Activity Recognition with Smartphone Sensors

Xing Su

Advisor: Dr. Hanghang Tong

Committee Members: Dr. Ping Ji, Dr. Ted Brown

Outline

- Background
- Mobile Sensors
- Core Techniques
- Challenges
- Applications
- Conclusion

Outline

- Background
- Mobile Sensors
- Core Techniques
- Challenges
- Applications
- ▶ Conclusion

Mobile Devices

Smartphones

Medical Devices

Sport Gadgets

- Powerful computers in the pocket!
- They are connected via networks (Cellular, WiFi, Bluetooth, etc.)

Activity Recognition

- "Activity recognition aims to recognize the actions and goals of one or more agents from a series of observations on the agents' actions and the environmental conditions." [1]
- Computer takes raw data as input and recognizes the user's motion activity

Activity Recognition

Mobile App device is equipped to record the living activity

Real Time living activity is online!

Who is benefiting?

Activities

Vacuuming

Shopping

Activities

	Category	Activity Type	
Complexity	Simple Activity	Walking, Jogging, Sitting, Standing, Lying, Walking Upstairs, Walking Downstairs, Jumping, Taking escalator up, Taking escalator down, Taking elevator up, Taking elevator down	
	Complex Activity	Shopping, Taking buses, Driving a car	
Scenario	Living Activity	Brushing Teeth, Vacuuming, Eating, Cooking, Washing hands, Meditation, Clapping hands, Watering plants, Sweeping, Shaving, Blow drying hair, Washing dishes, Ironing, Flushing the toilet, Cleaning	
	Working Activity	Working on PC, Talking on the phone, On a break, Meeting, Typing, Writing, Doing a presentation	
	Health Activity	Exercising, Fall, Rehabilitation activities, Following routines	

Process of activity recognition

Outline

- Background
- Mobile Sensors
 - Sensors Classification
 - Mobile Phone Sensors Overview
 - Important Mobile Sensors in Activity Recognition
- Core Techniques
- Challenges
- Applications
- ▶ Conclusion

Sensors Classification

- Mobile Sensors
- Sensors Classification
 - Mobile Phone Sensors Overview
 - ▶ Important Mobile Sensors in Activity Recognition

Video sensors

- Installed at fixed location
- Passive monitor
- May have privacy problem
- Environment sensors
 - WiFi, Bluetooth, Infrared sensors
 - Fixed location, limited information
- Wearable sensors
 - Equipped on human body
 - Smartphones

Mobile Phone Sensors

Sensor [2]	Description		
Accelerometer	Measure the acceleration force that applied to the device, including force of gravity		
Ambient temperature Sensor	Measure the ambient room temperature		
Gravity Sensor	Measure the force of the gravity that applied to the device, in three axes (x,y,z)		
Gyroscope	Measure the device's rotation in three axes (x,y,z)		
Light Sensor	Measure the ambient light level (illumination)		
Linear Acceleration	Measure the acceleration force that applied to the device, force of gravity is excluded		
Magnetometer	Measure the ambient geomagnetic field in three axes(x,y,z)		
Barometer	Measure the ambient air pressure		
Proximity Sensor	Measure the proximity of an object relative to the view screen of a device.		
Humidity Sensor	Measure the humidity of ambient environment		

Accelerometer

- ▶ Mobile Sensors
 - Sensors Classification
 - Mobile Phone Sensors Overview
- Important Mobile Sensors in Activity Recognition
- Measuring acceleration along 3 spatial axes at a moment of time
- $Acc_i = \langle x_i, y_i, z_i \rangle, i = 1, 2, 3, \dots$ $-2.0 \le x_i, y_i, z_i \le 2.0$

Unit: g-force [3]

[3] Apple, UIAcceleration Class Reference:

https://developer.apple.com/library/ios/documentation/uikit/reference/UIAcceleration_Class/Reference/UIAcceleration.html, 2014, Mar. 17.

Compass

- Mobile Sensors
 - Sensors Classification
 - Mobile Phone Sensors Overview
- Important Mobile Sensors in Activity Recognition
- Begins from 0 as the absolute north
- Actual reading: angle between the absolute north and current heading direction in clockwise
- $0 \le Comp_i \le 360, i = 1,2,3, ...$

Gyroscope

- ▶ Mobile Sensors
 - Sensors Classification
- Mobile Phone Sensors Overview
- Important Mobile Sensors in Activity Recognition

- Measure the rotation: rad/s
- Along 3 axes: x, y and z

Barometer

- ▶ Mobile Sensors
 - Sensors Classification
 - Mobile Phone Sensors Overview
- Important Mobile Sensors in Activity Recognition
- Only equipped on some latest advanced phones (Samsung Galaxy S4, Google Nexus 4/10)
- Measure the air pressure in the environment

Interesting Findings[4]:

- Air pressure varies with different altitude in same building
- Air pressure varies with different structures (narrow, wide, etc) of locations even at the same altitude of same building

Good for indoor location augmented activity recognition!

Outline

- Background
- ▶ Mobile Sensors
- Core Techniques
 - Data Collection
 - Data Preprocessing
 - ▶ Feature Computation
 - Classification
- Challenges
- Applications
- Conclusion

Core Techniques

- Data Collection
- Data Preprocessing
- ▶ Feature Computation
- Classification

Data Collection

Single subject at different times

Multi subjects, same group for training and testing

Multi subjects, subjects used for testing are different from subjects for training

Training

Set

Data Collection

- Core Techniques
- Data Collection
 - ▶ Data Preprocessing
 - ▶ Feature Computation
 - ▶ Classification

- Sensors
 - Single type of sensor
 - ▶ Single accelerometer
 - Multiple accelerometers
 - Multi modality:
 - different combinations

Data Collection

- Core Techniques
- Data Collection
 - ▶ Data Preprocessing
 - ▶ Feature Computation
 - ▶ Classification

- Locations
 - Single location
 - Multiple location

Preprocessing

- Core Techniques
 - Data Collection
- → Data Preprocessing
- ▶ Feature Computation
- **▶** Classification

De-noising

- Signal Filter

- Average

-0.4 -

Time

75

100

Segmentation

- Core TechniquesData Collection
- Data Preprocessing
 - ▶ Feature Computation
 - ▶ Classification

Windows without data overlapping

Windows with dynamic size (no overlapping)[6]

Some sensors are deactivated, data are excluded in segmentation

Windows with data overlapping (Sliding Window)[7]

[6] L.Wang, T. Gu, X. Tao, and J. Lu. A hierarchical approach to real-time activity recognition in body sensor networks. Pervasive and Mobile Computing, 2012

[7] N. Ravi, N. Dandekar, P. Mysore, and M. L. Littman. Activity recognition from accelerometer data: AAAI, 2005

Feature Computation

- Core TechniquesData Collection
- Data PreprocessingFeature Computation
 - Classification

- Time-Domain Features
 - Mean
 - Max, Min
 - Standard Deviation, Variance
 - Signal-Magnitude Area [8]

$$\sum_{i=1}^{n} \sqrt{x_i^2 + y_i^2 + z_i^2}$$

Correlation:

Feature Computation

Frequency Domain Features

- ► Energy: $\sum_{i=0}^{n} \sqrt{A_real_i^2 + A_image_i^2}$, n is the window's size. [9]
- Entropy: Normalized information entropy of the discrete FFT component [10]
- Time Between Peaks[11]
- Binned Distribution: histogram of FFTs [11]

- [9] N. Ravi, N. Dandekar, P. Mysore, and M. L. Littman. Activity recognition from accelerometer data: AAAI, 2005
- [10] L. Bao and S. S. Intille. Activity recognition from user-annotated acceleration data. In Pervasive computing, Springer, 2004
- [11] J. R. Kwapisz, G. M. Weiss, and S. A. Moore. Activity recognition using cell phone accelerometers. ACM SigKDD Explorations Newsletter, 2011.

Classification

Data Preprocessing

Core TechniquesData Collection

- ▶ Feature Computation
- Classification

- Base-level Classification
- Meta-level Classification

Base-level Classification

- Core Techniques
 - Data Collection
- Data Preprocessing
- ▶ Feature Computation
- Classification

- Decision Tree
- Decision Table
- K-Nearest Neighbor(KNN)
- Hidden Markov Model(HMM)
- Support Vector Machine(SVM)
- Naïve Bayes, Artificial Neural Networks, Gaussian Mixture Model, etc

Base-level Classification

- Core Techniques
 - Data Collection
 - Data Preprocessing
 - Feature Computation
- Classification

Classifier	Decision Tree	Decision Table	KNN	НММ	SVM
Noise Sensitivity				!	✓
Cross-Person Adaption			!		
Model Update	!				
Computation Cost	✓	✓			!
Transition Model				1	
Hierarchical Structure	✓	!			

Other Classifiers

Data Collection

Core Techniques

- Data Preprocessing
- ▶ Feature Computation
- Classification

- Gaussian Mixed Model
- Artificial Neural Network
- Naïve Bayes
- Rule-based Classifier
- Fuzzy Inference

Meta-Level Classification[12]

- Core Techniques
 - Data Collection
- Data Preprocessing
- Feature Computation
- Classification

Voting

• Each base level classifier gives a vote, the class label receiving the most votes is the final decision.

Stacking

Learning algorithm to learn how to combine the predictions of the base-level classifiers.

Cascading

- Iterative process to combine base-level classifiers.
- Sub-optimal compare to others.

Meta-level Classification

- Core Techniques
 - Data Collection
 - Data Preprocessing
 - ▶ Feature Computation
- Classification

- Activity classification:
 - Beneficial from more than one base-level classifiers
- ▶ Feature selection:
 - Choose the most discriminative features subset

A Comparative Study

- Ravi et. al in Activity Recognition from Accelerometer Data
 - ▶ Tool:Weka
 - Test: Offline
 - Single Accelerometer
 - **Eight activities:**

Standing, Walking, Running, Climbing Upstairs, Climbing Downstairs, Sit-ups, Vacuuming, Brushing teeth.

- 4 Settings:
 - Setting 1: Single subject at different times, mixed together and cross-validated
 - Setting 2: Multi subjects at different times, mixed together and cross-validated
 - Setting 3: Same subject, data collected at two different time are used as training data and test data, respectively.
 - Setting 4: Training on the data collected on one subject at one time, Test on the data collected on another subject at another time.

A comparative Study

Results and conclusion

Classifier	Accuracy(%)				
Classifici	Setting1	Setting2	Setting3	Setting4	
Naive Bayes(NB)	98.86	96.69	89.96	64.00	
Boosted NB	98.86	98.71	89.96	64.00	
Bagged NB	98.58	96.88	90.39	59.33	
SVM	98.15	98.16	68.78	63.00	
Boosted SVM	99.43	98.16	67.90	73.33	
Bagged SVM	98.15	98.53	68.78	60.00	
kNN	98.15	99.26	72.93	49.67	
Boosted kNN	99.15	99.26	72.93	49.67	
Bagged kNN	99.15	99.26	70.52	46.67	
Decision Table(DT)	92.45	91.91	55.68	46.33	
Boosted DT	97.86	98.53	55.68	46.33	
Bagged DT	93.30	94.85	55.90	46.67	
Decision Tree(DTr)	97.29	98.53	77.95	57.00	
Boosted DTr	98.15	98.35	77.95	57.00	
Bagged DTr	97.29	95.22	78.82	63.33	
Plurality Voting	99.57	99.82	90.61	65.33	
Stacking (MDTs)	99.00	99.26	89.96	64.00	
Stacking (ODTs)	98.86	98.35	84.50	64.00	

- Plurality Voting is the best
- Subjects used in training and setting matter

Outline

- Background
- ▶ Mobile Sensors
- Core Techniques
- Challenges
- Applications
- ▶ Conclusion

Challenges

Challenges

- Subject Sensitivity
- Location Sensitivity
- Activity Complexity
- Energy and Resource Constrains
- Data Sparsity

Subject Sensitivity

- Challenges
- Subject Sensitivity
 - Location Sensitivity
 - Activity Complexity
 - ▶ Energy and Resource Constrains
 - ▶ Data Sparsity

A comparative result in Ravi et. al's comparative study shows:

Proposed solutions:

Diversify subjects for training[13]

Cross-person model [14]:Model is trained offline, in the

online phase, use the most confident result to generate the new training set, so as to update the model.

Single subject for training and testing

Same group of subject for training and testing

Test data collected from same subject but different time

Test data collected from different subject at different time

[13] J. Lester, T. Choudhury, and G. Borriello. A practical approach to recognizing physical activities. [14] W.-Y. Deng, Q.-H. Zheng, and Z.-M. Wang. Crossperson activity recognition using reduced kernel extreme learning machine.

C

u

a

Location Sensitivity

Challenges
 Subject Sensitivity
 Location Sensitivity
 Activity Complexity
 Energy and Resource Constrains

▶ Data Sparsity

- Sensor's location on human body:
 - Different part of the body's movement is different in magnitude for a same activity
 - It may contain different signal information
 - Train a device position classifier first! [15]
- Sensor's placed orientation:
 - The feature vector for each axis is different when sensor's orientation is different

Use Gyroscope sensor reading to convert the reading from body coordination to earth coordination [16]

- [15] Y. E. Ustev, O. Durmaz Incel, and C. Ersoy. User, device and orientation independent human activity recognition on mobile phones: challenges and a proposal.
- [16] J.-g. Park, A. Patel, D. Curtis, S. Teller, and J. Ledlie. Online pose classification and walking speed estimation using handheld devices.

Activity Complexity

Challenges
 Subject Sensitivity
 Location Sensitivity
 Activity Complexity
 Energy and Resource Constrains

▶ Data Sparsity

- Multi tasks at the same time
 - Only predict the activity which is dominating the sensor?
- Activities' transition state

- Use HMM to smooth the transition states [17]
- Make the transition states as activities: e.g. Sit-Stand [18]
- Culture Difference

Activities that only involves part of the body

[17] J. Lester, T. Choudhury, and G. Borriello. A practical approach to recognizing physical activities. [18] M. Khan, S. I. Ahamed, M. Rahman, and R. O. Smith. A feature extraction method for realtime human activity recognition on cell phones.

Energy and Resource Constrains

- ChallengesSubject SensitivityLocation Sensitivity
 - Activity Complexity
 - Energy and Resource Constrains
 - Data Sparsity
- Continuous sensing, Online updating
 - Memory limit
 - Battery limit
 - Adaptive sensing model: make adaption to different activities [19]
 - Algorithm that requires less computing resource: Lower sampling rate + no frequency domain features [20]

- [19] Z. Yan, V. Subbaraju, D. Chakraborty, A. Misra, and K. Aberer. Energy-efficient continuous activity recognition on mobile phones: An activity-adaptive approach.
- [20] Y. Liang, X. Zhou, Z. Yu, and B. Guo. Energyefficient motion related activity recognition on mobile devices for pervasive healthcare.

Data Sparsity

- Challenges Subject Sensitivity
 - Location Sensitivity
 - Activity Complexity
- **Energy and Resource Constrains**
- Data Sparsity
- Not easy to get as many variety of training set as possible
- Difficult to coordinate people to same experiment setting
 - Semi-supervised Learning: [21] [22]
 - Use unlabeled data as part of the training set. And can produce considerable improvement in accuracy!
 - SIC-R: [23]
 - Introduced feature descriptor to allow feature get from one training set to describe events of the same semantic class which may taken place over varying time scale.
- [21] D. Guan, W. Yuan, Y.-K. Lee, A. Gavrilov, and S. Lee. Activity recognition based on semisupervised learning. [22] M. Mahdaviani and T. Choudhury. Fast and scalable training of semi-supervised crfs with application to activity recognition. In NIPS, volume 20, 2007.
- [23] J. Xie and M. S. Beigi. A scale-invariant local descriptor for event recognition in 1d sensor signals. In Proc. Int. Multimedia and Expo Conf., 2009.

Outline

- Background
- ▶ Mobile Sensors
- Core Techniques
- ▶ Challenges
- Applications
- ▶ Conclusion

Applications

- Daily Life Monitor
- Personal Biometric Signature
- ▶ Elder and Youth Care
- Localization
- Industry Manufacturing Assisting

Daily Life Monitoring

- Fitness status tracking gadget
 - Expensive!

- Mobile apps:
 - Free or cheap enough
 - No extra devices to wear
 - Convenient

Applications

Localization

Daily Life Monitor

▶ Elder and Youth Care

Personal Biometric Signature

Industry Manufacturing Assisting

Personal Biometric Signature

- Applications
 - Daily Life Monitor
- Personal Biometric Signature
 - ▶ Elder and Youth Care
 - ▶ Localization
 - ▶ Industry Manufacturing Assisting

- Exclusive and unique motion pattern:
 - Biometric signature: e.g. shake phone in a special way[25]
 - Role recognition: in games
- Can be used in malicious ways:
 - Use the learned signature to infer the keyboard typing [26]

- [25] J. G. Casanova, C. S. A´ vila, A. de Santos Sierra, G. B. del Pozo, and V. J. Vera. A real-time in-air signature biometric technique using a mobile device embedding an accelerometer. In Networked Digital Technologies, Springer, 2010.
- [26] M. Goel, L. Findlater, and J. Wobbrock. Walktype: using accelerometer data to accomodate situational impairments in mobile touch screen text entry. In Proc. Human Factors in Computing Systems, 2012.

Elder and Youth Care

- Applications
 - Daily Life Monitor
 - ▶ Personal Biometric Signature
- Elder and Youth Care
 - Localization
 - Industry Manufacturing Assisting

▶ Fall detection [27]

Youth Care

- Infant sleeping monitor and demand prediction
- In class children's ASD stereotypical movement detection [28]

Localization

Applications
 Daily Life Monitor
 Personal Biometric Signature
 Elder and Youth Care
 Localization
 Industry Manufacturing Assisting

Assist GPS:

- Indoor vertical information: 9-1-1 caller location inferring, daily routine logger [29]
- Signal in city: weak!
 - Augmented localization based on context detected using activity information [30]
 - E.g. Theater and Restaurant, which maybe too close for GPS to tell the different, but activities in each place have their own signature

[29] W. Song, J. Lee, H. G. Schulzrinne, and B. Lee. Finding 9-1-1 callers in tall buildings. http://academiccommons.columbia.edu/item/ac:156057, 2014, Mar. 1st.

[30] A. Ofstad, E. Nicholas, R. Szcodronski, and R. R. Choudhury. Aampl: Accelerometer augmented mobile phone localization. In Proc. 1st Int. Mobile entity localization and tracking in GPS-less environments Workshop, 2008.

Applications

- Daily Life Monitor
- ▶ Personal Biometric Signature
- ▶ Elder and Youth Care
- Localization
- Industry Manufacturing Assisting

Industry Manufacturing Assisting

▶ To assist workers in their daily job [31]:

Outline

- Background
- ▶ Mobile Sensors
- Core Techniques
- Challenges
- Applications
- ▶ Conclusion

Conclusion

- Activity Recognition Background
- Core Techniques
- Challenges and Proposed Solutions
- Applications
- ▶ Possible research directions:
 - Data Capturing e.g., de-noising, energy efficient
 - Algorithms Complex Activity Recognition
 - Multi-modal, Multi-position, Multi-person & Dynamics
 - Applications
 - ▶ Traffic Mode Recognition, Navigation, Remote Control

Thank you!