

Human Activity Recognition Using Place-Based Decision Fusion in Smart Homes

Julien Cumin, Grégoire Lefebvre, Fano Ramparany, James L. Crowley

▶ To cite this version:

Julien Cumin, Grégoire Lefebvre, Fano Ramparany, James L. Crowley. Human Activity Recognition Using Place-Based Decision Fusion in Smart Homes. 10th International and Interdisciplinary Conference, CONTEXT 2017, Jun 2017, Paris, France. pp.137 - 150, 10.1145/1865987.1866010. hal-01555334

HAL Id: hal-01555334 https://inria.hal.science/hal-01555334

Submitted on 4 Jul 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Human Activity Recognition Using Place-based Decision Fusion in Smart Homes

Julien Cumin $^{1,2},$ Grégoire Lefebvre 1, Fano Ramparany 1, and James L. $\rm Crowlev^2$

Orange Labs, France
{julien1.cumin, gregoire.lefebvre, fano.ramparany}@orange.com

Univ. Grenoble Alpes, Inria, CNRS, Grenoble INP, LIG, F-38000 Grenoble, France
james.crowley@inria.fr

Abstract. This paper describes the results of experiments where information about places is used in the recognition of activities in the home. We explore the use of place-specific activity recognition trained with supervised learning, coupled with a decision fusion step, for recognition of activities in the *Opportunity* dataset. Our experiments show that using place information to control recognition can substantially improve both the error rates and the computation cost of activity recognition compared to classical approaches where all sensors are used and all activities are possible. The use of place information for controlling recognition gives an F1 classification score of $92.70\% \pm 1.26\%$, requiring on average only 73 milliseconds of computing time per instance of activity. These experiments demonstrate that organizing activity recognition with place-based context models can provide a scalable approach for building context-aware services based on activity recognition in smart home environments.

1 Introduction

The arrival of low-cost computing and wireless communications has provided the potential for a technological rupture in home technologies. In theory, it has became possible to provide "smart" home services for applications such as environmental control, energy efficiency, security, entertainment, active healthy ageing and assisted living. Activity recognition from environmental sensors is generally recognised as a key enabling technology for such services. However, to date, this vision of the "smart" home remains a technology of the future. The complexity and scalability of activity recognition from environmental sensors has emerged as an important barrier to the emergence of practical systems and services [5].

A scalable approach for smart-home services requires the use of context [2], where context can be defined as any information that can be used to characterise situation [7]. For smart home services, time-of-day, place, identity of inhabitants and activity are key elements of context information for providing appropriate services.

Time-of-day, place, identity and activity are abstract semantic concepts. Each of these provides key information that can condition the suitability or appropriateness of smart home services. Time-of-day refers to periods such as morning, evening or night, as well as day of the week and summer vacation or Christmas holidays. Time-of-day is strongly correlated with local time and date, with only minor variations in sequence and boundary that can be inferred from activities of inhabitants. Places are generally defined as region of space where specific classes of activities occur and can be easily inferred from location information. In a home, identity refers not only to the identity of the inhabitant but also to their position within the family for each other person (Father, mother, child, family-friend, etc). Social role is a static property that is easily determined from the identity of an inhabitant.

Activity in the home is the most difficult to determine. Activity refers to the collections of actions that are performed in order to accomplish a task. Activity recognition is challenging both because the number of activity classes can be very large, and because the manner in which an activity occurs can vary from one individual to the next. Even for a single individual, an activity may be highly variable. In addition, it is not unusual for individuals to perform several activities in parallel, interleaving the actions of the individual activities.

Human activity recognition is currently a hot topic in computer vision. Certainly, image sequences can be a rich source of information about activity. However, the use of cameras for activity recognition is generally not well accepted by inhabitants, because of privacy concerns [12]. An alternative is to recognise activities based on a large number of environmental sensors. In particular, instrumenting an electrical system to monitor electrical use converts every electrical switch into a sensor. This information can be enriched by infrared presence detectors, switches on doors, wearable sensors, or even smartphones carried by the inhabitant as in [10]. The result is a large number of simple data elements that can be used to construct systems to monitor activity.

Many authors have speculated that context information, such as time-of-day, identity and place can be used to organize smart services. In this paper we report on experiments that show the extent to which context can improve error rates and execution time of recognition of activity. In particular, we focus on place as an organizational element for activity recognition. We note that activity is highly dependent on place. For example, the activity "Cooking" is very likely to happen in the place "Kitchen". Therefore, place information would appear valuable to improve activity recognition.

In this paper we investigate a place-based approach to activity recognition, which relies on multiple supervised classification models, one for each place in the home, as well as a decision fusion step. In Sect. 2 we present a summary of the state of the art of activity recognition in the home, and discuss differences that exist between those works and our approach. In Sect. 3 we present details of our approach. The experiments we lead to evaluate this approach are presented in Sect. 4, after which we conclude in Sect. 5 on the suitability of our approach for human activity recognition in smart homes.

2 State of the Art

Activity recognition in smart homes is a very active research subject. Here, we are particularly interested in approaches which use low level data, as opposed to image-based techniques. Approaches based on machine learning are naturally very popular in this field, most of which are supervised learning approaches. We are however starting to see some works emerge that are based on unsupervised techniques, as in [4]. Although they are simpler to use than unsupervised approaches, supervised approaches are still not, to this day, sufficiently accurate to provide an information of activity that is reliable enough in order to generate context-based services which are useful to inhabitants [2]. More efforts are thus still needed on this research topic.

Some recent supervised activity recognition approaches are based on deep learning. We find for example the work of Ordóñez and Roggen [9] which seek to exploit, on low level data of smart homes, the capabilities of Convolutional Neural Networks (CNN) and Long Short-Term Memory (LSTM) neural networks, CNNs being very effective on signals such as images, and LSTMs being capable of modeling the temporal dimension of data. This work is very convincing, in particular because they are applied on a dataset that is more limited in its number of instances than typical datasets used for deep learning. The number of labeled instances is still substantial, which makes the acquisition, training and tuning processes very hard tasks. It is indeed very difficult to obtain labeled data of inhabitants of homes for a commercial application. Providing sufficient information is very uncompelling for users, and activities that they perform in their home will probably evolve frequently too. The necessity of having a large number of labeled data and long training times are thus definitive drawbacks for such applications.

On the other hand, the literature proposes approaches that are based on ontologies, as in [1] or [3]. In the latter, activity recognition is based on expert knowledge of smart home environments: sensors, rooms of the home, inhabitants, activities and sub-activities, etc. Expert knowledge is more reliable and not annoying to obtain for users, compared to labeled data provided by inhabitants. This approach also allows to have a logical and formal view of the home, which can be used in other applications than activity recognition (e.g. energy management), whereas a machine learning approach is limited to the application for which it was trained. However, those ontology-based approaches also have drawbacks: they rely on expert knowledge, which ought to be as exhaustive as possible (which is very expensive) in order for the system to work properly for a random home. Consequently, we can expect those approaches to be somewhat efficient in general but way too rigid to perfectly adapt to the specificities of each possible inhabitant, which greatly impacts the capability of the system to provide services that correspond to inhabitants' needs.

Lastly, there are hybrid approaches which are based on machine learning, but that attempt to exploit expert information in order to improve the performances of the recognition algorithm. This is for example the case in the work of Wu et al. [14], where the localization of the person is estimated so as to reduce the set of possible activities that can correspond to the current instance. Here, the only expert information needed are the positions of sensors throughout the home, as well as the sets of activities possible in each room. Reducing the set of possible activities based on the localization of the person performing the activity is a technique that we also use in the work presented in this paper. However, we believe that reducing the set of sensors used as well, based on their location, can simplify the classification task. Lastly, instead of relying on an estimation of the localization of the person, we believe that it is simpler and more robust to classify the instance with all local models simultaneously, and then let a decision fusion step decide which of the classes corresponds to the instance. This allows to alleviate the need for localization estimation (which can add errors if not accurate enough), while allowing the possibility of recognizing simultaneous activities which would happen in different places of the home (not covered in this paper).

3 A Place-based Approach to Activity Recognition

3.1 Places and Motivations for the Approach

Inhabitants of a home have *routines*, that is, sequences of activities that they perform in repeated fashion during their time in the home. Those activities are performed in what we can call *places*, such as a bedroom or a bathroom, which reciprocally get associated to a set of activities by the inhabitant: for example, the activity "Brushing your teeth" will be unique to the place "Bathroom". Moreover, every place very often corresponds to exactly one room of the home; a finer granularity does not seem very useful for anything but large rooms where activities would be very diverse in different parts of the room.

It is obvious that, by proposing an activity recognition approach based on places, we need to have a priori knowledge of the existing places in the home (the correspondence between rooms and places making this step relatively simple), as well as both the distribution of sensors in the places and the activity classes that can happen in each place. If those information seem difficult to obtain in current smart homes, we can conceive that, for all but the activity classes, those information will be readily available: indeed, the constructor of proper smart homes could directly fill in the distribution of sensors that they installed in the rooms, as well as a set of places based on those rooms. As for the distribution of activity classes, this information seems to go in pair with the knowledge itself of the activity classes, which is typically assumed to be given by the user in supervised approaches, such as the one we present in this work.

As presented in Sect. 2, supervised activity recognition approaches are typically "global" approaches: in order to classify a new instance of activity, a classifier trained in advance will try to decide the correct class, among all possible activity classes of the home, based on all sensors available. Here, we propose a "local" approach which exploits the information available on places, by building a different classifier for each place; this classifier of a place will only use the sensors in that place as inputs, and will only have to model activity classes which

can happen in that place. An additional step of decision fusion (presented in Sect. 3.3) allows to take a final decision for the entire home.

That way, a classifier specific to one place has a simpler model to learn, because of the reduced number of available sensors and decidable classes, as opposed to a global approach where the model can become so complex that learning is too difficult. Consequently, parametrization of classifiers is greatly simplified, and computing times during the learning step ought to be shortened. Besides, every classifier being independent from place to place, it is possible to parallelize the learning step between all places. Thus, one can retrain a subset of classifiers instead of the entire global model, if some changes happened in the home (e.g. a new activity class exists, or a new sensor was installed).

3.2 Place-based Activity Recognition

Suppose that there are three places in a home (see Fig. 1). We can identify, for each place P_i , the data sources (i.e. sensors) $S_j^{(i)}$ that are in that place. Note that some sensors can appear in more than one place (e.g. bodily-worn sensors); it is thus possible that for two places P_i and $P_{i'}$, we have $S_i^{(i)} = S_{i'}^{(i')}$.

it is thus possible that for two places P_i and $P_{i'}$, we have $S_j^{(i)} = S_{j'}^{(i')}$. We can then associate a classifier C_i to each place, which will classify an activity instance using only the $S_j^{(i)}$ sources as inputs. Moreover, C_i can only decide the classes that can happen in P_i ; thus, if the current activity instance does not happen in P_i , then C_i should ideally decide the dummy class None.

Therefore, to classify a new activity instance, we use all classifiers of each place simultaneously, and then fuse the resulting decisions $\{D_i\}$ into a final decision D_F , using a decision fusion method C_F (see Sect. 3.3). The classifiers of each place are trained in a supervised fashion such that, for a training instance, the classifiers of places in which the activity class of that instance cannot happen are trained to decide the class *None*, and the classifiers of places (usually only one) where that instance really takes place are trained to decide the class label of the training instance. In the test phase, classifiers of places only use the sensors and classes of their respective place, like in the training phase.

The *None* class is a source of difficulty during the training and testing phases. It indeed represents in our approach three different situations: no activity is happening, an unknown activity is happening, or an activity from another place is happening. The instances' data of the *None* class for a place will thus be much more varied than for other activity classes.

We assume here that only one activity can happen at a time in the home. It would be possible, with our place-based approach, to recognize activities that happen simultaneously in two different places by simply removing the decision fusion step; this would not be feasible as straightforwardly using the classical global approach.

3.3 Decision Fusion

In order to combine the decisions taken by the classifiers of each place, we can use multiple approaches of decision fusion that can be found in the literature [6].

Fig. 1. Data flow of place-based decision fusion.

We only retain the two best decision fusion methods that we tested, both based on the principles of *Stacking* [13], which are that the problem of decision fusion is completely equivalent to a classification problem. Therefore, it is possible to fuse the decisions taken in all places by using the confidence of each classifier as *inputs to the stacking classifier*. The two stacking classifiers that we have retained, after preliminary experiments, to perform the decision fusion step are the MultiLayer Perceptron (MLP) and the Support Vector Machine (SVM).

Since we propose to use a fusion step to get a global decision, for the entire home, on which activity class the current instance belongs to, it seems natural to exploit even more this fusion step by using multiple classifiers in each place. Therefore, looking back at the example of Fig. 1, we can imagine that we have three classifiers per place, instead of just one, and thus fuse nine decisions instead of three (three decisions would be taken per place). This can lead to better performances of the system, by ensuring that more than one classifier give their opinions on the class of the current instance, and thus combine the strengths of different kinds of classifiers. Decision fusion is also directly usable in the standard global approach, where we would this time for example have three classifiers which would classify the current instance using all available data sources (which is the classical use of decision fusion).

4 Experiments

4.1 The Opportunity Dataset

Opportunity is proposed by Roggen et al. [11] to be a reference dataset for the evaluation of algorithms related to human activity recognition in the home, such as classification or automatic segmentation of activities. In this dataset, each of the four inhabitants has performed by themselves five sessions of activities of daily living (see Fig. 3), during which they performed the activities by following

Fig. 2. Opportunity's environment, annotated with instrumented objects and places.

a brief description of the session, with no specific restrictions. Each inhabitant also performed a "Drill" session, during which they perform 20 times a precise sequence of 17 activities.

The activities of Opportunity are performed in a unique room (see Fig. 2), in which both its elements (drawers, forks and knives, doors, etc.) and the inhabitant themselves are instrumented, with 39 inertial sensors (19 on the inhabitant, 20 in the environment) and 13 state-change sensors (all in the environment). Opportunity offers multiple levels of labeling of activities; we are only interested here in the 17 mid-level activities, namely Clean Table, Drink from Cup, Open Dishwasher, Close Dishwasher, Open Drawer 1, Close Drawer 1, Open Drawer 2, Close Drawer 2, Open Drawer 3, Close Drawer 3, Open Fridge, Close Fridge, Toggle Switch, Open Door 1, Close Door 1, Open Door 2 and Close Door 2. A dummy activity None is used when there is no activity or when no other activity fits. This class also corresponds to the None class mentioned in Sect. 3.2, used for activities that do not happen in a certain place.

4.2 Experimental Protocol and Data Preprocessing Strategy

To experimentally evaluate our approach on the *Opportunity* dataset, we assume the segmentation of each activity instance to be known. Therefore, the beginning and the end of each instance are marked by the transition between two labels of different activities, at two successive timesteps. We use a 10-fold random cross-validation where each fold contains, for each of the 18 classes (including *None*), 72 training instances, 22 test instances and 18 validation instances (used to optimize the parameters of classifiers). Those instances are randomly selected for each fold among the four inhabitants. After preliminary experiments, we decided not to use the localization data and quaternion data, for all following experiments.

Fig. 3. High level activities during a session of activities of daily living.

Data are preprocessed such that missing values are interpolated using cubic splines. A low-pass filter is applied on the data and they are normalized so that the average value of each sensors is 0 and its standard deviation is 1. For classifiers that require a feature vector of fixed size as input, we construct that vector by resampling the data into 20 samples, and then concatenating each sample one after the other. The information of duration of the instance as well as its start timestamp are prepended to the vector.

We evaluate our approach using three standard classification models: the MultiLayer Perceptron (MLP), the Support Vector Machine (SVM) and the Bayesian Network (BN). Those classifiers use feature vectors of fixed size as input, and their implementations are taken from the Weka library [8]. We had also used Hidden Markov Models (HMM) and Dynamic Time Warping (DTW) during our experiments, but they proved to be respectively not accurate enough and too slow; we will thus not report the results of those two methods in the rest of the paper.

We define three places in the *Opportunity* experiment (see Fig. 2):

- Table: represents the table in the center-left part of the room; contains the 12 sensors placed on the objects that are on the table, as well as the 19 sensors on the inhabitant. Activities Clean Table, Drink from Cup and None can happen in this place.
- Kitchen: represents the kitchen counter; contains the 18 sensors on the fridge, drawers, dishwasher, light switch, and the 19 sensors on the inhabitant. Ac-

Table 1. F1 scores of classifiers for each place.

		Classifier	lassifier	
Place	MLP	SVM	BN	
Table	$98.97\% \pm 0.48\%$	$98.77\% \pm 0.54\%$	$98.70\% \pm 0.48\%$	
Kitchen	$94.06\% \pm 1.58\%$	$93.78\% \pm 1.32\%$	$91.79\% \pm 1.27\%$	
Exits	$99.15\% \pm 0.39\%$	$99.24\% \pm 0.34\%$	$98.34\% \pm 0.62\%$	

Parameters:

- MLP 80 hidden neurons, 100 epochs, 0.2 learning rate, 0.1 momentum.
- SVM C = 1000, $\gamma = 0.01$. BN K2 search, SimpleEstimator estimator.

tivities Open/Close Dishwasher/Fridge/Drawer1/Drawer2/Drawer3, Toggle Switch and None can happen in this place.

Exits: represents the two doors in the room; contains the two sensors on those doors, the sensor placed on the lazy chair next to one of the doors, and the 19 sensors on the inhabitant. Activities Open/Close Door1/Door2 and *None* can happen in this place.

We will also use the *Home* configuration for comparison's sake, which corresponds to the classical approach where all sensors are used and all activities that can happen in the home are decidable.

Our protocol is quite different from the usual protocol that is used on the Opportunity dataset [9], which comes from a challenge. The protocol of this challenge only uses the sensors on the inhabitant, which would not allow us to validate the benefits of a significant part of our approach, which is that each place's model only uses the sensors of the place they are in. Moreover, this protocol does not cross-validate its results and requires an additional segmentation step (which might skew the results); it is thus not well-adapted to validate an activity recognition approach, which should not be optimized for a specific dataset.

4.3Results

We present in Table 1 the F1 scores of classifiers for each place. We can observe that activity recognition in the places Table and Exits is relatively "easy", since all classifiers manage to reach scores above 98%. The task seems more difficult in the place Kitchen, which can be explained by the fact that 12 classes can happen in this place (including *None*), whereas only 5 and 3 respectively can happen in Table and Exits. Moreover, some classes of Kitchen are very similar (e.g. Open Drawer 1 and Open Drawer 2), which makes it difficult to distinguish them from the available data.

We present in Table 2 the F1 scores of classifiers on the *Home* configuration and the F1 scores of the fusion of decisions taken on the 3 places, when all

Table 2. F1 scores of classifiers on the *Home* configuration or of decision fusion of classifiers of the same type in all places.

	Classifier			
Approach	MLP	SVM	BN	
Table Kitchen Exits	$92.52\% \pm 1.25\%^{1}$	$91.78\% \pm 1.37\%^2$	$89.14\% \pm 1.27\%^{3}$	
Home	$90.21\% \pm 1.62\%$	$90.05\% \pm 1.64\%$	$90.61\% \pm 1.37\%$	

Parameters on Home:

- MLP 500 hidden neurons, 200 epochs, 0.2 learning rate, 0.1 momentum.
- SVM C = 100, $\gamma = 0.0005$. BN K2 search, SimpleEstimator estimator.

Decision fusion in places:

- ¹ SVM stacking $C = 100, \gamma = 0.01.$
- MLP stacking 100 hidden neurons, 100 epochs, 0.2 learning rate, 0.1 momentum.
- 3 MLP stacking 20 hidden neurons, 100 epochs, 0.2 learning rate, 0.1 momentum.

places uses the same type of classifier. Those results allow us to see that the place-based approach we propose, fusing decisions taken on each place, attains significantly better scores than the classical global approach (e.g. for the MLP, $92.52\% \pm 1.25\%$ versus $90.21\% \pm 1.62\%$), for all tested classifiers but the Bayesian Network (BN), for which the *Home* configuration attains slightly better scores $(89.14\% \pm 1.27\% \text{ versus } 90.61\% \pm 1.37\%)$. We can also observe that our approach produces more stable results: the standard deviations recorded are smaller for all tested classifiers.

Finally, we present in Table 3 the F1 scores of decision fusion of multiple classifiers for each place and for *Home*. SVM stacking fusion on the set of decisions taken by the three types of classifiers used previously in each place (9 decisions) reaches an F1 score of $92.70\% \pm 1.26\%$, which is slightly better than decision fusion using only the MLP in the three places $(92.52\% \pm 1.25\%$, see Table 2). SVM stacking fusion on the three classifiers in the Home configuration only reaches an F1 score of $91.62\% \pm 1.59\%$. We present in Fig. 4 the confusion matrix of one fold of test of the place-based three classifiers decision fusion approach. We find as expected that most confusions happen for very similar activities (e.g. Open Drawer 1 and Close Drawer 1), and for the class None.

Computing Times

Besides an improvement of performances in classification, the approach we propose also allows, thanks to the reduction of the number of sensors used and activity classes per model, to reduce computing times. We present in Table 4 the training and testing computing times for the three classifiers in the three places and the global model *Home*. Those computing times were evaluated on a

Table 3. F1 scores of decision fusion for local and global approaches.

	Classifier			
	MLP	SVM	BN	
Approach		Fusion		
Table + Kitchen + Exits		$92.70\% \pm 1.26\%^{1}$		
Home		$91.62\% \pm 1.59\%^{1}$		
		rs : see Table 2. cking $C = 1, \gamma = 0.1$.		

Fig. 4. Confusion matrix of one fold of test of our best configuration.

Table 4. Average computing times in seconds of classifiers in training and testing phase for each model, for an entire fold of cross-validation.

		Model			
Classifier	Phase	Table	Kitchen	Exits	Home
MLP	Training Testing	947.65 ± 160.77 12.64 ± 1.56	732.83 ± 60.04 9.84 ± 1.22	561.71 ± 30.78 8.49 ± 1.99	$11250.06 \pm 1593.57 \\ 20.70 \pm 1.19$
SVM	Training Testing	24.42 ± 0.23 6.56 ± 0.06	19.11 ± 0.16 12.49 ± 0.13	12.75 ± 0.23 4.21 ± 0.03	35.37 ± 0.48 29.47 ± 0.96
BN	Training Testing	19.06 ± 0.34 8.75 ± 0.06	13.87 ± 0.28 6.71 ± 0.13	11.34 ± 0.25 5.49 ± 0.07	26.49 ± 0.37 11.73 ± 0.10

Classifiers' parameters : see Table 1 and Table 2

4-cores Intel i7 2.8 GHz processor with 16 GB of RAM. The computing times of the final decision fusion step are very stable and less than 1 second for one fold of training or testing, for both the place-based approach and for Home; we will thus ignore them in this analysis. If we assume to have four computing cores, as is common in personal computers nowadays, we can parallelize the three classifiers for the Home configuration; thus, to process all instances of one fold, we will need on average as much time as the slowest classifier, e.g. the SVM in the testing phase (29.47 seconds). In our place-based approach, we can parallelize the three places; thus, to process all instances of one fold, we will need on average as much time as the place for which the sum of the computing times of its three classifiers is the greatest, e.g. Kitchen in the testing phase (9.84 + 12.49 + 6.71 = 29.04 seconds). Since there are $22 \times 18 = 396$ instances per fold, our approach requires on average 73.33 milliseconds to process one instance, which is much shorter than the duration of the instances themselves.

We clearly see, on this dataset, that our approach is slightly faster for the testing phase. For the training phase, it is much faster because of the MLP; classifiers for which their training complexity grows quickly compared to the number of instances, inputs and classes will thus greatly benefit from our approach. The more sensors and activities, the more complex a global model needs to be in order to perform well, and thus the more our approach is appropriate.

5 Conclusion and Perspectives

We presented in this paper an original approach to improve the performances of supervised algorithms to recognize activities of inhabitants of smart homes, using another piece of context information: place. By defining places in the home, which contain sensors and are the place of realization of certain activities, we can greatly reduce the size of the input data and the number of decidable classes for a classifier, instead of building a classifier which uses all sensors of the home and that ought to recognize all possible activity classes. A decision fusion step allows to combine the decisions taken in each different place in order to attain a global decision. Our approach does not require the knowledge or an estimation of the localization of inhabitants in the home. In fact, our approach can actually help

estimate that localization by observing in which places activities are recognized. We have evaluated our approach on the *Opportunity* dataset, by comparing it to the classical global approach where all sensors are used to recognize all possible activities. On this dataset, our approach reaches better classification scores while being faster, whether it be in the training or testing phase.

We have applied our approach on places. but we could also imagine to apply it on qualitative time periods (*Morning*, *Afternoon*, etc.) or on the identity of inhabitants. The usefulness of such granularities for activity recognition remains unknown. The approach we propose requires a priori knowledge of places, the sensors and the activities they contain. Even though those information could be obtained through smart home contractors and inhabitants, we can hope to discover those information automatically based on data, in an unsupervised fashion. Advances on that subject seem essential to improve the acceptability of smart home solutions for the average user.

References

- 1. Allègre, W., Burger, T., Berruet, P., Antoine, J.Y., et al.: Modèle de supervision d'interactions non-intrusif basé sur les ontologies. In: EGC. pp. 285–290 (2012)
- 2. Brdiczka, O., Crowley, J.L., Reignier, P.: Learning situation models in a smart home. IEEE Transactions on Systems, Man, and Cybernetics, Part B (Cybernetics) 39(1), 56–63 (2009)
- Chen, L., Nugent, C.D., Wang, H.: A knowledge-driven approach to activity recognition in smart homes. IEEE Transactions on Knowledge and Data Engineering 24(6), 961–974 (2012)
- 4. Cook, D.J., Krishnan, N.C., Rashidi, P.: Activity discovery and activity recognition: A new partnership. IEEE transactions on cybernetics 43(3), 820–828 (2013)
- 5. Crowley, J.L., Coutaz, J.: An ecological view of smart home technologies. In: European Conference on Ambient Intelligence. pp. 1–16. Springer (2015)
- 6. Cumin, J., Lefebvre, G.: A priori data and a posteriori decision fusions for human action recognition. In: 11th International Joint Conference on Computer Vision, Imaging and Computer Graphics Theory and Applications (VISAPP) (2016)
- Dey, A.K.: Understanding and using context. Personal and ubiquitous computing 5(1), 4–7 (2001)
- 8. Hall, M., Frank, E., Holmes, G., Pfahringer, B., Reutemann, P., Witten, I.H.: The weka data mining software: an update. ACM SIGKDD explorations newsletter 11(1), 10–18 (2009)
- 9. Ordóñez, F.J., Roggen, D.: Deep convolutional and LSTM recurrent neural networks for multimodal wearable activity recognition. Sensors 16(1), 115 (2016)
- 10. Ouchi, K., Doi, M.: A real-time living activity recognition system using off-the-shelf sensors on a mobile phone. In: International and Interdisciplinary Conference on Modeling and Using Context. pp. 226–232. Springer (2011)
- Roggen, D., Calatroni, A., Rossi, M., Holleczek, T., Forster, K., Troster, G., Lukowicz, P., Bannach, D., Pirkl, G., Ferscha, A., Doppler, J., Holzmann, C., Kurz, M., Holl, G., Chavarriaga, R., Sagha, H., Bayati, H., Creatura, M., del R Millan, J.: Collecting complex activity datasets in highly rich networked sensor environments. In: 2010 Seventh International Conference on Networked Sensing Systems (INSS). pp. 233–240 (Jun 2010)

- 12. Townsend, D., Knoefel, F., Goubran, R.: Privacy versus autonomy: a tradeoff model for smart home monitoring technologies. In: 2011 Annual International Conference of the IEEE Engineering in Medicine and Biology Society. pp. 4749–4752. IEEE (2011)
- 13. Wolpert, D.H.: Stacked generalization. Neural networks 5(2), 241–259 (1992)
- 14. Wu, C., Khalili, A.H., Aghajan, H.: Multiview activity recognition in smart homes with spatio-temporal features. In: Proceedings of the Fourth ACM/IEEE International Conference on Distributed Smart Cameras. pp. 142–149. ACM (2010)