Machine learning algorithm for classification of Activity of daily life's

Siddharth Chakravarty

Overview

ADL- What is it?

How is it monitored?

Technology landscape

Problem statement

Approach

Results

ADL- Activity of Daily life's

Image Source: connectingcleveland.net/wp-content/uploads/2014/07/Daily_Life_Wallpaper.jpg

A technique for classification of human activities can be a useful tool to not only classify and monitor our activities, but also improve overall quality of life

State of the art technology ADL monitoring

- An accelerometer essentially records the acceleration it experiences is the X,Y and Z direction.
- Accelerometers are the most commonly used type of sensor for activity recognition with wearable sensors and other consumer electronic devices ranging from Iphones to Wii

Technology landscape

	Heart rate	Walking	Running	Sleeping	ADL
Heart rate monitors	Χ				
Pedometers	X	Х	Χ		
Phone		Х	X		
Wearable	Χ	Х	X	Х	

Major players

- Fitbit recently announced next generation device
- Jawbone- acquired bodymedia to complement it's technology
- Microsoft
- Samsung
- Pebble
- Misfit—Acquired by Fossil
- Facebook- acquired Finland-based fitness app maker Protogeo Many more....

Clearly there is a need for accurately monitor and classify ADL's not just for recreation, but also for other applications.

Problem statement

The automatic recognition of a set of Activities of Daily Living, is among the most challenging research fields in Ambient Intelligence. Main challenge with wearable technology is classification of use case ADL'

The objective of the project was to develop machine learning algorithm using SVM to predict ADL'.

Data science toolkit

Support vector machines SVM is a most popular and efficient classification and regression method. Currently four R packages contain SVM related software. For this project the e1071 R package was chosen that supports multi-level classification problems

- The Dataset for ADL Recognition with Wrist-worn Accelerometer is a public collection of labeled accelerometer data recordings to be used for the creation and validation of acceleration models of simple ADL.
- It was provided by UCI machine learning repository, Center for Machine learning and Intelligent systems.

\$Data

 The data was collected by using single tri-axial accelerometer attached to the right-wrist of the volunteer. It was carried out by Barbara Bruno, Fulvio Mastrogiovanni, Antonio Sgorbissa from the Laboratory for Ambient Intelligence and Mobile Robotics, DIBRIS, University of Genova

• The Dataset composed of the recordings of 11 simple ADL performed by a total of 16 volunteers.

Ger	nder		Age		Weight			
М	F	Min	Avg.	Max	Min	Avg.	Max	
11	5	19	81	57.4	56	85	72.7	

brush_teeth	getup_bed	walk
climb_stairs	liedown_bed	
comb_hair	pour_water	
descend_stairs	sitdown_chair	
drink_glass	standup_chair	

Wrist-worn Accelerometer Image courtesy: Chalkbeat Colorado

Overview of dataset

X,Y and Z direction.

Raw data from accelerometer for the task "brush teeth".

The columns represents the acceleration measured in

22 49 35

Feature extraction

 A key challenge for any classification ML algorithm is feature extraction -.i.e. unique parameters that distinguishes each class (Activity)

Feature extraction approaches

Group	Methods
Time domain	Mean ¹ , Std. Deviation ² , Variance ³ , MAD ⁴ , Entropy ⁵
Frequency domain	Fast Fourier transform ⁶ , Discrete cosine transform ⁷
Other	Principal component analysis 8, Linear discriminant analysis 9, Singular value decomposition

 The ML algorithm implemented for this project uses Discrete cosine transformation and Singular value decomposition approaches to classify ADL.

CONSOLIDATING INFORMATION

- The original data comprises 479,288 observations of ax, ay, az, distributed among the 11 Activities
- The data is consolidated to 827 observations that contribute to maximum variance in the data.
 - VM refers to sum of vector magnitude
 - SVD 1 and SVD2 refer to d1 and d2 components of Singular value decomposition
 - Act refers to the activities

```
> names(dcs_comb)
 "SVD1" "SVD2" "Act"
 "VM"
> summary(dcs_comb)
 VM
 SVD1
 SVD2
 Act
 :44.16
 :14.35
 : 5.503
 walk
 :110
 Min.
 Min.
 Min.
 1st Qu.:58.27
 1st Qu.:23.47
 1st Qu.:13.552
 climb_stairs :102
Median :64.27
 Median :27.49
 Median :17.621
 standup_chair:102
 :63.69
 :28.40
 getup_bed
 Mean
 Mean
 Mean
 :18.553
 :101
 3rd Qu.:69.50
 3rd Qu.:31.67
 3rd Qu.:21.187
 drink_glass
 :100
 :83.34
 :76.09
 pour_water
 Max.
 Max.
 Max.
 :57.454
 :100
 (Other)
 :212
> summary(dcs_comb$Act)
 comb_hair descend_stairs
 drink_glass
 brush_teeth
 climb_stairs
 getup_bed
 liedown_bed
 pour_water
 11
 102
 31
 42
 100
 101
 28
 100
 sitdown_chair standup_chair
 walk
 100
 102
 110
> str(dcs_comb)
'data.frame':
 827 obs. of 4 variables:
 : num 67.8 62.5 63.7 61.1 60.2 ...
 $ SVD1: num 40.6 64.5 64.7 62.6 70.8 ...
 $ SVD2: num 23.5 39.2 36.3 57.5 46.2 ...
 $ Act : Factor w/ 11 levels "brush_teeth",..: 1 1 1 1 1 1 1 1 1 1 ...
```


Two models are evaluated

- 1. Model 1 uses VD as the dependent variable to predict ADL
- 2. Model 2 uses VD and SVD to predict ADL

DATA SAMPLING

• The original data set is unbalanced with fewer data points for activities such as brush_teeth, comb_hair, and liedown_bed

> summary(dcs_comb\$Act)

, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,							4
brush_teeth	climb_stairs	comb_hair	descend_stairs	drink_glass	getup_bed	liedown_bed	pour_water
11	102	31	42	100	101	28	100
sitdown_chair	standup_chair	walk					
100	102	110					
. I							

- The SMOTE function is used to handle unbalanced classification problem. It generates **synthetic data sets** that addresses the class unbalance problem.
- Following which the data set is split into training (70%) and test data (30%)

> summary(files_smote\$Act)

> summary(Tites	_smotesact)						
brush_teeth	climb_stairs	comb_hair	descend_stairs	drink_glass	getup_bed	liedown_bed	pour_water
121	201	65	87	198	187	60	201
sitdown_chair	standup_chair	walk					
207	207	237					
> summary(train	data\$Act)						
brush_teeth	climb_stairs	comb_hair	descend_stairs	drink_glass	getup_bed	liedown_bed	pour_water
85	141	46	61	139	131	42	141
sitdown_chair	standup_chair	walk					
145	145	166					

> summary(testdata\$Act)

pour_water	liedown_bed	getup_bed	drink_glass	descend_stairs	comb_hair	climb_stairs	brush_teeth
60	18	56	59	26	19	60	36
					malle	standun shain	cikdown chain

sitdown_chair standup_chair walk
62 62 71

Data after balancing and scaling

Scaling avoids attributes in greater numeric ranges dominating those in smaller numeric ranges. Another advantage is it reduces numerical difficulties during the calculation

Tuning of SVM parameters- for Model 1(VD only)

- RBF kernel is chosen as it can handle nonlinear relations between class and attributes
- Cost (C) and Gamma (γ) parameters are the two key parameters for the SVM model
- Initial values of cost and gamma for the SVM model are estimated using the "tune function", and running a coarse grid search.
- Following the initial coarse grid search, the value of cost and gamma were fine tuned
- The tune function implemented uses a 10 fold cross validation
- Parameter tuning of 'svm':
 - Sampling method: 10-fold cross validation
 - Best parameters:
 - ➤ Gamma:20
 - > cost:900
 - Best performance: 0.715 (1 error)
- The model performance is first evaluated on training data set, followed by test data.

Contour map showing the error rate for different cost and gamma values

Model performance ROC curves and Confusion matrix (CM)

VD model test summary

- The initial results using VD' to predict ADL were satisfactory, but showed deviation from training data set when
 implemented on test model.
- The training model performance could be further improved by tuning the value of cost and gamma ,.i.e. high cost and gamma number.
- Prior to implementing model 2, we need to check for collinearity (Strong correlation between two or more predictor variables).
- The vif function is used to check for collinearity among the three variables

Tuning of SVM parameters: Model 2 (VD and SVM)

- The initial value of cost and gamma for the SVM model are predicted using the "tune function", and running a coarse grid search.
- Following the initial coarse grid search, the value of cost and gamma were fine tuned
- Each set of cost and gamma values are cross validated (10 fold)
- Parameter tuning of 'svm':
 - Sampling method: 10-fold cross validation
 - Best parameters:
 - gamma:18
 - cost:800
 - best performance: 0.863 (1 error)

ROC curves and Confusion matrix (CM)

Summary

- The results from the study demonstrate a improvised method for detecting ADL'
- The VD and SVM factors when used in conjunction help to classify activities that would otherwise be misclassified.
- The study needs to extended to other ADL data sets that are publically available.
- While publically available data sets will help tune and validate the model, the efficacy of the model can only be validated using data sets from the industry.
- The application of a machine learning algorithm in this setting is quite vast
 - VR band
 - Health monitoring
 - Activity monitoring
 - Quality of activity, not just quantity
 - Remote point of care devices
 - Fall sensors

References

- 1. J. Parkka, M. Ermes, P. Korpipaa, J. Mantyjarvi, J. Peltola, and I. 9 Korho- nen, "Activity classification using realistic data from wearable sensors," IEEE Transactions on Information Technology in Biomedicine, vol. 10, no. 1, pp. 119–128, 2006.
- 2. E. M. Tapia, S. S. Intille, W. Haskell, K. Larson, J. Wright, A. King, and R. Friedman, "Real-time recognition of physical activities and their intensities using wireless accelerometers and a heart monitor," in *International Symposium on Wearable Computers*, 2007.
- 3. O. D. Lara, A. J. Perez, M. A. Labrador, and J. D. Posada, "Centinela: A human activity recognition system based on acceleration and vital sign data," Journal on Pervasive and Mobile Computing, 2011.
- 4. Y.-P. Chen, J.-Y. Yang, S.-N. Liou, Gwo-Yun=Lee, and J.-S. Wang, "Online classifier construction algorithm for human activity detection using a tri-axial accelerometer," *Applied Mathematics and Computation*, vol. 205, no. 2, pp. 849–860, 2008.
- M. Ermes, J. Parkka, and L. Cluitmans, "Advancing from offline to online activity recognition with wearable sensors," in *Engineering in Medicine and Biology Society. 30th Annual International Conference* 14. of the IEEE, pp. 4451–4454, 2008.
- 6. L. Bao and S. S. Intille, "Activity recognition from user-annotated acceleration data," in *Pervasive*, pp. 1–17, 2004.
- 7. K. Altun and B. Barshan, "Human activity recognition using iner- tial/magnetic sensor units," in Human Behavior Understanding, Lecture Notes in Computer Science, pp. 38–51, Springer Berlin / Heidelberg, 2010.
- 8. Z. He and L. Jin, "Activity recognition from acceleration data based on discrete consine transform and svm," in *IEEE International Conference on Systems, Man and Cybernetics*, pp. 5041–5044, 2009.

- Z. He, Z. Liu, L. Jin, L.-X. Zhen, and J.-C. Huang, "Weightlessness feature; a novel feature for single tri-axial accelerometer based activity recognition," in 19th International Conference on Pattern Recognition, pp. 1–4, 2008.
- Y.-P. Chen, J.-Y. Yang, S.-N. Liou, Gwo-Yun=Lee, and J.-S. Wang, "Online classifier construction algorithm for human activity detection using a tri-axial accelerometer," Applied Mathematics and Computation, vol. 205, no. 2, pp. 849–860, 2008.
- 11. Chih-Wei Hsu, Chih-Chung Chang, and Chih-Jen Lin, "A Practical Guide to Support Vector Classification", Department of Computer Science, National Taiwan University, Taipei 106, Taiwan

10.

13.

15.

- Bradley, A. P. (1997). The use of the area under the ROC curve in the evaluation of machine learning algorithms, Pattern Recognition, 30 (7), 1145-1159.
 - Tobias Sing, Oliver Sander, Niko Beerenwinkel, Thomas Lengauer, ROCR: visualizing classifier performance in R. *Bioinformatics* 21(20): 3940-3941 (2005).
 - A Survey on Human Activity Recognition using Wearable Sensors, O Óscar D.Lara and Miguel A. Labrador, Department of Computer Science and Engineering University of South Florida, Tampa, FL 33620
 - David J. Hand and Robert J. Till (2001). A Simple Generalisation of the Area Under the ROC Curve for Multiple Class Classification Problems. *Machine Learning* **45**(2), p. 171—186.