

Activity Recognition from Wireless Sensor Data

Prashant Dalal¹, Yogesh Kumar²

M.Tech 4th Semester Student, Department of C.S.E, University Institute of Engineering and Technology,
MDU ROHTAK, Haryana, India¹

Assistant Professor, University Institute of Engineering and Technology, MDU ROHTAK, Haryana, India²

ABSTRACT: In this paper, I study the problem of human activity recognition from wireless sensor data. Recent advances in wireless sensor technologies makes this area interesting. I experiment with Naïve Bayes, Markov models and hidden semi-Markov models on three real world datasets [6][4]. The experiments compare different feature representations and different settings of model parameters. Secondly, I focus on the problem of learning from partially annotated training data and need for a querying mechanism to selectively query 'more informative' training points. I introduce three different active learning schemes based on entropy, mutual information and least margin. I compare these schemes against the random sampling active learning baseline to demonstrate significant gains, specifically for mutual information.

KEYWORDS: Feature representation, Activity learning, Activity recognition, Mutual information, Data labelling.

I. INTRODUCTION

Activity Recognition has become an important technology because of its vast application in real life to human centric problem like healthcare, smart homes play school etc. For example, in mental care hospital, activities of daily living can be used to access the improvement in health of mental patient. Research has been successful in recognizing simple human activities (HA) but recognizing complex HA is an active area of research. Different nature of activities performed and their labelling are some of the challenge.

I experimented with three different models for activity recognition as proposed in [6]. To begin with, I explore the simplistic Naive Bayes model, which does not model any temporal relations between subsequent activities. Naive Bayes model makes the additional assumption that different sensors are independent of each other given the activity. This is followed by the Markov model where each activity represents a state and the sensors are the observations in the standard Markov model framework. However, this model does not model the duration of the activity. Thus, I discuss hidden semi-Markov models, which account for the model duration explicitly.

Datasets

All the experiments in this report have been done on 3 real world datasets. Datasets A and B were introduced in [6] and the third dataset,C is a dataset available on the UCI Machine Learning repository[4]. These datasets involve activities performed by three different people in a house with 3, 2 and 5 rooms respectively. The duration of the datasets is 22 days, 12 days and 21 days respectively, while the number of sensors used is 14,23 and 12 respectively. The annotations were done by the participants using a handwritten diary or a bluetooth headset and the annotations contain a total of 12 activities.

Notation: For each dataset, we are given binary sensor outputs $O = \{\{o_1^1, o_2^1, o_3^1 \dots o_N^1\}, \{o_1^2, o_2^2, o_3^2 \dots o_N^2\}, \dots, \{o_1^T, o_2^T, o_3^T \dots o_N^T\}\}$ from a set of N sensors at T time instants. We are given these sensor outputs for a set

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

of D days. T is dependent on the discretization of time Δt . The datasets are fully labelled and the activity at time instant t is denoted by $y^t \in \{y_1, y_2, \dots, y_L\}$.

Feature Representations: Three different feature representations were used for our experiments: raw, change-point and last-fired. The observations were first discretized in time and the sensor values were then converted to the feature representations. These feature representations have been widely used in past research on the topic.

- **Raw** The raw feature representation lists sets o_i^t to 1 if the sensor i is ON at time instant t. This feature representation uses all the information that is available, but is noisy in the sense that a sensor might be ON even when it is not being used and thus, can lead to noise in the observations. For instance, the kitchen light may be ON even when the person is not cooking.
- **Change-point** The change-point representation sets o_i^t to 1 if the sensor i switches its state at time instant t. This feature representation is sparse as compared to raw feature representation. This feature representation is bound to lead to loss of information for models that do not model temporal relations. This is confirmed by the experiments with Naive Bayes approach.
- **Last Fired** The Last Fired representation set the last fired sensor to 1 at each time instant. This representation manages to get rid of raw representation's noise, while avoiding the constraint of change-point representation.

While all the three feature representations have been used for the experiments in this section, the experiments on active learning have all been done using the Last Fired representation.

II. RELATED WORK

Naive Bayes

The Naive Bayes model does not model any temporal relations. At each time instant t, the vector of sensor values o^t is dependent only on the state y^t . Further, the Naive Bayes model assumes that the sensors are mutually independent given the activity label, i.e. $P(o_i, o_j | y) = P(o_i | y)P(o_j | y)$. Learning a Naive Bayes model is straightforward. We just need to know $P(o_i | y)$ for all the sensor, activity pairs. The maximum likelihood solution for this approach is

$$P(o_i | y) = \frac{\sum_{t=1}^T \delta(y^t, y_i) o_i^t}{\sum_{t=1}^T \delta(y^t, y_i)}$$

The model is easy to train and to perform inference, but doesn't model the underlying distribution well.

Markov Model

The Markov model used for this report is fairly simplistic. Each state represents an activity and the observations correspond to the sensor observations. Staying consistent with the notation described above, each state can take one of the L values and the observation at time step t is the sensor vector o^t . We still assume the mutual independence between sensor observations. Given fully labeled data, the transition probabilities $a_{ij} = P(y^{t+1} = y_j | y^t = y_i)$ and the emission probabilities $b_i(o_j) = p(o^t = o_j | y^t = y_i)$ can be learnt in closed form. The closed form solutions is given as:

$$a_{ij} = \frac{\sum_{t=1}^T \delta(y^t, y_i) \delta(y^{t+1}, y_j)}{\sum_{t=1}^{T-1} \delta(y^t = y_i)} ; b_i(o_j) = \frac{\sum_{t=1}^T \delta(y^t, y_i) o_j^t}{\sum_{t=1}^T \delta(y^t, y_i)}$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

During the inference procedure, we need to find the most probable sequence of states that explains a given set of observations. This can be done by standard dynamic programming methods like the Viterbi algorithm. The fact that the current state is independent of the other states given its previous states makes the inference procedure conducive to a dynamic programming approach.

Hidden Semi-Markov Models

While Markov models described above model the temporal relations in the data, it does not model the duration of a state explicitly. Hidden semi-markov models have been previously proposed in [3] and [6]. This model introduces another variable d^t to model the duration of the state at time step t . Learning and inference in semi-markov models is similar to markov models, except that the duration d^t is decreased by 1 at every time step and the actual transition in states takes place when d^t comes down to zero.

Method

All the experiments were performed on window 7 running machine. Coding was done in Matlab. Three approaches were used leave one out, cross validation and leave two out. Data was collected for three houses A, B and C using sensor introduced in [6]. Sensors used are contact switches to measure open-close states of doors and cupboards; pressure mats to measure sitting on a couch or lying in bed; mercury contacts for movement of objects such as drawers; passive infrared sensors to detect motion in a specific area and float sensors to measure the toilet being flushed[6].

III. EXPERIMENTS

Exemplar based Experiments were conducted with all the three approaches, using different feature representations mentioned above. Accuracy of prediction is listed in tables 1 2 and 3. Different discretizations, of the given data were tried. For each run of experiment 1 and 2, one day was left out of the training set to be used as a test set. The reported accuracy results are obtained by averaging over all runs. Two days were left out for 3. Important trends noted in the results was that the standard deviation in accuracy was quite high.

Representation	Raw			Change-point			Last-Fired		
	A	B	C	A	B	C	A	B	C
Naive Bayes	0.77	0.80	0.81	0.55	0.63	0.86	0.95	0.63	0.87
HMM	0.59	0.67	0.40	0.92	0.82	0.75	0.90	0.82	0.75
HSMM	0.59	0.86	0.73	0.91	0.48	0.59	0.91	0.67	0.59

Table 1: Accuracy with $\Delta t=60$ s, Leave one out

Table 1 shows Last fired approach of data representation gives better accuracy then other two with all the models used for activity recognition.

Representation	Raw			Change-point			Last-Fired		
	A	B	C	A	B	C	A	B	C
Naive Bayes	0.81	0.81	0.82	0.77	0.77	0.83	0.85	0.79	0.83
HMM	0.77	0.77	0.49	0.86	0.85	0.65	0.82	0.85	0.66
HSMM	0.79	0.85	0.63	0.86	0.82	0.54	0.82	0.82	0.55

Table 2: Accuracy with $t=600$ s, Leave one out

From table 2 it can be concluded that increasing time step from 60 sec to 600 sec leads to worse performance in general.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

Thus, any trend predicted from the data needs to be verified by using larger datasets. Secondly, as described before, Naive Bayes doesn't perform well using the Change-Point representation as the change point representation is sparse and inherently assumed that the model used for learning takes into account the temporal relations in the data. However, this is not the case when the discretization value used is large. This is because, the change-point representation ceases to be sparse in this case. Thirdly, no clear trend between HMM and HSMM is seen. Fourth, increasing time step size from 60 s to 600 s leads to worse performance in general. This is because the feature representation sometimes throws away important information. To reiterate the most important point, these results highlight the need for larger datasets, which instead calls for reduction in cost of annotating data, which is what we explore in the subsequent section.

IV. ACTIVE LEARNING

A key problem in activity recognition is the cost associated in labeling the activities once the data from wireless sensors is received. The above datasets are fairly small and do not generalize well to a different person. Thus, it becomes important to make the participants label data selectively. One possible option is to make the participants label randomly sampled data. Here, we discuss three alternative criteria to the random sampling approach: Entropy, Least Margin and Mutual Information. These active learning criteria have been widely used in past research. However, adapting them to the activity recognition problem is not trivial. First of all, we need a method to train our Markov models from partially labelled data.

Partially Hidden Markov Models

Partially hidden markov models have been discussed previously in research. For this project, I implemented the version described in [5]. For sake of brevity, I would point to the paper for details and give an overview of their approach here. In their framework, some of the states in the HMM (corresponding to activities in our task) have some information revealed about them (which restricts the possible states). To be precise, corresponding to each time step t , the corresponding state y^t has a vector σ^t associated with it, where $\sigma^t \subseteq \{y_1, y_2, y_3, \dots, y_L\}$ is the set of values that it can take. For our case, we restrict ourselves to queries in active learning which reveal the state and hence the σ^t is either a singleton element, or the entire set Y . A modified form of the Bell-Waunch algorithm (which is an expectation maximisation algorithm) is used for learning the model and Viterbi algorithm is used for inference. In our active learning strategy, we randomly sample an initial set of 4 points on each day, except the test day and train our initial sample on it. We use a discretization of 600 seconds and the Last Fired feature representation for our experiments with different active learning techniques. After the initial set, we use the following active learning strategies to pick one point to be labelled and train on the partially labelled data. This process is continued till 15 percent of the training points is labelled. We report the accuracy averaged over 10 runs with randomly chosen test days.

Representation	Raw			Change-point			Last-Fired		
	A	B	C	A	B	C	A	B	C
Naive Bayes	0.69	0.65	0.80	0.55	0.50	0.86	0.95	0.50	0.86
HMM	0.55	0.67	0.40	0.92	0.79	0.77	0.89	0.81	0.75
HSMM	0.55	0.85	0.73	0.91	0.48	0.59	0.91	0.65	0.59

Table 3: Accuracy with $t=60$ s, Leave two out

From above table, it can be concluded that Last Fired data representation has better accuracy of activity recognition for each probabilistic model approach used.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

Strategy	Random			Margin			Entropy			MI		
Dataset	A	B	C	A	B	C	A	B	C	A	B	C
5%	0.63	0.42	0.16	0.62	0.30	0.36	0.57	0.59	0.28	0.75	0.49	0.12
10%	0.73	0.53	0.16	0.74	0.39	0.36	0.59	0.75	0.31	0.89	0.59	0.35
15%	0.74	0.58	0.25	0.77	0.41	0.31	0.61	0.75	0.36	0.89	0.67	0.36
100%	0.82	0.85	0.66	0.82	0.85	0.66	0.82	0.85	0.66	0.82	0.85	0.66

Table 4: Comparison of different active learning methods

From above table it can be concluded that Mutual Information method of activity learning has much better accuracy than all other methods of activity learning proposed. We have achieved better results with lesser amount of data (say) Results achieved with 5% or 10% of data are better or at par with the results achieved with 100% of data. However results for house C are not that good as the person in house C was much inconsistent in his activities.

Least Margin

Least margin, proposed in [1], is simple, but effective active learning technique. It picks the point, about which the existing model is the least confident about, by minimising the margin, defined as $\text{Margin}(O^t) = P(y^t = y_i) - P(y^t = y_j)$, where y_i and y_j are the first and the second most probable labels for the observation at time step t , based on the current model.

Entropy

Entropy is, intuitively, a measure of randomness or the lack of information about a random variable. Entropy is denoted by H and is defined as $H(X) = -\sum_x p(X=x)\log(p(X=x))$. In this method, we reveal the state label of the observation that has the highest entropy, i.e. we reveal the label of the state $s = \arg \max_t (H(y^t))$.

Mutual Information

Mutual information measures the reduction in entropy over the unlabeled states and is defined as $MI(A, B) = H(A) - H(A|B)$, where H is the entropy. It has been used previously in [2]. For our case, let us denote the unlabeled states by T . We pick the point at time $t \in T$ to be labeled, if it is $\arg \max_{t \in T} (H(y^{T \setminus t}) - H(y^t | y^t))$

V. CONCLUSION

We conducted experiments using the setup described above and report accuracies in table 4. It is interesting to note that the experiments give a clear indication that mutual information is a better criterion for active learning point selection. Intuitively, this happens because mutual information takes into account the entropy over the remaining unlabeled samples into account. Secondly, it is clear that the dataset C is harder for these active learning approaches. Third, random sampling baseline is competitive with margin based and entropy based schemes. Another observation worth noting is that the results indicate that significant reduction in training labels is possible.

To conclude, I explored activity recognition for wireless sensors in this report. I experimented with different models for activity recognition on three real world datasets. I also discussed different active learning approaches with an aim towards the reduction of the need of labelled training data.

REFERENCES

- [1] B. Anderson and A. Moore. Active learning for hidden markov models: objective functions and algorithms. In ICML, 2005.
- [2] A. Krause and C. Guestrin. Nonmyopic active learning of gaussian processes: an exploration-exploitation approach. In ICML, 2007.
- [3] K. Murphy. Hidden semi-markov models (hsmms). Technical report, University of British Columbia, 2002.
- [4] F. J. Ordaez, P. de Toledo, and A. Sanchis. Activity recognition using hybrid generative/discriminative models on home environments using

ISSN(Online): 2319-8753
ISSN (Print): 2347-6710

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

- binary sensors. Sensors, 2013.
- [5] T. Scheffer and S. Wrobel. Active learning of partially hidden markov models. In In Proceedings of the ECML/PKDD Workshop on Instance Selection, 2001.
- [6] T. van Kasteren, G. Englebienne, and B. Krose. Human activity recognition from wireless sensor network data: Benchmark and software, 2010.