Ontology Patterns for Complex Activity Modelling

Georgios Meditskos, Stamatia Dasiopoulou, Vasiliki Efstathiou, Ioannis Kompatsiaris

Information Technologies Institute
Centre of Research & Technology – Hellas (CERTH)

Dementia Ambient Care: Multi-Sensing Monitoring for Intelligent Remote Management and Decision Support

Outline

- Ambient Assisted Living (AAL)
- Ontologies and Rules for Activity Recognition
 - Obstacles to interoperability / reuse
- Core Activity Pattern
 - Composition and Specialisation
- From Activity Patterns to SPARQL
- Conclusions / Future Directions

Ambient Assisted Living: Key Challenge

Human Activity Recognition

- detect activities of daily living (ADL) for improving the healthcare support for elderly population
 - detect potentially dangerous behaviours

How

- multiple sensors are employed
 - e.g. contact sensors, cameras, microphones
- collect and analyse data of different modalities

Why

- by combining different modalities we can infer more about the *context*
 - any information that can be used to characterise the situation of an entity

Using Ontologies in AAL: Core Idea

Define formal models that are used to:

- Integrate low-level activities/events
 - Organise activities in hierarchies with properties, e.g. start/end times, agents/actors, temperature, light level, etc.
- Model background knowledge specific to the domain
 - The structure and semantics of the complex activities that are built from atomic or other complex activities

High-level Interpretations

- Use of ontology reasoning (e.g. OWL DL reasoning)
- Example (abstract syntax)

```
MakeHotTea = Activity and (hasActor only (Person and (uses some TeaBag) and (uses some Kettle) and (inLocation some Kitchen)))
```

Limitations of Standard Ontology Semantics in AAL

A-temporal reasoning

- Complex activities are defined as the intersection of their constituent parts
- Need for more flexible/expressive solutions
 - e.g. discrimination of sequential / interleaved activities

Reasoning about existing individuals

- Cannot assert new individuals for composite activities
 - Can only classify existing ones

Ontologies and Rules

Ontologies are combined with rules

- Handle the temporal extension
 - Custom functions, e.g. before, after, etc.
- Express richer semantic relationships
 - Beyond tree-like relations
 - Generate new individuals
 - Caution: Need to handle termination problems

Example (unsafe rule!)

UseTeaBag(?u1), UseKettle(?u2), NearKitchenBench(?l), contains(?l, ?u1), contains(?l, ?u2)

→ MakeHotTea(?new), start(?new, ?l.start), end(?new, l.end)

Interoperability / Reuse Obstacles

- The interpretation logic is defined outside the ontologies
 - it is not part of the domain conceptual model
 - it is encapsulated in the implementation
 - e.g. in rules (or in any external module)
- We cannot share knowledge relevant to activity recognition
 - unless specific implementation details are made available
 - e.g. how new named individuals are asserted

Activity Patterns: Benefits

Formally capture the structure of complex activities

- Promote a well-defined description of patterns for detection
- Achieve a high degree of interoperability

How

- Introduce a level of abstraction (vocabulary) for describing the context that defines complex activities
- Need to define relations among classes (meta-pattern)

We propose

- 1.Core Activity Pattern (DnS/DUL)
- 2.Two instantiations to handle different aspects
 - Specialisation
 - Composition
- 3.Transformation procedure into SPARQL rules

Core Activity Pattern

- Vocabulary for defining contextualised views on complex activities in terms of
 - the activity types that are involved
 - temporal relations among activity types
- Treats domain activity classes as individuals
 - Allows property assertions among activity types (punning)
- Follows the conceptual model of DUL
 - Specialisation of the Descriptions and Situations (DnS) pattern

Core Activity Pattern

Basic DnS building blocks

- Situation
 - A set of assertions
- Description
 - Uses DUL Concepts to define interpretations (views) on Situations
- Basic Core Activity Pattern building blocks
 - Activity Situation: the set of domain activity classes that are involved in a instantiation
 - Activity Description: Creates a view on an Activity Situation by defining Activity Types and their relations (the context)
 - Activity Types: DUL Concepts that classify domain activity classes

Core Activity Pattern

Two Instantiations

Specialisation Pattern

- Conceptual model for the specialisation of existing activity individuals in the activity domain hierarchy
 - define additional instance class membership relations

Composition Pattern

Conceptual model for the assertions of <u>new</u> activity instances

Specialisation Pattern

- How an activity can be further specialised in the activity hierarchy
 - Contextual dependencies
 - Temporal relations
- Example
 - "NightBedExit" activity
 - An "OutOfBed" activity that happens during a "NightSleep"
 - The "OutOfBed" is further specialised in the "NightBedExit" activity class

Specialisation Activity Types

ContextType

- Classifies the domain activity classes that comprise the activity context
- e.g. OutOfBed, NightSleep

SpecialisedActivityType

- Classifies the domain activity class whose instance needs to be specialised
- e.g. OutOfBed

SpecialisationType

- Classifies the domain activity class of the derived specialisation
- e.g. BedExit

Bed Exit Example

- ContextType: OutOfBed, NightSleep
- SpecialisedActivityType: OutOfBed
- SpecialisationType: BedExit

Composition Pattern

A new activity is derived based on

- The aggregation of other activities (sub-activities)
- Temporal relations

Example

- "Nocturia" activity
 - When a "BedExit" activity contains an "InBathroom" activity
 - Neither the "BedExit" nor the "InBathroom" activity can be specialised as a "Nocturia" activity
 - Need to assert a new individual
 - start time: start time of BedExit
 - end time: end time of InBathroom

Composition Activity Types

CompositeType

- Classifies the complex activity to be inferred
- e.g. Nocturia

SubActivityType

- Classifies the sub-activity classes
- e.g. BedExit, InBathroom

Nocturia Example

- CompositeType: Nocturia
- SubActivityType: BedExit, InBathroom

From Patterns to SPARQL

- The patterns provide the structure and the semantics for activity detection
 - The encapsulated semantics can be shared across applications with similar scopes
- The way the semantics will be finally used depends on the implementation framework
 - Rules (Jena, SPARQL, SWRL ...)
 - Model behavioural profiles
 - compare behaviours
 - learn new behaviours
 - **—** ...
- A proof-of-concept implementation
 - A "compiler" for generating dynamic SPARQL rules (CONSTRUCT query graph patterns)

Architecture

BedExit SPARQL rule

```
CONSTRUCT {
  ?y a BedExit; //SpecialisationType
 isSpecialisedBy ?x.
WHERE {
  ?x a NightSleep; //ContextType
 hasStartTime ?st1;
 hasEndTime ?et1;
 hasActor ?p.
  ?y a OutOfBed; //SpecialisedType
 hasStartTime ?st2;
 hasEndTime ?et2;
 hasActor ?p.
  FILTER(:contains(?st1, ?et1, ?st2, ?et2))
```

Nocturia Composition Rule

```
CONSTRUCT {
  ?new a Nocturia; //CompositeType
 hasStartTime ?st1;
 hasEndTime ?et2;
 hasActor ?p;
 hasSubActivity ?x;
 hasSubActivity ?y.
WHERE {
  ?x a BedExit; //SubActivityType
 hasStartTime ?st1;
 hasEndTime ?et1;
 hasActor ?p.
  ?y a InBathroom; //SubActivityType
 hasStartTime ?st2:
 Always returns the same URI for the
 hasEndTime ?et2;
 same pair of ?x and ?y
 hasActor ?p.
  FILTER(:contains(?st1, ?et1, ?st2, ?et2))
  BIND(:newURI(?x, ?y) as ?new)
```

Conclusions

- Allow the formal representation of activity interpretation models
 - Contextual dependencies
 - Temporal relations
- Core Activity Pattern
 - Extension of the DnS implementation in DUL
 - Two instantiations
 - Specialisation
 - Composition
- Implementation using dynamically generated SPARQL rules

Future Directions

- Enhance the semantics of the activity patterns to conceptually represent
 - Cardinality conditions
 - e.g. more than 2
 - Negation (NAF)
 - The presence of an activity type
 - e.g. EXISTS
 - Spatial relations
- Provide an API for pattern instantiations
 - Sesame, Jena
 - Pattern transformations