

Wearable Video Monitoring of People with Age Dementia: Video Indexing at the Service of Healthcare

Rémi Megret, IMS

Daniel Szolgay, Jenny Benoît-Pineau, LaBRI

Philippe Joly, Julien Pinquier, IRIT

Jean-François Dartigues and Catherine Helmer, INSERM

Work supported by a PEPS S2TI CNRS grant and by a BQR grant of University Bordeaux 1

Context

- Global population aging issue in Europe
 - Need for assisting aged people living independently in their home
 - Help people who suffer from impairment
 - Need for a better understanding of aging related phenomena
 - Detect potential future impairment earlier

Context: Early Diagnosis of Dementia

- PAQUID Study
 - Large scale epidemiological survey on cerebral and functional aging
- IADL assessment [Peres 08]
 - (Instrumental Activities of Daily Living)
 - Telephoning, Transportation, Medications, Finances
- Correlation between IADL restriction and future dementia
 - IADL may be a useful tool for screening subjects at risk

K. Peres, C. Helmer, H. Amieva, J.-M. Orgogozo, I. Rouch, J.-F. Dartigues, P. Barberger-Gateau, Natural history of decline in instrumental activities of daily living performance over the 10 years preceding the clinical diagnosis of dementia: a prospective population-based study. *Journal American Geriatrics Society*, 2008.

Project motivation

- Early diagnosis of dementia
 - Complement questionnaire based diagnosis
 - Take into account low number of specialists
- Ecological behavioural analysis
 - Objective observation of
 - IADL
 - Social interaction
 - First step for designing remediation therapies

Related work : ambient sensor monitoring

- Static sensors

- Fixed setup at home
 - Incident detection
 - Trend monitoring
- Adapted for long-term monitoring

- Wearable systems

- More ubiquitous
- Monitoring of
 - Mobility
 - Physiological data

➔ Monitoring of
behaviour and
activities ?

C. Scanail, S. Carew, P. Barralon, N. Noury, D. Lyons, G. Lyons. "A Review of Approaches to Mobility Telemonitoring of the Elderly in Their Living Environment", Annals of Biomedical Engineering, 2006.

Related work : wearable video for healthcare (1)

SenseCam device

Wide-angle image capture

- Wearable camera+micro
 - Embedded recording
1 frame every 30s on average
- Visual Lifelog / Diary
 - Automatic video structuring
[O'Conaire 07]
 - Retrospective memory aid
[Hodges 06]

C. O'Conaire, N. O'Connor, A.F. Smeaton and G. Jones, "Organising a daily Visual Diary Using Multi-Feature Clustering," *SPIE Electronic Imaging*, 2007.

S. Hodges, L. Williams, E. Berry, S. Izadi, J. Srinivasan, A. Butler, G. Smyth, N. Kapur and K. Wood, "SenseCam: a Retrospective Memory Aid," *In UBICOMP* 2006.

Related work : wearable video for healthcare (2)

WearCam device

Gaze tracking

- Wearable camera
 - Wireless video transmission
- Behaviour analysis
 - Tracking of the gaze attention
 - Quantification of the time spent looking at persons
- Diagnosis of developmental disorders [Picardi 07]

L. Piccardi et al., WearCam: A head mounted wireless camera for monitoring gaze attention and for the diagnosis of developmental disorders in young children, RO-MAN2007.

7

Wearable video monitoring for the diagnosis of dementia

General principle

Capture field of view

- Events of interest

- Instrumental activities
- Conversation abilities
- Task planification

Instrumental activities setup

Shoulder setup + Fisheye

- Stable point of view
- Overall view on both spaces
- Few occlusions
- Farther from liquid projections

Example of a scenario based capture

- IADL related scenariii
 - Instrumental Activities of Daily Living
 - Washing, cleaning, answering or giving a phone call, reading, writing, talking to another person...
- 6 minutes of video monitoring (x20 speed)
 - interferences between tasks concerning planning (phone call interrupted by sweeping)

Wearable audiovisual acquisition device

Camera +
Microphone

Batteries

RF audio/video
transmission

First wearable
acquisition prototype

- Minimal hindering
 - Easy to put/remove
 - Comfortable bag
 - Low weight
 - Total 650g, including 300g bag
 - Day-long autonomy
 - 230g battery
 - 2GB/hour of data
- Good acceptance by volunteers

Receiver and
recorder

Video corpus

- Tests on 2 aged healthy volunteers
 - Volunteer 1
 - 76 years old
 - Instrumental activities setup
 - Volunteer 2
 - 81 years old
 - Shoulder setup, wide angle lens
- Test on 1 moderately impaired volunteer
 - Volunteer 3
 - Shoulder setup, fish-eye lens

Video indexing and structuring

Browsing interface

- Time-based navigation
- Event-based navigation
 - Meal / TV / Reading
 - Speech
 - Location
- Today, manually indexed

Shot summarization and motion compensation

- In relation with shot detection algorithms
- Challenging data
 - Motion amplitude > 30px
 - Noise, Motion blur
 - Unusable MPEG2 motion vectors
- Hierarchical block-matching
 - Large window search at top level
 - Block based robust motion estimation [Durik 01]

M. Durik, J. Benois-Pineau, "Robust motion characterisation for video indexing based on MPEG2 opticalflow". *In CBMI'01*.

Person detection

- Useful for localizing phases of interaction with other persons
- Labeling persons on the basis of their clothes appearance [Jaffré 05]
 - Coupled with state of the art face detection
- Orientation compensation when the person moves
 - Orientation histograms

G. Jaffré, and P. Joly, "Improvement of a Temporal Video Index Produced by an Object Detector". *In Int. Conf. on Computer Analysis of Images and Patterns 2005*.

Speech detection

- Noisy signals
 - Noisy environment
 - Clothes noise close to the microphone
 - Wireless transmission
- Large discrepancies in signal dynamics
- Entropy modulation
 - merged with the classical 4 Hertz modulation energy [Pinquier 02]
- 90% of accuracy for speech detection of the monitored patient

Far Speech

Close Speech

Speech

Pinquier, J. et al. "Robust speech / music classification in audio documents".
In: *International Conference on Spoken Language Processing*, 2002.

Conclusion

Conclusion

- Preliminary study on a wearable video monitoring hardware and software platform
- Capture device
 - Wide-angle image capture at video rate
 - Ergonomic constraints
- Content analysis
 - Challenging data
(motion, noise, unconstrained environment...)
 - Scene summarization
 - Event detection (faces/speech)

Perspectives

- Activity based event detection
- Embedded day-long recorder
 - Replace wireless transmission with embedded video frame-rate capture
 - Add other sensors (accelerometers) to facilitate activity detection
- Sharing the data corpus
 - Need to address juridical issues about sharing such data
 - Extension of the experimental larger panel