

The SWEET-HOME Project: Audio Technology in Smart Homes to improve Well-being and Reliance

M Vacher, Dan Istrate, François Portet, Thierry Joubert, Thierry Chevalier, Serge Smidtas, Brigitte Meillon, Benjamin Lecouteux, Mohamed Sehili, Pedro Chahuara, et al.

► To cite this version:

M Vacher, Dan Istrate, François Portet, Thierry Joubert, Thierry Chevalier, et al.. The SWEET-HOME Project: Audio Technology in Smart Homes to improve Well-being and Reliance. EMBC, 2011, Boston, United States. hal-02088823

HAL Id: hal-02088823

<https://hal.science/hal-02088823>

Submitted on 3 Apr 2019

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.

The SWEET-HOME Project: Audio Technology in Smart Homes to improve Well-being and Reliance

M. Vacher¹, Dan Istrate², François Portet¹, Thierry Joubert³, Thierry Chevalier⁴, Serge Smidtas⁵, Brigitte Meillon¹, Benjamin Lecouteux¹, Mohamed Sehili², Pedro Chahuara¹ and Sylvain Méniard¹

¹LIG UMR CNRS/UJF 5217

²ESIGETEL, ANASON Team

³THEORIS

⁴TECHNOSENS

⁵CAMERA-CONTACT

- GETALP Team

- MULTICOM Team

<http://getalp.imag.fr>

<http://multicom.imag.fr>

- <http://www.esigetel.fr>

- <http://www.theoris.fr>

- <http://www.technosens.fr>

- <http://camera-contact.com>

The SWEET-HOME Project Context and Goals

Audio-based interaction technology :

- ▶ to provide assistance by **natural man machine interaction** (voice and tactile command)
- ▶ to ease **social inclusion**
- ▶ to provide **security reassurance** by detecting situation of distress

Targeted users : elderly people who are frail but still autonomous

Qualitative user evaluation for acceptance assessment :

- ▶ 8 healthy persons, $71 \leq \text{age} \leq 88$
- ▶ 7 relatives and 3 professional carers
- ▶ interviews and wizard of Oz tests in the DOMUS smart home
- ▶ 4 aspects considered : voice command, communication with the outside world, domotic system interrupting a person's activity and electronic agenda
- ▶ Conclusions : **Great potential of audio technology to ease daily living for elderly and frail persons**

Block diagram of the SWEET-HOME system architecture

Smart Home Corpus Acquisition

Technical architecture of the flat

- ▶ DOMUS smart home, 30 m²
- ▶ 150 sensors, 7 microphones
- ▶ virtual KNX layer seen as an OSGI (Open Service Gateway Initiative) service (KNX : ISO/IEC 14543-3)

Experiment

- ▶ 21 persons (7 women, 14 men) - 38.5 ± 13 years old (22-63, min-max)
- ▶ Activities of Daily Living in the flat
- ▶ Total corpus duration : 36 hours
 - ▶ video data (for annotation purpose only)
 - ▶ audio data (7 channels)
 - ▶ KNX events
- ▶ Sound annotation : **ADVENE** software
- ▶ Activities annotation : **Transcriber** software

Layout of the DOMUS Smart Home and sensor position

■ Switch ■ Contact sensor ● Passive Infrared Detector ● Microphone

Images captured during the experiment

Sound Classification

- ▶ Direct information about the resident's status : cry, snoring
- ▶ Situation disambiguation : textile handling during a wearing activity inference
- ▶ Identification of the most useful sound classes according to the project objectives
- ▶ Generic classes : water, human, electrical engine, object falls, etc.

- ▶ 14 sound classes
- ▶ GMM classifier, 16 MFCC
- ▶ SVM, Gaussian RBF kernel

Results

GMM : 92% of correct classifications, SVM : 87%

Speech Recognition

Distant Speech Corpus

- ▶ extracted from the multimodal corpus (7 channels) - 21 speakers
- ▶ Phase 1 (training) : 862 sentences (total : 38 minutes 46s/channel)
- ▶ Phase 2 (test) : 917 sentences (total : 40 minutes 27s)

ASR Techniques

1. Speaker Adaptation

- ▶ Maximum Likelihood Linear Regression (**MLLR**)

2. Multichannel Analysis

- Signal to Noise Ratio for each channel \Rightarrow
- ▶ BEAM-FORMING

- ▶ Recognizer Output Voting Error Reduction (**ROVER**)
- ▶ Driven Decoding Algorithm (**DDA**)

Results

Method	WER $\pm SD$
Baseline	18.3 ± 12.1
Beam Forming	16.8 ± 8.3
DDA + SNR	11.4 ± 5.6
ROVER	20.6 ± 8.5
ROVER 2c+SNR	13.0 ± 6.6
ROVER +SNR	12.2 ± 6.1

TABLE: Mean WER (7 channels)

Conclusion and Future Works

New Smart Home System based on Audio Technology

Current developments :

- ▶ Audio Algorithms
- ▶ Intelligent Controller

Future Evaluation of the resulting system :

- ▶ Tests planned in different homes from **fully equipped** with domotic devices to **poorly equipped**
- ▶ With **elderly people**

