
 isSensing = false;
}
```

START SENSING

Collecting Data

The raw data

1:


```
STANDING = pd.read_csv('.../Data/Standing_1462486804782.csv', head
WALKING = pd.read_csv('.../Data/Walking_1462487070722.csv', header
RUNNING = pd.read_csv('.../Data/Running_1462487326006.csv', header
STAIRS = pd.read_csv('.../Data/Stairs_1462487242397.csv', header=1
ON_TRAIN = pd.read_csv('.../Data/Train_1462518004872.csv', header=1
STANDING.head()
```

	timestamp	xAxis	yAxis	zAxis
0	1462486804801	0.260968	-0.056862	9.611523
1	1462486804801	0.260968	-0.056862	9.611523
2	1462486804801	0.260968	-0.056862	9.611523
3	1462486804801	0.260968	-0.056862	9.611523
4	1462486804801	0.260968	-0.056862	9.611523

Raw: Standing

Raw: Walk

Raw: Run

Raw: Stairs

Raw: On a Train

The magnitude vector

- We don't know how the phone is oriented
- We want to capture what is happening in the 3 axes in a single time series


```
import math

def magnitude(activity):
 x2 = activity['xAxis'] * activity['xAxis']
 y2 = activity['yAxis'] * activity['yAxis']
 z2 = activity['zAxis'] * activity['zAxis']
 m2 = x2 + y2 + z2
 m = m2.apply(lambda x: math.sqrt(x))
 return m
```


Applications

- Step counting
 - Brajdic, Harle. "Walk detection and step counting on unconstrainted smartphones." ACM Ubicomp '13.
- Unsupervised learning (profiling)
 - Lathia et al. "Happy People Live Active Lives." Under Submission.
- Activity classification

Activity Classification

Activity classification: overview

- Get the time series data into some way to train a classifier
- Train a classifier
- Predict activities
- ??
- Profit

Related Problem

Windowing

```
def windows(df, size=100):
 start = 0
 while start < df.count():
 yield start, start + size
 start += (size / 2)</pre>
```


Extract features from each window

- Statistical (mean, std dev)
- Time-series (jitter, kurtosis)
- Signal (frequency)

Reading: Hemminki, Nurmi, Tarkoma. "Accelerometer-based Transportation Mode Detection on Smartphones." ACM Sensys '13.

```
def jitter(axis, start, end):
 i = float(0)
 for i in xrange(start, min(end, axis.count())):
 if start != 0:
 j += abs(axis[i] - axis[i-1])
 return j / (end-start)
def mean_crossing_rate(axis, start, end):
 cr = 0
 m = axis.mean()
 for i in xrange(start, min(end, axis.count())):
 if start != 0:
 p = axis[i-1] > m
 c = axis[i] > m
 if p != c:
 cr += 1
 return float(cr) / (end-start-1)
```

```
def window summary(axis, start, end):
 acf = stattools.acf(axis[start:end])
 acv = stattools.acovf(axis[start:end])
 sqd error = (axis[start:end] - axis[start:end].mean()) ** 2
 return [
 jitter(axis, start, end),
 mean crossing rate(axis, start, end),
 axis[start:end].mean(),
 axis[start:end].std(),
 axis[start:end].var(),
 from scipy.stats import skew, kurtosis
 axis[start:end].min(),
 from statsmodels.tsa import stattools
 axis[start:end].max(),
 acf.mean(), # mean auto correlation
 acf.std(), # standard deviation auto correlation
 acv.mean(), # mean auto covariance
 acv.std(), # standard deviation auto covariance
 skew(axis[start:end]),
 kurtosis(axis[start:end]),
 math.sqrt(sqd error.mean())
```

```
def features(activity):
 for (start, end) in windows(activity['timestamp']):
 features = []
 for axis in ['xAxis', 'yAxis', 'zAxis', 'magnitude']:
 features += window_summary(activity[axis], start, end)
 yield features
```

```
def features(activity):
 for (start, end) in windows(activity['timestamp']):
 features = []
 for axis in ['xAxis', 'vAxis', 'zAxis', 'magnitude']:
 0 0.0110193128
 0.444444444444444
 0.24805126300000002
 0.010428860696702456
 0.00010876113543122523 | 0.21787234999999999
 0 0.0092116902999999951
 0.37373737373737376
 0.24554333720000002
 0.0099975288652464772 9.9950583411436501e-05
 0.21787234999999999
 0 0.0083677324999999973
 0.35353535353535354
 0.24606407550000001
 0.0093857741346657364 8.809275610696035e-05
 0.22146365000000001
 0 0.010606313999999999
 0.37373737373737376
 0.24699781529999998
 0.012171632439769342
 0.00014814863624884538
 0.21547815000000001
 0 0.011665747799999997
 0.43434343434343436
 0.2469020502
 0.012901450455182834
 0.00016644742384753738 | 0.21547815000000001
 0 0.010636240199999996
 0.424242424242425
 0.2485001788
 0.010698085897715799
 0.00011444904187490564 0.22565351
 0.3333333333333333
 0 0.010504559099999995
 0.2460999895
 0.01346882131325247
 0.00018140914756832399
 0.20649988999999999
```

Label Features

Data is ready.. classify

```
from sklearn.ensemble import RandomForestClassifier
from sklearn.dummy import DummyClassifier
from sklearn.cross validation import train test split
c = RandomForestClassifier()
b = DummyClassifier() # generates predictions by respecting the training set's class distribution
results = []
baselines = []
for i in range(0, 10):
 X train, X test, y train, y test = train test split(X, y, test size=.4)
 c.fit(X train, y train)
 b.fit(X train, y train)
 res = c.score(X test, y test)
 bas = b.score(X test, y test)
 print 'Loop', i, res, bas
 results.append(res)
 baselines.append(bas)
print '\nBaseline', np.mean(baselines), np.std(baselines)
print 'Random Forest', np.mean(results), np.std(results)
```

Data is ready.. classify

```
from sklearn.ensemble import RandomForestClassifier
from sklearn.dummy import DummyClassifier
from sklearn.cross validation import train test split
c = RandomForestClassifier()
b = DummyClassifier() # generates predictions by respecting the training set's class distribution
results = []
 Loop 0 0.966666666667 0.241666666667
baselines = [
 Loop 1 0.991666666667 0.241666666667
for i in range Loop 2 0.975 0.191666666667
 X_train, Loop 3 0.975 0.16666666667
 c.fit(X t
 b.fit(X t Loop 4 0.98333333333 0.216666666667
 res = c.s Loop 5 0.975 0.208333333333
 bas = b.sc
 print 'Lo Loop 6 0.991666666667 0.25
 results.a Loop 7 0.975 0.208333333333
 baselines
 Loop 8 1.0 0.216666666667
print '\nBase Loop 9 0.975 0.2
print 'Random
 Baseline 0.214166666667 0.0241666666667
 Random Forest 0.980833333333 0.00989528507253
```

Further thoughts

- Collecting data efficiently
 - Background processes use loads of battery
- Real data is messier
 - This was one person, one phone
- Feature engineering
 - This was just an example.
- Other flavours of classification
 - Binary: "Is this walking?"
 - Personalized vs. global models

Conclusion

- Collecting accelerometer data
- A peek at the raw data
- Magnitude data
- Applications
- Feature extraction
- Focus on classification

Mining Smartphone Data (with Python)

@neal_lathia PyData London 2016

https://github.com/nlathia/pydata_2016