

Transfer Learning based Activity Recognition via Domain Adaptation

Jindong Wang, Liping Jia

 ${\tt wangjindong,jialiping@ict.ac.cn}$

June 27, 2016

Introduction

Background

Activity Recognition Transfer Learning

Method

Algorithm

Domain Adaptation

Model Training

IVIOUEI ITAITIIII

0----

1 Introduction

2 Background

- Activity Recognition
- Transfer Learning
- 3 Method
 - Algorithm
 - Domain Adaptation
 - TCA
 - Model Training
- 4 Experiment
- 5 Conclusion
- 6 Resources

Jindong Wang, Liping JiaTransfer Learning based Activity Recognition via Domain AdaptationJune 27, 2016 2

Introduction

Introduction

Activity Recognition

Transfer Learning

Domain Adaptation Model Training

This project is based on the following papers:

- Pan S J, Kwok J T, Yang Q. Transfer Learning via Dimensionality Reduction[C] //AAAI. 2008, 8: 677-682.[PKY08]
- Pan S J, Tsang I W, Kwok J T, et al. adaptation via transfer component analysis[C] //IJCAI 2009: 1187-1192.[PTKY09]

Background **Activity Recognition**

Activity Recognition Transfer Learning

Domain Adaptation Model Training

Activity recognition aims to seek the **profound high-level** knowledge about human activity through low-level signals, like:

- Motion sensor (accelerometer, gyroscope · · ·)
- Ambient sensor (microphone, light, camera ···)
- Context sensor (Wi-Fi, Bluetooth · · ·)
- Medical equipment (EMG · · ·) For example:
- SmartGPA [WHH+15], StudentLife [WCC+14]
- ContextSense [CCW+13], DoppleSleep [RAR+15]
- Sound detect [RAZ+14], safety test [JBR+15]

Background Transfer Learning

Activity Recognition

Transfer Learning

Model Training

TL conditions

- Source and target domains do **not** need to be in the same distributions
- **Less** training samples, even **none**.
- Example: getting labeled samples is time-consuming and expensive.

Traditional ML Assumptions

- Training and testing samples must be in the **same** feature distributions.
- Training samples must be **enough**.

Background Transfer Learning

Introduction

Background
Activity Recognition

Transfer Learning

Algorithm Domain Adaptation TCA

Model Training

Conclusion

Resources

Common Definition

Wikipedia: research problem in machine learning that focuses on storing knowledge gained while solving one problem and applying it to a different but related problem [wik].

Proceedings

- Data mining: ACM SIGKDD, IEEE ICDM, PKDD
- Machine learning: ICML, AAAI, IJCAI,NIPS, ECML
- Applications: ACM SIGIR, CVPR, ACL, IEEE TKDE

Background

Activity Recognition Transfer Learning

Domain Adaptation Model Training

Basic notations

- Domain: $\mathbf{D} = (\mathbf{X}, P(X)), \mathbf{X}$: feature space, P(X): marginal distribution where $\mathbf{X} = \{X_1, X_2, \cdots, X_n\}$
- Task: $T = (Y, f(\cdot)), Y$: label space, $f(\cdot)$: objective predictive function.

Transfer learning

- Source domain: $\mathbf{D}_S = \{\mathbf{X}_S, P(X_S)\}$
- Source task: $T_S = \{Y_S, f_S(\cdot)\}$
- Target domain: $\mathbf{D}_T = \{\mathbf{X}_T, P(X_T)\}$
- Target task: $\mathbf{T}_T = \{Y_T, f_T(\cdot)\}$
- Goal: $\min \epsilon(f_T(\mathbf{X}_T), Y_T)$

Method Algorithm

Activity Recognition Transfer Learning

Algorithm

Domain Adaptation

Model Training

Problem Definition

Given:

- Labeled $\mathbf{D}_{src} = \{\mathbf{X}_{src}, P(X_{src})\}$ with $Y = \{y_{src}\}$
- Unlabeled $\mathbf{D}_{tar} = \{\mathbf{X}_{tar}\}$

Task:

Predict labels for X_{tar}

Method Algorithm

Activity Recognition Transfer Learning

Algorithm

Domain Adaptation Model Training

The algorithm involves two steps:

- Domain adaptation: brings two domains on the same feature space
 - Two domains must be close enough
 - No loss of structural information
- Train a model on the new feature set

Method Domain Adaptation

Introduction

Background

Activity Recognition Transfer Learning

Method

Algorithm

Domain Adaptation

Model Training

. . .

D-----

Maximum Mean Discrepancy Embedding

$$\mathsf{dist}(\mathbf{X}_{src}',\mathbf{X}_{tar}') = \|\frac{1}{n_1}\sum_{i=1}^{n_1}\phi(x_{src_i}') - \frac{1}{n_2}\sum_{i=1}^{n_2}\phi(x_{tar_i}')\|_{\mathcal{H}}$$

Using Kernel Matrix

$$dist(\mathbf{X}'_{erc}, \mathbf{X}'_{tar}) = trace(KL)$$

$$K = \begin{bmatrix} K_{S,S} & K_{S,T} \\ K_{T,S} & K_{T,T} \end{bmatrix}, L = \begin{cases} \frac{1}{n_1^2} & x_i, x_j \in \mathbf{X}_{src} \\ \frac{1}{n_2^2} & x_i, x_j \in \mathbf{X}_{tar} \\ -\frac{1}{n_1 n_2} & \text{otherwise} \end{cases}$$

Jindong Wang, Liping JiaTransfer Learning based Activity Recognition via Domain AdaptationJune 27, 2016

Activity Recognition Transfer Learning

Domain Adaptation

Model Training

Problem Induction

$$\begin{aligned} & \text{min} & & \mathsf{trace}(KL) - \lambda \mathsf{trace}(K) \\ & \text{s.t.} & & K_{ii} + K_{jj} - 2K_{ij} + 2\epsilon = d_{ij}^2 \\ & & & K\mathbf{1} = -\epsilon\mathbf{1} \end{aligned}$$

- This is an **semidefinite program**, can be solved using standard SDP solvers.
- We used CVXPY: http://cvxpy.com/

Semidefinite Programming

Activity Recognition Transfer Learning

Domain Adaptation

Model Training

SDP is probably the most exciting development in mathematical programming in the last ten years.

Standard Form of SDP

$$\min \quad C \bullet X$$

s.t.
$$A_i \bullet X = b_i, i = 1, \cdots, m,$$

$$X \succeq 0$$

where

$$C \bullet X := \sum_{i=1}^{n} \sum_{j=1}^{n} C_{ij} X_{ij} = \operatorname{trace}(CX)$$

 $LP \in QP \in QCQP \in SDP \in CP$.

Semidefinite Programming

Activity Recognition Transfer Learning

Domain Adaptation

Model Training

Problem Induction

min
$$trace(KL) - \lambda trace(K)$$

s.t.
$$K_{ii}+K_{jj}-2K_{ij}+2\epsilon=d_{ij}^2$$
 $K\mathbf{1}=-\epsilon\mathbf{1}$

SDP Induction (Our Work)

$$\min$$
 trace $((L - \lambda I)K)$

s.t.
$$A^{(m)} \bullet K = D_{ij}$$

where

$$A^{(m)} = \begin{cases} A_{ii}^{(m)} = A_{jj}^{(m)} = 1\\ A_{i:}^{(m)} = A_{i:}^{(m)} = -1 \end{cases}$$

Jindong Wang, Liping JiaTransfer Learning based Activity Recognition via Domain AdaptationJune 27, 2016 1

Transfer Component Analysis

Activity Recognition Transfer Learning

Domain Adaptation

Model Training

Solving such an SDP problem is very expensive. In fact, it's $O(n_1 + n_2)^{6.5}$.

Transfer Component Analysis

$$\min_{W} \quad \operatorname{tr}(W^T K L K W) + \mu \operatorname{tr}(W^T W)$$

s.t.
$$W^T K H K W = I_m$$

where
$$H = I_{n_1+n_2} - (\frac{1}{n_1+n_2})\mathbf{1}\mathbf{1}^T$$
, and $W = K^{-1/2}\widetilde{W}$ where $\widetilde{W} \in \mathbb{R}^{(n_1+n_2)\times m}$ transforms the empirical kernel map features to an m -dimensional space.

TCA takes only $O(m(n_1 + n_2))$ time when m-dimensional eigenvectors are to be extracted.

Method **Model Training**

Activity Recognition Transfer Learning

Domain Adaptation

Model Training

After obtaining *K*:

- Apply PCA to K to get new representations $\{x'_{src}\}$ and $\{x'_{tar.}\}$
- Learn a classifier or regressor $f: x'_{src} \to y_{src}$
- Use f to predict the labels of \mathbf{D}_{tar} , as $y_{tar_i} = f(x'_{tar_i})$
- Use harmonic functions to predict new data \mathbf{D}_{tar}^{new} Here we choose *f* to be a **random forest** classifier.

Experiment Overview

Activity Recognition Transfer Learning

Domain Adaptation

Model Training Experiment

Dataset

We use UCI ADL(activity of daily living) [AB10] dataset to perform evaluation using MATLAB.

8 persons	19 activites	3 sensors	5 body parts
45 columns	3 axis	25 Hz	5 min/act

Experiments

We performed 3 kinds of experiments:

- Basic classification without transfer
- P2P: Same feature space, different person
- S2S: Varied feature space, same person

Experiment Feature Extraction

Activity Recognition Transfer Learning

Domain Adaptation Model Training

Experiment

Before feature extraction, we integrate the 3 axis as 1 for every sensor using $a = \sqrt{x^2 + y^2 + z^2}$.

- **5s**: We use sliding window (5s) to perform feature extraction on time and frequency domains [fea].
- **405 features**: For every sensor, we extracted 27 features, that's 405 features in total.
- **30 features**: We applied PCA to perform dimensionality reduction: $405 \rightarrow 30$ [AB10].

Basic classification without transfer

Activity Recognition Transfer Learning

Model Training Experiment

- Apply classification directly leads to poor performance.
- The performance decreases with dimensions.

Results of person to person transfer

Activity Recognition

Transfer Learning

Domain Adaptation

Model Training

Experiment

We split the target domain into 2 parts:

- Unlabeled part: to perform TCA and to test
- Out-of-sample part: only to test Result tested on the unlabeled data:

Results of person to person transfer

Result tested on the out-of-sample data:

Activity Recognition Transfer Learning

Model Training

Experiment

- Transfer works. No subject to dimensions.
- For new data (out-of-sample), transfer still works.

Results of sensor to sensor transfer

Activity Recognition Transfer Learning

Domain Adaptation

Model Training Experiment

For torso part, transfer from sensor i to sensor j. Same as P2P, we split the unlabeled data into 2 sets. Result tested on the unlabeled data:

(b) Unlabeled:a-m

Results of sensor to sensor transfer

Transfer Learning

Algorithm

Domain Adaptation Model Training

Experiment

(d) Unlabeled:g-m

(e) Unlabeled:m-a

Unlabeled:m-g

Results of sensor to sensor transfer

Transfer Learning

Domain Adaptation

Model Training Experiment

Testing results on out-of-sample data:

S2S classification performance(out-of-sample)-acc to mag

0.1 0.09

0.08

0.07

0.05 0.04

Results of sensor to sensor transfer

Activity Recognition Transfer Learning

Algorithm

Domain Adaptation Model Training

Experiment

(I) OOS:m-g

Activity Recognition Transfer Learning

Model Training

Experiment

- Basic classification experiment:
 - Apply classification directly leads to poor performance.
 - The performance decreases with dimensions.
- P2P transfer (w/o) experiment:
 - Transfer works. No subject to dimensions.
 - For new data (out-of-sample), transfer still works.
- S2S transfer experiment:
 - Poor performance for S2S.
 - Still need some sensor specified info.

Conclusion

Activity Recognition Transfer Learning

Model Training

Conclusion

TCA based activity recognition does achieve some good results, but:

Pros

- Generate reliable results for different feature spaces.
- A new way of dimensionality reduction.

Cons

- Lack theoretical support.
- Cannot generalize for new emerging data.
- Poor performance for low dimensional data.

Resources

Transfer learning

Introduction

Background
Activity Recognition

Transfer Learning

Method

Algorithm

Domain Adaptation
TCA

Model Training

.

Resources

People

- Qiang Yang: IEEE/IAPR/AAAS fellow, AAAI councilor
- Sinno Jialin Pan: http://ntu.edu.sg/home/sinnopan/
- Wenyuan Dai: http://www.4paradigm.com

Survey

- A survey on Transfer Learning [PY10].
- Transfer learning for activity recognition: A survey [CFK13].
- Transitive Transfer Learning [TSZY15].
- Fuzzy Transfer Learning [SC15].

Resources **Book Sharing**

Activity Recognition

Transfer Learning

Algorithm Domain Adaptation

Model Training

Resources

Andrew Ng's new ML book: Machine Learning Yearning.

Ling C X, Yang Q. Crafting Your Research Future: Guide to Successful Master's and Ph. D. Degrees in Science & Engineering[J].

References L

Activity Recognition

Transfer Learning

Domain Adaptation

Model Training

Resources

Human activity recognition using inertial/magnetic sensor units.

Inferring social contextual behavior from bluetooth traces.

Diane Cook, Kyle D Feuz, and Narayanan C Krishnan.

Transfer learning for activity recognition: A survey.

https://www.zhihu.com/guestion/41068341.

Shubham Jain, Carlo Borgiattino, Yanzhi Ren, Marco Gruteser, Yingving Chen, and Carla Fabiana Chiasserini,

Lookup: Enabling pedestrian safety services via shoe sensing.

Sinno Jialin Pan, James T Kwok, and Qiang Yang,

Transfer learning via dimensionality reduction.

Sinno Jialin Pan, Ivor W Tsang, James T Kwok, and Qiang Yang. Domain adaptation via transfer component analysis.

A survey on transfer learning.

References II

Activity Recognition

Domain Adaptation Model Training

Resources

Dopplesleep: A contactless unobtrusive sleep sensing system using short-range doppler radar. Transfer Learning

Tauhidur Rahman, Alexander T Adams, Ruth Vinisha Ravichandran, Mi Zhang, Shwetak N Patel, Julie A Kientz, and Tanzeem Choudhury.

Tauhidur Rahman, Alexander Travis Adams, Mi Zhang, Erin Cherry, Bobby Zhou, Huaishu Peng, and Tanzeem Choudhury.

Bodybeat: a mobile system for sensing non-speech body sounds.

Fuzzy transfer learning: methodology and application.

Ben Tan, Yanggiu Song, Erheng Zhong, and Qiang Yang.

Transitive transfer learning.

Rui Wang, Fanglin Chen, Zhenyu Chen, Tianxing Li, Gabriella Harari, Stefanie Tignor, Xia Zhou, Dror Ben-Zeev, and Andrew T Campbell.

Studentlife: assessing mental health, academic performance and behavioral trends of college students using smartphones.

Smartgpa: how smartphones can assess and predict academic performance of college students.

https://en.wikipedia.org/wiki/Inductive transfer.

Thank You