

Contents lists available at ScienceDirect

Pervasive and Mobile Computing

journal homepage: www.elsevier.com/locate/pmc

Pattern analysis in daily physical activity data for personal health management

Jung-Hsien Chiang ^{a,*}, Pei-Ching Yang ^a, Hsuan Tu ^b

- ^a Department of Computer Science and Information Engineering, National Cheng Kung University Tainan, Taiwan
- ^b Institute of Medical Informatics, National Cheng Kung University Tainan, Taiwan

ARTICLE INFO

Article history:
Received 24 April 2013
Received in revised form 4 December 2013
Accepted 9 December 2013
Available online 17 December 2013

Keywords:
Pattern recognition
Daily activity habits
Personal health management
Health care

ABSTRACT

Purpose: sedentary lifestyles have resulted in an increasing number of people who are at increased risk of various conditions and diseases, including overweight, obesity, and metabolic syndromes. Our objective was to systematically record the daily life journal on a platform to increase the self-awareness and improve the sedentary lifestyle and to assist clinicians in understanding and facilitating patients' daily physical activity.

Method: we developed a portable activity pattern recognition system designed to automatically recognize the daily activity habits of users, and provide visualized life logs on the wellness self-management platform for patients and clinicians. Based on the participants' and the clinician's comments, appropriate modifications were made.

Results: persuading people to improve their activities during non-working hours can enhance the general physical activity. Since users' smartphones automatically monitor their energy expenditure, healthcare professionals can use these data to assist their patients in addressing health problems stemming from the obesity or metabolic syndromes, thus empowering users to avert or delay the progression of diabetes, cardiovascular disease and other complications.

Discussion and conclusions: the clinical pilot study showed the feasibility of applying this persuasive technology to improve the physical activity of overweight people. The limitation of the study is the need for Wi-Fi and 3G environments and a smartphone.

© 2014 The Authors. Published by Elsevier B.V. This is an open access article under the CC BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/3.0/).

1. Introduction

Changes in working styles and the development of unhealthy life habits have reduced the perceived importance of exercise, and experts increasingly suggest that physical inactivity will be the most important public health problem of the twenty-first century [1]. Increasingly sedentary lifestyles are putting greater numbers of people at increased risk of various conditions and diseases including overweight, obesity and metabolic-related syndromes.

Overweight and obesity are associated with a higher prevalence of metabolism-related diseases [2]. According to Taiwan's Department of Health [3], metabolic syndrome-related diseases accounted for almost 30% of deaths in 2011. Therefore, mechanisms to prevent overweight and obesity are essential components of today's healthcare systems.

Medical experts have revealed a clear correlation between the lack of physical activity and overweight, obesity and metabolism-related syndromes [4]. Several new studies suggest that breaking up sedentary time with periods of movement may help to mitigate the unhealthy effects of lack of regular movement [5]. Other research has shown that regular exercise

^{*} Correspondence to: No. 1, University Road, Tainan City 701, Taiwan. Tel.: +886 6 2757575x62534; fax: +886 6 2747076.

E-mail addresses: jchiang@mail.ncku.edu.tw (J.-H. Chiang), yang.peiching@iir.csie.ncku.edu.tw (P.-C. Yang), shanetu@iir.csie.ncku.edu.tw (H. Tu).

Fig. 1. The difference between of traditional and new process. The new process can give timely feedback and greatly enhance the results of the physical activity of subjects.

of an appropriate intensity can decrease the risk of metabolic syndromes, even when dietary habits remain unchanged [6]. Therefore, assessing physical activity is vital to enhancing people's health.

Currently, common methods for assessing physical activity include subjective questionnaires and behavior-monitoring systems. The questionnaire most commonly used by experts is the International Physical Activity Questionnaire (IPAQ) [7], which assesses the subject's habits by investigating physical activity during the past seven days. It categorizes users' physical activities into four daily routines: work-related activity, transportation, housework and leisure-time physical activity. Self-administered questionnaires do not provide sufficient insight, however, and researchers have sought more objective methods to record physical activity, spurring the recent development of various behavior-monitoring systems. A pedometer is an example of such a system which is easily set up but cannot meet the complex demands of various activities. More sophisticated behavior-monitoring systems are usually designed for use in specific environments, such as smart homes or hospitals [8]. These systems suffer from space constraints and high costs, and have trouble adequately analyzing subjects' actual daily activities. Recognizing and analyzing complex activities remain challenging and active areas of research. Specifically, the nature of human activities poses the following challenges: recognizing concurrent activities, recognizing interleaved activities and conducting analysis despite ambiguity [9]. Visualizing physical activity can help people better understand their own unhealthy behavior, however, making them more likely to change that behavior and improve their level of physical activity.

In the last few years, several studies have used microelectromechanical system (MEMS) inertial sensors (e.g., accelerometers and gyroscopes) to automatically recognize different types of human physical activity and motion [8,10–15]. Moreover, useful information can be obtained from global positioning systems (GPS), which are widely installed in modern smartphones (e.g., iPhone, Android, etc.) along with accelerometers and advanced computing capabilities, potentially allowing smartphones to form part of MEMS devices.

The objective of physical activity is lack of this clinical assessment. In this research, we aim to develop a system framework that offers self-review to users and informs clinical managers about the lifestyle of their patients. The rise of smartphones has made it easier for doctors/clinicians and patients to monitor health information and other daily physical activity. The new process can greatly enhance the results of the physical activity of subjects, as indicated in Fig. 1. This research intends to develop a tool for visualizing and automatically recording daily physical activity, thus empowering users to carefully observe their own daily physical activity habits. The logged data can then be reviewed for use in clinical applications, such as assisting doctors in providing detailed exercise prescriptions or lifestyle improvement suggestions. The pilot study verified the feasibility of using this mobile application to encourage physical activity among overweight people.

The rest of this paper is organized as follows. Section 2 discusses related work from the past research. The study's methods and processes, including data collection, recognition model building and system evaluation are described in Section 3. Section 4 presents results from experiments and the pilot study. Section 5 offers final conclusions and makes suggestions for future work on the analysis of human behavior.

2. Related work

There are many physical activity assessment systems that have built in existing mobile devices and applied the results to clinical situations [16–25]. Ismail and colleagues [25] pointed out that compared with using body-worn sensors, the use of an embedded accelerometer in cell phones for human activity recognition purposes is more natural and practical, since the user does not have to carry an extra sensor and is used to carrying a cell phone. Smartphones are more advanced cell phones that are capable of performing computing processes just like personal computers but have smaller resource

capabilities. Moreover, they have built-in sensors that are capable of sensing contextual information from users and are supported by a wide range of network connection capabilities. Since the emergence of the smartphone, smartphone-based activity recognition systems have been utilized for unobtrusive activity recognition research especially pertaining to humans as the object of research. Wearable sensor-based systems have been reported to create discomfort for their users and as being devices alien to the human body. In contrast, smartphones can serve unobtrusively as such devices because it is common practice to carry smartphones during daily activities. Hence, smartphones are used in our study to implement a portable activity pattern recognition system designed to automatically recognize the daily activity habits of users, and provide visualized life logs on the wellness self-management platform for patients and clinicians.

Activity recognition technology in health promotion can be applied to a variety of areas including wellness management, weight control, lifestyle modification, calorie-consumption computation and behavior analysis [26]. Many researchers have attempted to recognize activities and analyze behavior based on the recognized activities to discover activity patterns. Discovering activity patterns requires advanced and long-term analysis of daily activities. The activity patterns considered in this research were user habits, and identifying such activity requires the behavior or activity recognition.

One common component of the long-term activity recognition is the observation of users' behavior when they perform activities in a smart environment. For example, Naya and colleagues [8] attempted to analyze nurses' routine workflow activities by developing an infrared sensor system that recorded the motion status for different hospital wards and used three Bluetooth-based accelerometers to record the nurses' actions. Thirteen workflow activities were identified, but the results varied widely between activities. In another example, Roy and colleagues [13] presented a formal activity-recognition framework in a smart home, based on the possibility theory. They monitored behavior using pressure sensors on chairs, radio frequency identification (RFID) antennas on cups and plates, passive infrared sensors, reed switch sensors on cupboards, video sensors and accelerometer sensors on the user's hand.

Huynh and colleagues [11] investigated daily routines as a probabilistic combination of activity patterns. Discovery of daily routines was based on the low-level activity recognition. They used two accelerometers to recognize low-level activities, identifying 34 low-level activities by analyzing accelerometer signals. To consider the probability and composition of low-level activities, they also employed a topic-model method, allowing for further identification of daily routine patterns such as commuting, office work, lunch routines, and dinner activities.

Low-level activity recognition is the basis of long-term activity or behavior recognition. Khan and colleagues [14] used wearable sensors (usually accelerometers but also gyroscopes and RFIDs) to recognize high-performance human activity. They divided 15 types of human activities into three states: static, transformative and dynamic. Their recognition method proposed a hierarchical scheme using statistical features and artificial neural nets (ANNs) to determine which state an activity belonged to [14]. The research team also studied activity recognition and position-free human-activity recognition via an accelerometer-enabled smartphone [10,12].

The previous study [27] by our team had used the built-in tri-axial accelerometer of an HTC Android smartphone to recognize nine activities in real time. We focused on exercise type recognition, placing the smartphone on the subject's left arm, and analyzing movement extracted from the resulting acceleration signals using the tree-augmented Naïve Bayes classifier.

This work develops and demonstrates an activity pattern recognition system using commonplace smartphones. The system records daily activities and assists in the identification of habitual daily patterns. Section 3 describes the overall architecture of the proposed system and service. As shown in Fig. 2, the smartphone senses the user's daily routine of physical activity through the motion and location sensors.

3. Method

This study develops a tool for visualizing daily physical activity, applying accelerometer signals and location information to assess physical activity habits. Fig. 3 presents a flowchart describing the development system which consists of three phases: signal collection, activity pattern recognition and system evaluation. Activity type definitions are taken from the IPAQ and the clinician's suggestion; this research defines three daily routines including transportation, job-related physical activity and sport.

3.1. Data collection

An Android-based smartphone (HTC Hero) was used to measure human movement by collecting accelerometer signals, GPS data and timestamps. Classifications were defined before the removal of irrelevant information through data preprocessing. Thirty people were observed (22 males and eight females) in terms of their favorite phone-carrying positions during exercise and routine activities. For convenience, the default smartphone position was defined as the user's right front trouser pocket. When users were driving, their smartphones were placed flat on the dashboard, and were worn on the left upper arm during exercise. Fig. 4 shows the positions of the smartphones. We lent the participants a running sport U-Motion armband soft case and a HTC Hero cell phone. The U-Motion armband has an adjustable Velcro armband to fit the arm of the user. The U-Motion armband is constructed of an extremely lightweight yet protective neoprene, which repels moisture and fastens to the upper arm for a snug, secure fit. A clear, protective plastic pocket keeps the smartphone secure, and a small fastener holds the ear-buds when not in use.

Fig. 2. Overall system architecture for traditional and new process of physical activity assessment.

Prior to the experiment, data were collected to show participants' daily routines, but also to ensure the consistency of accelerometer data between participants. To obtain a baseline for the system feasibility test, we provided a timesheet on which participants labeled and manually recorded their own activities. To collect authentic activity data, we asked participants to collect real data before leaving home in the morning and to continue doing so until going to sleep at night. During this period of data collection, participants were asked to carry the smartphone with them at all times except when charging it or manually labeling activity types.

Training data were collected from seven participants (four males and three females) including data for each activity type at a specific frequency. According to the Nyquist theory, sampling speeds must be greater than or equal to double the frequency. Exercise accelerometer data were collected at 20 Hz and GPS points were updated each time the user's location changed.

This process generated approximately 25 h and 12,900 activity samples of training data. Following data preprocessing, 10,925 samples were qualified as the training dataset.

3.2. Activity pattern recognition

This phase consisted of two parts: building activity recognition and extracting personal points of interest (POI). After data collection and preprocessing, this study extracted some time-domain and frequency-domain features from the raw accelerometer data and selected distinct features for classification. To recognize different daily activity patterns, we considered nine activities, including both static- and dynamic-state activities, as shown in Table 1. Two general routine POI locations were also considered: home and office.

Because everyone spent less time doing exercise, the exercise data were very sparse. To achieve highly accurate activity recognition, we constructed two datasets: one comprised exercise activity data and the other daily physical activity data.

- (1) Datasets: two of the datasets included arm-related exercise activity signals and lifestyle activities during daily activity. The arm-related exercise activity signals were used in the dataset referenced in [27], which were collected from 54 people. We then asked seven participants (four males and three females) to continue to collect signals from their lifestyle activities during their daily routines.
- (2) Feature extraction and selection: referring to previous studies, we predefined a window size of 128 samples to consider time-domain and frequency-domain features. Time-domain techniques are usually simple mathematical and statistical metrics that extract basic signals from the raw sensor dataset. We extracted the arithmetical mean, median, correlational coefficient, peak number, signal magnitude area (SMA) and signal vector magnitude of the signal from the time-domain. We calculated the peak number after data smoothing, detecting the peaks by comparing consecutive data points. The

Fig. 3. Research flowchart: the research consists of activities definition, signals collection, activity pattern recognition, and system evaluation.

Table 1 The nine activities for recognition.

Position	Activity
Pocket	Sitting Standing Walking Riding a bicycle Riding a motorcycle
Car	Driving a car
Arm	Walking Running Riding a bicycle

moving average was used as the data smoothing method. SMA is a measure that includes the effects of signal variation in all three axes, used to distinguish between the activity and rest [28]. "Signal-vector magnitude" expresses the signal in vector form, providing a measure of magnitude of the movement intensity.

"Frequency domain" describes the domain for signal analysis with respect to frequency. Frequency-domain techniques have been extensively used to exploit the repetitive nature of a sensor signal. This research used Fast Fourier Transform (FFT) as the signal-transformation technique [28]. The two features in the frequency domain were amplitude and power spectral density.

This study employed information gain as a feature selection criterion. The information gain computation provides a series of features and a threshold then filters out trivial data, leaving a set of 14 features consisting of mean, median, correlation coefficient between any two axes, peak number, signal magnitude area of three axes, and signal vector magnitude of three axes, a total of 14 (3 * 4 + 2) features. Because of the different value ranges of each feature, to avoid errors we normalized all feature vectors into a value range between -1 and +1.

Fig. 4. The placements for the smartphone: arm, on the dashboard, and front trouser pocket.

(3) POI extraction: this study gathered the location information including latitude, longitude, moving distance, speed and the number of active GPS satellites every time the user's location changed. The number of satellites varied with the user's environment. A "stay point" is an indoor location where the user remains for a given duration. The considered POI locations were home and work. Since the study required the automatic extraction of the two personal POIs, it was necessary to integrate the user's stay points for analysis.

First, we filtered each user's daily continuous stay points by means of a distance threshold to obtain effective points. For each two continuous stay points, the latter was filtered out if the distance between the two was fewer than 300 m. A POI extraction method based on k-means, a common clustering approach [29], was used to partition effective stay points into two clusters. The two centroids represented the corresponding POIs, allowing the "home" and "office" labels to be assigned according to the timestamps at each location.

The POI extraction method can recognize the locations of participants and can obtain more information on users' behavior. The fact that the subjects did not want to open their location information, however, compelled us to disable the POI extraction system function.

(4) Classifier comparison: we considered the most widely used recognition and classification methods using inertial sensing, including Decision Tree (DT), Nearest Neighbor (NN), Naïve Bayes (NB) and Support Vector Machine (SVM) classifiers. After the classifiers were tested and compared, the SVM classifier showed the highest accuracy. SVM was thus selected and the labeled data were used to build the activity recognition model.

3.3. System evaluation

This section evaluates the design and implementation of the portable activity recognition system. The evaluation contained the accuracy rates of the classifiers and activities, and a case study was conducted in a clinical research context. The testing phase of the system calculated the features of the collected data, extracting them in real-time from the smartphone and saving them automatically in daily files. These files were then transferred to a server through a Wi-Fi network. Classification and data visualization were performed on the server side. In this phase, the study also evaluated the accuracy of automatic classification and system feasibility tests.

4. Experimental results

We begin by describing parameter optimization and experimental results before presenting a comparison of SVM and the other classifiers, activity pattern recognition results and the detailed description of a pilot study.

Table 2 Accuracy rates of classifiers and activities.

Classifier	Sit	Stand	Pocket walk	Pocket bike	Pocket motor	Car	Arm walk	Arm run	Arm bike
DT	99.6%	99.0%	98.4%	93.9%	92.7%	100%	96.7%	96.7%	95.9%
NN	99.8%	99.2%	97.9%	91.1%	88.8%	100%	95.9%	96.4%	96.1%
NB	94.4%	98.3%	89.6%	80.7%	41.9%	99.4%	94.5%	84.9%	96.1%
SVM	100.0%	99.7%	99.6%	98.8%	97.0%	100%	98.5%	98.6%	98.3%

4.1. Comparison of classifiers

This study compared DT, NN, NB and SVM classifiers and estimated the performance of each classifier with a ten-fold cross-validation. Table 2 provides the classification results which show that for static activities, such as sitting and standing, the four classifiers provided accuracy rates of more than 94%. Driving a car is an easily-recognized activity because placement is independent of other activities, and signals are similar between participants. In "walking" and "running" activities, Naïve Bayes accuracy rates were worse than those of other classifiers. The most obvious distinction was the accuracy of "riding a motorcycle", for which Naïve Bayes had a poor level of recognition.

The overall accuracy rates of DT, NN and NB were 97.19%, 96.41% and 87.33%, respectively. The SVM model performed with an excellent accuracy rate of 98.99%, which was the reason for using an SVM model with a radial basis function. To optimize the cost and gamma parameters, which are essential for training the model, a parameter selection for the SVM model was performed within the specified parameter range, employing a ten-fold cross-validation technique to estimate the accuracy of each parameter combination. We tuned the parameters of the SVM model for a range of $\log 2$ (Cost) from one to nine, and $\log 2$ (Gamma) was tuned from (-5) to +6, both increasing with a step of 0.5. The highest accuracy was achieved with the parameter combination of $\log 2$ (Gamma) equal to 1.5, and the value of $\log 2$ (Cost) was 6.5. The prediction accuracy was 98.99%.

4.2. Results of activity pattern recognition

Because this research focuses on the analysis of daily physical activity, recognizing or recording every detail of daily living was unnecessary. Therefore, the occurrence counts for each activity assignment were computed every five minutes, from 5.00 a.m. to 11.00 p.m. with each five-minute period referred to as an activity decision, each comprising approximately 40 samples (averaging eight samples per minute). The activity-type votes were counted and aggregated to yield a final result. If activity occurrence counts were greater than half the sample number, this activity represented the result of an activity decision. The second part of the activity recognition experiment evaluated the performance of the activity pattern recognition system using the validation dataset collected from four graduate students in a real environment. To process recognition, activity data were collected with a smartphone and uploaded to the server. During the collection process, participants were asked to record and timestamp each activity in a time diary.

Activity recognition occurred every five minutes with the sequence of individual activity decisions visualized as a personal chart journal; the locations were also mapped with the two personal POI locations. The testing data included 1104 activity decisions over approximately 5520 min (92 h). The activity pattern recognition results were then compared with each activity label in participants' time diaries, showing a correspondence accuracy of 91.12%. Fig. 5 shows the daily activities of one participant. Different colors indicate different places. The *Y*-axis represents different activities. Because user behavior occasionally fell outside our training dataset, some results indicate an unknown status.

The IPAQ score correlated significantly with the energy expenditure and metabolic equivalent (METs) minutes spent on moderate to vigorous activity following the activity diary and accelerometer. We calculated the calorie expenditure with the METs, and considered the weight of each subject and the time spent on "walking", "biking" or "running". The METs of these activity types that we referred from IPAQ were 3.3 METs, 6 METs and 8 METs respectively.

4.3. Pattern analysis

On the basis of the experimental results, we designed a case study to assess the feasibility of using the "Automatic Activity Pattern Recognition System and Wellness Self-management Platform" to assist in the recording and analysis of physical activity patterns. Fig. 6 shows the flowchart of the pilot study.

(1) Subject recruitment: we chose 12 subjects from the Department of Family Medicine of National Cheng Kung University Hospital. All of these eligible subjects conformed to the following requirements: (1) their ages were between 30 and 60; (2) their BMI was not under 23 kg/m²; (3) waist circumference was more than 90 cm in males and more than 80 cm in females; (4) they had a sedentary lifestyle; (5) they were able to walk without assistance.

Each subject signed a consent form to participate in the trial. During the run-in period of two weeks, the researchers made telephone calls to subjects to ensure that they understood instructions and they were able to follow the instructions. Subjects who could not adapt to the smartphone or could not adopt the intervention were excluded. Two subjects suspended the intervention because they could not adopt the smartphone application and because of personal illness, respectively.

Fig. 5. An example of a personal activity log chart compares activity pattern recognition results and ground truth. The vertical axis presents the nine activity classes while the horizontal axis is the timeline. Activity decisions are mapped to the timestamps. Each point in the log chart is an activity decision that contains activity-type and location information during the five-minute period allotted. The different colors represent the participant's different locations. The points connected by lines express inconsistencies between the recognition result and the ground truth.

Fig. 6. The flowchart for the clinical pilot study.

- (2) Intervention procedure: during the intervention, experimental subjects were required to carry the smartphone with them all day and to upload their records to the Wellness Self-management Platform. They were asked to record daily activity at least six hours a day and five days per week. The subjects were required to conform to the manual by placing the smartphone in the right front trouser pocket, flat inside the vehicle (on the dash), or wearing it on the left arm. Our system not only provided personal activity journals and log charts to both users and doctors, but also gave some suggestions to subjects to persuade them to improve their daily physical activity levels.
- (3) Data analysis: for statistical analysis, we used SPSS for Windows version 17.0. Subjects were randomized to receive the traditional care (control group, five patients) or both the traditional care and an information technology intervention program (intervention group, five patients). We focused on the physical activity improvement that required four five-day sessions during one month. Nonparametric statistics were used to compare the two groups. We interpreted "*p* ≤ 0.05"

Table 3 Physical activity of the five subjects of experiment group.

Subject	Gender	Age	BMI (kg/m ²)	Body fat rate (%)	Waist (cm)	Physical activity (minute-METs/per hour)							
						Min		Max		Median		Interquartile-ranges	
						Work	Leisure	Work	Leisure	Work	Leisure	Work	Leisure
P001	Male	50	30.8	30.2	104.2	0	0	259	266	17	0	49.50	94.88
P002	Male	52	24.8	16.6	83.0	0	0	198	317	88	0	111.38	66.00
P004	Female	47	29.4	38.4	96.5	0	0	99	129	0	0	45.38	0.00
P005	Female	30	23.7	30.4	77.0	0	0	212	162	0	0	33.00	16.50
P007	Male	56	40.8	50.0	114.0	0	0	182	198	41	0	115.50	96.75

as indicating statistical significance; all *p* values were two-sided. We noted the *p* values of the Mann–Whitney test and the Kolmogorov–Smirnov test when comparing two independent samples. At the same time, we used the Wilcoxon rank sum test and the Sign test to compare two related samples.

A smartphone-based activity pattern recording system continuously records activities and identifies daily activity patterns for a given subject. Conversely, a wellness self-management platform analyzes user activity and generates personal daily activity journals. We chose 10 subjects from the Department of Family Medicine of National Cheng Kung University Hospital. Each experimental group and control group contained three males and two females. Each subject signed a consent form to participate in the trial. During the run-in period of two weeks, the researchers made telephone calls to subjects to ensure that they understood instructions and they were able to follow the instructions. The experimental group included five subjects who were asked to carry a smartphone to record daily activities and upload their activity data to a wellness self-management platform for personal feedback.

The pilot study lasted one month during which we analyzed physical activity distributions using the recording system. Fig. 7 displays weekly subject-activity heat maps which provide a visualization of the experimental subjects' physical-activity distribution. Table 3 shows the basic physical activity information of the experimental group. For example, subject P002 exhibited an active lifestyle, whereas the subject P004 was more sedentary. Subject P005 was usually more active at the rush hour.

Subject P001 is a 50-year-old male. He is a salesman who has diabetes and wants to lose weight. Fig. 7 shows that he usually takes at least two hours of exercise at weekends and weekday evenings. Subject P002 is a 52-year-old male. He is a teacher at a junior high school. Almost every evening, he takes a walk after dinner, seen as a series of green blocks from about 7.0 p.m. to 9.0 p.m. He goes hiking on Saturday morning, represented by green blocks at 6.0 a.m. and 7.0 a.m. Subject P004 is a 47-year-old female business owner. Her records are less complete because she failed to closely follow the researchers' instructions regarding carrying her smartphone. The available records show this subject spent much of her time sitting at a desk. Subject P005 is a 30-year-old female student. Her lifestyle is static, and her work environment makes it difficult to change her work style. Fig. 7 shows activity during weekdays from 6.0 a.m. to 7.0 a.m. and 5.0 p.m. to 7.0 p.m., corresponding with rush hour traffic. Apart from this commuting movement, her other key activity times occur at midday at weekends. Otherwise, she is almost completely sedentary. Subject P007 is a 55-year-old male business owner. He lives near his company, and thus his daily routine includes few transportation requirements. As shown in Fig. 7, his activity is clustered in the morning and midday and, over time, he made significant progress in reducing his ratio of static activity.

In addition to the physical activity heat maps, this study statistically analyzed distributions of physical activity. The Kolmogorov–Smirnov test [30] for normality was used to reveal the abnormal data distribution.

Therefore, the statistical analysis of the data was performed with the Mann–Whitney test [31] for group comparisons, as shown in Tables 4 and 5. We hypothesized that there were no significant differences in physical activity between working hours and non-working hours. The *p*-value for the Mann–Whitney test in this case was 0.000 (95% CI). Given that this value is less than 0.05, we can reject the null hypothesis. In the other words, there are significant differences in the distribution of daily physical activity between working hours and the leisure time.

Fig. 8 shows that the system usage rates of subjects P001, P005 and P007 are higher than 50%, and their IPAQ scores at the pre-test are almost zero but increase significantly after the study. Subject P002 is in the habit of exercising, and his IPAQ score at pre-test is more than 2000. Even so, he maintained a high system usage during the study and used the system well, with his score showing improvement by the end of the study. Subject P004 has the lowest system usage and the lowest willingness to improve the physical activity. By the end of the study, her IPAQ score had barely increased.

5. Discussion

The results show that the subjects engaged in more physical activity during working hours than during non-working hours. Thus, to enhance general physical activity, an assessment should persuade people to engage in more physical activity during non-working hours. Government agencies can encourage increased physical activity during weekends and reduced sedentary activities after work.

IPAQ scores for individual subjects increased over the course of the four-week intervention. Comments from subjects about the system usage indicated that the system successfully persuaded them to increase their level of physical activity

Fig. 7. One-week heat maps of physical activity distributions for 5 subjects. The different colors describe different activity scores, which are based on the MET-minutes used and time spent for each activity. The white blocks indicate that the subject was not using the recording system at the time; the light color blocks represent sedentary activities; the darker the block's color, the more physical the activity. Each row represents one day, and each column an hour.

during non-working hours, thus enhancing general physical activity. One key disadvantage cited by subjects was the physical size of the smartphone: it was perceived as being too big to carry in a pocket or wear on the arm. In addition, the continuous data recording raised the temperature of the smartphone and shortened the battery life, making it uncomfortable and inconvenient to use for long periods. On the other hand, subjects indicated that they would be willing to carry a sensor to record their activities during the day and to obtain the personalized feedback and suggestions from the Wellness Selfmanagement Platform.

Further extending the duration of the pilot study could improve the objectivity of measurements by comparing weekly system records rather than relying on subjective questionnaires. Thus, additional consideration should be given to the feasibility and the perspectives of this research approach and the pilot study procedures to expand the scope of clinical applications. Among the issues which would need to be addressed are battery constraints, computational speed limitations, GPS accuracy, smartphone storage limitations and the Wi-Fi and 3G environment.

Table 4 The pro-test analysis for the experimental group and control group

Item	Experim	ental group	Control g	group	P value		
	Mean	Range	Mean	Range	Test 1 ^a	Test 2 ^b	
Body composition							
BMI (kg/m ²) Body fat (%)	27.295 30.1	24.231–32.411 19–39.1	26.675 24.305–29.358 34.94 21–54.2		0.754 0.753	0.632 0.316	
Physical Activity (IPAQ) (MET-m	inutes/we	ek)					
Total Work Transportation Home Leisure time	2493 1557.2 1 333.2 507.6	1-6755 1-4100 1 1-720 1-2415	3822.2 1532.2 169.8 912.2 1137.2	1438-10,104 1-6444 1-450 1-2100 650-1582	0.347 0.914 0.136 0.295 0.113	0.329 1.000 0.819 0.329 0.082	
Fitness							
Grip strength (L) (kg) Grip strength (R) (kg) V-Sit reach (cm) Close-eyes foot balance (s) Lower extremity strength (kg) Curl-ups (times) Step test	33.8 31 26.66 25.6 233.6 17.2 53.8	28-40 22-37 15.1-35.2 4-76 107-291 7-24 44-66	30.6 34.6 20.84 6.8 194.8 13.4 63.8	18-40 20-43 13.5-40.3 2-20 110-237 0-26 44-76	0.523 0.341 0.251 0.169 0.117 0.675 0.141	0.819 0.819 0.329 0.819 0.082 0.819 0.329	

Table 5 The analysis of physical activity change between the experimental and control group.

Item	Experimental group		Control gr	oup	P value	
	Mean	Range	Mean	Range	Test 1 ^a	Test 2 ^b
Physical Activity	(IPAQ)					
Total	2042.2 990-3758		-1393.8	-3864-910	0.009	0.013
Work	682.2	-120-1548	-702.6	-4044-1026	0.116	0.329
Transportation	296.6	0-791	54.4	-450-692	0.331	0.819
Home	616.8	-630 - 1955	-306	-1560-750	0.209	0.819
Leisure time 541.4 0–2219		-456.8	-1582-179	0.059	0.329	

^a Test 1 is Mann-Whitney test.

b Test 2 is Kolmogorov–Smirnov test.

Fig. 8. The relationship between the system usage and improvement of physical activity.

Another limitation is the pilot study's small sample, and additional validation is needed to confirm the findings. The study showed the importance, however, of reducing human error, including in such processes as anthropometric measurement

^a Test 1 is Mann–Whitney test. ^b Test 2 is Kolmogorov–Smirnov test.

and questionnaire explanation. The use of the IPAQ questionnaire as the sole criterion of physical activity measurement raises the possibility that the importance of certain influences may have been either under- or overestimated.

6. Conclusions

This research constructed a portable daily physical activity pattern recognition system designed to analyze the user's level of daily physical activity through a smartphone-based activity pattern recognition application. Target classes were taken from the IPAQ questionnaire, a commonly-used physical activity assessment tool, to ensure the reliability of the daily activity analysis. The activity-recognition system included three different placement options and nine activities.

During the activity pattern recognition process, we collected accelerometer signals and GPS data from the test subjects' smartphones. Time-domain and frequency-domain accelerometer data features for activity recognition were extracted and selected. The support vector machine was found to provide the best classification results. The POI locations were extracted automatically from GPS data points after the stay point extraction process. By integrating the results of activity recognition and the POIs, we generated a personal daily-activity pattern.

The experiments indicated highly accurate activity pattern recognition, not only in estimating the recognition model through cross-validation, but also in a real environment. Results were stored in a server-side database, providing healthcare managers and doctors with the access to useful information regarding their patients' physical activity, allowing them to provide suggestions tailored to the daily activity patterns of specific patients. The pilot study demonstrated that the Automatic Activity Pattern Recognition System and the Wellness Self-management Platform can be practically implemented and can provide adequate quantification results.

The research method suffers from certain limitations related to the battery life, computational speed, GPS accuracy, smartphone storage and the Wi-Fi and 3G environment.

We hope the future work will recognize daily routines as a probabilistic combination of activity patterns. Activity pattern recognition could be refined to include many more scenarios by adding the recognition of detailed activity classes, developing a recognition algorithm for the free placement of sensors, or reducing device size to increase flexibility. To reinforce the human behavior analysis, the POI extraction process could be advanced through improved techniques for GPS and human movement data analysis.

Rapid changes and advances in smartphone technologies provide significant potential for developing smartphone-based applications. Future smartphones may connect users to healthcare centers, allowing healthcare providers to assist overweight patients or those with metabolic syndrome issues to avert or delay the progression of their conditions. Once battery limitations are resolved, the proposed system could provide longitudinal physical activity analysis and an improved understanding of human activity patterns, making it a vital information technology for improving the life quality and safety while reducing the risk of chronic disease.

Acknowledgments

The authors wish to thank the Institutional Review Board of National Cheng Kung University Hospital for approving the clinical pilot study in this research (ER-100-082). We are grateful to Dr Yi-Ching Yang and the research assistants at the Department of Family Medicine of National Cheng Kung University Hospital, and to all pilot study participants.

References

- [1] V. Heywood, Advanced Fitness Assessment and Exercise Prescription, sixth ed., Human Kinetics, 2010.
- [2] T. Fu, T. Wen, P. Yeh, H. Chang, Costs of metabolic syndrome-related diseases induced by obesity in Taiwan, Obes. Rev. 9 (s1) (2008) 68–73.
- [3] E. Y. Department of Health, R.O.C. (Taiwan). Cause of death statistics in Taiwan, September 1, 2013. http://www.mohw.gov.tw/cht/DOS/Statistic_P. aspx?f_list_no=312&fod_list_no=2637&doc_no=13094.
- [4] J.M. Hollander, J.I. Mechanick, Complementary and alternative medicine and the management of the metabolic syndrome, J. Am. Diet. Assoc. 108 (3) (2008) 495–509.
- [5] G.N. Healy, D.W. Dunstan, J. Salmon, E. Cerin, J.E. Shaw, P.Z. Zimmet, N. Owen, Breaks in sedentary time beneficial associations with metabolic risk, Diabetes Care 31 (4) (2008) 661–666.
- [6] J.L. Johnson, C.A. Slentz, J.A. Houmard, G.P. Samsa, B.D. Duscha, L.B. Aiken, J.S. McCartney, C.J. Tanner, W.E. Kraus, Exercise training amount and intensity effects on metabolic syndrome (from studies of a targeted risk reduction intervention through defined exercise), Am. J. Cardiol. 100 (12) (2007) 1759–1766
- [7] International Physical Activity Questionnaires, September 1, 2013, http://www.ipag.ki.se/ipag.htm.
- [8] F. Naya, R. Ohmura, F. Takayanagi, H. Noma, K. Kogure, Workers' routine activity recognition using body movements and location information, in: 10th IEEE International Symposium on Wearable Computers, 2006, pp. 105–108.
- [9] E. Kim, S. Helal, D. Cook, Human activity recognition and pattern discovery, IEEE Pervasive Comput. 9 (1) (2010) 48–53.
- [10] A.M. Khan, Y.K. Lee, S.Y. Lee, Accelerometer's position free human activity recognition using a hierarchical recognition model, in: 12th IEEE International Conference on e-Health Networking Applications and Services, Healthcom, 2010, pp. 296–301.
- [11] T. Huynh, M. Fritz, B. Schiele, Discovery of activity patterns using topic models, in: Presented at the Proceedings of the 10th International Conference on Ubiquitous Computing, Seoul, Korea, 2008, pp. 10–19.
- [12] A.M. Khan, Y.K. Lee, S.Y. Lee, T.S. Kim, Human activity recognition via an accelerometer-enabled-smartphone using kernel discriminant analysis, in: 5th International Conference on Future Information Technology, FutureTech, 2010, pp. 1–6.
- [13] P. Roy, S. Giroux, B. Bouchard, A. Bouzouane, C. Phua, A. Tolstikov, J. Biswas, Possibilistic behavior recognition in smart homes for cognitive assistance, 2010.
- [14] A.M. Khan, Y.-K. Lee, S.Y. Lee, T.-S. Kim, A triaxial accelerometer-based physical-activity recognition via augmented-signal features and a hierarchical recognizer, IEEE Trans. Inf. Technol. Biomed. 14 (5) (2010) 1166–1172.

- [15] A. Dias, L. Gorzelniak, R.A. Jörres, R. Fischer, G. Hartvigsen, A. Horsch, Assessing physical activity in the daily life of cystic fibrosis patients, Pervasive Mob. Comput. (2012) 837–844.
- [16] L. Sun, D. Zhang, B. Li, B. Guo, S. Li, Activity recognition on an accelerometer embedded mobile phone with varying positions and orientations, in: Ubiquitous Intelligence and Computing, Springer, 2010, pp. 548–562.
- [17] Y.-S. Lee, S.-B. Cho, Activity recognition using hierarchical hidden markov models on a smartphone with 3D accelerometer, in: Hybrid Artificial Intelligent Systems, Springer, 2011, pp. 460–467.
- [18] Z. Zhao, Y. Chen, J. Liu, Z. Shen, M. Liu, Cross-people mobile-phone based activity recognition, in: Twenty-Second International Joint Conference on Artificial intelligence, 2011, pp. 2545–2550.
- [19] M.A. Awan, Z. Guangbin, S.-D. Kim, A dynamic approach to recognize activities in WSN, Int. J. Distrib. Sensor Netw. 2013 (2013).
- [20] E. Martin, V. Shia, P. Yan, P. Kuryloski, E. Seto, V. Ekambaram, R. Bajcsy, Enhancing context awareness with activity recognition and radio fingerprinting, in: IEEE International Conference on Semantic Computing, 2011, pp. 263–266.
- [21] B. Longstaff, S. Reddy, D. Estrin, Improving activity classification for health applications on mobile devices using active and semi-supervised learning, in: Proceedings of ICST Conference on Pervasive Computing Technologies for Healthcare, PervasiveHealth, 2010, pp. 1–7.
- [22] S.L. Lau, K. David, Movement recognition using the accelerometer in smartphones, in: Proceedings of Future Network & Mobile Summit 2010, 2010, pp. 1–9.
- [23] M.A. Ayu, T. Mantoro, A.F.A. Matin, S.S.O. Basamh, Recognizing user activity based on accelerometer data from a mobile phone, in: Proceedings of the IEEE International Symposium on Computers and Informatics, ISCI 2011, 2011, pp. 617–621.
- [24] C. Nickel, C. Busch, S. Rangarajan, M. Mobius, Using hidden markov models for accelerometer-based biometric gait recognition, in: 7th International Colloquium on Signal Processing & Its Applications, CSPA 2011, 2011, pp. 58–63.
- [25] S.A. Ismail, A.F.A. Matin, T. Mantoro, A comparison study of classifier algorithms for mobile-phone's accelerometer based activity recognition, Procedia Eng. 41 (2012) 224–229.
- [26] P. Dollár, V. Rabaud, G. Cottrell, S. Belongie, Behavior recognition via sparse spatio-temporal features, in: 2nd Joint IEEE International Workshop on Visual Surveillance and Performance Evaluation of Tracking and Surveillance, 2005, pp. 65–72.
- [27] Z.-C. Luo, The Development of Activity Recognition System Using the Smartphone with Accelerometer, Institute of Medical Informatics, National Cheng Kung University, Tainan, Taiwan, 2010.
- [28] D. Figo, P.C. Diniz, D.R. Ferreira, J.M. Cardoso, Preprocessing techniques for context recognition from accelerometer data, Pers. Ubiquitous Comput. 14 (7) (2010) 645–662.
- [29] J. MacQueen, Some methods for classification and analysis of multivariate observations, in: L. Le Cam, J. Neyman (Eds.), Proceedings 5th Berkeley Symposium on Mathematical Statistics and Probability, University of California Press, Berkeley, 1967, pp. 281–297.
- [30] M. Hazewinkel, Kolmogorov–Smirnov test, in: Encyclopedia of Mathematics, Springer, 2001.
- [31] M. Neuhäuser, Wilcoxon–Mann–Whitney test, in: M. Lovric (Ed.), International Encyclopedia of Statistical Science, Springer, Berlin Heidelberg, 2011, pp. 1656–1658.