Gait Identification Using Cumulants of Accelerometer Data

SEBASTIJAN SPRAGER, DAMJAN ZAZULA

System Software Laboratory
University of Maribor, Faculty of Electrical Engineering and Computer Science
Smetanova ulica 17, 2000 Maribor
SLOVENIA

sebastijan.sprager@uni-mb.si, zazula@uni-mb.si http://storm.uni-mb.si

Abstract: - This paper describes gait identification using cumulants of accelerometer data. Accelerometer data of three different walking speeds for each subject (normal, slow and fast) was acquired by a cell phone placed on the person's hip. Data analysis was based on gait cycles that were detected first. Cumulants of order from 1 to 4 with lags from 0 to 10 for second, third and fourth order cumulants were calculated from the cycles and used as feature vectors for classification which was accomplished by support vector machines (SVM). Six healthy young subjects participated in the experiment. According to their gait classification the average recognition rate was 93.1%. A similarity measure for discerning different walking types of the same subject was also introduced using principal component analysis (PCA).

Key-Words: - Gait Identification, Gait Recognition, Body Sensor, Accelerometer, Pattern Recognition, High-Order Statistics, Cumulants

1 Introduction

Rapid development of body sensors provides a number of innovations in the area of biomedicine. Such sensors are interconnected and form a special network, called Body Area Network (BAN). BANs collect data that can be observe as parameters providing the information about the user's health state. Important components of today's BANs are sensors of acceleration, i.e. accelerometers. Accelerometers have recently been introduced in more complex and advanced technological commercial products, mostly in cell phones. Cell phones today represent multipurpose devices and can directly be implemented as parts of BANs.

The purpose of our experiments was to determine whether and how accurate it is possible recognize identity of the user from the accelerometer data acquired by the cell-phone accelerometer. Our purpose was also to determine the efficiency of recognition of different types of walking with the same user and how similar is the walking of different users. Every person has his own style of walking. This means that the identification of the observed person can be recognized according to their walking style, and, consequently, it is possible to determine the similarity between the walking styles of several observed persons.

A sample of gait data will be obtained through a BAN for each person and stored in a database. If, at some later time, the walking pattern of the same observed person changes, this is probably due to health problems. Therefore, our future research aims at upgrading the proposed method, so that we will be able to recognize personal movement disorders.

The problem of the gait analysis can be divided into two parts: biometric gait identification and gait identification for biomedical purposes. As we will see later, the majority of existing works is related to the gait identification in terms of biometry. Nevertheless, due to analogy of the problem, the gait analysis can be the same in both cases.

The existent gait identification methods can be grouped into three categories: machine vision (MV) based, floor sensor (FS) based and wearable sensor (WS) based [7]. By MV-based gait recognition, gait is captured using a video camera from the distance [10]. Video and image processing techniques are then employed to extract gait features for recognition purposes. By FS-based gait recognition, a set of force plates are installed on the floor [8]. Such force sensors measure gait related features, when a person walks over them. By WS-based gait recognition, including our proposed method, gait information is collected using worn motion recording sensors, mostly accelerometers [1-6]. Sensors can be located at different locations of the observed person, such as pocket [1, 6], leg [2, 3], waist [4], belt [5], hip, etc. The acquired acceleration signal of the gait is then used for gait identification.

Feature extraction from detected gait is crucial for the efficient gait identification. In the related works many different features were used, such as absolute distance [1], correlation [1, 5], histogram similarity [1, 2, 5], high-order moments [1], cycle length [2], estimated walking speed and distance [4], FFT coefficients [5], wavelet decomposition [6, 8] and other regular features, such a mean, median, standard

ISSN: 1790-5117 94 ISBN: 978-960-474-135-9

deviation, RMS, maximal and minimal value and amplitude [3].

This paper describes gait identification and similarity measurement using accelerometer embedded in the cell phone, which was attached to the hip. From the accelerometer signal cycles were detected and cumulants of orders from 1 to 4 with lags from 0 to 10 for each order were calculated as features from those cycles. Classification was performed using support vector machines. A similarity measure of subjects' gaits was performed using principal component analysis.

The paper begins with the description of the experimental protocol in Section 2. Section 3 explains the method for gait identification and similarity measurement. Results are presented in Section 4. Finally, Section 5 concludes the paper.

2 Experiment protocol description

We prepared experimental protocol that induces collection of data which certainly contains the information of individual characteristics of a person's gait. The experiment was performed on a 50 m long corridor with the surface made of stone plates. Each subject was asked to walk across the corridor with their normal walking speed. After a few seconds of rest the subject walked back to the starting point with same walking speed. In the second part of the experiment, the same procedure was repeated, but now with faster walking speed, while the last part of the experiment required slow walking speed. Thus, we collected 6 segments of acceleration signals, two for normal, two for fast and two for slow walking.

Six healthy male subjects were tested. Their average age was 30.2 years with standard deviation 4.02 years. The average height of the subjects was 179 cm with the standard deviation 3.2 cm.

3 Method for gait identification

Our method for gait identification will follow the signal processing flow, shown in Figure 1. Subsection 3.1 explains acquisition of accelerometer signal and its preprocessing. In Subsection 3.2, the gait cycle extraction follows from the acquired accelerometer signal. Subsection 3.3 explains feature extraction from detected gait cycles using cumulants, whereas Subsection 3.4 reveals the classification.

3.1 Accelerometer signal acquisition

Acceleration data was acquired using a cell phone with a built-in accelerometer. The accelerometer used measures accelerations up to three different directions, regarding to the type of accelerometer (one, two or

three-axis accelerometer). Acquired multichannel signal contains the magnitude and the direction of the acceleration. In our experiments, a cell phone Nokia N95 was used for data acquisition. The cell phone used contains a 3-axis accelerometer SM LIS302DL which measures accelerations between ±2g with a resolution of 10 bits. Due to power saving function of the cell phone the sampling frequency was not constant. Therefore we had to interpolate the acquired signal using linear interpolation. The obtained average sampling frequency was 37 Hz.


Fig.1: Signal processing flow of method for gait identification.

We paid particular attention to the position of the accelerometer. During our experiment the cell phone was attached to the right hip of the subject, as shown in Figure 2. This position turned out to be the very appropriate for the cell phone bearer. We also avoided the possibility of noise-generating oscillations or movements, for example unwanted bouncing during the walk, if the cell phone were located in the subject's pocket.

The most important task was to eliminate the influence of the position and orientation of the cell phone on the accelerometer data, which could later deteriorate the classification accuracy. Because the cell phone we used doesn't have built-in gyroscopes, we had to calibrate the accelerometer data to the upright posture of each subject. Before carrying out the trial, we asked each subject to stand still in the upright position. The transformation matrix was calculated based on the

gravity component of accelerometer's signal and applied to each sample acquired during the subsequent walking. This ensures that the small difference in orientation and phone position, related to the person's hip, does not influence the accelerometer signal significantly. However, it is very important that for each person we achieve more or less same placement and direction of the cell phone. Different placements of the device on the same subject would namely lead to completely various recognition of subject's walk.


Fig.2: Mounting position of cell phone and coordinate system of the accelerometer.

The result of acquisition are 3-component vectors of samples stored in the matrix *A*:

$$A_i = [\mathbf{x} \quad \mathbf{y} \quad \mathbf{z}],\tag{1}$$

where i represents ID of the subject, x, y, and z represents vectors of acquired samples for each spatial direction.

Experimental protocol ends by labeling the acquired signals. The acquired raw accelerometer data stored in *A* were then automatically segmented to the epochs of walking. An ID of the subject and type of walking were labeled for each of selected segments.

According to the experiment protocol six segmented signal sets were collected per each trial—the first two represent accelerations during normal walk, the next two fast walk, and the last two slow walk accelerations. Each set contains 3 signals, one for each spatial direction.

3.2 Gait recognition

To determine walking characteristics, a unified approach is necessary for all test cases. We decided to base our further recognition on individual gait cycles. We assume that we are dealing with periodic signals in which every gait cycle represents one period. In fact, the periodicity of gait signals is not strict, which necessitates processing of all gait cycles from each signal set.

Visual inspection of acceleration signals discovered that the cycles are clearly visible and the bounds between them are seen as the prominent peaks showing the vertical and horizontal acceleration. We applied the extraction of gait cycles using a modified peakdetection method based on combined dual-axial signal, as described in [9]. We neglected the side acceleration signals and used only vertical and horizontal accelerations. The gravity component was removed the acceleration signals. Afterwards, magnitude calculation followed for the two acceleration signals. We squared the values of magnitude signal. The squaring operation leads to positive result and enhances larger values more than smaller values. The squared signals were smoothed by 5 samples length moving average window. Finally, gait cycles for each signal set were extracted by using peak detection on the processed signal. For each segment from S_i a vector of cycles was extracted:

$$A_i = \begin{bmatrix} C_1^{(t)} & \dots & C_n^{(t)} \end{bmatrix},$$
 (2)

where $C_k^{(t)}$ represents a cycle defined in (4), n represents number of cycles for each segment and $t \in \{1,2,3\}$ represents walking type:

$$C_k^{(t)} = [\mathbf{x}_c \quad \mathbf{y}_c \quad \mathbf{z}_c], \tag{3}$$

where x_c , y_c , and z_c represents the vectors of samples of the extracted cycle, one for each spatial direction.

3.3 Feature extraction

The crucial step in the proposed method for gait identification is to select features that would give the best classification results. We experimented with cumulants of orders from 1 to 4. We calculated all cumulant coefficients from zero-lag cumulant to cumulant with lag 10 (for second, third and fourth order) for each cycle. Due to negligible impact that the side acceleration signals have on the classification accuracy, we took into account only the cumulants of horizontal and vertical acceleration signals. Our feature set was represented by the cumulant coefficients, calculated for each cycle, selected in one of symmetrical regions [11, 12, 13]. First we vectorized non-vector regions (third and fourth-order cumulants) using zig-zag procedure, shown in Figure 3. First N values were taken from each vector as features. The value N was selected empirically and was set to 10. Thus, for each cycle we calculated feature vector as follows:

$$\boldsymbol{f} = \begin{bmatrix} Cum_{\boldsymbol{x}_c}^{(r)}(l) & Cum_{\boldsymbol{z}_c}^{(r)}(l) \end{bmatrix}^T, \tag{4}$$

where r represents order of the cumulant and $l = \{0: r-1\}$, represents lags. Further, a feature vector

matrix was generated from all feature vectors:

$$F = [\boldsymbol{f}_1 \quad \dots \quad \boldsymbol{f}_m]^T, \tag{5}$$

where m is the number of all calculated feature vectors.


Fig.3: Vectorizing third-order cumulants using zig-zag procedure.

3.4 Classification

The classification task is divided into two parts. Its block diagram is shown in Figure 4. In the first part we try to identify gaits using support vector machine (SVM) [14]. The classification was performed with help of special tool suite for machine learning, called WEKA [15]. For SVM classification we used a polynomial kernel function of order 2. The complexity parameter c was set to 1. The results of the classification of our experiment are presented in the subsection 4.1.


Fig.4: Block diagram of the classification procedure using SVM and PCA.

In the second part we tried to find out how similar are walking patterns of different persons. This was performed using Principal Component Analysis (PCA). PCA was performed using singular value decomposition (SVD) on the matrix, generated from feature vectors. We calculated reduced-space feature vector matrix, where the features are 3D points, represented with first 3 principal components, which can be easily interpreted when they are plotted in 3D coordinate system as ellipsoides (results in subsection 4.2). The Karhunen-Loéve transformation was used to find a singular value decomposition of the feature vector matrix F:

$$F = W \Sigma V^T, \tag{6}$$

and the dimension reduction was done using projection of F into the reduced space defined by only first 3 singular vectors, W_3 :

$$F_3 = W_3^T F = \Sigma_3 V_3^T, (7)$$

where $W_3^T = [\boldsymbol{w}_1 \quad ... \quad \boldsymbol{w}_m]$. As we mentioned, each feature vector is now represented as a point \mathbf{w}_k in a 3D coordinate space. In our experiments the points that represent the same class of gait were grouped together. Therefore, only the mean of these points was considered for each class for better representation:

$$\mathbf{p}_{i}^{(t)} = \frac{1}{M_{i}^{(t)}} \sum_{k=1}^{m} \mathbf{w}_{i}^{(t)},$$
(8)

where $M_i^{(t)}$ represents the number of points belonging to the same class.

Distances between the calculated class centroids $\boldsymbol{p}_i^{(t)}$ measure the similarity between the subjects' walking patterns. The shorter the distance between two centroids, the higher the similarity and vice versa. The standard deviation for each of the centroid is also calculated. Thus, each class is represented as ellipsoid in 3D space. Centroid represents the ellipsoid center and standard deviations for each principal component represent the axes of the ellipsoid.

With the first 3 principal components we cover 60% of the variance in the whole feature set. The values for normal, slow and fast walking pace are shown in Figure

The results of the similarity measurement for our experiment are presented in Subsection 4.2.


Fig.5: Sum of first k (k is dimension) components cover $\lambda\%$ of the variance in the data (triangles for whole feature set, circles for normal walking pace, crosses for fast walking pace and squares for slow walking pace).

4 Results

4.1 Gait identification using SVM

Each data set prepared for classification contained 1641 feature vectors for all subjects and types of walking. A 20-fold cross-validation of the recognition accuracy was performed by WEKA for classification with SVM. The results of the classification are shown in Tables 1 and 2. In Table 1, true positive (TP) and false positive (FP) rate of classification are presented. In Table 2, results are presented with the confusion matrix. The overall classification accuracy is 93.1%.

Class label	Number of collected cycles	TP Rate	FP Rate
An	98	0.990	0.005
Af	80	0.988	0.002
As	114	0.921	0.008
Bn	97	0.969	0.002
Bf	87	1.000	0.002
Bs	107	0.953	0.001
Cn	85	0.847	0.007
Cf	75	0.920	0.003
Cs	97	0.897	0.006
Dn	89	0.966	0.003
Df	75	0.920	0.001
Ds	101	0.901	0.006
En	81	0.926	0.003
Ef	82	0.939	0.000
Es	108	0.944	0.004
Fn	86	0.930	0.011
Ff	77	0.870	0.003
Fs	102	0.873	0.006

Table 1: Results of the classification using SVM. Class label is denoted with capital letter which represents subject ID and non-capital letter which represents type of walk (n for normal, f for fast and s for normal walking pace).

	An	Af	As	Bn	Bf	Bs	Cn	Cf	Cs	Dn	Df	Ds	En	Ef	Es	Fn	Ff	Fs
An	97	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
Af	1	79	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
As	0	0	105	0	0	0	0	0	0	0	0	9	0	0	0	0	0	0
Bn	0	0	0	94	0	1	1	0	0	0	0	0	0	0	0	0	0	1
Bf	0	0	0	0	87	0	0	0	0	0	0	0	0	0	0	0	0	0
Bs	0	0	0	3	0	102	0	0	0	0	0	0	0	0	0	0	0	2
Cn	3	1	0	0	1	0	72	2	4	1	0	0	0	0	0	1	0	0
Cf	0	1	0	0	0	0	4	69	0	0	1	0	0	0	0	0	0	0
Cs	1	0	2	0	0	0	1	0	87	3	0	1	0	0	0	0	0	2
Dn	1	0	0	0	0	0	0	0	1	86	0	0	0	0	0	0	0	1
Df	0	1	0	0	1	0	1	1	0	0	69	0	0	0	0	0	2	0
Ds	0	0	10	0	0	0	0	0	0	0	0	91	0	0	0	0	0	0
En	0	0	0	0	0	0	1	0	1	0	0	0	75	0	4	0	0	0
Ef	0	0	0	0	1	0	0	0	0	0	0	0	3	77	1	0	0	0
Es	1	0	0	0	0	1	0	0	1	0	0	0	2	0	102	0	0	1
Fn	0	0	0	0	0	0	3	0	0	0	0	0	0	0	0	80	2	1
Ff	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	7	67	1
Fs	1	0	0	0	0	0	0	1	2	0	0	0	0	0	1	9	0	89

Table 2: Confusion matrix of the classification using SVM shows recognized classes in the vertical direction.

Compared to other related gait recognition methods, we can conclude that our method performs considerably well. The recognition rates of compared methods [1-6] are between 71% and also up to 100%.

The method was additionally verified by testing with control gaits. A week after the first experiment we repeated the same trials with the same subjects in order to acquire control cycles. Sets of features from the first experiment were used as training sets. Newly acquired cycles were used as test sets. The overall recognition rate was 92.9%. That means that the recognition rate of subject identification actually remained the same. The recognition rate of walking types for each subject is a bit lower (from 73% to 89%) due to inconsistency of subject's walking style (e. g. different pace during a walk). We are going to tackle this issue in further investigations.

4.1 Gait similarity using PCA

We have explained that the distances between the gait class centroids correspond to the similarity of gait patterns. The results of similarity of walking styles of subjects are shown in Table 3. The best way to present results is to show the matrix which contains class centroids and its' standard deviations. For better presentation, class ellipsoids generated from the data in the Table 3 are depicted in Figure 6. It is evident from the results that the similar walking patterns as well as subjects can be recognized using PCA.

Class centroid (means of the first 3 principal components)											
		A	В	С	D	E	F				
n	PC1	0.0757	0.0548	-0.0585	0.0423	0.0320	0.0119				
	PC2	-0.0148	-0.0857	0.0185	-0.0338	0.1430	0.0358				
	PC3	-0.0041	0.0085	-0.0351	-0.0292	-0.0134	-0.0087				
f	PC1	-0.0485	-0.0787	-0.3229	-0.1490	-0.1907	-0.0792				
	PC2	-0.0427	-0.1311	0.0015	-0.0468	0.1501	0.0208				
	PC3	0.0508	0.0683	-0.0105	0.0223	0.0800	0.0201				
S	PC1	0.1105	0.0839	0.0567	0.1036	0.0764	0.0678				
	PC2	-0.0486	-0.0781	0.0176	-0.0356	0.1263	0.0293				
	PC3	-0.0118	0.0155	-0.0453	-0.0322	-0.0240	-0.0206				
St	Standard deviations of the first 3 principal components										
		A	В	С	D	E	F				
n	PC1	0.0601	0.0376	0.1199	0.0545	0.0411	0.1051				
	PC2	0.0421	0.0403	0.0411	0.0300	0.0349	0.0555				
	PC3	0.0477	0.0220	0.0431	0.0218	0.0253	0.0421				
f	PC1	0.1537	0.1098	0.2284	0.1137	0.2160	0.1751				
	PC2	0.0613	0.0308	0.0454	0.0406	0.0761	0.0520				
	PC3	0.0641	0.0267	0.0402	0.0290	0.0537	0.0423				
S	PC1	0.0131	0.0223	0.0489	0.0157	0.0287	0.0438				
	PC2	0.0155	0.0442	0.0450	0.0164	0.0378	0.0334				
	PC3	0.0157	0.0182	0.0207	0.0182	0.0258	0.0250				
	PCS	0.0137	0.0162	0.0207	0.0162	0.0238	0.0230				

Table 3: Means and standard deviations of the first 3 principal components.

5 Conclusion

A method for gait identification and similarity measurement using cumulants calculated from

accelerometer data has been proposed. The results of the classification with 6 test subject show that the identification of people is possible with quite high recognition rate. The recognition rate of 93.1% is high, but needs additional validation on a larger number of test subjects. We expect that the accuracy rate will slightly fall with the increase of the number of test subjects. Additional necessary improvements of the method will be also made. Furthermore, additional investigations are possible, for example to find the correlations between subject's characteristics and walking styles (for example the influence of their height on the walking pattern). Finally, we will try to fulfill our final objective which is to apply the proposed method for accurate identification of walking disorders of subjects, which could indicate health problems.


Fig.6: Class ellipsoids generated from the means and standard deviations of the first 3 principal components. Subfigure a) shows all classes, b) shows normal walking pace, c) shows fast walking pace and d) shows slow walking pace.

References:

- [1] D. Gafurov, E. Snekkes, P. Bours, Gait Authentication and Identification Using Wearable Accelerometer Sensor, *IEEE* Workshop on Automatic Identification Advanced Technologies, 2007, pp. 220-225
- [2] D. Gafurov, K. Helkala, T. Soendrol, Biometric Gait Authentication Using Accelerometer Sensor, *Journal of Computers*, Vol.1, No. 7, 2006, pp. 51-59
- [3] A. Annadrhorai, E. Guenterberg, J. Barnes, K. Haraga, R. Jafari, Human Identification by Gait Analysis, *Proceedings of the 2nd International*

- Workshop on Systems and Networking Support for Health Care and Assisted Living Environments, No.11, 2008
- [4] C. Y. Lee, J. J. Lee, Estimation of Walking Behavior Using Accelerometers in Gait Rehabilitation, *International Journal of Humanfriendly Welfare Robotic Systems*, Vol.3 No.2, 2002, pp. 32-36
- [5] J. Mantyjarvi, M. Lindholm, E. Vildjiounaite, S. M. Makela, H. A. Ailisto, Identifying users of portable devices from gait pattern with accelerometers, *IEEE International Conference on Acoustics, Speech, and Signal Processing*, Vol.2, 2005, pp. 973-976
- [6] T. Iso, K. Yamazaki, Gait Analyzer Based on a Cell Phone With a Single Three-axis Accelerometer, *Proceedings of the 8th conference on Human-computer interaction with mobile devices and services*, 2006, pp.141-144
- [7] D. Gafurov, A Survey of Biometric Gait Recognition: Approaches, Security and Challenges, *Nik-2007 Conference*, 2007
- [8] A. Mostayed, S. Kim, M. M. G. Mazumder, Foot Step Based Person Identification Using Histogram Similarity and Wavelet Decomposition, *International Conference on Information Security and Assurance*, 2008, pp. 307-311
- [9] H. Ying, C. Silex, A. Schnitzer, S. Leonhardt, M. Schiek, Automatic Step Detection in the Accelerometer Signal, 4th International Workshop on Wearable and Implantable Body Sensor Networks, 2007, pp. 80–85
- [10] L. Wang, T. Tan, W. Hu, H. Ning, Automatic Gait Recognition Based on Statistical Shape Analysis, *IEEE Transaction on Image Processing*, Vol. 12, No. 9, 2003, pp. 1120-1131
- [11] J. M. Mendel, Tutorial on Higher-Order Statistics (Spectra) in Signal Processing and System Theory: Theoretical Results and Some Applications, *Proceedings of the IEEE*, Vol. 79, No. 3, 1991, pp. 278-305
- [12] C. W. Therrien, Discrete Random Signals and Statistical Signal Processing, *Prentice-Hall International*, 1992
- [13] C. L. Nikias, A. P. Petropulu, Higher-Order Spectra Analysis, *PTR Prentice Hall*, 1993
- [14] J. C. Platt, Fast training of support vector machines using sequential minimal optimization, *Advances in Kernel Methods:* Support Vector Learning, 1999, pp. 185-208
- [15] I. H. Witten, E. Frank, Data Mining: Practical machine learning tools and techniques, 2nd Edition, *Morgan Kaufmann*, 2005