

HAL
open science

Behavioural inference from signal processing using animal-borne multi-sensor loggers: a novel solution to extend the knowledge of sea turtle ecology

Lorène Jeantet, Víctor Planas-Bielsa, Simon Benhamou, Sebastien Geiger, Jordan Martin, Flora Siegwalt, Pierre Lelong, Julie Gresser, Denis Etienne, Gaëlle Hiéland, et al.

► To cite this version:

Lorène Jeantet, Víctor Planas-Bielsa, Simon Benhamou, Sebastien Geiger, Jordan Martin, et al.. Behavioural inference from signal processing using animal-borne multi-sensor loggers: a novel solution to extend the knowledge of sea turtle ecology. Royal Society Open Science, 2020, 7 (5), pp.200139. 10.1098/rsos.200139 . hal-02613340

HAL Id: hal-02613340

<https://hal.science/hal-02613340>

Submitted on 9 Sep 2020

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.

Behavioural inference from signal processing using animal-borne
multi-sensor loggers: a novel solution to extend the knowledge of sea
turtle ecology

1 **Lorène Jeantet¹, Víctor Planas-Bielsa², Simon Benhamou³, Sebastien Geiger¹, Jordan**
2 **Martin¹, Flora Siegwalt¹, Pierre Lelong¹, Julie Gresser⁴, Denis Etienne⁴, Gaëlle Hiélard⁵,**
3 **Alexandre Arque⁵, Sidney Regis¹, Nicolas Lecerf¹, Cédric Frouin¹, Abdelwahab**
4 **Benhalilou⁶, Céline Murgale⁶, Thomas Maillet⁶, Lucas Andreani⁶, Guilhem**
5 **Campistrion⁶, Hélène Delvaux⁷, Christelle Guyon⁷, Sandrine Richard⁸, Fabien Lefebvre¹,**
6 **Nathalie Aubert¹, Caroline Hibold¹, Yvon le Maho^{1,2}, Damien Chevallier¹.**

7

8

9 ¹Institut Pluridisciplinaire Hubert Curien, CNRS–Unistra, 67087 Strasbourg, France.

10 ²Centre Scientifique de Monaco, Département de Biologie Polaire, 8 quai Antoine 1er, MC
11 98000 Monaco.

12 ³Centre d'Écologie Fonctionnelle et Évolutive, CNRS, Montpellier, France & Cogitamus Lab.

13 ⁴DEAL Martinique, Pointe de Jaham, BP 7212, 97274 Schoelcher Cedex, France.

14 ⁵Office de l'Eau Martinique, 7 Avenue Condorcet, BP 32, 97201 Fort-de-France, Martinique,
15 France.

16 ⁶Association POEMM, 73 lot papayers, Anse à l'âne, 97229 Les Trois Ilets, Martinique.

17 ⁷DEAL Guyane, Rue Carlos Finley, CS 76003, 97306 Cayenne Cedex, France.

18 ⁸Centre National d'Etudes Spatiales, Centre Spatial Guyanais, BP 726, 97387 Kourou Cedex,
19 Guyane.

20

21

22 ***Corresponding author:** Lorène Jeantet lorene.jeantet@iphc.cnrs.fr

23

24 **Keywords:** supervised learning algorithms, accelerometer, sea turtle, animal-borne
25 camera, behavioural classification, marine ecology

26

27 **Abstract**

28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

The identification of sea turtle behaviours is a prerequisite to predicting the activities and time-budget of these animals in their natural habitat over long term. However, this is hampered by a lack of reliable methods that enable the detection and monitoring of certain key behaviours such as feeding. This study proposes a combined approach that automatically identifies the different behaviours of free-ranging sea turtles through the use of animal-borne multi-sensor recorders (accelerometer, gyroscope and time-depth recorder), validated by animal-borne video-recorder data. We show here that the combination of supervised learning algorithms and multi-signal analysis tools can provide accurate inferences of the behaviours expressed, including behaviours that are of crucial ecological interest for sea turtles, such as feeding and scratching. Our procedure uses multi-sensor miniaturized loggers that can be deployed on free-ranging animals with minimal disturbance. It provides an easily adaptable and replicable approach for the long-term automatic identification of the different activities and determination of time-budgets in sea turtles. This approach should also be applicable to a broad range of other species and could significantly contribute to the conservation of endangered species by providing detailed knowledge of key animal activities such as feeding, travelling and resting.

62 **1 Introduction**

63 It is essential to assess the feeding behaviours of free-ranging animals in order to estimate
64 their time budgets, and thus understand how these animals maximise their fitness [1,2].
65 However, investigating the foraging behaviour of sea turtles in their natural environment
66 remains a significant challenge as it is impossible to obtain long-term behavioural data
67 through visual observations alone. Although some studies have provided relevant information
68 on sea turtle diet through post-mortem stomach content analysis or the deployment of animal-
69 borne video-recorders [3–5], the proportion of time that sea turtles allocate to feeding
70 activities on the long term remains unknown. Time-depth recorders (TDR) have been used to
71 record the dive profiles and durations of free-ranging sea turtles and have provided insights
72 into their underwater activities [6–8]. However, a number of authors have underlined the
73 limits of focussing on dive profile, as foraging activity cannot be distinguished from transit or
74 resting phases [9,10]. The joint use of TDR and video recorders revealed that the typical dive
75 types described in [11,12] could not be associated with specific activities such as travelling,
76 resting or foraging [13,14].

77 Devices combining miniaturised tri-axial accelerometers and TDR were described as a
78 powerful tool to improve the identification of fine-scale behaviours in animals that cannot be
79 easily monitored by visual observation [15–17]. Such devices have been deployed to study the
80 behaviour and dive patterns of loggerheads (*Caretta caretta*, 18), green turtles (*Chelonia*
81 *mydas*,19) and leatherbacks (*Dermochelys coriacea*, 20) during the inter-nesting period.
82 However, the interpretation of the acceleration signals used in these studies to identify sea
83 turtle behaviours in water was not validated by simultaneous visual observation, possibly
84 resulting in misidentification and significant biases in the interpretation of the data.

85 A new approach was therefore necessary to reliably identify the underwater behaviours
86 of free-ranging sea turtles without using direct visual observation (which is usually
87 impossible) or video recordings, which are limited to short-term studies (a few hours) because
88 of their high power consumption. Accelerometers permit the identification of feeding activity
89 and time budget in marine animals such as seals and penguins by recording head movements
90 that are likely to correspond to prey captures [21–23]. For the same purpose, accelerometers
91 have been placed on the beak [24–27] or the top of the head [28] of sea turtles to record beak-
92 openings and capture attempts. However, the position of the device was a significant
93 disturbance for the individuals and could not be considered for long-term use (up to several

94 weeks). It was therefore crucial to develop a protocol for the long-term recording and
95 identification of sea turtle feeding activities that minimizes disturbance to the animals whilst
96 making optimal use of the subtle variations in data acquired by loggers that are mounted on
97 the carapace rather than the head.

98 Further work is needed to validate the identification of sea turtle underwater behaviours
99 by data acquired by animal-borne sensors. In particular, before attempting to provide new
100 insights about the at-sea behaviours of sea turtles in natural conditions, one needs is to
101 automatically and correctly identify these behaviours, including those that are hard to detect
102 but play a key role such as feeding, from data acquired in a way that minimizes the
103 disturbance of equipped animal. The aim of our study is therefore to develop a new approach
104 fulfilling this need. In this framework, we will use the results we obtained about turtles'
105 behaviours only to illustrate the output of our approach without giving them any biological
106 significance. Although sea turtle behaviours have mainly been inferred from combined
107 acceleration and depth data, the additional use of a gyroscope (which records angular
108 velocity) can provide further relevant information in remote behavioural identification [29–
109 31]. Thus, we deployed loggers combining an accelerometer, a gyroscope and a TDR on the
110 carapace of free-ranging immature green turtles. This equipment was linked to a video-
111 recorder that was mounted in the logger device to provide visual evidence that could validate
112 logger interpretations of behaviours, given that our approach ultimately aims to infer
113 behaviours solely through logger use. Surface behaviours were identified separately from
114 depth data. The study tested a set of methods to infer diving behaviours from the signals
115 provided by the accelerometer, gyroscope and TDR, including automatic segmentation and
116 supervised learning algorithms. The validity of our approach was tested through the use of
117 confusion matrices and by comparing the inferred activity budgets with those obtained from
118 video recordings.

119

120 **2 Material and Methods**

121 **2.1 Ethics statements**

122 This study meets the legal requirements of the countries in which the work was carried out
123 and follows all institutional guidelines. The protocol was approved by the “Conseil National
124 de la Protection de la Nature” (<http://www.conservation-nature.fr/acteurs2.php?id=11>), and
125 the French Ministry for Ecology, Sustainable Development and Energy (permit number:

126 2013154-0037), which acts as an ethics committee in Martinique. The fieldwork was carried
127 out in strict accordance with the recommendations of the Prefecture of Martinique in order to
128 minimize the disturbance of animals (Authorisation n°201710-0005).
129

130 **2.2 Data collection from free-ranging green turtles**

131 The field work was carried out from February 2018 to May 2019 in Grande Anse d'Arlet
132 (14°50'N, 61°09'W), Martinique, France. We deployed CATS (Customized Animal Tracking
133 Solutions, Germany) devices for periods ranging from several hours to several days on free-
134 ranging immature green turtles. A CATS device is comprised of a video-recorder (1920 x
135 1080 pixels at 30 FPS) combined with a tri-axial accelerometer, a tri-axial gyroscope and a
136 TDR (Supplementary Material, Fig. 1). The maximum battery capacity was considered to
137 provide a recording capacity of 18 h of video footage and 48 h for other data. These devices
138 were programmed to record acceleration and angular velocity (gyroscope) at a frequency of
139 20 or 50 Hz according to the recording capacity of the logger (the 50 Hz data were
140 subsampled at 20 Hz using a linear interpolation to homogenise the sample). Depth was
141 recorded at 1 Hz using a pressure sensor with a range from 0 to 2000 m and 0.2m accuracy.

142 The relatively shallow depths of the area allowed free divers to capture the turtles
143 manually, as described in Nivière et al. (2018) [32]. Once an individual had been caught, it
144 was placed on a boat and identified by scanning its PIT (Passive Integrated Transponder) or
145 tagged with a new PIT if it was unknown. It was then weighed and its carapace length was
146 measured (Supplementary Material, Table S1). The device was attached to the carapace using
147 four suction cups. Air was manually expelled from the cups, which were held in place by the
148 use of a galvanic timed release system. The eventual dissolving of these releases by sea water
149 and the positive buoyancy of the device (23.3 x 13.5 x 4 cm for 0.785 kg) led to the remote
150 release of the device several hours later. Devices were recovered by geolocation of their
151 Argos SPOT-363A tag (MK10, Wildlife Computers Redmond, WA, USA) with a goniometer
152 (RXG-134, CLS, France). Instruments were deployed on 37 individuals, but complete datasets
153 including video, acceleration, gyroscope and depth values were only recovered for 13
154 individuals (Supplementary Material, Table S1).

155

156 **2.3 Processing of video data and behavioural labelling**

157 The video footage was watched to identify the various behaviours and determine their starting
158 and ending times to the closest 0.01 s. Acceleration, angular velocity and depth data
159 corresponding to each behavioural phase were visualized using R software (version 3.5.3) and
160 the package *rblt* (Fig 1 & 2; 33). The 46 resulting behaviours were clustered into categories
161 according their similarities (the definition of the various behaviours is available in
162 Supplementary Material, Table S2). We retained seven main expressed categories for the
163 multi-sensor signals, namely “Breathing”, “Feeding”, “Gliding”, “Swimming”, “Resting”,
164 “Scratching” and “Staying at the surface”. All other behaviours were very infrequent and
165 were grouped in an eighth category labelled “Other”.

166

167 **2.4 Analysis of the angular velocity and acceleration data**

168 The device was installed on the carapace in a tilted position along a longitudinal axis to obtain
169 video images of the head. This results in biased values of accelerations and angular speeds for
170 the surge (i.e. back-to-front) and heave (bottom-to-top) body axes, which therefore had to be
171 corrected (see R-script in Supplementary Material). The static acceleration vector (i.e. the
172 component due to gravity) $\bar{\mathbf{a}} = (\bar{a}_x, \bar{a}_y, \bar{a}_z)$ was obtained by separately averaging the
173 acceleration values (a_x , a_y and a_z) on the surge, sway (right-to-left) and heave axes,
174 respectively, over a centred running temporal window set to $\Delta t = 2$ s. which was the smallest
175 window resulting in a norm, $\|\bar{\mathbf{a}}\|$ that remains close to 1 g (9.98 m/s²) for almost all measures.
176 The Dynamic Body Acceleration was then computed as $\text{DBA} = \sqrt{\mathbf{d}^2}$, where $\mathbf{d} = \mathbf{a} - \bar{\mathbf{a}}$ is the
177 dynamic acceleration vector [34]. Similarly the Rotational Activity was computed as $\text{RA} =$
178 $\sqrt{\mathbf{g}^2}$, where $\mathbf{g} = (g_x, g_y, g_z)$ is the angular velocity (g_x , g_y , and g_z correspond respectively to the
179 values of roll, pitch and yaw per unit time provided by the gyroscope).

180

181 **2.5 Segmentation of the multi-sensor dataset**

182 The automatic identification of the labelled behaviours from the multi-sensor signals required
183 the segmentation of the dataset into homogenous behavioural bouts with respect to a given
184 variable. We started by relying on the depth data to distinguish the dives, defined as depths
185 exceeding 0.3 m for at least 5 s, from the surface periods. We attributed the surface periods to
186 either “Breathing” or “Staying at the surface”, according to whether the turtle remained at the
187 surface for less or more than 6 s, respectively. We then distinguished between the various

188 possible diving behaviours by using a changepoint algorithm, the Pruned Exact Linear Time
189 (PELT) algorithm (R package *changepoint*; 35), in which the "pen.value" parameter, which
190 corresponds to the additional penalty in the cost function for each additional partition of the
191 data, can be manually adjusted. We tested different values and retained those which resulted
192 in the best balance between obtaining homogenous behavioural bouts and limiting over-
193 segmentation. We first detected depth changes over 3 s of each dive (function *cpt.mean*,
194 penalty = "Manual", pen.value = 5) to obtain segments which were labelled as "ascending",
195 "descending" or "flat" depending on whether the vertical speed was $> 0.1 \text{ m}\cdot\text{s}^{-1}$, $< -0.1 \text{ m}\cdot\text{s}^{-1}$ or
196 between these two values, respectively. These ascending and descending segments were
197 further segmented based on the DBA mean and variance (function *cpt.meanvar*, penalty =
198 "Manual", pen.value = 50) in order to distinguish between the swimming and gliding phases
199 of these segments. The green turtle is a grazing herbivore which mainly feed on seagrass and
200 algae [36]. The head movements occurring during feeding activities are easily detected by
201 gyroscopes and/or accelerometers set directly on the head, but are rarely detected when these
202 sensors are placed on the carapace. We did however note that the carapace tended to display
203 pitch oscillations when the turtle pulled on the seagrass, an activity that we refer to hereafter
204 as "Grabbing" (Fig 2). Accordingly, we further segmented the "flat" segments based on the
205 variance of g_y (angular speed in the animal's sagittal plane; function *cpt.var*, penalty =
206 "Manual", pen.value = 20) to pinpoint this behaviour. Each segment was then labelled as
207 either the behavioural category that was expressed for at least 3/5 of its duration, or as
208 "Transition" if several behaviours were involved with none of them occurring for 3/5 of the
209 behavioural bout. Thus, the overall procedure classified multi-sensor signals into nine
210 categories comprised of surface behaviours ("Breathing" and "Staying at the surface") which
211 were identified using depth data alone, diving behaviours ("Feeding", "Gliding", "Resting",
212 "Scratching" and "Swimming") and also "Other" and "Transition", for which supervised
213 learning algorithms were required.

214

215 **2.6 Identification of the diving behaviours by supervised learning algorithms**

216 We trained five supervised machine learning algorithms – (1) Classification And Regression
217 Trees (CART), (2) Random Forest (RF), (3) Extreme Gradient Boosting (EGB), (4) Support
218 Vector Machine (SVM), and (5) Linear Discriminant Analysis (LDA) – to associate the eight
219 diving behaviour categories with the corresponding patterns of different input variables. They
220 are the most commonly used classifiers in behaviour recognition and are considered to be

221 relevant in ecology studies [17,37,38]. These algorithms were applied to our data using the R
222 packages *rpart* [39] for CART, *randomForest* [40] for RF ($n=300$, $mtry=14$), *xgboost* [41] for
223 EGB ($num_class=8$, $eta=0.3$, $max_depth=3$), *e1071* [42] for SVM and *MASS* [43] for LDA.

224 For each segment, the algorithms were fed with four descriptive statistics (mean,
225 minimum, maximum, and variance) computed for the three linear acceleration values (a_x , a_y
226 and a_z), for the three angular speeds values (g_x , g_y and g_z), and for DBA and RA. We also
227 included the difference between the last and first depth values, and the duration of each
228 segment. The fact that "Feeding" was characterised by high-frequency oscillations, in
229 particular in terms of pitch speed (Fig 2), but also (although less obviously) in terms of roll
230 speed and surge/sway accelerations, enabled us to distinguish this behaviour from the others.
231 To do so, we filtered the raw values of g_x , g_y , a_x and a_y through a running window of 1 s and
232 subtracted the obtained smoothed values from the respective raw values, then calculated the
233 local mean of the obtained high frequency signals. We then computed the squared differences
234 between the high frequency values and their respective local means in order to characterize
235 these oscillations. The mean and the maximum value of these squared differences for each
236 segment were then added to the list of variables used to feed the algorithms, i.e. 42 variables
237 for each segment. Such a number of variables may be characterised numerous correlations.
238 However, machine learning algorithms are less sensitive than classical regression methods to
239 correlation in the explanatory variables. Nevertheless, for a simpler interpretation purpose, we
240 looked for some possible reduced set of variables that may reach the same accuracy as the full
241 data set, but we did not find any convincing one that had a close performance to the full data
242 set. As the focus was more on predictability than interpretability (as is usual the case in
243 machine learning), we kept all the 42 variables.

244

245 **2.7 Validation of the automatic behavioural inferences**

246 To estimate the ability of our procedure to correctly infer the behaviours of sea turtles based
247 on acceleration, angular velocity and depth data, we repeatedly performed 2/3:1/3 splits of the
248 sample of 13 individuals, with nine individuals retained for the learning phase and the
249 remaining four individuals used to validate the outcome. From the 715 possible combinations,
250 we retained the 358 combinations in which "Feeding" and "Scratching" were not under-
251 represented in the training dataset (i.e. when more than 60% of total feeding and scratching
252 segments were present, i.e. 1145 and 868, respectively). Nevertheless, the number of
253 "Feeding" and "Scratching" segments was much lower than those attributed to "Resting" and

254 “Swimming” (17325 and 9795 segments, respectively). As an unbalanced training dataset can
255 hinder the performance of supervised learning algorithms [44], we set an upper limit at 1000
256 segments per behaviour for the training dataset. These segments were randomly selected for
257 the over-expressed categories at each training trial.

258 For each trial, we evaluated the efficiency of the different methods by computing the
259 number of well-identified behaviours (true positive, TP, and true negative, TN) and of
260 behaviours considered to be misclassified (false negative, FN, and false positive, FP) into a
261 confusion matrix. We calculated three indicators for each behaviour: (1) "Sensitivity" =
262 $TP/(TP+FN)$, also called *true positive rate*, *hit rate* or *recall*, measures the ability of a method
263 to detect the target behaviour among other behaviours; (2) "Precision" = $TP/(TP+FP)$, also
264 called *positive predictive value*, measures the ability of a method to correctly identify the
265 target behaviour; and (3) "Specificity" = $TN/(TN+FP)$, also called *selectivity* or *true negative*
266 *rate*, measures the ability of a method to avoid wrongly considering other behaviours as the
267 target behaviour. We also computed "Accuracy" = $(TP+TN)/(TP+TN+FP+FN)$, which
268 measures the ability of a method to correctly identify all behaviours as a whole.

269 Furthermore, to possibly improve the performance and/or minimise the variance of
270 behavioural inferences, we also relied on the "Ensemble Methods" [45,46], which consisted of
271 combining the results obtained with the five supervised machine learning algorithms. We
272 tested two such methods. The first was the "Voting Ensemble" (VE), which retained the most
273 frequently predicted behaviour. The second involved a "Weighted Sum" (WS), where weights
274 were given to the different predicted behaviours, based on "Precision" (weighting based on
275 Sensitivity and Specificity was also tested but gave poor results). In order to highlight the best
276 method to automatically identify the diving behaviours and particularly the feeding
277 behaviours, we used Anova to compare the mean global accuracy obtained for the 375
278 combinations of the seven classifiers (CART, SVL, LDA, RF, EGB, VE and WE). As the
279 result of the Anova showed significant effects, we ran pairwise comparisons of mean
280 performance using the Tukey HSD test.

281 Finally, the individual activity budgets were inferred by computing the proportion of
282 time involved in the various surface behaviours (“Breathing” and “Staying at the surface”)
283 inferred from depth data, and the proportion of time dedicated to diving behaviours
284 (“Feeding”, “Gliding”, “Other”, “Resting”, “Scratching”, and “Swimming”), inferred using
285 the best classifier (Fig. 3). The inferred activity budgets were compared to those observed in
286 video recordings.

287

288 3 Results

289 A total of 66.2 hours of video were recorded, with a maximum of 14.6 hours for one
290 individual (Table 1). The seven specific behavioural categories retained for the analysis
291 (“Breathing”, “Feeding”, “Gliding”, “Resting”, “Scratching”, “Staying at the surface” and
292 “Swimming”) represented 99% of the total duration. Only the two shortest deployments were
293 not associated with a feeding event while the maximum duration of feeding represented only
294 8% of the recording time of the individual. The catching of jellyfish was observed only
295 occasionally in three individuals. This behaviour represented only 0.1% of the total feeding
296 duration of the thirteen individuals, whilst the rest of the feeding time for those individuals
297 was used for grazing on seagrass. For the others, feeding consisted only of grazing on
298 seagrass. “Scratching” was particularly expressed by one turtle, and represented 13% of its
299 observed time.

300 The seven classifiers identified the five specific behavioural categories on which we
301 focused (“Feeding”, “Gliding”, “Resting”, “Scratching” and “Swimming”) and two additional
302 categories, “Transition” and “Other”, with an accuracy ranging from 0.91 to 0.95. The highest
303 score was obtained with WS and the lowest one with SVM. The Tuckey HSD test indicated
304 that the RF, VE and EGB outputs were not significantly different (0.935, 0.932 and 0.932,
305 respectively). All classifiers identified the behavioural category with a low false positive rate
306 (< 0.1 for the best classifiers; Fig.4). Few segments were wrongly identified as “Feeding”
307 with the WS method, which thus obtained the lowest false positive rate (with respect to other
308 classifiers) for this behaviour. The best true positive rates, for the seven classifiers, were
309 obtained in the “Scratching” category despite its low occurrence in the dataset, meaning that
310 this behaviour was relatively well identified when it occurred.

311 The activity budget, representing the percentage of the total mean time allocated to each
312 behavioural category, showed similar proportions between the predictions and the
313 observations (Fig. 5 & 6). This result highlights the ability of our method and the WS model
314 to predict the behaviours of immature green turtle in natural conditions. The main differences
315 between the observed and predicted activity budgets were seen in the “Resting” and
316 “Swimming” behaviours (Fig. 5 & 6). These differences were small and represented less than
317 3% of the total observed time (Table 2). “Feeding” and “Scratching” were under-represented
318 in our models and consequently their difference between predicted–actual time represent
319 roughly 1% of the total observed time. Their low expression for some individuals led to an
320 important percentage difference with respect to the observed time of the behaviour even if
321 they were predicted in small proportion. The results obtained for each individual are available

322 in supplementary material (Supplementary Material, Table S3). With a very low true positive
323 rate, the predicted time of “Transition” represented on average 0.2% of the total observation
324 time. Thus the overall procedure was able to reliably infer the seven mainly expressed
325 behaviours of the immature green turtles.

326

327 **4 Discussion**

328 This is the first study to validate the use of acceleration, gyroscope and TDR signals for
329 inferring free-ranging green turtle behaviours. In previous studies, carapace-mounted
330 accelerometers were used to describe swimming behaviours and buoyancy regulation in sea
331 turtles [19,20,47,48] in specific contexts where signals associated to “Swimming” and
332 “Gliding” could be visually identified, or were used to estimate sea turtle activity levels in
333 terms of DBA [18,49]. The possibility to rely on accelerometers and other carapace-mounted
334 sensors such as TDRs and gyroscopes to infer behaviours of free-ranging sea turtles had not
335 been explored in detail until now due to the lack of a validation process, which is critically
336 important for this kind of approach [50]. The validation process described in the present study
337 has enabled us to provide an overall procedure permitting the reliable inference of the seven
338 most commonly expressed behaviours of the free-ranging green turtle (namely “Breathing”,
339 “Feeding”, “Gliding”, “Resting”, “Scratching”, “Staying at the Surface” and “Swimming”),
340 and thus inferring the fine-scale activity budgets of animals whose populations are currently
341 under anthropogenic pressures which jeopardize their future [51,52]. This inference is
342 essential if we wish to compare how these animals allocate their time between different
343 activities according to natural and anthropogenic pressures such as available resources,
344 environmental changes or tourism. When combined with GPS data, this protocol could
345 identify the areas where sea turtles concentrate their activities and thus help to delineate
346 protected areas in order to limit human disturbances.

347 We tested seven classifiers (LDA, SVM, CART, RF, EGB, VE and WS) to compare
348 their strengths and weaknesses in automatic behavioural identification based on TDR,
349 acceleration and gyroscopic data. The classifiers identified the seven behavioural classes with
350 a global accuracy ranging from 0.91 to 0.95, which is comparable to the accuracy reached in
351 other similar studies [17,53,54]. The WS classifier performed better than the base and VE
352 classifiers: clearly, assigning precision-based weights to the base classifier’ predictions
353 improved the behavioural classification. The decrease we observed in the false positive rate
354 for rare behaviours through the use an ensemble method for "Feeding" in this study has also

355 been highlighted by Brewster et al. (2018) [37]. Ensemble methods are mainly used because
356 they reduce the variance of behaviour classification [53,55] and thus increase the global
357 accuracy. However, they involve a higher computational cost and require a reliable setting up
358 of base learners.

359 The use of supervised machine-learning has become common to automatically identify
360 behaviours from data provided by animal-borne loggers [17,50,56]. Indeed, the development
361 of fast personal computers and of free user-friendly computing libraries made it possible to
362 easily apply these ‘black box’ algorithms to huge amounts of data. The machine-learning
363 approach has thus turned out to be a very powerful tool for identifying well-characterized
364 behaviours (in terms of signal) such as locomotion [56–58] and resting [59–61]. However, it
365 appears to be rather inefficient when seeking to identify behaviours with confusing signal
366 characteristics. Examples include feeding and grooming in pumas [62], pecking in plovers
367 [63] or foraging in fur seals [64]. Although one could expect that feeding machine-learning
368 algorithms with big data should provide the most accurate predictive rules [16,65,66], Wilson
369 et al. (2018) [67] showed that a classification method based on a good understanding and
370 careful examination of the acceleration signal actually gives better results in terms of
371 computational time and of accuracy than non-optimized machine learning. Accordingly, the
372 mixed approach developed in this study fed machine-learning algorithms with a number of
373 derived signals which were specifically elaborated to pinpoint specific hard-to-detect
374 behaviours when alternative simpler means based on a single or a few parameters appeared to
375 be effective. This method allowed us to identify key behaviours such as feeding and
376 scratching, which had previously been either misidentified or not identified at all due to the
377 lack of discriminative signals in the raw data obtained from raw acceleration and/or
378 gyroscopic data obtained with loggers fixed to the carapace of the turtle. Although our choice
379 of derived signals makes our approach specific to sea turtles, this principle can be applied to
380 numerous species if the different signals are considered with care before the study.

381 When carrying out automatic behavioural identification from multi-sensor data using
382 supervised learning algorithms, one of the main difficulties is the segmentation of the multi-
383 sensor data to obtain homogeneous segments that are representative of the various
384 behavioural categories. To date, most studies divided the multi-sensor data into segments
385 using fixed-time segments [68–70] or a sliding sample window with a fixed length [38,71].
386 However, several studies testing the size of the window showed that it influences
387 classification accuracy and the identification of short behaviours [53,72–74]. Indeed, an
388 individual can express both short and long behaviours, such as burst swimming in lemon

389 sharks or a prey capture in Adélie penguins compared to normal swimming behaviour [37,75].
390 Whilst the use of long fixed segments dramatically increases the proportion of
391 inhomogeneous segments, using short segments may prevent the detection of certain key
392 signals such as low-frequency oscillations. A hierarchical, adapted segmentation procedure
393 therefore seems to be a more judicious choice. This consists of splitting behaviours into
394 groups based on signals that are easily interpretable in a dichotomic way (variables such as
395 depth were used to attain this in our study). A change-point algorithm can be used to achieve
396 a more specific segmentation based on other signals, with a possible *ad hoc* adjustment of the
397 contrast is required to evaluate whether two successive values do or do not belong to the same
398 segment (such as the manual penalty of the PELT algorithm). In this paper, we demonstrate
399 this approach for the green turtle (Fig. 3, R-script in Supplementary Material), but there is no
400 reason it could not be easily adapted for other species. This will certainly necessitate the
401 identification of the optimal hyper-parameters as well as the informative signals for the
402 segmentation according to the species, but the approach of combining automated
403 segmentation and machine learning methods with well thought out descriptive variables
404 should apply as well.

405 The approach we proposed thus offers promising perspectives for inferring behaviours
406 of animals that cannot be easily observed in the wild though the automatic analysis of large
407 amounts of raw data acquired over long periods by miniaturised (low disturbance) loggers
408 such as high-frequency tri-axial accelerometers and gyroscopes. It provides a number of
409 adaptable principles that enable the efficient use of machine learning algorithms to
410 automatically identify fine-scale behaviours in sea turtles, and may be used for a wide range
411 of species. The automated and reliable identification of the various behaviours permits a rapid
412 inference of the time budget of the animals under study. Identifying how much time the
413 studied animals dedicate to activities such as feeding, travelling and resting can be of
414 relevance when seeking to understand how individuals attempt to maximise their fitness in a
415 given environment. This approach could therefore be a key tool in understanding the ecology
416 of endangered species and make a significant contribution to their conservation.

417

418 **5 Data accessibility statement**

419 The R-script to visualize the raw acceleration, gyroscope and depth profile associated with the
420 observed behaviours of the immature green turtles have been uploaded as part of the
421 supplementary material. The same is true for the R-script to automatically identify sea turtle

422 behaviour from the labelled data. The datasets containing the acceleration, gyroscope and
423 depth recordings of the 13 immature green turtles as well as their observed behaviours are
424 available within the Dryad Digital Repository: <https://doi.org/10.5061/dryad.hhmgqknd9>.

425 URL for reviewer:

426 <https://datadryad.org/stash/share/j3x2UusNTI1OWqLsJ1mUOq7wMm3t3PAGMzwAMuYM>
427 FO0

428

429 **6 Author contributions**

430 DC, HD and SR contributed conception and design of the study. LJ, DC, JM, FS, JG, DE,
431 GH, AA, YLM, PL, SR, FL, NL, NA, CF, FV, ES, MB, FF, AB, CM, TM, MD, CG, SB and
432 AB contributed to data acquisition. LJ, SG and SB performed the data acceleration analysis
433 and LJ and VPB the statistical analysis. LJ wrote the first draft of the manuscript and SB,
434 VPB, FS and DC contributed critically to subsequent versions.

435

436 **7 Funding**

437 This study was co-financed by the FEDER Martinique (European Union, Conventions
438 2012/DEAL/0010/4-4/31882 & 2014/DEAL/0008/4-4/ 32947), DEAL Martinique
439 (Conventions 2012/DEAL/0010/4-4/31882 & 2014/DEAL/0008/4-4/32947), the ODE
440 Martinique (Convention 014-03-2015), the CNRS (Subvention Mission pour
441 l'Interdisciplinarité), the ERDF fund (Convention CNRS-EDF- juillet2013) and the Fondation
442 de France (Subvention Fondation Ars Cuttoli Paul Appell). Lorene Jeantet's Ph.D scholarship
443 was supported by DEAL Guyane and CNES Guyane.

444

445 **8 Acknowledgments**

446 This study was carried out within the framework of the Plan National d'Action Tortues
447 Marines de Martinique et Guyane Française. The authors also appreciate the support of the
448 ANTIDOT project (Pépinière Interdisciplinaire Guyane, Mission pour l'Interdisciplinarité,
449 CNRS). The authors would like to thank the DEAL Martinique and Guyane, the CNES, the
450 ODE Martinique, the ONCFS Martinique and Guyane, the ONEMA Martinique and Guyane,
451 the SMPE Martinique and Guyane, the ONF Martinique, the PNR Martinique, the Surfrider
452 Foundation, Carbet des Sciences, Plongée-Passion, the Collège Cassien Sainte-Claire and the
453 Collège Petit Manoir for their technical support and field assistance. We are also grateful to

454 the numerous volunteers and free divers for their participation in the field operations. Results
455 obtained in this paper were computed on the vo.grand-est.fr virtual organization of the EGI
456 Infrastructure through IPHC resources. We thank EGI, France Grilles and the IPHC
457 Computing team for providing the technical support, computing and storage facilities. We are
458 also grateful to the three anonymous reviewers for their helpful corrections and comments.

459
460

461 **9 References**

- 462 1. Stephens DW, Krebs JR. 1987 *Foraging Theory*. Princeton University Press.
463 (doi:10.2307/2260475)
- 464 2. Stephens DW, Brown JS, Ydenberg RC. 2007 *Foraging: behavior and ecology*.
465 University of Chicago Press.
- 466 3. Colman LP, Sampaio CLS, Weber MI, de Castilhos JC. 2014 Diet of Olive Ridley Sea
467 Turtles, *Lepidochelys olivacea*, in the Waters of Sergipe, Brazil. *Chelonian Conserv.*
468 *Biol.* **13**, 266–271. (doi:10.2744/CCB-1061.1)
- 469 4. Arthur K, O’Neil J, Limpus CJ, Abernathy K, Marshall G. 2007 Using animal-borne
470 imaging to assess green turtle (*Chelonia mydas*) foraging ecology in Moreton Bay,
471 Australia. *Mar. Technol.* **41**, 9–13.
- 472 5. Wildermann NE, Barrios-Garrido H. 2013 First Report of *Callinectes sapidus*
473 (Decapoda: Portunidae) in the Diet of *Lepidochelys olivacea*. *Chelonian Conserv.*
474 *Biol.* **11**, 265–268. (doi:10.2744/ccb-0934.1)
- 475 6. Lennox RJ *et al.* 2017 Envisioning the Future of Aquatic Animal Tracking:
476 Technology, Science, and Application. *Bioscience* **67**, 884–896.
477 (doi:10.1093/biosci/bix098)
- 478 7. Hussey NE *et al.* 2015 Aquatic animal telemetry: A panoramic window into the
479 underwater world. *Science (80-.)*. **348**, 1255642. (doi:10.1126/science.1255642)
- 480 8. Houghton JDR, Broderick AC, Godley BJ, Metcalfe JD, Hays GC. 2002 Diving
481 behaviour during the internesting interval for loggerhead turtles *Caretta caretta* nesting
482 in Cyprus. *Mar. Ecol. Prog. Ser.* **227**, 63–70. (doi:10.3354/meps227063)
- 483 9. Chambault P, de Thoisy B, Kelle L, Berzins R, Bonola M, Delvaux H, Le Maho Y,
484 Chevallier D. 2016 Inter-nesting behavioural adjustments of green turtles to an
485 estuarine habitat in French Guiana. *Mar. Ecol. Prog. Ser.* **555**, 235–248.
486 (doi:10.3354/meps11813)

- 487 10. Chambault P *et al.* 2016 The influence of oceanographic features on the foraging
488 behavior of the olive ridley sea turtle *Lepidochelys olivacea* along the Guiana coast.
489 *Prog. Oceanogr.* **142**, 58–71. (doi:10.1016/j.pocean.2016.01.006)
- 490 11. Hays GC, Adams CR, Broderick AC, Godley BJ, Lucas DJ, Metcalfe JD, Prior AA.
491 1999 The diving behaviour of green turtles at Ascension Island. *Anim. Behav.* **59**, 577–
492 586. (doi:10.1006/anbe.1999.1326)
- 493 12. Hochscheid S, Godley BJ, Broderick AC, Wilson RP. 1999 Reptilian diving: Highly
494 variable dive patterns in the green turtle *Chelonia mydas*. *Mar. Ecol. Prog. Ser.* **185**,
495 101–112. (doi:10.3354/meps185101)
- 496 13. Seminoff JA, Jones TT, Marshall GJ. 2006 Underwater behaviour of green turtles
497 monitored with video-time-depth recorders: What’s missing from dive profiles? *Mar.*
498 *Ecol. Prog. Ser.* **322**, 269–280. (doi:10.3354/meps322269)
- 499 14. Thomson JA, Heithaus MR, Dill LM. 2011 Informing the interpretation of dive profiles
500 using animal-borne video: A marine turtle case study. *J. Exp. Mar. Bio. Ecol.* **410**, 12–
501 20. (doi:10.1016/j.jembe.2011.10.002)
- 502 15. Laich AGG, Wilson RP, Quintana F, Shepard ELC. 2010 Identification of imperial
503 cormorant *Phalacrocorax atriceps* behaviour using accelerometers. *Endanger. Species*
504 *Res.* **10**, 29–37. (doi:10.3354/esr00091)
- 505 16. Graf PM, Wilson RP, Qasem L, Hackländer K, Rosell F. 2015 The use of acceleration
506 to code for animal behaviours; a case study in free-ranging Eurasian beavers *Castor*
507 *fiber*. *PLoS One* **10**, 1–18. (doi:10.1371/journal.pone.0136751)
- 508 17. Nathan R, Spiegel O, Fortmann-Roe S, Harel R, Wikelski M, Getz WM. 2012 Using
509 tri-axial acceleration data to identify behavioral modes of free-ranging animals: general
510 concepts and tools illustrated for griffon vultures. *J. Exp. Biol.* **215**, 986–96.
511 (doi:10.1242/jeb.058602)
- 512 18. Fossette S, Schofield G, Lilley MKS, Gleiss AC, Hays GC. 2012 Acceleration data
513 reveal the energy management strategy of a marine ectotherm during reproduction.
514 *Funct. Ecol.* **26**, 324–333. (doi:10.1111/j.1365-2435.2011.01960.x)
- 515 19. Yasuda T, Arai N. 2009 Changes in flipper beat frequency, body angle and swimming
516 speed of female green turtles *Chelonia mydas*. *Mar. Ecol. Prog. Ser.* **386**, 275–286.
517 (doi:10.3354/meps08084)
- 518 20. Fossette S, Gleiss AC, Myers AE, Garner S, Liebsch N, Whitney NM, Hays GC,
519 Wilson RP, Lutcavage ME. 2010 Behaviour and buoyancy regulation in the deepest-
520 diving reptile: the leatherback turtle. *J. Exp. Biol.* **213**, 4074–4083.

- 521 (doi:10.1242/jeb.048207)
- 522 21. Viviant M, Trites AW, Rosen DAS, Monestiez P. 2009 Prey capture attempts can be
523 detected in Steller sea lions and other marine predators using accelerometers. *Polar*
524 *Biol.* **33**, 713–719. (doi:10.1007/s00300-009-0750-y)
- 525 22. Watanabe YY, Ito M, Takahashi A. 2014 Testing optimal foraging theory in a penguin-
526 krill system. *Proc. R. Soc. B Biol. Sci.* **281**. (doi:10.1098/rspb.2013.2376)
- 527 23. Gallon S, Bailleul F, Charrassin JB, Guinet C, Bost CA, Handrich Y, Hindell M. 2013
528 Identifying foraging events in deep diving southern elephant seals, *Mirounga leonina*,
529 using acceleration data loggers. *Deep. Res. Part II Top. Stud. Oceanogr.* **88–89**, 14–22.
530 (doi:10.1016/j.dsr2.2012.09.002)
- 531 24. Fossette S, Gaspar P, Handrich Y, Maho Y Le, Georges JY. 2008 Dive and beak
532 movement patterns in leatherback turtles *Dermochelys coriacea* during interesting
533 intervals in French Guiana. *J. Anim. Ecol.* **77**, 236–246. (doi:10.1111/j.1365-
534 2656.2007.01344.x)
- 535 25. Hochscheid S, Maffucci F, Bentivegna F, Wilson RP. 2005 Gulps, wheezes, and sniffs:
536 How measurement of beak movement in sea turtles can elucidate their behaviour and
537 ecology. *J. Exp. Mar. Bio. Ecol.* **316**, 45–53. (doi:10.1016/j.jembe.2004.10.004)
- 538 26. Myers AE, Hays GC. 2006 Do leatherback turtles *Dermochelys coriacea* forage during
539 the breeding season? A combination of data-logging devices provide new insights.
540 *Mar. Ecol. Prog. Ser.* **322**, 259–267. (doi:10.3354/meps322259)
- 541 27. Okuyama J, Kawabata Y, Naito Y, Arai N, Kobayashi M. 2009 Monitoring beak
542 movements with an acceleration datalogger: A useful technique for assessing the
543 feeding and breathing behaviors of sea turtles. *Endanger. Species Res.*
544 (doi:10.3354/esr00215)
- 545 28. Okuyama J *et al.* 2013 Ethogram of Immature Green Turtles : Behavioral Strategies for
546 Somatic Growth in Large Marine Herbivores. *PLoS One* **8**(6): e65783.
547 (doi:10.1371/journal.pone.0065783)
- 548 29. Wilson M, Tucker AD, Beedholm K, Mann DA. 2017 Changes of loggerhead turtle (
549 *Caretta caretta*) dive behavior associated with tropical storm passage during the inter-
550 nesting period. *J. Exp. Biol.* **220**, 3432–3441. (doi:10.1242/jeb.162644)
- 551 30. Tyson RB, Piniak WED, Domit C, Mann D, Hall M, Nowacek DP, Fuentes MMPB.
552 2017 Novel Bio-Logging Tool for Studying Fine-Scale Behaviors of Marine Turtles in
553 Response to Sound. *Front. Mar. Sci.* **4**. (doi:10.3389/fmars.2017.00219)
- 554 31. Noda T, Okuyama J, Koizumi T, Arai N, Kobayashi M. 2012 Monitoring attitude and

- 555 dynamic acceleration of free-moving aquatic animals using a gyroscope. *Aquat. Biol.*
556 **16**, 265–276. (doi:10.3354/ab00448)
- 557 32. Nivière M *et al.* 2018 Identification of marine key areas across the Caribbean to ensure
558 the conservation of the critically endangered hawksbill turtle. *Biol. Conserv.* **223**, 170–
559 180. (doi:10.1016/j.biocon.2018.05.002)
- 560 33. Geiger S. 2019 Package ‘rblt’. , 1–12.
- 561 34. Wilson RP *et al.* 2020 Estimates for energy expenditure in free-living animals using
562 acceleration proxies: A reappraisal. *J. Anim. Ecol.* **89**, 161–172. (doi:10.1111/1365-
563 2656.13040)
- 564 35. Killick R, Fearnhead P, Eckley IA. 2012 Optimal detection of changepoints with a
565 linear computational cost. *J. Am. Stat. Assoc.* **107**, 1590–1598.
566 (doi:10.1080/01621459.2012.737745)
- 567 36. Reich KJ, Bjørndal KA, Bolten AB. 2007 The ‘lost years’ of green turtles: using stable
568 isotopes to study cryptic lifestages. *Biol. Lett.* **3**, 712–714.
- 569 37. Brewster LR, Dale JJ, Guttridge TL, Gruber SH, Hansell AC, Elliott M, Cowx IG,
570 Whitney NM, Gleiss AC. 2018 Development and application of a machine learning
571 algorithm for classification of elasmobranch behaviour from accelerometry data. *Mar.*
572 *Biol.* **165**, 62. (doi:10.1007/s00227-018-3318-y)
- 573 38. Ladds MA, Thompson AP, Slip DJ, Hocking DP, Harcourt RG. 2016 Seeing it all:
574 Evaluating supervised machine learning methods for the classification of diverse
575 otariid behaviours. *PLoS One* **11**, 1–17. (doi:10.1371/journal.pone.0166898)
- 576 39. Therneau T, Atkinson B. 2018 rpart: Recursive Partitioning and Regression Trees. *R*
577 *Packag. version 4.1-13*. , <https://CRAN.R-project.org/package=rpart>.
- 578 40. Liaw A, Wiener M. 2002 Classification and Regression by randomForest. *R news* **2**,
579 18–22. (doi:10.1177/154405910408300516)
- 580 41. Chen T *et al.* 2018 xgboost: Extreme Gradient Boosting. *R Packag. version 0.71.2*. ,
581 <https://CRAN.R-project.org/package=xgboost>.
- 582 42. Meyer D, Dimitriadou E, Hornik K, Weingnessel A, Leisch F. 2017 e1071: Misc
583 Functions of the Department of Statistics, Probability Theory Group (Formerly:
584 E1071). *R Packag. version 1.6-8* , <https://CRAN.R-project.org/package=e1071>.
- 585 43. Venables W, Ripley B. 2002 *Modern Applied Statistics with S*. Fourth. New York:
586 Springer. See <http://www.stats.ox.ac.uk/pub/MASS4>.
- 587 44. Japkowicz N. 2000 The Class Imbalance Problem: Significance and Strategies. In
588 *Proceedings of the 2000 International Conference on Artificial Intelligence (IC-*

- 589 *AI'2000): Special Track on Inductive Learning*, Las Vegas, Nevada.
590 (doi:10.1.1.35.1693)
- 591 45. Opitz DW, Maclin R. 1999 Popular Ensemble Methods: An Empirical Study. *J. Artif.*
592 *Intell. Res.* **11**, 169–198. (doi:10.1613/jair.614)
- 593 46. Rokach L. 2010 Ensemble-based classifiers. *Artif. Intell. Rev.* **33**, 1–39.
594 (doi:10.1007/s10462-009-9124-7)
- 595 47. Hays GC, Marshall GJ, Seminoff JA. 2007 Flipper beat frequency and amplitude
596 changes in diving green turtles, *Chelonia mydas*. *Mar. Biol.* **150**, 1003–1009.
597 (doi:10.1007/s00227-006-0412-3)
- 598 48. Okuyama J, Kataoka K, Kobayashi M, Abe O, Yoseda K, Arai N. 2012 The regularity
599 of dive performance in sea turtles: A new perspective from precise activity data. *Anim.*
600 *Behav.* **84**, 349–359. (doi:10.1016/j.anbehav.2012.04.033)
- 601 49. Enstipp MR, Ballorain K, Ciccione S, Narazaki T, Sato K, Georges JY. 2016 Energy
602 expenditure of adult green turtles (*Chelonia mydas*) at their foraging grounds and
603 during simulated oceanic migration. *Funct. Ecol.* **30**, 1810–1825. (doi:10.1111/1365-
604 2435.12667)
- 605 50. Brown DD, Kays R, Wikelski M, Wilson R, Klimley AP. 2013 Observing the
606 unwatchable through acceleration logging of animal behavior. *Anim. Biotelemetry* **1**,
607 20. (doi:10.1186/2050-3385-1-20)
- 608 51. Koch V, Nichols WJ, Peckham H, De La Toba V. 2006 Estimates of sea turtle
609 mortality from poaching and bycatch in Bahía Magdalena, Baja California Sur,
610 Mexico. *Biol. Conserv.* **128**, 327–334. (doi:10.1016/j.biocon.2005.09.038)
- 611 52. Wallace BP, Kot CY, Dimatteo AD, Lee T, Crowder LB, Lewison RL. 2013 Impacts
612 of fisheries bycatch on marine turtle populations worldwide: Toward conservation and
613 research priorities. *Ecosphere* **4**, 1–49. (doi:10.1890/ES12-00388.1)
- 614 53. Ladds MA, Thompson AP, Kadar JP, Slip D, Hocking D, Harcourt R. 2017 Super
615 machine learning: Improving accuracy and reducing variance of behaviour
616 classification from accelerometry. *Anim. Biotelemetry* **5**, 1–10. (doi:10.1186/s40317-
617 017-0123-1)
- 618 54. Ellis K, Godbole S, Marshall S, Lanckriet G, Staudenmayer J, Kerr J. 2014 Identifying
619 Active Travel Behaviors in Challenging Environments Using GPS, Accelerometers,
620 and Machine Learning Algorithms. *Front. public Heal.* **2**, 36.
621 (doi:10.3389/fpubh.2014.00036)
- 622 55. Ali KM, Pazzani MJ. 1996 Error Reduction through Learning Multiple Descriptions.

- 623 *Mach. Learn.* **24**, 173–202.
- 624 56. Resheff YS, Rotics S, Harel R, Spiegel O, Nathan R. 2014 AcceleRater: a web
625 application for supervised learning of behavioral modes from acceleration
626 measurements. *Mov. Ecol.* **2**, 27. (doi:10.1186/s40462-014-0027-0)
- 627 57. Shepard ELC *et al.* 2008 Identification of animal movement patterns using tri-axial
628 accelerometry. *Endanger. Species Res.* **10**, 47–60. (doi:10.3354/esr00084)
- 629 58. Yoda K, Sato K, Niizuma Y, Kurita M, Naito Y. 1999 Precise monitoring of
630 porpoising behaviour of Adélie penguins determined using acceleration data loggers. *J.*
631 *Exp. Biol.* **202**, 3121–3126.
- 632 59. Moreau M, Siebert S, Buerkert A, Schlecht E. 2009 Use of a tri-axial accelerometer for
633 automated recording and classification of goats' grazing behaviour. *Appl. Anim. Behav.*
634 *Sci.* **119**, 158–170. (doi:10.1016/j.applanim.2009.04.008)
- 635 60. Jeantet L *et al.* 2018 Combined use of two supervised learning algorithms to model sea
636 turtle behaviours from tri-axial acceleration data. *J. Exp. Biol.* **221**.
637 (doi:10.1242/jeb.177378)
- 638 61. Shuert CR, Pomeroy PP, Twiss SD. 2018 Assessing the utility and limitations of
639 accelerometers and machine learning approaches in classifying behaviour during
640 lactation in a phocid seal. *Anim. Biotelemetry* **6**. (doi:10.1186/s40317-018-0158-y)
- 641 62. Wang Y, Nickel B, Rutishauser M, Bryce CM, Williams TM, Elkaim G, Wilmers CC.
642 2015 Movement, resting, and attack behaviors of wild pumas are revealed by tri-axial
643 accelerometer measurements. *Mov. Ecol.* **3**, 1–12. (doi:10.1186/s40462-015-0030-0)
- 644 63. Bom RA, Bouten W, Piersma T, Oosterbeek K, van Gils JA. 2014 Optimizing
645 acceleration-based ethograms: The use of variable-time versus fixed-time
646 segmentation. *Mov. Ecol.* **2**, 6. (doi:10.1186/2051-3933-2-6)
- 647 64. Ladds MA, Salton M, Hocking DP, McIntosh RR, Thompson AP, Slip DJ, Harcourt
648 RG. 2018 Using accelerometers to develop time-energy budgets of wild fur seals from
649 captive surrogates. *PeerJ* **6**, e5814. (doi:10.7717/peerj.5814)
- 650 65. Bidder OR, Campbell HA, Gómez-Laich A, Urgé P, Walker J, Cai Y, Gao L, Quintana
651 F, Wilson RP. 2014 Love thy neighbour: Automatic animal behavioural classification
652 of acceleration data using the k-nearest neighbour algorithm. *PLoS One* **9**.
653 (doi:10.1371/journal.pone.0088609)
- 654 66. Campbell HA, Gao L, Bidder OR, Hunter J, Franklin CE. 2013 Creating a behavioural
655 classification module for acceleration data: using a captive surrogate for difficult to
656 observe species. *J. Exp. Biol.* **216**, 4501–6. (doi:10.1242/jeb.089805)

- 657 67. Wilson RP *et al.* 2018 Give the machine a hand: A Boolean time-based decision-tree
658 template for rapidly finding animal behaviours in multi-sensor data. *Methods Ecol.*
659 *Evol.* **2018**, 1–10. (doi:10.1111/2041-210X.13069)
- 660 68. Lagarde F, Guillon M, Dubroca L, Bonnet X, Ben Kaddour K, Slimani T, El mouden
661 EH. 2008 Slowness and acceleration: a new method to quantify the activity budget of
662 chelonians. *Anim. Behav.* **75**, 319–329. (doi:10.1016/j.anbehav.2007.01.010)
- 663 69. Martiskainen P, Järvinen M, Skön J-P, Tiirikainen J, Kolehmainen M, Mononen J.
664 2009 Cow behaviour pattern recognition using a three-dimensional accelerometer and
665 support vector machines. *Appl. Anim. Behav. Sci.* **119**, 32–38.
666 (doi:10.1016/j.applanim.2009.03.005)
- 667 70. Shamoun-Baranes J *et al.* 2012 From sensor data to animal behaviour: An
668 oystercatcher example. *PLoS One* **7**, e37997. (doi:10.1371/journal.pone.0037997)
- 669 71. McClune DW, Marks NJ, Wilson RP, Houghton JDR, Montgomery IW, McGowan
670 NE, Gormley E, Scantlebury M. 2014 Tri-axial accelerometers quantify behaviour in
671 the Eurasian badger (*Meles meles*): Towards an automated interpretation of field data.
672 *Anim. Biotelemetry* **2**, 1–6. (doi:10.1186/2050-3385-2-5)
- 673 72. Lush L, Wilson RP, Holton MD, Hopkins P, Marsden KA, Chadwick DR, King AJ.
674 2018 Classification of sheep urination events using accelerometers to aid improved
675 measurements of livestock contributions to nitrous oxide emissions. *Comput. Electron.*
676 *Agric.* **150**, 170–177. (doi:10.1016/j.compag.2018.04.018)
- 677 73. Robert B, White BJ, Renter DG, Larson RL. 2009 Evaluation of three-dimensional
678 accelerometers to monitor and classify behavior patterns in cattle. *Comput. Electron.*
679 *Agric.* **67**, 80–84. (doi:10.1016/j.compag.2009.03.002)
- 680 74. Allik A, Pilt K, Karai D, Fridolin I, Leier M, Jervan G. 2019 Optimization of physical
681 activity recognition for real-timewearable systems: Effect of window length, sampling
682 frequency and number of features. *Appl. Sci.* **9**. (doi:10.3390/app9224833)
- 683 75. Watanabe YY, Takahashi A. 2013 Linking animal-borne video to accelerometers
684 reveals prey capture variability. *Proc. Natl. Acad. Sci. U. S. A.* **110**, 2199–2204.
685 (doi:10.1073/pnas.1216244110)
- 686 76. Jeantet L. *et al.* 2020, Raw acceleration, gyroscope and depth profiles associated with
687 the observed behaviours of free-ranging immature green turtles in Martinique, v2,
688 Dryad, Dataset, <https://doi.org/10.5061/dryad.hhmgqknd9>
689

690 **10 Tables**

691

692 **Table 1: Total duration (seconds) of the observed sequences of behavioural categories for the thirteen free-ranging immature green**
693 **turtles**

Behaviour	#1	#2	#3	#4	#5	#6	#7	#8	#9	#10	#11	#12	#13	TOTAL	Relative Importance (%)
Breathing	36	301	37	20	66	87	89	6	57	27	132	75	293	1226	0.51
Feeding	-	1499	162	540	152	1955	70	-	1030	661	6	28	178	6281	2.64
Gliding	-	896	366	524	211	284	1054	102	1257	129	609	372	2271	8075	3.39
Resting	-	10134	7747	4760	5807	11302	19502	711	7190	602	17579	3814	27441	116590	48.95
Scratching	-	512	574	1789	8	903	136	-	64	21	177	94	218	4496	1.89
Staying at the surface	-	898	1396	1546	1394	2541	2955	573	1032	818	1485	582	3246	18465	7.75
Swimming	5279	6522	3801	4082	6421	6005	4800	2026	6354	5493	7739	2760	18895	80178	33.66
Other	-	258	169	283	148	818	136	45	261	209	233	140	188	2887	1.21

694

695 **Table 2: Average duration of each behaviour shown by the 13 immature green turtles)**
 696 **predicted time vs. observed time.** The percentages are expressed with respect to the total
 697 individual recorded video duration or to the time the behaviour in question was expressed.
 698 The predicted durations of the diving behaviours were obtained using the WS method, and the
 699 surfacing behaviours were predicted using depth values.
 700

Behaviour					
	predicted (s)	observed (s)	difference (s)	%_total	%_behaviour
Breathing	99	94	32*	0.2*	46.9
Feeding	432	497	207	1,1	180.1
Gliding	936	651	326	1.0	39.1
Other	92	235	143	0.8	60.2
Resting	9175	9640	747**	2.7**	6.6
Scratching	437	354	118	0.7	311.8**
Staying at the surface	1435	1477	151	0.8	10.8
Swimming	6206	6256	441	2.4	6.9*
Transition	48	-	48	0.2*	-

701

702 * The lowest difference obtained among the nine behavioural categories

703 ** The highest difference obtained among the nine behavioural categories

704

705

706 **11 Figures**

707

708

709 **Figure 1. Raw acceleration, gyroscope and depth profiles for several behaviours**
710 **expressed by turtle #12.**

711

712

713 **Figure 2: Raw acceleration and gyroscope signals obtained for the feeding behaviours**

714 **expressed by turtle #6.** The definitions of the behaviours are available in Supplementary

715 Material (Table S2).

716

717 **Figure 3. Workflow of automatic behavioural identification using acceleration, angular**

718 **speed and depth data, as adapted to the green turtle.** The hyper-parameters set up

719 specifically for green turtle data are highlighted in purple. The application of this workflow

720 for other marine species would necessitate the identification of the optimal hyper-parameter
721 values for each species.

722
723

724
725

726 **Figure 4. True positive rate vs. the false positive rate obtained with the seven classifiers**
727 **for the seven diving categories.** The symbols show the mean values obtained from 371
728 combinations of splitting the sample of thirteen individuals into two sub-groups (one of nine
729 individuals for learning and one of four individuals for testing).

730

731

732

733

734

735

736

Figure 5. Pie chart of the observed (determined from the video) vs. predicted mean durations of the various behaviours displayed by three free-ranging immature green turtles. The predicted durations of the diving behaviours were obtained using the WS classifier.

737

738

739 **Figure 6. Comparison of the nine main inferred behavioural categories (in red) and of**

740 **the actually observed ones (in blue) for a few hours for immature green turtle #1. The**

741 **predicted occurrences of the diving behaviours were obtained using the WS classifier.**

742

743

744

745

746

747

748

749

750

751

752

753