

Introduction- Control home appliances

Approaches for Home Appliances Control

Our Approach

Feature of Our Approach - Context-aware appliance selection

Why context information?

Related to the home appliances

Distinguish between different appliances

System Overview- Sensors Used in Our System

- 1 Stand in front of the appliance and take a 10 seconds video
- 2 Select the prepared name of appliance in glass application
- 1 Images extracted from the video used as the training data for initializing
- 4 Use the trained appliance selection model in the daily life
 - wrong estimation is corrected by the user and used as training data
- 5 Update the model by using the collected history daily data

Proposed Method

- 1 Detect the user's attention using orientation data
- 2 Extract the attention time's image feature and estimate the activity & position (IGMM)
- 3 Extracted above information as the input of appliance selection model (MKL)

Proposed Method - Image feature extraction with DCNN

Proposed Method-Unsupervised activity recognition and indoor positioning

- ◆ Learning Activity and Position Model
- Use non-parametric learning approach IGMM for activity and position clustering

◆ Feature extraction of IGMM input

Accelerator3-axis combination signalLight sensorAverage of illuminationMicrophoneAverage MFCC componentsWi-FiSignal strength values

Proposed Method - Appliance selection using MKL

◆ A linear combination of multiple base kernels for image and context feature

◆ Multiple Kernel Learning

 $k_{img,*}$: polynomial kernel (for image) $k_{context,*}$: radial basis function (for context)

Decision Function: $f(x_*) = a^T (e_{img} k_{img,*} + e_{context} k_{context,*}) + b$

Evaluation - Data set

Evaluation Result - Leave-one-session out cross validation

Evaluation Result - Confusion Matrix

- air conditioner and lighting were relatively poor
- can't distinguish between kitchen lighting and bedroom lighting
- drawer performed not well

- air conditioner and lighting were increased about 14% on average of F-measure
- F-measure improved by about 10% on total average

Evaluation Result - Transition of Average F-measures

Conclusion

- •We proposed a new method of appliance selection with a smart glass based on position and activity contextual information
- ◆The effectiveness of contextual information in an appliance selection task has been confirmed in a real experiment environment.
- ◆Context based method can also be used to enhance the performance of such other appliance selection approaches as speech, gaze direction, and beacon- based approaches