
INTERNATIONAL JOURNAL ON SMART SENSING AND INTELLIGENT SYSTEMS VOL. 8, NO. 3, SEPTEMBER 2015

1525

NEUTROSOPHIC CONCEPT LATTICE BASED APPROACH

FOR COMPUTING HUMAN ACTIVITIES FROM CONTEXTS

Sangeeta Mittal
1
, Krishna Gopal

2
 and S.L. Maskara

3

1
Department of Computer Science & Engineering, Jaypee Institute of Information Technology,

Noida, Uttar Pradesh - 201307, India
2
Dean Academics and Research, Jaypee Institute of Information Technology, Noida, Uttar

Pradesh – 201307, India
3
G-2W, Soura Niloy Housing Complex, 1 – Kailash Ghosh Road, Kolkata - 700008. India

Emails: smittal.150210@gmail.com
1
, krishna.gopal@jiit.ac.in

2
, maskara.shankar@gmail.com

3

Corresponding Author: smittal.150210@gmail.com

Submitted: Apr. 1, 2015 Accepted: July 15, 2015 Published: Sep. 1, 2015

Abstract- Complex human activity recognition suffers from ambiguity of interpretation problem. A

novel neutrosophic formal concept analysis method has been proposed to quantify non-determinism

leading to ambiguity of interpretation and utilize it in activity recognition. The method works by

penalizing performance of non-deterministic activities and rewarding the deterministic ones. Thus,

non- deterministic activities are identified during testing due to significantly reduced performance and

contexts can be redesigned to improve their description. The proposed method has been implemented

on benchmark dataset having both types of activities. Our approach successfully identified non-

determinism in activities description without compromising recognition performance of deterministic

activities. It has also been shown that other approaches fail to identify non deterministic activities.

Overall accuracy of activity recognition of our approach was comparable to other approaches.

Index terms: Sensors Data Streams, Concept Lattice, Neutrosophic Logic, Situation Inference, Activity

Recognition.

mailto:smittal.150210@gmail.com
mailto:krishna.gopal@jiit.ac.in
mailto:maskara.shankar@gmail.com

Sangeeta Mittal, Krishna Gopal and S.L. Maskara, NEUTROSOPHIC CONCEPT LATTICE BASED APPROACH

FOR COMPUTING HUMAN ACTIVITIES FROM CONTEXTS

1526

I. INTRODUCTION

Regular performance of Activities of Daily Living (ADL) has been established as major indicator

of wellbeing in humans [1]. Video based monitoring with miniature cameras provide rich

information about the environment being monitored. They are however, not preferred in

monitoring ADLs because of privacy and ethical issues. Unobtrusive sensors are more easily

acceptable by human beings as they don’t appear to directly invade their privacy. This has given

rise to significant increase in research reported on sensor based Activity Recognition (AR) [2].

In this work, an activity has been described by a set of symbolic information called “contexts”,

obtained from real time raw sensor data processing [3]. Significant success has been achieved in

extracting low level contexts from sensor data [4]. However, machine based AR from Contextual

Information (CI) is still challenging due to several reasons [5]. 1) Humans rarely follow a fixed

sequence while doing any activity. Same sequence of actions in an activity is further unlikely

when different humans do same activity. 2) More than one activity may take place at same place

and within same time frame. Location and time thus can’t distinguish these activities. 3) Humans

may interleave several activities together. For example, cooking and answering phone call may

be interleaved. 4) Contextual description of activities can be ambiguous when same contexts are

present in different activities.

A formal concept lattice based solution approach to handle first three problems has been

suggested by us in [6]. In this paper, we focus on addressing the last challenge. Contexts, as

perceived in this work, are middle level abstractions obtained as semantic interpretation of raw

numeric sensor data. For example, data from relevant sensors for the context left_arm_action can

be interpreted as move, release, open, close, cut, bite and stir etc. Activities can be described as

co-occurrence of specific unique set of values of various such contexts. However, on observing

real activity datasets it is found that combination of context values describing some activities may

not be unique. This leads to non-determinism in contextual description of that activity. Non-

determinism occurs either due to small number of possible contexts or due to inherent variation

in the way person/s performs an activity each time. For example, left_hand_action - ‘move’ can

be present in many activities done by a person at home. If at least one distinguishing context

value is not present than the activity description becomes ambiguous.

INTERNATIONAL JOURNAL ON SMART SENSING AND INTELLIGENT SYSTEMS VOL. 8, NO. 3, SEPTEMBER 2015

1527

In this paper, we propose a new neutrosophic formal concept analysis based AR model to handle

the challenge of ambiguity in context based interpretation of activities. The method works by

penalizing performance of non-deterministic activities and rewarding the deterministic ones.

Thus, non-deterministic activities are identified during testing due to significantly reduced

performance and contexts can be redesigned to improve their description. A benchmark data set

of mid-level abstractions and corresponding activities has been used for validation [7]. On

testing, activity recognition method successfully recognized well defined activities and identified

non-determinism in description of other activities. Upon identification, more number and types of

sensors can be deployed to deterministically define those activities.

The rest of paper is organized as follows. In the next Section, features and drawbacks of

existing activity recognition methods have been discussed. In Third Section, preliminaries of

concept lattice and neutrosophic logic are described. Neutrosophic concept lattice based activity

model has been proposed in Section 4. Method of utilizing the model for activity recognition has

been described in the same section. Proposed methods were validated on third party datasets.

Description of the datasets, model obtained for the dataset and other validations have been

presented in Section 5. The paper is finally concluded in Section 6.

II. RELATED WORK

There has been recent research interest in automatic activity recognition in pervasive computing

environments [2]. Existing literature was surveyed to explore related existing methods. For

activity model creation, foremost requirement is to model relationships between contexts and

activities quantitatively. One class of methods proposed in literature use annotated datasets of

actual AR environments to train and learn probabilistic or statistical activity models based on

machine learning techniques [8- 12]. Mahmod et al [8] examined the ability of recurrent neural

networks for modelling sensory data to ADLs of an occupant in inhabited intelligent

environments. Behavioral model of each occupant was built using this technique. The model

predicted future activities and expected occupancy.

Hidden Markov Model has been applied for predicting activity series from low rate sensor signals

obtained from wearable accelerometer sensors in [9]. Dynamic Bayesian Networks (DBN) has

been used in Assisted Cognition project [10] to provide directional guidance to a user navigating

through a city. This system uses a three-level hierarchical Markov model represented as a DBN

Sangeeta Mittal, Krishna Gopal and S.L. Maskara, NEUTROSOPHIC CONCEPT LATTICE BASED APPROACH

FOR COMPUTING HUMAN ACTIVITIES FROM CONTEXTS

1528

to infer user’s activities from GPS sensor readings. Movement patterns based on GPS localization

signals are translated into a probabilistic model using unsupervised learning. Brdiczka et al. [11]

have recently used Support Vector Machine (SVM) to locate and recognize social interactions of

subjects from multiple sensors, including video and audio. High precision and recall was

obtained in identifying low-level interactions like shaking hands, touching, pushing, and kicking.

Ravi et al. investigated multiple base-level classifiers namely decision tables, decision trees, K-

NNs, SVM, and Naive Bayes applied through a variety of techniques such as boosting, bagging,

voting, cascading, and stacking on worn accelerometer data[12]. Boosted SVM was shown to

perform best for difficult settings in recognizing activities like standing, walking, running, going

up/down stairs etc.

The task of AR with respect to establishing wellness of monitored person has been discussed in

[13 – 15]. Similar to our assumption, Suryadevara et al assume activities to be some sequence of

sub activities derivable from sensors [13]. The sub activities have been determined using naïve

bayes model. Maximum likelihood estimate have been used to estimate activity from the given

sequence of sub- activities within a given time frame. Similarly, emotional state of person was

determined from other related sensors. Wellness was computed from these two by defining and

calculating wellness indices. Such an indoor tracking system has been implemented in [14] and

has been shown to determine irregular health conditions correctly. The wellness indices based on

usage duration and time of household appliances were designed in [15]. Use of wellness indices

helps in increasing the objectivity of all AR methods. There is still scope of research in defining

custom wellness indices using individual parameters.

Apart from the discussed data-driven machine learning based methods, recently, ontology based

formalization of activity models has also gained popularity. Riboni and Bettini [16] investigated

the use of activity ontologies to model, represent, and reason complex activities using rule

representation and rule-based reasoning of Web Ontology Language (OWL).

Generic ontologies for situations were defined by making use of intrinsic and extrinsic contexts.

Use of existing and new ontologies has been suggested to map multiple terms used across

methods to defined contexts and activities [17]. Ontology based approaches address problem of

contextual non-determinism to some extent by grouping them into a super activity say “Kitchen

activity” and present that as result of AR. However, such answer is not appreciable when there is

a need to identify each ADL separately.

INTERNATIONAL JOURNAL ON SMART SENSING AND INTELLIGENT SYSTEMS VOL. 8, NO. 3, SEPTEMBER 2015

1529

Ontology based activity recognition methods are semantically more clear and understandable for

human beings than data driven methods. However, experimental evaluation of these techniques

has been limited and their actual effectiveness is still unknown. To the best of our knowledge,

none of the existing methods addresses ambiguity of interpretation problem in composition of

activities in terms of high-level context information.

Use of fuzzy logic to capture uncertain constituent information of activities has been proposed by

few researchers. Fuzzy Cognitive Maps (FCM) for describing behaviour of a system in terms of

concepts; each one representing an entity, a state, a variable or a characteristic of the system has

been proposed in [18]. FCMs indicated the relationships between the environmental variables and

the emotions. What-if simulations and forecasting emotions according to previous environmental

conditions were shown. Fuzzy logic based approach measures uncertainties as degree of truthness

of membership of contexts in a situation. However, the problem of non-determinism mentioned

in Section 1 cannot be handled by fuzzy logic. An activity modeling method based on descriptive

Formal Concept Analysis (FCA) has been proposed by us in [6]. To handle non-determinism,

FCA has been enhanced with neutrosophic logic and comparisons are made with conventional

fuzzy concept lattices.

Neutrosophic logic has been a topic of interest among mathematicians but has not been applied

much in applications [19]. Use of neutrosophic logic in classification problems has been limited.

One significant work towards use of neutrosophic logic has been presented in [20], where

neutrosophic logic based extension of fuzzy classifier has been designed. Although, fuzzy

concept lattices have been worked upon by many researchers, this is the first attempt to further

generalize concept lattices with neutrosophic logic.

III. NEUTROSOPHIC LOGIC AND FORMAL CONCEPT ANALYSIS

In this section, preliminaries of neutrosophic logic and neutrosophic formal concept analysis have

been defined.

a. Preliminaries of Neutrosophic Logic

Neutrosophic Logic (NL) proposed recently by mathematician F. Smarandache [19] is an

extension or generalization of fuzzy logic. Conventional fuzzy logic represents a logical variable,

Sangeeta Mittal, Krishna Gopal and S.L. Maskara, NEUTROSOPHIC CONCEPT LATTICE BASED APPROACH

FOR COMPUTING HUMAN ACTIVITIES FROM CONTEXTS

1530

l as ordered pair l= (t,f) where t is considered the degree of truth and f is the degree of falsity,

such that t+ f =1 . In neutrosophic logic, a logical variable x is described by an ordered triple

composed of neutrosophic components, x= (t, i, f) where t, f are same as defined in fuzzy logic

and i is the level of indeterminacy. In its most general form, each neutrosophic component can

vary individually in the interval [0,1].

This generic definition thus allows neutrosophic logic to be able to deal with paradoxes, which

are propositions that are true and false in the same time. Formally, a NL(paradox)=(1, I, 1).

Fuzzy logic cannot do this because in fuzzy logic the sum of fuzzy components should be 1.

However, to maintain consistency with fuzzy logic and probability, in our adaption of

neutrosophic logic, it is assumed that

t+f =1.0 (1)

and the indeterminacy component is allowed to vary independently in interval [0,1]. Thus,

t+i+f >=1.0 (2)

The added indeterminacy component is useful to characterize imprecision of possessed

knowledge which is common in AR.

Combination of two or more neutrosophic values can be interpreted by logical connectives. For

any two neutrosophic variables x1 = (t1, i1, f1) and x2= (t2,i2,f2),the logical connectives not (~),

conjunction (∧) and disjunction (∨) are defined as follows:

if, x3 = ~ x1 then x3 = (f1 , i1, t1) (3)

if, x3 = x1 ∧ x2 then x3 = (min(t1, t2), i = max(i1, i2), f = max(f1, f2)) (4)

if, x3 = x1 ∨ x2 then x3 = (max(t1, t2), i = max(i1, i2), f = min(f1, f2)) (5)

Conjunction and disjunction connectives can be similarly defined for many neutrosophic

variables as both max and min are group operators. As with fuzzy logic, falsity dominates in

INTERNATIONAL JOURNAL ON SMART SENSING AND INTELLIGENT SYSTEMS VOL. 8, NO. 3, SEPTEMBER 2015

1531

conjunction and truthness in disjunction. Neutrosophic logic has been used to extend fuzzy

classification in [20]. In this work, we make use of neutrosophic logic to extend our FCA based

activity model.

b. Neutrosophic Formal Concept Analysis

Formal Concept Analysis has been used for AR in [6]. In this section, key definitions of formal

concept analysis have been modified by including concepts of neutrosophic logic.

Definition 1: A Neutrosophic formal context, N, is defined as a triplet{S,γ, R}, where S is a set

of situations, γ is the set of conceptually scaled contexts, and R is a relation in domain S × γ.

Each member (s, γi) ∈ R has a membership value, 𝜇, defined as a triplet { µt(s, γi), µi(s, γi) ,

µf(s, γi)}each in interval [0,1]. Each element of R represents, context ‘ γi’ determining situation

‘si’ is µt(s, γi) true, µi(s, γi) indeterminate and µf(s, γi) false.

For AR, exact membership values have been calculated from the training dataset as per equations

(6 -8):

μt(s, γi) =
freq(s| γi)

total_freq(s)
 (6)

μi(s, γi) = max {
freq(γi|sj)

total_freq(sj)
} where j ∈ {S − s} (7)

μf(s, γi) = max {
freq(γi|𝑠)

total_freq(s)
} ∀ 𝑖 ∈ {γ − γi} (8)

With respect to the training set, the frequency of context ‘m’ for a given activity, s, that is, freq(s|

m) is the number of times the given value is present in that situation. The total_freq(s) is total

instances of s, present in the training dataset. Another way of defining membership values for

each instance in R is to obtain them from a domain expert or other mining approaches [21].

Sangeeta Mittal, Krishna Gopal and S.L. Maskara, NEUTROSOPHIC CONCEPT LATTICE BASED APPROACH

FOR COMPUTING HUMAN ACTIVITIES FROM CONTEXTS

1532

Definition 2: Given a Neutrosophic formal context, N = {S, γ, R}, A⊆ S and B ⊆ γ and truth

membership threshold, TM

Neutrosophic extent, NE (B) = {s ∈ A| ∀ c ∈ B: μt(s,c) ≥ TM } (9)

Neutrosophic intent, NI (A) = {c ∈ γ | ∀ s ∈ A: μt (s,c) ≥ TM } (10)

Definition 3: For a Neutrosophic formal context, N, a Neutrosophied Concept, NC is a pair (∅

(A), ∅(B)) where ∅ (A) ⊆ A and ∅ (B) ⊆ B such that,

 NI(∅(A)) = ∅(B) and NE(∅(B))= ∅(A)

∀g ∈∅ (A) has values of neutrosophic components as follows:

µt= min (µt (g, c)) ∀c ∈ ∅(B) (11)

µi= max (µi (g, c)) ∀c ∈ ∅(B) (12)

µf= max (µf (g,c)) ∀c ∈ ∅(B) (13)

Given an intent set ∅(B), µt, µi and µf represent truthness, indeterminacy and falsity values of the

occurrence of each situation in the extent. Algorithms to extract and organize the set of

neutrosophic concepts and organize them as neutrosophic concept lattice are given in next

section.

IV. NEUTROSOPHIC CONCEPT LATTICE BASED ACTIVITY MODEL AND

ACTIVITY RECOGNITION

In this section, creation of activity model based on neutrosophic concept lattice has been

described. Model is constructed in two parts, first of these is the creation of list of all

neutrosophic concepts. Second part is about arranging the concepts in form of lattice.

INTERNATIONAL JOURNAL ON SMART SENSING AND INTELLIGENT SYSTEMS VOL. 8, NO. 3, SEPTEMBER 2015

1533

a. Neutrosophic Concept Lattice based Activity Model

Neutrosophic concept lattice based model is obtained by creating a list of neutrosophic concepts

and organizing them in lattice order. Algorithm 1 calculates all neutrosophic concepts. For

implementation of the algorithm, few Abstract Data Types (ADTs) have been defined.

neutro_mem has been defined to represent the membership triplet of an object. A generic object

has been defined by the ADT Object characterized by its name and membership values. Attribute

that possesses a name has also been defined as an ADT. Extent and Intent are another ADTs used

to represent neutrosophic extents and intents as defined earlier. Using these ADTs, Concept data

structure has been defined in terms of extent and intent.

Algorithm 1: Compute_Set_of_All_Concepts

Input: Neutrosophic Context (O, γ, R)

Output: Set_All_Concepts

Method:

Const TM: truth membership threshold

1. Set_All_Concepts := Ф

2. New_Concept.Extent := Cal_Neutro_Extent(γ)

3. New_Concept.Intent := γ;

4. New_Concept. Extent.neutro_mem := Cal_Neutro_Mem (New_Concept.Extent ,

New_Concept.Intent)

5. Set_All_Concepts := New_Concept Set_All_Concepts

6. for A ⊂ γ : ∀ a ∈ A, µt (a) ≥ TM

7. temp_extent := Cal_Neutro_Extent (A)

8. flag:=1

ADT neutro_mem { true_mem; indeterminacy_mem; false_mem, bal_score }

ADT Object {Name, neutron_mem; }

ADT Attribute {Name };

ADT Extent {Set of Objects;}

ADT Intent {Set of Attributes;}

ADT Concept {Extent; Intent;}

Sangeeta Mittal, Krishna Gopal and S.L. Maskara, NEUTROSOPHIC CONCEPT LATTICE BASED APPROACH

FOR COMPUTING HUMAN ACTIVITIES FROM CONTEXTS

1534

9. for each concept ∈ Set_All_Concepts

10. if concept. Extent = temp_extent

11. flag:=0

12. end if

13. end for

14. if (flag)

15. New_Concept.Extent := temp_extent

16. New_Concept.Intent := A

17. New_Concept. Extent .neutro_mem := Cal_Neutro_Mem (New_Concept.Extent ,

 New_Concept.Intent)

18. Set_All_Concepts := New_Concept Set_All_Concepts

19. end if

20. end for

Function Cal_Neutro_Extent(A)

Input: Subset of Attributes, A

Output: Extent of A

Method:

Extent = O;

for each a ∈ A

 attribute_extent := Ф

for each obj ∈ O

if (R[obj][a].true_mem ≥ Mem_Threshold)

 attribute_extent := attribute_extent obj

end If

 end for

Extent = Extent attribute_extent;

end for

Function Cal_Neutro_Mem ()

Input: X, Y: Concept.extent and Concept.Intent

INTERNATIONAL JOURNAL ON SMART SENSING AND INTELLIGENT SYSTEMS VOL. 8, NO. 3, SEPTEMBER 2015

1535

Output: Neutro_Mem of Neutrosophic concept (X, Y)

Method:

 for each x∈ X

min_t= 1.0 // minimum truth value for all attributes of an object

 max_i=0.0 // maximum indeterminate value for all attributes of an object

 max_f = 0.0 // maximum false value for all attributes of an object

for each y ∈ Y

if(R[x][y].true_mem < min_t) then

min_t: = R[x][y].true_mem

 if(R[x][y].indeter_mem > max_i)

max_i:= R[x][y].indeter_mem

 if (R[x][y].false_mem > max_f)

max _f := R[x][y].false_mem;

end for

x. neutro_mem.true_mem := min_t;

x.neutro_mem. indeterminacy_mem := max_i;

x. neutro_mem. false_mem = max_f;

return neutro_mem_bal= 0.5 * x. neutro_mem.true_mem - 0.5 * x.neutro_mem.

 indeterminacy_mem

end for

The relation R, has been implemented as a two dimensional array of size ‘number of objects *

number of attributes’. Each element of array, R[i][j], is assigned membership triplet if ‘i'

possesses ‘j’ else zero.

Algorithm 1 takes as input neutrosophic formal context, described by set of objects, set of

attributes and relation R. The algorithm then works as follows:

- Set of all concepts is initialized to be empty in line 1.

- In lines (2-5), the first concept is calculated as taking Intent as complete set of

attributes and calculating its corresponding extent. It is added to overall concept set.

This concept will act as the infimum to create a complete lattice [21].

Sangeeta Mittal, Krishna Gopal and S.L. Maskara, NEUTROSOPHIC CONCEPT LATTICE BASED APPROACH

FOR COMPUTING HUMAN ACTIVITIES FROM CONTEXTS

1536

- Lines (6 -20) describe generation of new concepts. Iterations to calculate all possible

intents, find their extent and add to the set of all concepts, if it is already not there are

defined.

- Line 6 each time generates a possible intent as proper subset of attributes such that

each element has truth membership greater than threshold. Extent of generated intent

is calculated in Line 7 and saved in a temporary extent. This is done as, it is yet to be

decided whether a new concept has been found or not.

- In Lines (8 -13) temporary extent is compared with extents of existing concepts and a

flag is reset if so found. No new concept is added in this case.

- Lines (14 -19) execute if concept has not been generated before. New concept is

created by calculating neutrosophic membership of each object of extent using

memberships of each attribute of intent.

- The algorithm ends with concept generation loop in line 20

Algorithm 1 makes use of two functions. Cal_Neutro_Extent() takes as input neutrosophic intent

and calculates neutrosophic extent as per definition 2. Cal_Neutro_Mem() calculates

neutrosophic membership triples for each object in a given extent according to memberships of

attribute in intent.

For AR problem, objects are considered as activities and their attributes are relevant contexts.

Both truthness and indeterminacy membership values have been given equal weights to decide

membership of a context in an activity. The indeterminacy score penalizes the membership of a

context in any activity. Computation of fuzzy lattice was also been done using same algorithm,

but only true membership is utilized for extent calculation.

In FCA, set of concepts are organized as lattice representing sub concept and concept relation

[18]. However, here instead of lattice construction, it suffices to create a partially ordered list of

concepts arranged in descending order of cardinality of extents of each concept. The complexity

of computation of ordered set of extent in lexicographic order is O(|n|
2
) while that of lattice

construction is typically is O (|n| | A | (|O| + | A |)) [22], where |n| is number of concepts, A is the

set of attributes and O is the set of objects. The neutrosophic formal context, partial ordered list

of concepts and neutrosophic membership of each extent forms our sought activity model that

can be stored in suitable data structures for real time AR.

INTERNATIONAL JOURNAL ON SMART SENSING AND INTELLIGENT SYSTEMS VOL. 8, NO. 3, SEPTEMBER 2015

1537

b. Activity Recognition

In the testing phase, the contexts at a given time instance, t, are used to infer activities. An

activity query is denoted by Aq = {C1,.. Ci}, the set of current contexts. Query is input to

Algorithm 2 and recognized activity is obtained as output. In case, the query context is not

present in intent of any of the concepts, user will get an estimate of actual activity as most likely

or probable.

Algorithm 2 iterates over complete set of concepts in lines (1-9) to find exact match of activity

corresponding to queried context set, Aq.

Algorithm 2: Predict_Activity_Set

Input: C:= Set_All_Concepts, Queried Context Description Aq:= { C1,.. Ci}

Output: Recognized Activity

Method:

1. for each concept, c

2. if Aq ⊆ c.Intent then

3. if |c.Extent|= 1 then β:= c.Extent

4. else for each o in c.Extent

5. find o such that, o.neutromem = max(c.Extent.neutromem)

6. β:= o

7. end if

8. end if

9. end for

10. if β:= ∅

11. c’:= ∅

12. for all , c ∈ C, find c such that max (
|𝐴𝑞 ∩ c.Intent|

|𝐴𝑞 ∪ c.Intent|
)

13. c’:= c’∪ c

14. end if

15. β’ = ⋂ 𝑐′𝑖
|𝑐′|
𝑖=1 for all 𝑐′𝑖 ∈ c’

16. β’’ = ⋃ 𝑐′𝑖
|𝑐′|
𝑖=1 for all 𝑐′𝑖 ∈ c’

Sangeeta Mittal, Krishna Gopal and S.L. Maskara, NEUTROSOPHIC CONCEPT LATTICE BASED APPROACH

FOR COMPUTING HUMAN ACTIVITIES FROM CONTEXTS

1538

17. S(precise)= β //set of currently occurring situations

18. S(most_likely) = β’ //most likely set of situations

19. S(probable) = β’’ //as the probable set of situations

20. End

The algorithm works as follows:

- Lines (2-3) represent the simplest case when Aq is found as subset of intent of one of

the concepts with single activity in its extent. Extent of this concept is output as

recognized activity.

- Lines (4-8) consider the case when Aq is found as subset of an intent whose extent has

more than one activity. The recognized activity is then considered as the one have

maximum neutrosophic value. Activity that has maximum truthness and minimum

indeterminacy membership in Aq is considered as one having maximum neutrosophic

value.

- Lines 10 -16 are executed if Aq is not found in any of the concept intent. An

approximate answer is sought then. In line 10-14, the list of concepts is traversed

again to generate a set of concepts, c’, having concepts maximally similar to Aq.

Similarity is computed by calculating Jaccard’s coefficient with respect to Aq and

each intent.

- In lines 15-16, set of most likely is calculated as activities common in extents of c’.

The set of probable activities are calculated as all possible activities present in any of

the extents of c’.

- All sets of recognized activities are finally output in lines 17-19 and algorithm is

terminated in line 20.

The time complexity of Algorithm 2 is linear and computed as O (|N|) in case of exact match and

as O (2|N|) in case of most probable and possible matches. In the next section, the proposed

algorithms are evaluated on publicly available datasets.

INTERNATIONAL JOURNAL ON SMART SENSING AND INTELLIGENT SYSTEMS VOL. 8, NO. 3, SEPTEMBER 2015

1539

V. RESULTS AND PERFORMANCE ANALYSIS

AR model developed in earlier section have been validated on publicly available multi modal

sensor based dataset called “OPPORTUINITY” [23]. It has been used by several researchers to

examine their methods of activity recognition [24].

Database has multi-modal sensor data annotated with two types of ground truths recorded from

four subjects in five run of each. One is low level actions and other is high level activities. Low

level actions, as described in Table 1, have been used as contexts in which the actual activity

takes place. Activities annotated in the dataset are described in Table 2. Table 2 also gives

general description of how an activity was performed in the said environment. Numeric names

used for contexts and each activity in concept set construction are enclosed in parenthesis in

respective tables.

Table 1: Activity Context, their Possible Values and Id of each Value

Contexts Abstract Values

Locomotion Null (1), Stand (2), Walk (3) , Sit (4), Lie (5)

Left Arm

Actions

Null (6), Unlock (7), stir (8), lock (9), close (10), reach (11), open (12), sip

(13), clean (14), bite (15), cut (16), spread (17), release (18), move (19)

Right Arm

Actions

Null (44), Unlock (45), stir (46), lock (47), close (48), reach (49), open (50),

sip (51), clean (52), bite (53), cut (54), spread (55), release (56), move (57)

Object Used

with Left Arm

Null (20), Bottle (21), Salami (22), Bread (23), Sugar (24), Dishwasher (25),

Switch (26), Milk (27), Lower Drawer (28), Spoon (29), Knife for cheese (30),

Middle Drawer (31), Table (32), Glass (33), Cheese (34), Chair (35), Door1

(36), Door2 (37), Plate (38), Top Drawer (39), Fridge (40), Cup (41), Knife

for salami (42), Lazy chair (43)

Object Used

with Right Arm

Null (58), Bottle (59), Salami (60), Bread (61), Sugar (62), Dishwasher (63),

Switch (64), Milk (65), Lower Drawer (66), Spoon (67), Knife for cheese (68),

Middle Drawer (69), Table (70), Glass (71), Cheese (72), Chair (73), Door1

(74), Door2 (75), Plate (76), Top Drawer (77), Fridge (78), Cup (79), Knife

for salami (80), Lazy chair (81)

Sangeeta Mittal, Krishna Gopal and S.L. Maskara, NEUTROSOPHIC CONCEPT LATTICE BASED APPROACH

FOR COMPUTING HUMAN ACTIVITIES FROM CONTEXTS

1540

Table 2: Activities Done and Their Descriptions

Activity

(Activity Id)

General Process of Doing Activity

Idle (0) No activity

Relaxing (101) Close doors, Lie down and no other action or object usage

Coffee time(102) Prepare Coffee using utensils like cup, spoon etc., ingredients like milk

,sugar, appliance like Coffee Machine and accessing drawers, Subject is

standing most of the time and walks to fetch things

Early Morning

(103)

Goes out of the room for a walk, walks around in the room, standing

occasionally to use some objects

Cleanup (104) Cleans the table, put soiled dishes in dishwasher , put remaining food in

fridge and drawers

Sandwich Time

(105)

Fetch ingredients cheese, salami , bread etc. from drawers and fridge, sit on

table , prepare and eat sandwich

On observing the datasets it was found that when annotated activity was idle random values of

contexts were occurring. Thus any instance of activity “Idle” was not used in training and testing

of activity model.

a. Learnt Activity Model and its Interpretation

Activity Models were created for each subject using data of four runs for training the model and

fifth run for testing. Twenty experiments including five for each of the four subjects using each

run at a time for testing and remaining for training were performed. Figure 1 represents the

concept lattice obtained by using first four runs of Subject 1 as training data.

Lattice Navigator software has been utilized to visualize the lattice in Figure 1 [25]. Each node

has been labelled using reduced labelling [22]. Lattice has two extreme concepts. The topmost

concept represents the context values that are found in all activities. The bottommost concept

represents the activity which has all possible contexts values in its description. All lattices

generated with given datasets had empty extent for these concepts. Twenty lattice models were

INTERNATIONAL JOURNAL ON SMART SENSING AND INTELLIGENT SYSTEMS VOL. 8, NO. 3, SEPTEMBER 2015

1541

obtained for testing the models. Results presented in next section are average performance over

all these models.

The lattice is stored in memory as graph data structure and accessed in breadth first manner for

context query matching using Algorithm 2. In case the matched concept has an extent with more

than one activity, recognition of activity is resolved by maximizing neutrosophic membership.

For example, on breadth first traversal of lattice, a queried context description,

Aq = {Locomotion: Stand (2); Left Arm Actions: Reach (11); Right Arm Actions: Lower Drawer

(28); Object Used with Left Arm: Null (44); Object Used with Right Arm: Null (58)} matches the

6
th

 node in 4
th

 level of lattice with extent {Coffee Time and Sandwich Time}. The actual activity

is recognized by computing neutrosophic score for each activity and output the one with higher

score.

Validation of activity models was done by testing with activity run data of same subject for

which the model was trained as well as for other subjects. For establishing the advantage of

proposed approach, performance of neutrosophic concept lattice model has been compared

against conventional fuzzy concept lattice based activity model.

Sangeeta Mittal, Krishna Gopal and S.L. Maskara, NEUTROSOPHIC CONCEPT LATTICE BASED APPROACH

FOR COMPUTING HUMAN ACTIVITIES FROM CONTEXTS

1542

Figure 1: Lattice Based Activity Model Learnt from data of Subject 1 (Visualized in Lattice

Navigator)

INTERNATIONAL JOURNAL ON SMART SENSING AND INTELLIGENT SYSTEMS VOL. 8, NO. 3, SEPTEMBER 2015

1543

b. Validation of Activity Recognition on Same Subject

Experiments without Null Contextual Information:

As can be seen in Table 1, each context has been labelled as ‘NULL’ at times. This value doesn’t

have any clear cut meaning in dataset. Thus, in the first experiment all data instances where value

of even one of the contexts was ‘NULL’ were discarded. Confusion matrix of Table 3 shows

recognition results when 80% data of Subject 1 was used for training and remaining 20% for

testing. Activity recognition was very encouraging with 93.3% accuracy obtained. These

instances represent best quality data of dataset. It can be observed from Table 3 that only

contextual information obtained from sensors embedded in objects is presenting confusing results

as same objects are touched in many activities.

A major concern here is complete elimination of ‘Relaxing’ and partial elimination of ‘Early

Morning’ activities from the dataset.

Table 3: Confusion Matrix Obtained By Ignoring All Null Values of Contexts

Predicted Situations

Relaxing Coffee Time Early Morning Cleanup Sandwich Time

 A
ct

u
al

 S
it

u
at

io
n
s Relaxing 0 0 0 0 0

Coffee time 0 701 0 28 0

Early morning 0 0 45 0 0

Cleanup 0 0 22 1025 44

Sandwich Time 0 0 191 55 1501

This is due to the fact that in relaxing activity once the subject lies down, values of all other

contexts becomes null as he neither does any action nor uses any object. Similarly in “Early

Morning” activity the subject goes out of room for walk, thus making all other contextual values

as ‘NULL’.

Experiments with Null Contextual Information:

Due to the problem of elimination of two activities from activity model, the next set of

experiments considered ‘Null’ as possible context values for each type of contexts. Activity

Sangeeta Mittal, Krishna Gopal and S.L. Maskara, NEUTROSOPHIC CONCEPT LATTICE BASED APPROACH

FOR COMPUTING HUMAN ACTIVITIES FROM CONTEXTS

1544

model was trained with conventional fuzzy lattice method and proposed neutrosophic lattice

method.

Figure 2: Mean accuracy of classification over five runs of each subject

Models were trained and tested five times for each subject by taking four of the runs as training

data and remaining for testing. Subject wise mean accuracy of recognition of each activity was

evaluated for each run and has been presented in Figure 2.

It can be seen that neutrosophic lattice performs at par with activity recognition of fuzzy lattice.

Inclusion of indeterminacy component in neutrosophic logic has increased its semantics while not

affecting the recognition accuracy. Dataset is imbalanced in terms of number of occurrences of

each activity. Thus, validation results were analysed for activity wise recognition rate of each run

of each subject.

Table 4: Confusion Matrix of one Runs of Subject 3

Predicted Activities

Relaxing Coffee Time Early Morning Cleanup Sandwich Time

 A
ct

u
al

 S
it

u
at

io
n
s Relaxing 822 0 2 255 404

Coffee time 0 2004 205 473 103

Early morning 0 459 4431 2117 0

Cleanup 0 327 103 3032 542

Sandwich Time 0 648 342 1420 8175

0

20

40

60

80

Subject 1 Subject 2 Subject 3 Subject 4

A
cc

u
ra

cy

Fuzzy Lattice Method Neutrosophic Lattice Method

INTERNATIONAL JOURNAL ON SMART SENSING AND INTELLIGENT SYSTEMS VOL. 8, NO. 3, SEPTEMBER 2015

1545

In Table 4, one of the confusion matrices obtained while testing a run of subject 3 has been

shown. Inclusion of null values for each type of context has increased spill overs to neighbouring

activities. This is because each context’s values are ‘NULL’ in many activities.

Other observation from this confusion matrix is about the Cleanup activity (Recall rate: 41.5%).

This activity is often mistaken as coffee time, early morning and sandwich time. It is the usage of

dishwasher that separates Cleanup from other three activities. Thus, only those instances of

cleanup where usage of dishwasher is made are correctly recognized, while others are recognized

to other activities depending on the neutrosophic membership value of that activity for a given

test data.

In Figure 3, mean recall rate of each activity has been shown. Recognition of Sandwich time and

Early Morning activity is improved greatly in our method due to their lopsided truth membership

values and less indeterminacy. Locomotion context with ‘sit’ value is unique and most common

to Sandwich Time activity. Similarly, ‘Null’ values for locomotion context has high truth

membership in Early Morning activity. In both cases, the use of indeterminacy factor enhances

the recognition rate of these activities.

Figure 3: Activity wise mean recall over five runs of each subject

0

10

20

30

40

50

60

70

80

90

100

Fuzzy Neutro Fuzzy Neutro Fuzzy Neutro Fuzzy Neutro Fuzzy Neutro

Relaxing Coffee time Early morning Cleanup Sandwich Time

R
e

ca
ll

Subject 1 Subject 2 Subject 3 Subject 4

Sangeeta Mittal, Krishna Gopal and S.L. Maskara, NEUTROSOPHIC CONCEPT LATTICE BASED APPROACH

FOR COMPUTING HUMAN ACTIVITIES FROM CONTEXTS

1546

A loss in recall of indeterminate activities like ‘Cleanup’ and ‘Coffee Time’ and gain in recall of

distinguishable activities like Sandwich Time and Early Morning proves the efficacy of approach

in achieving its objective of highlighting non-deterministic activities.

Figure 4: Activity wise mean Precision over five runs of each subject

Recall gave an idea of how many times each activity was correctly recognized. Next set of

analysis over obtained results was to find precision of each class of activity. Precision is

important for getting information on exactness or quality of recognition of each class (activity

here) in imbalanced datasets.

In Figure 4, activity wise precision of each activity for all four subjects has been reproduced. For

Relaxing activity, precision is perfect hundred except for one case using neutrosophic logic. For

understanding this result, raw data of subject 2 was examined closely for this activity particularly.

In Relaxing activity, a subject typically lies down on the lazy chair for most of the duration. It

was found that Subject 2 was sitting most of the time during one of the runs of Relaxing. Sitting,

however, is typical to Sandwich Time activity, thus the proposed neutrosophic lattice captured

this as indeterminacy and low precision was observed for this case. It can be noted that fuzzy

lattice could not capture this anomaly in training data.

Similarly, for Sandwich Time which is otherwise deterministic activity, significant drop in

precision was noticed for Subject 1 and 3. It was again explainable through raw data of these

0

10

20

30

40

50

60

70

80

90

100

Fuzzy Neutro Fuzzy Neutro Fuzzy Neutro Fuzzy Neutro Fuzzy Neutro

Relaxing Coffee time Early morning Cleanup Sandwich
Time

P
re

ci
si

o
n

Subject 1 Subject 2 Subject 3 Subject 4

INTERNATIONAL JOURNAL ON SMART SENSING AND INTELLIGENT SYSTEMS VOL. 8, NO. 3, SEPTEMBER 2015

1547

subjects where during more than one runs these subjects have interleaved coffee sipping and

cleaning with Sandwich Time activity. Thus, using our lattice, the non-determinism in the way an

activity is carried has been identified well, which was not possible using fuzzy lattice approach.

Figure 5: Overall Activity Wise F Measure for Our Approach and Fuzzy Lattice

Overall F-measure analysis of all subjects has been represented in Figure 5. As expected the F-

measure for non- deterministic Cleanup activity is low. However, for other such activity that is

Coffee Time, F measure is comparable to other activities due to improved precision of this

activity for subjects 1, 3 and 4. Low precision of Subject 2 for Relaxing activity has contributed

to reduced F measure of this activity.

There were only about 0.5% instances where the test data did not match the intent of any of the

concepts, thus calculation of most likely and probable activities for these were dropped.

c. VALIDATION OF ACTIVITY RECOGNITION ACROSS SUBJECTS

In activity recognition, it is important to analyse the validity of learnt model when applied over

different users. For this analysis, datasets of all runs of one subject was used for training and

tested on dataset of other subjects one by one. One of the results where activity model was

trained on subject 1 and tested on all other subjects has been shown in Figure 6.

0

10

20

30

40

50

60

70

80

Fuzzy Neutro Fuzzy Neutro Fuzzy Neutro Fuzzy Neutro Fuzzy Neutro

Relaxing Coffee time Early morning Cleanup Sandwich
Time

F
M

e
as

u
re

Sangeeta Mittal, Krishna Gopal and S.L. Maskara, NEUTROSOPHIC CONCEPT LATTICE BASED APPROACH

FOR COMPUTING HUMAN ACTIVITIES FROM CONTEXTS

1548

Figure 6: Activity Wise Mean Precision on Applying Activity Model across Subjects

Figure 7: Subject Wise Accuracy over application of Models across Subjects

Average precision has decreased as compared to fuzzy approach. However, for deterministic

activities, neutrosophic method gave far better results. However, very low precision of Cleanup

and Coffee Time is a concern and thus sensor sources for these activities need to be enhanced

0

10

20

30

40

50

60

70

80

90

100

Fuzzy Neutro Fuzzy Neutro Fuzzy Neutro Fuzzy Neutro Fuzzy

Relaxing Coffee time Early morning Cleanup Sandwich Time

P
re

ci
si

o
n

Subject 2 Subject 3 Subject 4

52

54

56

58

60

62

64

66

68

70

72

Fuzzy Neutro Fuzzy Neutro Fuzzy Neutro

Subject 2 Subject 3 Subject 4

A
cc

u
ra

cy

INTERNATIONAL JOURNAL ON SMART SENSING AND INTELLIGENT SYSTEMS VOL. 8, NO. 3, SEPTEMBER 2015

1549

urgently. It can be concluded that neutrosophic lattice based classifier helps in addressing

ambiguity of interpretation of activities by highlighting them due to significantly reduced

recognition (down to 10% in some cases).

In Figure 7, overall accuracy of activity recognition obtained, when activity models learnt using

Subject 1’s data are tested over other subjects’ data is shown. The overall accuracy indicates

consistent performance of the model. It can be thus concluded that if activity wise precision

issues are handled well, lattice based models can withstand variations of activity dissemination

by different persons. Thus, need for training the model for every new user is eliminated. This is a

big advantage while designing ready to use sensor based activity recognition solution.

d. Comparison of Activity Recognition with Other Approaches

Study of effectiveness of context data in describing activities on same dataset was also found in

[26]. Purpose of evaluation was to select the relevant set of contexts. J48 decision tree, Hidden

Naïve Bayes and simple instance based learner IBK classifiers were used in that study. The paper

did not clarify about which subset of dataset was taken in their study. Therefore, their methods

could not be verified by us on our own and evaluation results mentioned in their paper have been

used directly. The comparison results of their reported accuracy and against mean performance

of proposed method is shown in Figure 8.

Figure 8: Evaluation of Proposed Model against results published in [26]

0

20

40

60

80

100

Relaxing Coffee Time Early
Morning

Cleanup Sandwich
Time

A
cc

u
ra

cy

J48 HNB IBK Neutro Lattice

Sangeeta Mittal, Krishna Gopal and S.L. Maskara, NEUTROSOPHIC CONCEPT LATTICE BASED APPROACH

FOR COMPUTING HUMAN ACTIVITIES FROM CONTEXTS

1550

The accuracy of deterministic activities Relaxing, Early Morning and Sandwich Time is higher or

equivalent to machine learning based approaches. The accuracy of non-deterministic approaches

is slightly lesser, as our approach penalizes the recognition in such activities. The recognition

algorithms used in [26] work like a black box and recognition process is not explainable. In our

case the recognition process is semantically clear and self-explanatory.

While strength of proposed model is in identifying non determinism, it has few limitations

also. It is based on similarity computation to recognize activities and cannot perform reasoning to

derive new information such as those supported by ontology based activity models. Other

shortcoming is its inability to only highlight and not improve performance of non-deterministic

activity. The proposed method can’t differentiate between non-determinism due to non -

availability of contextual information from non- determinism caused due to interleaving of

otherwise deterministic activities. These shortcomings can be worked upon by further enhancing

the proposed method.

For large scale usage, AR methods across similar homes in a building can be investigated. One

such study with respect to scalability of home monitoring systems, determining wellness through

AR, to smart buildings has been presented in [27].

VI. CONCLUSIONS

In this paper, human activity recognition from sensor derived low level abstract information that

is “contexts” has been studied. Existing approaches for solving this problem have shown good

results for recognizing simple actions. Recognition of high level activities defined by certain

sequence of contexts and taking place at different times or place has also been attempted.

However, humans do activities in their own manner and seldom follow known sequence while

doing certain activity. Activities taking place at same place within same time frame and having

similar context values can become non-deterministic if at least one distinguishing context value is

not present in it. Such activities give poor recognition results with almost all existing approaches.

In this paper, Neutrosophic logic, a generalization of fuzzy logic has been utilized to quantify

non-determinism and include it in Formal Concept Analysis based activity model. The proposed

method does not increase the accuracy of recognition of non-deterministic activities but it works

INTERNATIONAL JOURNAL ON SMART SENSING AND INTELLIGENT SYSTEMS VOL. 8, NO. 3, SEPTEMBER 2015

1551

towards highlighting them during recognition. This is done by calculating non-determinism

associated with contextual description of activities and utilizing it as penalizing factor in

recognition. Thus, recognition performance of non-deterministic activities gets significantly

reduced while is increased for deterministic activities. The algorithms were tested on benchmark

context and activity datasets. Difference in recognition performance of deterministic and non-

deterministic activities was not significant in other approaches. The proposed approach also

successfully revealed anomalies in input data which was not apparent in other methods.

It is thus concluded that our approach can be effective for testing correctness of context based

activity determination before on site installations. New relevant contexts can be added for

activities which are not recognizable with current set of contexts. This may require deployment of

more number or types of sensors.

REFERENCES

1. S. Katz, "Assessing self-maintenance: activities of daily living, mobility, and instrumental

activities of daily living." Journal of the American Geriatrics Society, Vol. 31, No. 12,pp:

721-727, 1983

2. S. C. Mukhopadhyay, “Wearable Sensors for Human Activity Monitoring: A Review”,

IEEE Sensors Journal, Vol. 15, No. 3, March 2015, pp. 1321-1330.

3. S. Mittal, K. Gopal, S.L. Maskara, "Preprocessing methods for context extraction from

multivariate wireless sensors data - An evaluation," Annual IEEE India Conference

(INDICON) 2013, pp:1-6, Dec. 2013, doi: 10.1109/INDCON.2013.6725984

4. S. Mittal, A. Aggarwal and S.L. Maskara, “Application of Bayesian Belief Networks for

Context Extraction from Wireless Sensors Data”, in Proceedings of 14th International

Conference on Advanced Communications Technology, South Korea, pp: 410-415, Feb

2012

5. K. Eunju, S. Helal, and D. Cook, "Human activity recognition and pattern

discovery" IEEE Pervasive Computing ,Vol 9, No.1, pp: 48-53, 2010

6. S. Mittal, K. Gopal and S.L. Maskara, “A Versatile Lattice Based Model for Situation

Recognition from Dynamic Ambient Sensors”, International Journal on Smart Sensing

and Intelligent Systems, Vol. 6, No. 1, pp. 403-432, Feb 2013

Sangeeta Mittal, Krishna Gopal and S.L. Maskara, NEUTROSOPHIC CONCEPT LATTICE BASED APPROACH

FOR COMPUTING HUMAN ACTIVITIES FROM CONTEXTS

1552

7. D. Roggen, et al. "Collecting complex activity data sets in highly rich networked sensor

environments", In Proceedings of IEEE Seventh International Conference on Networked

Sensing Systems, pp: 233-240, June 2010,Kassel, Germany

8. S. Mahmoud, A. Lotfi and C. Langensiepen, "Behavioural pattern identification and

prediction in intelligent environments" Applied Soft Computing, Vol. 13 No.4, pp: 1813-

1822, 2013

9. H. Jin, H. Li and J. Tan, "Real-time Daily Activity Classification with Wireless Sensor

Networks using Hidden Markov Model," IEEE 29th Annual International Conference of

the Engineering in Medicine and Biology Society, pp.3192-3195, 22-26 Aug. 2007

10. H. Kautz, L. Arnstein, G. Borriello, O. Etzioni, and D. Fox. "An overview of the assisted

cognition project." In AAAI-2002 Workshop on Automation as Caregiver: The Role of

Intelligent Technology in Elder Care, pp. 60-65. 2002

11. O. Brdiczka, J. Crowley, and P. Reignier, “Learning situation models in a smart home,”

IEEE Trans. Syst., Man, Cybern. B, Cybern., vol. 39, no. 1, pp. 56–63, Feb. 2009

12. N. Ravi, N. Dandekar, P. Mysore, and M. L. Littman, “Activity recognition from

accelerometer data,” in Proc. 17th Conf. Innovative Applied Artificial Intelligence, pp.

1541–1546, 2005

13. N.K.Suryadevara, M.T.Quazi and S.C.Mukhopadhyay, Intelligent Sensing Systems for

measuring Wellness Indices of the Daily Activities for the Elderly, proceedings of the

2012 Eighth International Conference on Intelligent Environments, Mexico, June 1-3,

2012, pp. 347-350

14. N. K. Suryadevara and S. C. Mukhopadhyay, “Determining Wellness Through An

Ambient Assisted Living Environment”, IEEE Intelligent Systems, May/June 2014, pp.

30-37.

15. N.K. Suryadevara and S.C. Mukhopadhyay, “Wireless Sensor Network Based Home

Monitoring System for Wellness Determination of Elderly”, IEEE Sensors Journal, Vol.

12, No. 6, June 2012, pp. 1965-1972.

16. D. Riboni and C. Bettini, “OWL 2 modeling and reasoning with complex human

activities,” Pervasive Mobile Computing, Vol. 7, no. 3, pp. 379–395, 2011

17. M. M. Kokar, C. J. Matheus, and K. Baclawski, "Ontology-based situation awareness."

Information fusion, Vol. 10 No. 1, pp: 83-98, 2009

INTERNATIONAL JOURNAL ON SMART SENSING AND INTELLIGENT SYSTEMS VOL. 8, NO. 3, SEPTEMBER 2015

1553

18. J.L. Salmeron,"Fuzzy cognitive maps for artificial emotions forecasting," Applied Soft

Computing, Vol. 12 No. 12, pp: 3704-3710, 2012

19. F. Smarandache,”A Unifying Field in Logics. Neutrosophy: Neutrosophic Probability, Set

and Logic”. Rehoboth: American Research Press, 1998

20. A Q Ansari, R. Biswas, and S. Aggarwal. "Neutrosophic classifier: An extension of fuzzy

classifier." Applied Soft Computing, Vol 13, no. 1 pp: 563-573, 2013

21. S. O. Kuznetsov and S. A. Obiedkov. "Comparing performance of algorithms for

generating concept lattices." Journal of Experimental & Theoretical Artificial

Intelligence, Vol. 14 No.2-3 pp: 189-216, 2002

22. C Carpineto, G Romano, “Concept Data Analysis: Theory and Applications”, John Wiley,

2004.

23. UCI Machine Learning Repository,

http://archive.ics.uci.edu/ml/datasets/OPPORTUNITY+Activity+Recognition

24. H. Sagha et al. "Benchmarking classification techniques using the Opportunity human

activity dataset", In Proceedings of IEEE International Conference on Systems, Man, and

Cybernetics (SMC), pp: 36-40, 2011.

25. http://www.fca.radvansky.net/

26. A. Manzoor et al, “Identifying important action primitives for high level activity

recognition”, In Proceedings of the 5th European conference on Smart sensing and

context (EuroSSC'10), pp: 149-162, 2010.

27. H. Ghayvat, S. Mukhopadhyay, X. Gui and N. Suryadevara, “WSN- and IOT-Based

Smart Homes and Their Extension to Smart Buildings”, Sensors 2015, Vol. 15, pp.

10350-10379; www.mdpi.com/journal/sensors, doi:10.3390/s150510350.

http://archive.ics.uci.edu/ml/datasets/OPPORTUNITY+Activity+Recognition
http://www.fca.radvansky.net/

Copyright of International Journal on Smart Sensing & Intelligent Systems is the property of
International Journal on Smart Sensing & Intelligent Systems and its content may not be
copied or emailed to multiple sites or posted to a listserv without the copyright holder's
express written permission. However, users may print, download, or email articles for
individual use.

