

Human Activity Recognition Based on Weighted Sum Method and Combination of Feature Extraction Methods

Nang Hung Van Nguyen¹, Minh Tuan Pham¹, Nho Dai Ung¹, Kanta Tachibana²

¹Faculty of Information Technology, Danang University of Science and Technology, Danang, Vietnam

²Faculty of Informatics, Department of Information System and Applied Mathematics, Kogakuin University, Tokyo, Japan

Email address:

nguyenvan@dut.udn.vn (N. H. V. Nguyen), pmtuan@dut.udn.vn (M. T. Pham), dai.n.ung@gmail.com (N. D. Ung),
kanta@cc.kogakuin.ac.jp (K. Tachibana)

To cite this article:

Nang Hung Van Nguyen, Minh Tuan Pham, Nho Dai Ung, Kanta Tachibana. Human Activity Recognition Based on Weighted Sum Method and Combination of Feature Extraction Methods. *International Journal of Intelligent Information Systems*. Vol. 7, No. 1, 2018, pp. 9-14.
doi: 10.11648/j.ijis.20180701.13

Received: April 26, 2018; **Accepted:** May 24, 2018; **Published:** June 13, 2018

Abstract: Human Activity Recognition (HAR) is one of the most important areas of computer vision research. The biggest difficulty for HAR system is that the camera could only film in one direction, leading to a shortage of data and low recognition results. This paper focuses on researching and building new models of HAR, including Principal Components Analysis (PCA), Linear discriminant Analysis (LDA) is to reduce the dimensionality and size of data, contributing to high recognition accuracy. First, from the 3D motion data, we conducted a pretreatment and feature extraction of objects. Next, we built a recognition model corresponding to each feature extraction method and we used Support Vector Machine (SVM) model to train. Finally, we used weighted methods to combine the results of the model to train and give the final results. The paper experiment on CMU Mocap database and the percentage receiving proposed method is higher than that from the previous method.

Keywords: Human Activity Recognition, Principal Components Analysis, Linear Discriminant Analysis, Support Vector Machine

1. Introduction

Nowaday, Human Activity Recognition [1] has received special attention from researchers around the world. Its applications include intelligent security monitoring systems, health care systems, intelligent transportation systems, and a variety of systems that involve interactions between people and electronic devices such as human computer interfaces [2].

The study in the area of HAR focuses on the recognition of activities from the videos recorded by the regular cameras. The biggest problem of HAR using regular cameras is that the video can only be recorded from one direction, leading to a shortage of data for recognition. To improved the recognition rate for HAR, in recent years, the 3D method using “marker” such as the Motion Capture using stereo camera [3] or using the devices dedicated depth sensor [4] such as the Microsoft Kinect [5] is proposed.

This paper proposed the combination method using many feature extraction methods such as Principal Components

Analysis (PCA) [6] and Multi-class Linear Discriminant Analysis (Multi-class LDA) [7]. The recognition results depend on the feature extraction method. This paper uses the weighted sum method [8] to combine the feature extraction methods to enhance the efficiency of activity recognition.

The paper is described as following. The first section is the introduction of this paper. The second section presents the related researches. The 3rd section shows the proposed method. The 4th section shows the experiment result. Finally, the 5th section summarizes this paper.

2. Related Research

2.1. Principal Components Analysis

Principal Components Analysis [4] is a statistical algorithm using orthogonal transformation to transform a set of data from a higher dimensional space into new lower dimensional space. This transformation is defined in such a way that the first principal component has the largest

possible variance. Figure 1 illustrates an example of the transformation using PCA.

Figure 1. Example of the transformation using PCA.

Given training set $X = \{x_i | x_i \in R^d, i \in \{1 \dots n\}\}$. Where x_i is a vector in d -dimensional space, and n is the number of vectors in the set X .

First, PCA converts centre of all vectors into the original coordinates by:

$$\hat{X} = \{\hat{x}_i\},$$

$$\hat{x}_i = x_i - \mu$$

where μ is the center of all vectors in X , it is calculated by formula:

$$\mu = \frac{1}{n} \sum_{j=1}^n x_j$$

Then, PCA method calculates the covariance matrix of the vectors in \hat{X} , $G_{\hat{X}} X^* = [\hat{x}_1 \dots \hat{x}_n] \in R^{n \times d}$ is matrix containing all the training vectors.

$$V = X^* X^{*T} \in R^{d \times d}$$

The projection vector u of PCA is solved by the eigen problem:

$$Vu = \lambda u$$

Finally, PCA uses the first k vectors to build the new lower dimensional space. Call matrix $U_{PCA} = [u_1, u_2 \dots u_k] \in R^{d \times k}$. Then the coordinate of all vectors in the new coordinate space is:

$$F = U_{PCA}^T X^* \in R^{n \times k}.$$

2.2. Multi-class Linear Discriminant Analysis

Multi-class Linear Discriminant Analysis (Multi-class LDA)[5] is a generalization of standard two-class LDA that can handle arbitrary number of classes. Multi-class LDA finds projection vector u such that all data projected into u

have the largest separations.

Given the training data set with label:

$$X = \{(x_i, y_i) | x_i \in R^d, y_i \in \{1 \dots l\}\}; i \in \{1 \dots n\}$$

Where x_i is i^{th} vector of the training data set in d -dimensional space and y_i is a label of x_i . l is the number of label kinds and n is the number of vectors in the set X . The separation between these classes is defined by the ratio of the variance between the classes to the variance within the classes as following:

$$\frac{u^T S_b u}{u^T S_w u}$$

Where S_b is between-class scatter matrix, S_b is calculated by formula:

$$S_b = \sum_{c=1}^l n_c (\mu_c - \mu)(\mu_c - \mu)^T \in R^{d \times d}$$

Where, μ_c is center of class c and n_c is the number of vectors in class c . And μ and n is the mean and the number of all data the training set.

$$\mu_c = \frac{1}{n_c} \sum_{y_i=c} x_i$$

$$\mu = \frac{1}{n} \sum_{i=1}^n x_i$$

S_w is within-class scatter matrix, S_w is calculated by:

$$S_b = \sum_{i=1}^n (x_i - \mu_{y_i})(x_i - \mu_{y_i})^T \in R^{d \times d}$$

Here, μ_{y_i} is the center of the class is labeled by y_i .

Then, Multi-class LDA determines the projection vector u as following,

$$\hat{u} = \underset{u}{\operatorname{argmax}} \frac{u^T S_b u}{u^T S_w u}$$

We can find vector w by solving the following eigen problem:

$$S_b u = \lambda S_w u$$

3. Proposed Method

This paper combine the feature extraction methods and use weighted sum model to improve recognition results. Proposed method includes 3 steps: First, using pre-processing method with CMU data; Next step, use Manual, PCA and LDA method to feature extraction; Finally, proposed weighted sum method for machine learning with Support Vector Machine (SVM) [9]. Figure 2 shows the proposed model.

Figure 2. Proposed model.

3.1. Preprocessing

This paper uses skeleton model of human [3]. This step is as followed:

1. Reduce the number of features by reducing the number of the selected bone in 3D human model. This paper references the method proposed by K. Adistambha [10] to select the bones of 3D human model.
2. Normalize monitoring time of all actions. This paper uses the time of shortest actions.

3.2. Feature Extraction

The main purpose is to find vectors representing the data with smaller dimensional initial data while ensuring effective human activity recognition. This paper uses 3 methods in feature extraction.

1. Feature extraction proposed by K. Adistambha [10],
2. PCA,
3. Mutli-class LDA.

3.3. Weighted Sum Method

Each feature extraction method has the different advantages and disadvantages. Combining these methods can improve the recognition result. This paper uses the recognition rate to calculate the weight in weighted sum model. Call $f_i \in \{1 \dots l\}$ is the label assigned using the i^{th} feature extraction method. ω_i is the recognition rate of the i^{th} feature extraction method. This paper assigns label \hat{f} as following:

$$\hat{f} = \underset{j}{\operatorname{argmax}}(p_j)$$

where,

$$p_j = \sum_{f_i \equiv j} \omega_i$$

4. Experiment Result

This experiment uses the CMU graphics Lab motion capture database [3]. The database includes Acclaim Skeleton File (ASF) structure and Acclaim Motion Capture (AMC) files. This paper uses data consists of 29 bones and represent ASF structure shown as Figure 3. Figure 4 is an example of a 3D image of human bone structure reconstructed from AMC.

Figure 3. Model skeleton [10].

This paper uses data formatted by the ASF and AMC:

1. In the ASF file a base pose is defined for the skeleton that is the starting point for the motion data. ASF has information: length, direction, local coordinate frame,

number of Dofs, joint limits and hierarchy, connections of the bone.

2. The AMC file contains the motion data for a skeleton defined by an ASF file. The motion data is given a sample at a time. Each sample consists of a number of lines, a segment per line, containing the data.

Figure 4. 3D human reconstructed from AMC.

This experiment use 4 kinds of the human action. They are running, walking, jumping and dancing. Training data includes 165 action used to build models with PCA, multi-class LDA and Support Vector Machine (SVM) [9]. Validating data includes 163 actions used to calculate accuracy rates of each feature extraction method. Testing data included 163 actions used to evaluate the proposed method. Table 1 shows the CMU data used in this experiment.

Table 1. CMU data.

Action	run	walk	jump	dance	Total
Training data	24	75	43	23	165
Validating data	24	75	42	22	163
Testing data	24	75	42	22	163
Total	72	225	127	67	491

4.1. Recognition Result Using Manual Method

First, this paper uses the manual feature extraction based on K. Adistambha method [10]. This paper defines the feature based on detail groups of bones showed as following.

- 1 3 bones group: root, lowerback, upperback.
- 2 4 bones group: group 3 + thorax.
- 3 7 bones group: group 4 + lowerneck + upperneck, head.
- 4 13 bones group: group 7 + left and right clavicle, left and right humerus, + left and right femur.
- 5 23 bones group: group 13 + left and right wrist + left and right hand + left and right foot + left and right radius + left and right tibia.

Experiment in this order, which means starting with the group with the least bone, then adding the bones to produce the new group, finally finding the SVM model with the best results. Table 2 shows the result of human activity recognition based on SVM with manual feature extraction.

Table 2. Experiment results with the manual method.

Number of Bones	run	walk	jump	dance	Accuracy Rate
3	0.0%	93.3%	14.3%	18.2%	49.4%
4	0.0%	93.3%	14.3%	13.6%	48.8%
7	0.0%	94.7%	30.9%	13.6%	53.7%
13	0.0%	96.0%	28.5%	18.2%	54.3%
23	78.3%	98.7%	81.0%	31.9%	82.1%
11	78.3%	98.7%	81.0%	36.4%	82.7%
29 (all)	78.3%	98.7%	81.0%	41.0%	83.3%

Experimental results of bone 11 were 82.7% and only lower when 29 bones were 83.3%. It is therefore possible to use a bundle of 11 bones as a method of feature extraction to construct a weighted sum method in the proposed model.

4.2. Recognition Result Using PCA

Figure 5. The accuracy rate using PCA.

For the PCA method, the parameter to be determined is the number of Eigenvectors (which is the dimension in the new space) so that the recognition model has the highest accuracy. Figure 5 shows the variation of the recognition rate when the number of dimensions changes using the PCA.

As the number increases, the accuracy increases to a threshold value (90.1% with a dimension equal to 49), then begins to decrease and gradually becomes straight when the number is large. The maximum accuracy rate is 90.1% when the feature number is 49. The detail of recognition result is shown as Table 3.

Table 3. Detail of maximum accuracy using PCA.

Action	run	walk	jump	dance
run	78.3%	17.4%	4.3%	0.0%
walk	0.0%	98.7%	0.0%	1.3%
jump	0.0%	14.3%	85.7%	0.0%
dance	0.0%	9.1%	9.1%	81.8%

4.3. Recognition Result Using Multi-class LDA

The multi-class LDA method also needs to determine the number of dimensions of the data extracted so that the recognition model has the highest accuracy.

Figure 6. The accuracy rate using multi-class LDA.

Figure 6 shows the accuracy rate of human activity recognition using multi-class LDA. The maximum accuracy is 86.0% when the feature number is 138. The detail of recognition result is shown as Table 4.

Table 4. Detail of maximum accuracy using multi-class LDA.

Accuracy (86.0%)	Run	Walk	Jump	Dance
Run	78.3%	13.0%	4.3%	4.4%
Walk	0.0%	86.7%	10.7%	2.6%
Jump	0.0%	7.1%	92.9%	0.0%
Dance	9.1%	4.5%	9.1%	77.3%

D. Recognition result using Weighted sum method

This sub-section uses the best result of recognition based on manual method, PCA, multi-class LDA to assign the label of human action based on proposed weighted sum method. The Tabel 5 shows the best performances of each feature extraction method.

Table 5. The best recognition rate of each feature extraction method.

Weight	Recognition rate
ω_{Manual}	82.1%
ω_{PCA}	90.1%
ω_{LDA}	86.0%

Table 6. Results of the proposed model.

Accuracy (90.7%)	Run	Walk	Jump	Dance
Run	78.3%	17.4%	4.3%	0.0%
Walk	0.0%	100%	0.0%	0.0%
Jump	0.0%	14.3%	85.7%	0.0%
Dance	0.0%	9.1%	9.1%	81.8%

Table 6 is a detailed recognition result of the proposed model. It shows that the accuracy rate of the human activity recognition using proposed weighted sum method is 90.7%.

Figure 7. Comparison between conventional methods and proposed method.

Figure 7 shows the comparison between conventional methods and proposed method. The result of recognition using PCA has higher performance when combining with the manual method. And the proposed method has the higher accuracy rate (90.7%). It is better than the method using PCA (90.1%).

5. Conclusion

This paper described the related research of feature extraction in human activity recognition area included Principal Components Analysis (PCA) and Multi-class Linear Discriminant Analysis (Multi-class LDA). This paper also described the manual feature extraction method referenced the method proposed by K. Adistambha. Next, this paper showed the proposed method using weighted sum method and the combination of conventional feature extraction methods. The experiment result showed the accuracy rate of the human activity recognition based on manual feature extraction, PCA and Multi-class LDA. It also showed the performance of proposed method. It showed that the performance of proposed method is better than conventional methods.

In future work, we combine other feature extraction methods such as kernel feature extraction method to improve the human activity recognition rate.

References

- [1] Aggarwal K, Lu Xia (2014), "Human Activity Recognition from 3D Data-A Review", Pattern Recognition Letters, Elsevier B. V, USA.
- [2] M. Debyeche, J. P. Haton, and A. Houacine "A New Vector Quantization front-end Process for Discrete HMM Speech Recognition System" International Science Index Vol: 1, No: 6, 2007.
- [3] CMU Graphics Lab Motion Capture Database. Carnegie Mellon University, Pennsylvania, United States. Website: <http://mocap.cs.cmu.edu/>
- [4] Ahmad Jalal, Shaharyar Kamal, Daijin Kim (2014), "A Depth Video Sensor-Based Life-Logging Human Activity Recognition System for Elderly Care in Smart Indoor Environments", Sensors-2014.

- [5] Kohei Arai, Rosa Andrie Asmara (2013), "3D Skeleton model derived from Kinect Depth Sensor Camera and its application to walking style quality evaluations", *IJARAL – International Journal of Advanced in Artificial Intelligence*.
- [6] Jolliffe, I. T. (2002), "Principal Component Analysis", Springer.
- [7] Alan J. I. (2012), "Linear Discriminant Analysis", Springer.
- [8] Yong Kim, Olivier de Weck "Adaptive Weighted Sum Method for Multiobjective Optimization" 02139, USA
- [9] Steinwart, Ingo, Christmann, Andreas (2008), "Support Vector Machines", Springer.
- [10] Adistambha K, Ritz C. H, Burnett I. S (2008), "Motion Classification Using Dynamic Time Warping", ICPR 2008, IEEE.
- [11] N. H. V. NGUYEN, M. T. PHAM, P. H. DO, "Marker Selection for Human Activity Recognition Using Combination of Conformal Geometric Algebra and Principal Component Regression", SoICT 2016.
- [12] N. H. V. NGUYEN, M. T. PHAM, P. H. DO, K. TACHIBANA, "The Fast Gaussian distribution based Adaboost algorithm for Face detection", ISAT-16.