A Framework for Automated Administration of Post Stroke Assessment Test

by

Avinash Rao Parnandi

A Thesis Presented to the FACULTY OF THE GRADUATE SCHOOL UNIVERSITY OF SOUTHERN CALIFORNIA In Partial Fulfillment of the Requirements for the Degree MASTER OF SCIENCE (Electrical Engineering)

March 2010

Dedication

Dedicated to my family.

Table of Contents

Dedication	ii
List of Tables	v
List of Figures	vii
Abstract	ix
Chapter 1: Introduction	1
1.1 Standardized instruments for stroke assessment	3
1.2 Brief description of WMFT	4
1.3 Contribution	4
1.4 Related work	5
1.5 Structure of the thesis	8
Chapter 2: System Design	9
2.1 Overview of the system	9
2.2 Timing module	12
2.3 FA scoring module	13
Chapter 3: System Details	14
3.1 Wolf Motor Function Test (WMFT)	14
3.1.1 Reliability and validity of WMFT	16
3.1.2 Subcategorization of the functional assessment score (FAS)	16
3.1.3 Smoothness, velocity, and precision	18
3.2 Wearable IMU and computer system	20
3.2.1 Wearable sensor	20
3.2.2 Wearable computer	22
3.3 Overhead camera system	24
3.4 Data analysis module	27
3.4.1 Frequency domain tools	27
3.4.2 Time domain tools	29
3.4.3 Naive Bayes classifier	29

Chapter	4: Exp	eriments and Results	31
4.1	Timing	experiments	31
	4.1.1	Experimental setup	31
	4.1.2	Ground truth model for timing	32
	4.1.3	Results	33
	4.1.4	Gesture time and total time	34
4.2	FA scor	ring experiments	36
	4.2.1	Experimental setup	36
	4.2.2	Results	36
	4.2.3	Estimation of FA score	40
4.3	Discuss	sion	43
	4.3.1	Examiner bias	43
	4.3.2	Gesture time	44
	4.3.3	Power content in lower and higher frequency bands	45
Chapter	5: Con	clusion	46
5.1	Limitat	ions of our system	46
	5.1.1	Timing system	46
	5.1.2	FA scoring system	47
5.2	Future	work	48
5.3	Conclu	sion	51
Reference	ces		51

List of Tables

3.1	Wolf Motor Function Test: Task List	17
3.2	Function Ability Scale	18
3.3	FAS Sheet	18
3.4	Modified FAS Sheet	19
3.5	Function ability scale for smoothness of motion	19
3.6	Function ability scale for precision of motion	22
4.1	Comparison of automatically measured time $T_{auto}(s)$, and the ground truth time $T_{gnd}(s)$	33
4.2	Movement time for Participants 1 and 2 as measured by the stopwatch and the automated system	34
4.3	Movement time for Participants 1 and 2 as measured by the stopwatch and the for <i>Vision only</i> and <i>Vision+IMU</i> automated system	35
4.4	Mean and Variance of the error between T_{auto} , T_{ges} and T_{clock} for Vision only and Vision+IMU conditions	35
4.5	Power content in different frequency bands	40
4.6	List of features used for estimation of functional scores	41
4.7	Smoothness and Precision scores of the affected arm as measured by the physical therapist and automated system	42
4.8	FAS of the affected arm as measured by the physical therapist and automated system	43

4.9	Mean and Variance of the error between the automated scores and therapist as-	
	signed scores	43

List of Figures

2.1	System Overview	10
2.2	Standard WMFT setup	10
3.1	Standard WMFT template	16
3.2	Internal Structure of the Wearable IMU [39]	21
3.3	The Motion Capture Suit [39]	21
3.4	Wearable computer [39]	23
3.5	Gumstix Computer	24
3.6	Plot of IMU data for one of the gestures	25
3.7	WMFT template with regions of interest	26
3.8	Beginning and ending conditions for one of the WMFT tasks	26
3.9	FFT	28
3.10	Plots of accelerometer data and derivative of accelerometer data (<i>jerk</i>) for one of the gestures.	30
4.1	IMU data plot of unaffected arm	37
4.2	IMU data plot of affected arm	37
4.3	Filter bank output for unaffected arm IMU data	38
4.4	Filter bank output for affected arm IMU data	38
4.5	PSD plot of IMU data from affected and unaffected arm	39

4.6	Cluster plot with <i>skewness</i> , <i>rms</i> and <i>kurtosis</i> as the features	41
4.7	Cluster plot with <i>mean</i> , <i>rms</i> and <i>kurtosis</i> as the features	41
4.8	Cluster plot with <i>Approx entropy</i> , <i>variance</i> and <i>power in</i> $5-8$ <i>Hz frequency band</i> as the features	42
5.1	Bandit II Humanoid platform	50

Abstract

In this thesis, we undertake a technology feasibility study of automating the Wolf Motor Function Test (WMFT) using the sensor framework and algorithms that we have developed. WMFT is a standardized assessment test to rate the functional ability (FA) of post stroke individuals. It consists of 17 tasks, 15 of which are scored on the basis of both performance time and quality of movement. We utilize inertial and vision sensors to automate seven of these tasks. The concept of gesture time, which measures the duration for which the arm is actually in motion, is also introduced. We validate the timing accuracy of our prototype system on the seven tasks with two participants. To assess the quality of motion, we propose a novel measurement methodology which involves the sub-categorization of the FA score into individual scores for smoothness, precision, and velocity of movement. We validate the estimation accuracy of the framework with data from one stroke participant. We also discuss the technologies that can be utilized to extended this framework to encompass the remaining WMFT tasks. We believe that the technologies we highlight in this thesis have the capacity to inexpensively enhance the quality and ease of administration of the assessment processes that stroke survivors undergo after hospital discharge. Our long term goal is to be able to automatically: 1) Quantify long term motor functionality changes in real world settings; 2) Evaluate the intervention methodologies; and 3) Use a humanoid robot to provide motivational feedback.

Chapter 1

Introduction

Functional ability in real life situations is extremely important for stroke patients to live a safe and independent life. This requires frequent assessment for which they depend heavily on external support for health and medical care. For stroke patients, accurate assessment of motor function is important to match patients to appropriate rehabilitative interventions and for documenting the outcome of rehabilitation programs. Assessment is based on the observations of the participants' motor behavior using standardized clinical rating scales and is labor intensive often necessitating one on one manual interaction with the therapist to optimize treatment efficacy and motor outcome.

According to a current estimate, there are more than 800,000 stroke occurrences each year, with around 400,000 surviving with some form of motor or cognitive deficit [2]. It is known that intense and repetitive exercising according to a clinician prescribed regimen can often help regain the functionality of the affected limb. But, the number of trained physical therapists is being rapidly outnumbered by the growing stroke population who require assistance to regain motor functionality. Thus there is a large and ever increasing gap between the rehabilitative intervention that is currently needed and the amount that is being provided.

Accurate clinical assessment of motor abilities by a therapist is important in selecting the best therapies for stroke survivors. It has also been noted that a substantial fraction of stroke patients perform or try to perform each assessment task they are asked to conduct in the clinic better than they do at home, as reported by a spouse or other informant [8]. Many stroke patients are capable of performing the tasks in a clinical motor test with an experimenter, however, on returning home, they report virtually zero use of the more-affected extremity [34] [35]. Thus laboratory motor tests do not fully provide the needed assessment information because there is a disassociation between performance in the laboratory and behavior at home.

These points strongly demonstrate the need of an in-home upper extremity assessment system which does not require having a physical therapist around during testing. By automating the assessment process, we can shift time normally spent in the provision of the assessment to the provisions of stroke rehabilitation. Also, the accuracy and consistency of observational assessments may vary greatly across clinicians. Within a study, there are numerous variables that can affect the administration of an assessment [10] [28]. From a cost perspective too, an in-home automated assessment tool can only benefit this field. We hypothesize that an automated system would be a huge value addition to this field in standardizing the assessment process in in-home settings and also in removing the bias and error involved in human measurements.

With these motivations, we have implemented an automated tool to augment long term monitoring and assessment of post stroke individuals' functional activity in the home with wearable and environmental sensors. We have worked towards validating our core hypothesis that the timing and functional scores obtained from tests in in-home settings would be more accurate and can provide more information about the rehabilitative interventions in real world settings.

1.1 Standardized instruments for stroke assessment

To evaluate upper extremity (UE) motor capabilities in stroke patients, a number of directobservation standardized functional assessment instruments have been devised. These assessments evaluate motor capabilities in patients and thus inform us the extent to which an intervention is effective in helping the patient to regain motor functionality. The Frenchay Arm Test uses a binary pass-fail evaluation for each of 5 tasks, but it lacks assessment of quality of movement and performance time [11].The Action Research Arm Test uses a 4-step rating scale, but it does not account for performance time [22]. The Test Evaluant les Membres superieurs des Personnes Agees (TEMPA) does assess both quality of movement and performance time; however, it was primarily designed for use with geriatric participants [13]. The Fugl Meyer Assessment (FMA) of Physical Performance examines the underlying impairments that influence functional use of both the UEs and lower extremities [12]. Specifically, the FMA examines sensation, range of motion, and the quality of movement of an extremity while a participant performs selected movement patterns. The FMA does not examine speed of movement during functional tasks. It is useful for testing lower functioning patients, but is of less value for determining the full range of function in higher functioning patients.

The mentioned problems limit the usefulness of these tests for assessing UE use after stroke. The Wolf Motor Function Test (WMFT) is preferable to the commonly used UE performance tests because it tests a wide range of functional tasks (i.e. from simple to complex, from proximal to distal) and explores performance time, quality of movement and strength [41]. The WMFT is one of the most frequently cited outcome measures used in stroke rehabilitation studies and has been used to assess upper extremity function in labs in over 16 countries [15]. Although specific equipment is needed for test administration, most of the items are common, inexpensive, and easily obtained. This fact combined with its reliability, consistency, and validity makes the WMFT valuable for research purposes. The reliability, consistency, and validity of WMFT have been ascertained in [29] [41] [42].

1.2 Brief description of WMFT

WMFT is a post stroke assessment test performed under the supervision of a physical therapist. It requires the participant to perform 17 tasks (Table 3.1), 15 of which are rated on the basis of performance time and a functional ability (FA) scale for quality of motion, the remaining two being strength based test. WMFT quantifies upper extremity movement ability through these functional tasks. The WMFT starts with simple items such as placing the hand on a table top, swiping the hand and progresses to more challenging fine motor tasks such as stacking checkers, picking up paper clips and folding towel. Each task starts when the physical therapist says "Go" and ends when the arm rests in the desired final position and they are timed with a stopwatch accordingly. For functional assessment a physical therapist rates each of the task for quality of motion on a scale of 0-5 according to the guidelines mentioned in Table 3.2. Details about WMFT can be found in section 3.1 and the references [29] [41].

1.3 Contribution

In this thesis, we present a framework and implementation details for automating the timing and functional ability assessment of WMFT using a combination of one wearable IMU and an overhead camera. These technologies were primarily chosen because they are inexpensive and easy to install in real world settings. We also propose a novel model for WMFT FA scoring which involves the sub-categorization of FA score into individual scores for smoothness, velocity, and precision of motion. We envision that this approach will provide additional information about the scoring process and help us in understanding the post-stroke motion with a stand point of quantitative analysis. We validate our hypothesis by conducting experiments with healthy and stroke participants. We present the results from the automation of the timing and functional scoring of 7 of the 15 WMFT tasks.

1.4 Related work

In this section we describe the literature that discusses the progress that has been made towards the automated assessment of functional movement. Automation of assessment tests and home based healthcare related analysis is not a new topic in itself. It has been tried and implemented in other healthcare domains, for example, assessment of activities of daily living, obesity monitoring, food intake/nutrition monitoring, blood pressure monitoring, *etc.* There have been a few attempts towards automating post stroke assessment [9], [17], [19], and [37]. For WMFT, which is the most widely used post stroke research assessment tool [15], to the best of our knowledge no attempt has yet been made to automate the timing aspect according to the standard WMFT guidelines [31].

In their work, Uswatte et al. measure the total time for which the affected arm is in motion using an on-body accelerometer in in-home settings [35]. They continuously record the accelerometer data and then post process it to note the duration for which the accelerometer readings were above a certain threshold. Knorr et al. and Hester et al. have explored the direction of estimating the WMFT FA score with statistical tools using wearable sensor modalities [17] [19]. Hester et al. correlate accelerometer data from the trunk and arms to Fugl Mayer, Chedokee McMaster and WMFT scores using linear regression techniques. Knorr et al. use statistical features and regression analysis to estimate the FA score for two of the WMFT tasks from accelerometer data. Our work, to some extent is in line with Knorr's work in terms of some of the features extracted from the incoming sensor data. The main difference between our work and theirs is our approach of breaking down the functional assessment score into estimation of individual scores for smoothness and precision before estimating the final FA score and also the use of an IMU as compared to an accelerometer.

According to WMFT guidelines, smoothness of motion is one of the factors that is observed while rating the quality of motion. Regarding this, there has been extensive work done mostly in the Parkinson's disease domain [36] and also for physiological tremor detection for robot assisted surgery [23]. The domain of quantitative analysis of post-stroke motion using on-body accelerometer and gyroscope data for assessing smoothness is still largely unexplored and that is one of aims of this thesis.

Kinematic tracking in 3D coordinate space can be extremely useful in WMFT assessment for observing the precision of motion. Precision of motion in WMFT corresponds to the trajectory traversed by the arm while performing the functional task. For each task the trajectory of the affected arm is compared with that of the unaffected arm to assign the final score. Zhou et al. survey the different technologies including vision, robotic, and inertial that are used for arm tracking during stroke rehabilitation in their work [43]. Another method for kinematic tracking of arm motion is the vision based VICON system [7]. Though the VICON system was originally

developed for animation purposes, technically it can be extended and used for arm trajectory tracking for stroke assessment.

An alternative approach to stroke assessment and rehabilitation is with robotic devices and exoskeleton. Recently, sensor-motor rehabilitation technique based on the use of robot and mechatronic devices have been applied for stroke patients. Few examples of such technology being Assisted Rehabilitation and Measurement (ARM) Guide [18], MIT Manus [20], Mirror Image Movement Enabler (MIME) [24], Whole-arm exoskeleton [30], RUPERT [32], *etc.* These devices measure force and torque (F/T) applied by the user and their motion profiles while performing functional motion. Using this data, they sought to quantify the required amount of assistance, motion smoothness, and movement synergy in participants' motion. These technologies are primarily for automating the rehabilitation process but can be extended for assessment and it has been done in the works by Colombo et al. [9] and Krebs et al. [21]. Dijck et al. use posterior probability based models for estimating Fugl Mayer assessment scores by analysing the F/T profile [37]. They are able to show correlations between the quantitative F/T and motion profile measured by the robot and functional score.

Despite these technological advancements no one has yet attempted to systematically evaluate the WMFT tasks with the goal of automation and that is the core focus of this work. Though the robotic and VICON system have the capabilities to provide very accurate motion profile and assessment results, but the issues of cost, safety, and calibration of the setup makes them unsuitable for in-home settings. We choose inertial and vision sensor technologies for this application because they are inexpensive, robust and can be easily integrated into pre-existing functional environments like homes and workplaces. With this work we present a system which is theoretically capable of quantifying long term motor functionality changes in real world settings.

1.5 Structure of the thesis

The thesis is broken down into 5 chapters. In Chapter 2, we provide an overview of our system and the underlying hypotheses. Chapter 3 comprises of system design details which includes the details of Wolf motor function test, description of the IMU and vision system, and the details of the signal analysis module. Next we discuss the implementation details and methodology for experimentation, followed by the results in Chapter 4. Finally we conclude the thesis with a discussion about the limitations of the system, future work and conclusion of the entire work in Chapter 5.

Chapter 2

System Design

In this chapter, we begin by giving the an overview of the entire system (architecture) and then present our intuition behind the timing and functional assessment blocks.

2.1 Overview of the system

Figure 2.1 shows a flowchart of the automation system. The automation framework comprises of a wearable inertial measurement unit (IMU), overhead camera, wearable gumstix computer, host computer, table and a chair (All except two tasks require a table and chair). The dimensions and positioning of the chair and table are specified in the WMFT guidelines [31]. Figure 2.2 shows the standard WMFT setup. We provide more details about the hardware components in sections 3.2 and 3.3 in the next chapter.

Broadly speaking, our system consists of two modules: the timing module and functional ability (FA) scoring module. The timing block encompasses the vision sensor, the IMU sensor, and the processing block. The function of this module is to measure the performance time taken from start to finish for each of the task. Each task has predefined start and finish conditions which are part of the WMFT guidelines. Each task begins when the examiner says "Go" and ends when

Figure 2.1: System Overview

Figure 2.2: Standard WMFT setup

the arm rests in the desired final position. We use the mentioned sensor modalities to detect whether the particular conditions for each task have been satisfied or not before declaring it as complete. Thus, we measure the performance time for the task.

The FA scoring block is for estimating the functional ability score (FAS) for each task and it assesses the quality of functional motion from the IMU data. This module works by collecting the IMU data individually for each task/gesture and then, post processing the data with various signal processing and statistical tools to ascertain the FAS for each task. More details about these two modules can be found in section 3.3 and section 3.4.

As part of this work we developed a number of tools and utilized some of the existing ones. The IMU and wearable computer system used in this work were developed in the USC Interaction Lab for a previous study [38]. We wrote the code modules for real time processing of the incoming IMU data. The signal processing and statistical methods employed for IMU data analysis and estimation are fairly standard tools. The computer vision modules were entirely developed as a part of this thesis. Clinical concerns regarding the administration of WMFT with the participant wearing the IMU were discussed with physical therapist before the trials.

A point to note here is that the WMFT tasks (see Table 3.1) can be roughly divided into two classes-

- Tasks for testing arm motion. (Tasks # 1 9)
- Tasks for testing arm motion and finger dexterity. (Tasks # 10 15)

In this thesis, our focus is to automate the 7 tasks which account for assessing the arm motion. In the future works section (section 5.2), we present our ideas for assessing finger dexterity and automating the remaining tasks.

2.2 Timing module

We demonstrate a system to automate the timing aspect of WMFT using a combination of wearable and environmental sensors. With this module we try to answer the question that- " Is it possible to automatically measure the performance time more accurately and reliably when compared to a therapist with a stopwatch? "

In the timing part of WMFT, each of the 15 tasks are timed from start to finish. The start and finish condition of each task is predetermined according to the WMFT guidelines [31] (e.g. forearm crossing the line, forearm should be flat on the table, *etc.*). When a therapist says "Go" to indicate the start of the task or when he/she detects the end condition for the task, invariably there is a delay between the detection of the condition and pressing the stop watch button. This delay is generally constant for a trained therapist but it can vary across multiple physical therapists in larger studies. Though the inter-rater reliability of WMFT is high [29] [41], with our system we show that it is technologically feasible to automatically measure the time taken to complete 7 of the tasks with more accuracy, consistency, and without requiring a therapist. If the motor functionality change of a participant is less than the minimally detectable change then an automated system will invariably give the same outcome if the tests are performed more than once on the same participant in similar conditions. This leads to a very high test-retest consistency. With the standardization of the timing module the results would be free from any kind examiners' bias or human induced measurement error. We test the system with two participants to validate our hypothesis.

2.3 FA scoring module

For the WMFT FA scoring, we present a methodology to estimate the functional ability score (FAS) from accelerometer and gyroscope data obtained from the on-body IMU used in the experiments. We also propose a modification in FA scoring which involves partitioning the FAS into individual scores for fluidity/smoothness, velocity, and precision of motion. We believe that this sub-categorization of the overall FA score will lead to a better understanding of FA scoring process with a stand point of quantitative analysis.

Similar to the timing aspect, each task in WMFT is rated on a scale of 0-5 to assess quality of motion and it is called functional ability score. We present signal processing and statistical tools to quantify the functional motion and estimate the FAS for each of the 7 tasks from the IMU data. We have used a number of frequency domain (fft, filter-bank analysis, spectral power) and time domain (approximate entropy, statistical features) tools for analysis, and have utilized supervised machine learning methods to ascertain the two partial scores and also the final FAS. The idea behind sub-categorization of FAS was conceived after discussions with physical therapists and it is in line with the TEMPA post stroke assessment tool [13]. We implement the sub-categorization of FAS during our tests to gain better understanding of the WMFT quality of motion assessment and test our claims with 1 participant.

Chapter 3

System Details

In this section we will provide details about the different components that constitute our system. We begin with details of the WMFT and the tasks that we have automated. Description of the IMU and vision systems are provided next. Finally, we present the data analysis tools that we used for functional assessment.

3.1 Wolf Motor Function Test (WMFT)

The WMFT is a laboratory based measurement designed to assess upper extremity motor function for individuals post-stroke or traumatic brain injury (TBI). It was designed to help link treatment planning with the desired functional restitution for a patient) [15] [29] [41]. THE WMFT contains 15 function based tasks and 2 strength-based tasks (Table 3.1). The tasks are arranged in order of complexity. They progress from proximal to distal joint involvement and test total extremity movement and movement speed. Unlike the other assessment tools for stroke, the WMFT score is composed of 3 parts: 1) Time, the speed of completion of the tasks; 2) Functional ability, the quality of movement during the task; 3) strength. The speed at which functional tasks can be completed is measured by performance time and movement quality while performing the tasks is measured by functional ability. The maximum time allowed to complete a task is 120 seconds. For functional ability scoring, a 6-point scale is used, where 0 corresponds to 'does not attempt with the involved arm' and 5 to 'arm does participate and movement appears to be normal' (de-tails in Table 3.2). The 17 WMFT tasks tests overall motion of the affected and unaffected arms. This includes tasks like lifting the arm from the lap to the top of a box on a table (e.g. gross motion), turning a key (e.g. forearm pronation/supination), flipping cards and stacking checkers (e.g. dexterity), and grip strength (measured with a dynamometer). Most WMFT tasks require a table and chair, both of which are standard in dimension. The chair has different orientations with respect to the table for individual tasks and has to be placed/removed according to standard WMFT guidelines. For tasks that require the tabletop, there is a standardized WMFT template that is taped down on the table surface to indicate object placement (box, pencil, cards, *etc.*) and determine success conditions (e.g. when extending the elbow, the thumb must pass a specific line). The template is symmetric, as the WMFT is administered on both limbs. The WMFT template is shown in Figure 3.1 and the WMFT setup is shown in Figure 2.2.

The test is performed according to WMFT guidelines [31]. These guidelines specify the following: participant starting position (location with respect to the table, initial position of the limb being tested), task descriptions, the timing procedure, verbal instructions, task success conditions and the FA scoring metric. The test is also video taped, with cameras placed in pre-determined fixed locations. The timing is performed in real-time along with the experiment, while the FA scoring is not done in real-time but is performed by assessing the performance of the participants from these videos. Note that individual items on the WMFT should not be used as indicators of motor function. Instead the score for the entire test (mean item score for FA and median item score for performance time) should be used when interpreting results.

Figure 3.1: Standard WMFT template

3.1.1 Reliability and validity of WMFT

Reliability refers to the repeatability of a measurement. If a test is perfectly error-free then an individual should get the same score on the test when given on two separate occasions; this is assuming that the underlying construct being measured does not change. Thus, reliability indicates the consistency of a measurement and provides an indication of the amount of confidence that can be placed in interpretation of results. Both WMFT FA ratings and performance time scores have high inter-rater reliabilities and test-retest reliabilities [29]. The test-retest reliability and inter-rater reliability, and criterion validity of the WMFT have been ascertained in patients with stroke in [29], [40], [41], and [42].

3.1.2 Subcategorization of the functional assessment score (FAS)

The FAS is used to assess the quality of motion of the paretic/affected arm with respect to the unaffected arm. The FAS of the WMFT is an aggregate measure of the effort, smoothness, and

Tasks		
1.	Forearm to table (side)	
2.	Forearm to box (side)	
3.	Extend elbow (side)	
4.	Extend elbow (weight)	
5.	Hand to table (front)	
6.	Hand to box (front)	
7.	Weight to box	
8.	Reach and retrieve	
9.	Lift can	
10.	Lift pencil	
11.	Lift paper clip	
12.	Stack checkers	
13.	Flip cards	
14.	Grip strength	
15.	Turn key in lock	
16.	Fold towel	
17.	Lift basket	

Table 3.1: Wolf Motor Function Test: Task List

overall quality of motor ability specific to several functional tasks performed with the upper limb. To ascertain the FAS, the physical therapist administers the 15 WMFT tasks and individually scores them according to the quality of motion on a scale of 0 to 5. The final FA score is the mean of the individual scores. The functional ability scale is shown in Table 3.2.

By doing some background literature survey and after discussions with our collaborators at the Health Sciences Campus (HSC) of USC, we noted that from an analysis and estimation perspective the FA score should be categorized into sub-scores for fluidity/smoothness, precision, and velocity of functional motion. This is similar to the TEMPA assessment [13].

The FA scoring is a post experiment tool and the final scores are assigned by analysing the video recording of the WMFT administration. During the scoring phase, in accordance with our hypothesis, we asked the physical therapist to rate the performance of the participant for the

Score	Description
0	Does not attempt with involved arm.
1	Involved arm does not participate functionally;
	however, an attempt is made to use the arm. In
	unilateral tasks the uninvolved extremity may be
	used to move the involved extremity.
2	Arm does participate, but requires assistance of
	uninvolved extremity for minor readjustments or
	change of position, or requires more then two
	attempts to complete, or accomplishes very slowly.
	In bilateral tasks the involved extremity may
	serve only as a helper or stabilizer.
3	Arm does participate, but movement is influenced
	to some degree by synergy or is performed slowly
	and/or with effort.
4	Arm does participate; movement is close to normal*,
	but slightly slower; may lack precision, fine
	coordination or fluidity.
5	Arm participates; movement appears to be normal.*

Table 3.2: Function Ability Scale

* For the determination of normal, the uninvolved limb can be used as an available index for comparison, with premorbid limb dominance taken into consideration [41].

Task No	Task name	FAS
1		
2		
15		

Table 3.3: FAS Sheet

categorized scores along with the final FAS. The actual WMFT FAS and modified scoring sheets are shown in Tables 3.3 and 3.4.

3.1.3 Smoothness, velocity, and precision

Here we present our ideas for rating the smoothness, velocity, and precision of functional motion.

• **Smoothness:** The smoothness criterion checks for irregularities or noisiness in the functional gesture. This concept is borrowed from the Parkinson's disease domain [36] and is

Task No	Task name	FAS	Smoothness score	Velocity score	Precision score
1					
2					
•					
15					

Table 3.4: Modified FAS Sheet

also used for robot assisted surgeries [23]. Functional motion can be broken down into voluntary and involuntary motion components. Generally voluntary motion (task specific gesture) differs from involuntary motion in the frequency domain and also in the overall power/energy content. Voluntary motion is the gesture corresponding to a functional task. Involuntary motion set encompasses tremor, jerk, and other unintended motion. Fluidity of motion may be influenced by conditions such as weakness and pathological synergy. The criterion followed by the physical therapist for assigning scores for smoothness of motion is shown in Table 3.5. Note that the criterion shown in Table 3.5 are not present in the actual WMFT guidelines and are based on empirical observations made by the therapist. More details are provided in the data analysis section (section 3.4) in this chapter and in the results (section 4.2.2).

Score	Description
0	Does not attempt with upper extremity (UE) being tested.
1	Involved arm does not participate functionally;
	however, an attempt is made to use the arm.
2	Arm does participate, but requires assistance of
	uninvolved extremity for minor readjustments or
	change of position. The movement is jerky.
3	Arm does participate, but movement is influenced
	to some degree by synergy and is moderately fluid.
4	Arm does participate; movement is fairly normal*,
5	Arm participates; movement appears to be normal.*

Table 3.5: Function ability scale for smoothness of motion * For the determination of normal, the unaffected limb can be used as an available index for comparison [41].

- Velocity: The velocity of motion is used to get an estimate of how fast a task was completed and can be estimated by using the time taken to complete the task. Theoretically, velocity can be computed by integrating the acceleration values but in practice because of the accelerometer drift accumulation, this leads to hugely erroneous velocity estimates.
- **Precision:** Precision of motion can be defined as how well the trajectory of the affected arm matches with that of the unaffected arm while performing the functional gesture. It has two parts associated to it-

1) The traversed arm trajectory while the task is performed.

2) The final position of the arm after the completion of the task.

The second condition is checked by the vision system because it should be in accordance with the WMFT guidelines. For the first condition, the actual trajectory of the gesture has to be compared with the normal gesture for the task. The normal gesture here is that of the unaffected arm of the same person. To assess precision of motion we have developed cross-correlation tools for comparing the affected arm data with that of the unaffected arm data for each gesture. The criterion for assigning the scores for precision of motion is shown in Table 3.6. Also refer to future work section (section 3.4) for more insight into this.

3.2 Wearable IMU and computer system

3.2.1 Wearable sensor

In our experimental setup, the user wears one sensor on the wrist. The wearable sensor used in this study is an inertial measurement unit (IMU) developed in the USC Interaction Lab [38]. Figure 3.2 shows the structure and construction details of the IMU. This device has been validated

Figure 3.2: Internal Structure of the Wearable IMU [39]

Figure 3.3: The Motion Capture Suit [39]

Score	Description
0	Does not attempt with upper extremity (UE) being tested.
1	Involved arm does not participate functionally;
	however, an attempt is made to use the arm.
2	Arm does participate, but lacks precision and requires
	assistance of uninvolved extremity for minor
	readjustments or change of position.
3	Arm does participate, but movement is moderately
	precise (fair).
4	Arm does participate; movement is close to normal*,
	but may lack some precision.
5	Arm participates; movement appears to be normal.*

Table 3.6: Function ability scale for precision of motion * For the determination of normal, the unaffected limb can be used as an available index for comparison [41].

in previous studies [33] [38]. The IMU relies on inertia-based sensors to provide motion information. The IMU contains a 3-axis accelerometer, three single-axis rate gyros, and one singleand one dual-axis magnetometer. (We are not using the magnetometer in this study .) This design is a modified version of that presented in the work by Miller et al. [26]. The IMU sensor outputs are low-pass filtered using analog filters and sampled by a 10-bit ADC. These samples along with appropriate timestamps are transmitted to the central computer using the I^2C bus interface. Each IMU is enclosed in a custom plastic enclosure and secured to the user using a Velcro strip as shown in Figure 3.3.

3.2.2 Wearable computer

The central control unit of the motion suit contains a computer, a battery pack, and other discrete components (see Figure 3.4). The computer in the control unit is the Gumstix Wifi-Stix stack, a Linux based computer with a 400MHz processor with 64MB of RAM. Wireless communication with the computer is done over the local network which is facilitated by the wireless transmitter

present on Wifi-Stix (see Figure 3.5). The small size and form factor of this computer makes it particularly well suited for wearable applications. It can be powered by both a external power cable and a polymer lithium ion battery pack. An advantage of the Gumstix platform is that it runs a Linux kernel and hence lends itself to development for various software suites, such as the open source Player/Stage development environment that we have used for this application [16]. The entire system is called the *motion suit*, and is shown in Figure 3.3. To interface with the

Figure 3.4: Wearable computer [39]

IMU and stream the data into the host machine we use the Player package. Player server (version 2.1.1) runs on the host computer and it connects to the gumstix client over the local wireless network. The gumstix connects to the IMU using the I^2C interface and streams the sampled IMU data at an average rate of 20 samples per second. This data is then transferred over the player interface from gumstix to the host machine. We store the IMU data for all the tasks on the local machine for post processing for FAS estimation. With the host server and the gumstix client running continually, we get a steady-state flow of data from the IMU. Figure 3.6 shows the output of

Figure 3.5: Gumstix Computer

the IMU for one of the gestures. The first step on the host side is the preprocessing of the arriving data. We convolve the data stream with a 1-D Gaussian kernel to smoothen it and mitigate noise spikes. More details about this will be provided in the data analysis section (section 3.4) and in experiments and results section (Chapter 4).

Gaussian Kernel for smoothing: [.006.061.242.383.242.061.006]

3.3 Overhead camera system

The vision system is the other sensor modality that we utilize along with the IMU. It is used in the timing module to detect the specific conditions for each of the tasks as required by the WMFT guidelines. Our vision system comprises of an overhead camera and a computer to process the images in real-time. The set up is shown in Figure 2.2. For monitoring purposes we mark the table surface with colored markers on locations specifed by the WMFT guidelines. With these

Figure 3.6: Plot of IMU data for one of the gestures.

markings in the background, the overhead camera can be calibrated to detect specific events which determine the successful completion of a task. After calibration, the region of interest (ROI) is a fixed section on the image which corresponds to the standard markings on the WMFT template (on the table surface) for each task. Figure 3.7 shows the ROIs as pink markings on the WMFT template.

We are using a Logitech QuickCam Pro 5000 USB camera for our vision system. Real time image processing is done using the Open Computer Vision Library (OpenCV) [4] [6]. OpenCV is an open source computer vision and image processing toolkit. It is independent of the operating system and hardware, and can be optimized for real time applications. For each WMFT task, the image processing code continually monitors the appropriate ROI in each captured image to detect the success condition for the task. Each of the 7 tasks have a specific predetermined ROIs. The camera captured ROI is smoothed using a Gaussian kernel to mitigate high frequency noise. The vision system looks for specific cues by continually computing the mean intensity of the pixels

Figure 3.7: WMFT template with regions of interest

in the smoothed ROI. This intensity value is compared to a predetermined threshold. Variations in this intensity indicate whether a task has been completed or not.

Figure 3.8: Beginning and ending conditions for one of the WMFT tasks. The *ROI* are shown as pink strips. The intensity values of the *ROI* are 576988 and 290945 units respectively for the two images.

In Figure 3.8, we show the beginning and end conditions for one of the tasks and the corresponding intensity values for the ROI. In this task, the participant attempts to place forearm on the table (Task # 1 in Table 3.1). We have developed tools for calibration, intensity threshold computation, and occlusion detection warning. Here we are making a reasonable assumption of constant lighting condition.

3.4 Data analysis module

In this section we will provide details about the signal analysis and processing tools that we developed and worked with during the course of this project. Though we do some processing in the timing phase also (e.g. analog filtering, Gaussian smoothing) but the bulk of the signal processing tools were developed for the functional ability assessment phase. Some of these tools (e.g. filter banks, approximate entropy) have been used previously in other clinical domains like Parkinson's disease, and we are extending them into the stroke domain. We implemented these tools in MATLAB [5]. Note that here we will only describe the tools with some examples and sample curves. The results from data analysis will be provided in the next chapter (section 4.2.2).

3.4.1 Frequency domain tools

The first step in data analysis was to pass the data stream through a low pass filter with cutoff frequency of 20 Hz and a through high pass filter with a cutoff frequency of 0.3 Hz. The low pass filter removes the high frequency noise, while the high pass filter is used to remove the very low frequency device drift components.

Filter banks After some frequency domain analysis with FFT (plot shown in Figure 3.9, we observed that the functional gesture motion is captured in the frequency band of 2 to 12 Hz. Based on this we developed a filter bank array with 4 band pass Butterworth filters to

Figure 3.9: FFT

perform time-frequency analysis of the gesture signal. The filters are arranged as a group of filters, centered at 3, 5, 7, and 9 Hz and they have a bandwidth of 2 Hz each.

Filter banks let us achieve resolution in both time and frequency domains. This is an excellent way of looking at the amplitudes of frequency components constituting the main signal because the subtleties of frequency shifts in temporal data are sometimes lost by using only a Fourier technique (FFT). This joint-time frequency analysis reveals non-obvious, underlying motion components. Here we are using filter bank array to recognize the frequency bands of voluntary and involuntary motion. Its the involuntary motion component which induces non-smoothness or noisiness in functional motion and in the parlance of Parkinson's disease is known as tremor. Tremor is generally the high frequency component in the IMU signal. 2. **Power spectrum analysis** The power spectral density, PSD, describes how the power of a time-series is distributed with frequency. We use power spectral density to assess the power stored in different frequency bands of the accelerometer-rate gyro data to compare the unaffected limb and affected limb for the each set of gestures. The PSD plots for affected and unaffected arm are shown in Figure 4.5 in the next chapter.

3.4.2 Time domain tools

We use a number of standard time domain features for data analysis which include *mean*, *variance*, *kurtosis*, *skewness*, *autocorrelation*, *crosscorrelation*, *number of zero crossings*, *root mean square* (*RMS*) of the accelerometer and rate gyro signals, *RMS of the jerk time series* (*derivative of acceleration*). The accelerometer and jerk time series for one of the axis are shown in figure 3.10. Along with these we are using approximate entropy (*ApEn*) as another feature for classification. *ApEn* quantifies the unpredictability of fluctuations in a time series. A signal containing a large degree of repeatable pattern features such as a pure low frequency sine wave, will return a low *ApEn* value. In contrast, an irregular signal where time series events are unrelated to previous events *ApEn* will return a high value.

3.4.3 Naive Bayes classifier

We are targeting this problem as a classification problem in multi-dimensional feature space. We are taking a supervised learning approach towards the prediction of the FAS from the IMU data. A naive Bayes classifier trained with the collected data and target FA scores is used for the

Figure 3.10: Plots of accelerometer data and derivative of accelerometer data (*jerk*) for one of the gestures.

experiment. Naive Bayes classification [27] is a simple and well-known method for classification. Given a feature vector f, the class variable C is given by the *maximum aposteriori* (MAP) decision rule as

$$C(f) = argmax_C \left\{ p(C) \prod_{i=1}^k p(f_i|C) \right\}$$
(3.1)

Here each member of the set C represents one of the 6 possible FA scores. A number of features are extracted from different axes of the raw IMU data taken in windows and are fed into the classifier which estimates the most probable class the data belongs to.

Chapter 4

Experiments and Results

In this chapter we will give an overview of the experimentation methodologies for both the WMFT timing and FA scoring. Then we will discuss the results from these experiments.

4.1 Timing experiments

4.1.1 Experimental setup

We designed a technological feasibility study to determine if our framework could accurately time the various WMFT tasks. The core hypothesis being that an automated system would obtain more accurate timing information than those obtained using a stopwatch. For the timing experiments, the participants wore an IMU on the wrist of the arm being tested to record the motion profiles. The table surface was also monitored by the overhead camera (Figure 2.1). The overhead monitoring system is used to identify the successful task ending and failure conditions. The participants performed seven of the WMFT tasks (Tasks 1, 2, 3, 4, 5, 6, and 8, listed in Table 3.1). The two participants recruited for this study were healthy individuals with no apparent limitations in motor functionality.

The examiner administered the seven WMFT tasks, and timed them using a stopwatch. Here, the experiments were conducted by an examiner who was not a physical therapist but was well conversant with the procedures followed in the administration of timing phase of assessment. The examiner followed the protocol in the WMFT Instructions manual. The tasks were administered on the participants' right arms (because these were healthy participants, differences in the right and left arm scores were not expected to be significant.) For each task, T_{auto} is the time determined using our automated framework, while T_{clock} represents the time measured by the examiner using the stopwatch. T_{clock} is the time between the examiner uttering 'Go' and the successful completion of the task.

4.1.2 Ground truth model for timing

To ascertain the temporal accuracy of our measurement system, we compared the automatically measured movement time, T_{auto} , with the ground truth movement time, T_{gnd} . To obtain T_{gnd} , we simultaneously recorded overhead camera and IMU data while a participant performed the WMFT tasks. The automated timing was triggered by pressing the 'enter' key on the experiment computer. The timer continued to run till the detection of the successful end condition for the task by the vision system. The end condition for each task was determined using the techniques that we developed for the vision module (section 3.3). After the completion of these tasks, we hand-annotated the stored IMU data to determine the start and end points of each gesture. This was done by observing the accelerometer and rate gyro signals. The start and end points were located using an empirically determined threshold for the change in signal variance. We compared the IMU-indicated time to the automatically measured time and the results are shown in Table 4.1. By taking the IMU measured time as a ground truth, we determined the RMS error of the automated

timer to be 0.22s. This experiment verified that the camera-based timing system is an accurate indicator of movement time.

Task	$T_{auto}(s)$	$T_{gnd}(s)$
1. Forearm to table (side)	2.43	2.50
2. Forearm to box (side)	1.65	1.65
3. Extend Elbow (side)	2.35	2.50
4. Extend Elbow,weight (side)	2.29	2.30
5. Hand to table (side)	2.60	2.55
6. Hand to box (side)	1.56	1.65
8. Reach and retrieve	2.03	2.15

Table 4.1: Comparison of automatically measured time $T_{auto}(s)$, and the ground truth time $T_{gnd}(s)$

4.1.3 Results

With the temporal accuracy of automated system ascertained, we next tried to compare the performance time as measured by the automated system to the time obtained by the examiner using a stopwatch. In these trials, the examiner had the two participants repeat the WMFT tasks and measured performance time using a stopwatch. The automated and stopwatch-measured movement times for both participants are presented in Table 4.2. We originally expected T_{auto} to be always less than or equal to T_{clock} . This is due to our observation that, when timing a task using a stopwatch there will always be a finite delay between the experimenter observing the completion of the task, and the pressing of the stopwatch button. This delay is clearly evident in the results presented in Table 4.2. For these experiments, the distribution of the error between T_{auto} and T_{clock} has mean $\mu = 0.94$ and variance $\sigma = 0.03$. Thus, errors on the order of 1s were typical.

Task	$T_{clock}(s)$	$T_{auto}(s)$			
Participant 1					
1. Forearm to table (side)	2.18	1.24			
2. Forearm to box (side)	2.66	1.58			
3. Extend Elbow (side)	1.78	1.13			
4. Extend Elbow,weight (side)	1.81	1.01			
5. Hand to table (front)	2.35	1.10			
6. Hand to box (front)	2.03	1.11			
8. Reach and retrieve	2.00	1.04			
Participant 2					
1. Forearm to table (side)	2.03	1.03			
2. Forearm to box (side)	2.75	1.72			
3. Extend Elbow (side)	2.03	1.28			
4. Extend Elbow,weight (side)	2.00	1.34			
5. Hand to table (side)	2.31	1.32			
6. Hand to box (side)	3.07	1.89			
8. Reach and retrieve	1.60	0.60			

Table 4.2: Movement time for Participants 1 and 2 as measured by the stopwatch and the automated system

4.1.4 Gesture time and total time

Here we define gesture time T_{ges} , which measures the time for which the arm was actually in motion while performing a task. It is the elapsed time between the initiation of motion by the participant to the detection of the successful task ending condition. Our previously defined movement time T_{auto} is the time between the examiner saying "Go" and the determination of the successful task ending. We noted that there is some delay between the examiner calling "Go" and the actual start of arm movement by the participant. Thus, T_{ges} must always be less than or equal to T_{auto} . For measuring the gesture time the participants repeated the seven WMFT tasks. This time we used threshold values on the variance of accelerometer and rate gyro signals to detect motion and trigger the timing. We thus measured T_{ges} for the tasks. The experiments, where a button-push on the experiment computer was used to determine the start condition, will be defined as *Vision only*; the experiments that used threshold on IMU values for the start condition

will be defined as Vision+IMU. The results for the two participants are shown in Table 4.3. As expected, in both cases, T_{auto} and T_{ges} are always less than or equal to T_{clock} . It follows that the error between T_{ges} and T_{clock} is larger than T_{auto} and T_{clock} . The mean and variance of error for both cases for both the participants are shown in Table 4.4.

		Vision		Vision+IMU
Task	$T_{clock}(s)$	$T_{auto}(s)$	$T_{clock}(s)$	$T_{ges}(s)$
	Participa	nt 1	•	
1. Forearm to table (side)	2.18	1.24	1.94	0.94
2. Forearm to box (side)	2.66	1.58	2.46	0.95
3. Extend Elbow (side)	1.78	1.13	1.72	0.83
4. Extend Elbow,weight (side)	1.81	1.01	1.78	0.77
5. Hand to table (front)	2.35	1.10	2.41	1.16
6. Hand to box (front)	2.09	1.17	2.25	0.88
8. Reach and retrieve	2.00	1.04	2.00	0.66
	Participa	nt 2		
1. Forearm to table (side)	2.03	1.03	2.34	0.82
2. Forearm to box (side)	2.75	1.72	3.28	1.50
3. Extend Elbow (side)	2.03	1.28	1.91	0.91
4. Extend Elbow,weight (side)	2.00	1.34	1.78	1.16
5. Hand to table (front)	2.31	1.32	2.41	0.94
6. Hand to box (front)	3.07	1.89	1.09	2.40
8. Reach and retrieve	1.60	0.60	0.39	1.50

Table 4.3: Movement time for Participants 1 and 2 as measured by the stopwatch and the for *Vision only* and *Vision+IMU* automated system

Sensor	μ	σ^2
Participant 1: Vision only	0.94	0.04
Participant 1: Vision+IMU	1.25	0.14
Participant 2: Vision only	0.94	0.03
Participant 2: Vision+IMU	1.33	0.15

Table 4.4: Mean and Variance of the error between T_{auto} , T_{ges} and T_{clock} for Vision only and Vision+IMU conditions

4.2 FA scoring experiments

4.2.1 Experimental setup

The FA scoring experiments consisted of administering the WMFT on the stroke participant for IMU data collection followed by rigorous data analysis. The administration of WMFT was performed on post-stroke individual under the supervision of a trained physical therapist. During these trials the participant wore the IMU on the arm on which the test was being administered. (WMFT is administered on both the affected and the unaffected limbs.) We used simple techniques to coherently record the IMU data for each of the task. These trials are also video taped by cameras placed according to the guidelines [31]. The purpose of these recordings is for postexperiment analysis of the performance of motor tasks to assign the FA scores. Generally timing and FA scoring is done by two different therapists so as to negate any bias in assessment. The next step was analysis and processing of the accumulated IMU data. We used the different tools mentioned in section 3.4 for this task. Here we will provide the results from these analysis.

4.2.2 Results

Here we show two plots (Figures 4.1 and 4.2) of the IMU data from the affected and unaffected arm performing the same task. It follows from these figures that the unaffected arm has smoother motion pattern as compared to affected limb (which is evident from the sharp peaks in Figure 4.2). This implies smoothness/fluidity of motion score should be one of classifying parameter to distinguish the two limbs. The irregular curves of affected arm can be attributed to high frequency involuntary motion component. The high frequency component can be clearly noted in the fft plot (Figure 3.9) and filter bank output (Figure 4.4).

Figure 4.1: IMU data plot of unaffected arm

Figure 4.2: IMU data plot of affected arm

Figure 4.3: Filter bank output for unaffected arm IMU data

Figure 4.4: Filter bank output for affected arm IMU data Note the signal magnitude in the 7 Hz band, this constitutes the non-smooth component.

Figures 4.3 & 4.4 show the output of the filter bank arrays. The input to the filter bank are the IMU signals from the affected and unaffected arms. From these plots, it is clear that both signals have major components in the lower frequency band centered at 2 Hz which corresponds to the intended gesture motion. The difference between the two is evident at higher frequencies. The affected arm has more information content at higher frequencies as compared to unaffected arm. From Figures 4.3 & 4.4, we can infer that voluntary motion for the specific WMFT task occupies the frequency band centered at around 2—3 Hz while the involuntary motion (tremor, jerk) is observed at higher frequencies bands of 6—8 Hz.

To be able to quantify these observations from a stand point of classification, we computed the power spectral densities (PSD) of the IMU data from the two arms. The PSD plots are shown in figure 4.5

Figure 4.5: PSD plot of IMU data from affected and unaffected arm

The conclusion we drew from the filter bank analysis stands validated from this figure. The observations are summarized in Table 4.5.

Туре	Acc_x	Acc_y	Acc_z	RG_x	RG_y	RG_z
	Power in $1.5 - 3$ Hz band					
Affected Arm	9665	8800	9158	4834	4354	3982
Unaffected Arm	3737	4356	3225	1958	1572	1967
Power in $5 - 8$ Hz band						
Affected Arm	284	322	149	48	13	15
Unaffected Arm	46	213	43	11	10	20

Table 4.5: Power content in different frequency bands

4.2.3 Estimation of FA score

An important point worth noting is that in FA scoring the unaffected arm gets a full score of 5 for all the tasks. For rating the affected arm, corresponding affected arm gestures are compared with those of the unaffected arm. To take this into account, we normalized all the feature values computed from affected arm data by dividing them with the corresponding values computed from unaffected arm. These normalized feature values are then used for classification.

The next step in analysis was the estimation of the scores for smoothness, precision, and FAS. The score for velocity can be directly computed by the time taken to finish each task which can obtained from the timing information. For all these estimations, we used individual naive Bayes classifiers trained on the data collected from the stroke participant. For training, we used data from 3 tasks and the classifier estimated the scores for the 7 tasks that we are currently evaluating. As mentioned earlier we are treating this as a multi dimensional feature space classification problem with 6 possible outcomes corresponding to each FAS value.

Table 4.6 shows the features used for functional score estimation. The classification results obtained by using these features are presented in the cluster plots in Figures 4.6, 4.7, and 4.8.

Table 4.7 presents the functional scores for smoothness and precision. We compare the scores assigned by the therapist with those estimated from the *IMU* data for each of the 7 tasks.

Туре	Features for classification		
1. Smoothness	Mean, Kurtosis, Power in $5 - 8$ Hz band,		
	RMS of accelerometer and jerk signal, Approx entropy,		
	Number of zero crossings		
2. Precision	Mean, Cross-correlation with unaffected arm signal,		
	RMS of accelerometer and jerk signal, variance		
3. FAS	Estimated score for smoothness and precision, skewness, mean,		
	Approx entropy, RMS of jerk, Power in $1.5 - 3$ Hz band,		
	Power in $5 - 8$ Hz band, time taken to perform the task		

Table 4.6: List of features used for estimation of functional scores

Figure 4.6: Cluster plot with skewness, rms and kurtosis as the features

Figure 4.7: Cluster plot with mean, rms and kurtosis as the features

Figure 4.8: Cluster plot with *Approx entropy*, *variance* and *power in* 5 - 8 *Hz frequency band* as the features

The score for smoothness and precision rated by the therapist are called $Smooth_{therapist}$ and $Precision_{therapist}$ respectively, and the scores estimated from the IMU data are $Smooth_{auto}$ and $Precision_{auto}$. Similarly for FAS, the terms are $FAS_{therapist}$ and FAS_{auto} . In Table 4.8, we show the FAS as rated by the therapist and automated system.

Task	$Smooth_{therapist}$	$Smooth_{auto}$	$Precision_{therapist}$	Precision _{auto}
1. Forearm to table (side)	4	4	5	5
2. Forearm to box (side)	3	3	5	5
3. Extend Elbow (side)	4	4	3	3
4. Extend Elbow,weight (side)	3	3	3	4
5. Hand to table (front)	4	4	5	4
6. Hand to box (front)	4	4	4	4
8. Reach and retrieve	3	3	4	5

Table 4.7: Smoothness and Precision scores of the affected arm as measured by the physical therapist and automated system

The RMS errors in estimating the scores for smoothness, precision and overall FAS are 0.0, 0.612, and 0.3536 respectively. The errors in estimation of these scores can be seen in Table 4.9.

Task	$FAS_{therapist}$	FAS _{auto}
1. Forearm to table (side)	4	4
2. Forearm to box (side)	3	3
3. Extend Elbow (side)	4	3
4. Extend Elbow,weight (side)	3	3
5. Hand to table (front)	4	4
6. Hand to box (front)	4	4
8. Reach and retrieve	3	3

Table 4.8: FAS of the affected arm as measured by the physical therapist and automated system

Туре	μ	σ^2
Smoothness	0	0
Precision	0.375	0.517
FAS	0.12	0.35

Table 4.9: Mean and Variance of the error between the automated scores and therapist assigned scores

4.3 Discussion

During these experiments, we produced a number of interesting results and observations. In the following section, we will discuss the issues of examiner bias, the difference between measured movement time and gesture time, the results from the spectral analysis of IMU signal.

4.3.1 Examiner bias

As discussed earlier, there is an inherent delay between the examiner noticing an event (start and stop of a task) and pressing the stopwatch button. This delay is a function of examiner's reaction time and is included in the WMFT timing score. The error that we empirically found between T_{auto} and T_{clock} from our experiments had a mean of 0.94s and a variance of 0.03 (maximum time allowed for individual WMFT tasks is 120s). For participants with lower functional capabilities (and longer performance times), this error is not of much significance. For those with higher functional capabilities, this error can be substantial. For a trained therapist, this delay is relatively

constant and previous studies have shown that it has not affected the validity or reliability of WMFT. This can be, because the performance times for stroke-affected individuals are usually much longer than the examiner induced delay. Also, if the same experimenter administers both the pre- and post-intervention WMFT assessments, the error will be present in both cases, and will get cancelled out when the results are compared to each other. Obviously, each examiner will have a different reaction delay - however, as long as this delay is relatively constant, it does not pose a problem in measuring a patient's change in functionality. A potential application of a standardized automated system can be the quantification of this inherent delay for individual therapists.

4.3.2 Gesture time

With respect to the gesture time, we made some interesting observations. We noted that there is variable delay between the experimenter saying Go! at the beginning of a bout, and the participant actually starting the movement. Although in the instructions, the stroke patients are asked to perform the tasks 'as quickly as possible', patients with lower functionality level actually take some time after the word "Go" to begin motion. This delay was evident from the higher error between T_{ges} and T_{clock} than between T_{auto} and T_{clock} and shown in Table 4.4. This delay can be because of the lack of motor functionality, tiredness, emotional reasons (e.g. lack of confidence) , and so on. These non-deterministic factors should not be included in the quantitative time measurements. Hence the concept of gesture time becomes important because with T_{ges} the delay due to these factors is not counted into the total time and only the time for which the arm is in motion is computed. With this architecture it is possible to simultaneously measure both the gesture time T_{qes} measured using IMU triggering and the total time T_{auto} from 'Go' to end of

the task. The difference between these two times can provide more information about the state of the participant. An important point to note is that some of these factors (e.g. emotional factors) can affect the overall performance also and there are studies being undertaken to ascertain the significance of these factors in the performance levels.

4.3.3 Power content in lower and higher frequency bands

Table 4.5 shows a comparison between the power content in different frequency bands for the affected and unaffected arm. From our previous discussions, the higher power content for the affected arm in the 5 - 8 Hz band can be attributed to involuntary motion components. Also worth noting is the power in the lower frequency band of 1.5 - 3 Hz. In this band again the affected arm has a considerably high power content compared to unaffected arm. We are of the opinion that this higher value corresponds to the extra effort needed to perform the task with the affected arm.

Chapter 5

Conclusion

5.1 Limitations of our system

Staying in sync with the rest of the thesis we will discuss the limitations separately for the timing and the functional assessment module.

5.1.1 Timing system

• IMU: In the IMU based motion capture suit, a major obstacle that we were faced with was the low Signal to Noise ratio (SNR) of the hardware and the noise spikes in the sampled data. This was making it very difficult to perform real time motion detection. Motion detection was performed by computing the variance of the incoming raw accelerometer and rate gyro signals. But the noise spikes raise the variance of a window above the threshold leading to false triggers. The solution we implemented was to use a low pass filter to mitigate the high frequency noise, and improve the SNR. Even with a filter in place we were getting a few false positives making us repeat those trials. We are looking into ways to get around this problem.

• Vision: The most common problem with any vision based system is that of occlusion and we have developed a tool to detect accidental occlusion. Here, the system prompts the user if it detects any occlusion before proceeding. Another problem is actually one of the failure conditions in WMFT tasks. By failure condition we mean that in this case the administrator (physical therapist) asks the participant to repeat the trial. In WMFT the hand/forearm of the participant should be in contact with the table surface for the successful completion of some of the tasks. But with the camera at a height, it is difficult to detect whether the hand is actually in touch with the surface or not. To resolve this issue we simply reduced the height of the camera from the current 35 inches above the table surface to 12 inches. This has greatly reduced the false detections in the vision system.

5.1.2 FA scoring system

Our hypothesis regarding the subcategorization of FA scores is an important step forward in this direction. But these set of experiments were conducted by only one physical therapist on one stroke participant and hence the cross-validation of this method across multiple therapist and testing with larger stroke population has not yet been done.

Next, to assess the precision of motion, ideally, the 3-D coordinates of the affected and unaffected arm performing the gestures should be compared. These 3-D coordinates form the trajectory of the motion path in space. With proper coordinate transformations these two can be compared. The best way to do this using on-body inertial sensor is with kinematic modeling of the arm as a two link manipulator. In future, we plan to use two IMUs on the arm being tested and one IMU on the back. This will allow us to create a complete kinematic model of the human upper torso and track the arm trajectories. There are a few scenarios which occur frequently during the WMFT administration which are considered as failure scenarios *e.g.* motion compensation by moving the body instead of extending the arm when testing extremity reach, use of the other arm when not permitted, *etc.* There are similar subtle failure scenarios and there are specific solutions for them. For example, using a IMU on the back to detect body movement or IMU on the other arm to detect motion when not allowed to use it. We are looking into these issues and also consulting with our collaborating physical therapist to learn more about similar conditions. To have a robust system we will have to device a combination of sensors and their relative placement on the body which is suitable for all the tasks .

5.2 Future work

With this project, we ventured into the field of automating standard assessment test for post stroke rehabilitation and worked on WMFT. During the course of our project we automated the timing and functional assessment of 7 of the 15 tasks. So, the next obvious step should be to extend this framework to encompass the remaining tasks. We have some ideas for the same and we present them here in this section.

As mentioned earlier these 7 tasks assess the arm motion while the remaining tasks (e.g. lift pencil, paper clip, stack checkers, *etc.*), try to assess fine motor functionality and finger dexterity along with the arm motion. To capture finger motion, we envision the use of acceleglove, a programmable motion capture glove that records hand and finger movements [1]. The object tracking required for some of the remaining tasks (task # 9, 10, 11,12, and 13 in Table 3.1) can be accomplished by implementing Augmented Reality (AR) tags [3]. AR tags allow for 3-D tracking

of objects in real-time. These tags are 2-D symbols placed on objects in an environment. Once an overhead camera is calibrated with the locations of the tags, whenever they are moved their position and orientation data is relayed to the controller. One major issue with AR tags is that of calibration before use. Without a simple solution for pre-calibration it is hard to implement them in non-lab settings.

Task 9 involves lifting a can to the mouth. Researchers at the Interaction lab are developing a C++ gesture recognition module to recognize the correct gesture with Hidden Markov Models (HMMs) and time it accordingly. Stacking checkers, which is Task 12 can be automated by using an aforementioned weight scale with appropriate threshold values. For task 15, turn key in lock, a rotary potentiometer along with the data from wrist mounted IMU can be utilized to detect the start and end conditions.

To improve the performance of the FA scoring system, a definite value addition is a module performing real time gesture recognition from the incoming IMU data. With a gesture recognition module, the first step in assessing quality should be the score from this module obtained by comparing the incoming gesture with a standard template or template extracted from unaffected arm.

Also, fusion of sensor data from multiple sensor modalities like EMG, pulse monitor, along with the existing setup can provide some insightful results. Sensor fusion of various physiological sensors has been done before and it is definitely worth exploring for stroke assessment.

As mentioned in the section discussing the limitations of the existing setup (section 5.1), before we can make strong claims about our system we will have to test it on a larger stroke population and validate the different aspects in a bigger trial with multiple physical therapists. Our work was a pilot study to show that it is feasible to automate WMFT administration using inexpensive sensor modalities, but for any healthcare related assessment technology to be reliable and valid it must be tested on a much larger population.

On a different note, a very exciting prospect is to have an assistive robot (Figure 5.1) perform the complete assessment and the analysis. This is in line with the ongoing Robot Assisted Stroke rehabilitation project in the Interaction lab [25]. Eventually this is how we intend to use our system, the vision-IMU system in conjunction with SAR. Feil-seifer and Mataric' have demonstrated such a system using a socially assistive robot (SAR) in their work [14]. SAR is the study of the use of non-contact robots to administer assistive therapeutic interventions to populations suffering from various deficits. We can utilize the timing, IMU and vision based tracking data to extend the SAR framework to our automation system. The robot can begin by providing instructions to the participants which can be verbal or gesture based. Thus, while currently we require a human to administer the WMFT, we are actively working on the technological incorporation of the robotic assistive agent.

Figure 5.1: Bandit II Humanoid platform

5.3 Conclusion

With this thesis we presented a technology feasibility study of automating the timing and functional assessment of WMFT. We gave an overview of the architecture, the hardware and the software modules, and presented initial results from the experiments with stroke and healthy participants. Though there are some open issues mentioned in limitations section which needs to be resolved, we made some interesting technical and practical observations during the course of this work. Our experiments confirmed that an automated system leads to a more accurate measurement of performance time as compared to a physical therapist. For FA score estimation, on the basis of our experiments we can say that the results are more accurate than previous studies . But the FA scoring module needs to be tested on a larger stroke population before making a strong statement. We also discussed the future directions for this work towards the complete automation of WMFT.

References

- [1] Acceleglove. www.acceleglove.com/.
- [2] American heart association. heart disease and stroke statistics: 2009 update. 2009. http://www.americanheart.org/.
- [3] Artags. http://www.artag.net/.
- [4] Introduction to programming with opency. http://www.cs.iit.edu/agam/cs512/lect-notes/opency-intro/index.html/.
- [5] Matlab. http://www.mathworks.com/.
- [6] Opencv library. http://opencv.willowgarage.com/wiki.
- [7] Vicon. http://www.vicon.com/.
- [8] Keith Andrews and Jean Steward. Stroke recovery: he can but does he? *Rheumatology*, 18(1):43–48, 1979.
- [9] R. Colombo, F. Pisano, S. Micera, A. Mazzone, C. Delconte, M.C. Carrozza, P. Dario, and G. Minuco. Robotic techniques for upper limb evaluation and rehabilitation of stroke patients. *IEEE Transactions on Neural Systems and Rehabilitation Engineering*, 13(3):311 – 24, Sept. 2005.
- [10] Laura M. Criddle, Carol Bonnono, and Suzanne K. Fisher. Standardizing stroke assessment using the national institutes of health stroke scale. *Journal of Emergency Nursing*, 29(6):541 – 546, 2003.
- [11] L. H. De Souza, R. Langton Hewer, P. A. Lynn, S. Miller, and G. A. L. Reed. Assessment of recovery of arm control in hemiplegic stroke patients. 2. comparison of arm function tests and pursuit tracking in relation to clinical recovery. *Disability Rehabilitation*, 2(1):10–16, 1980.
- [12] Andrea Deakin, Helen Hill, and Valerie M Pomeroy. Rough guide to the fugl-meyer assessment: Upper limb section. *Physiotherapy*, 89(12):751 – 763, 2003.
- [13] Johanne Desrosiers, Rjean Hbert, Gina Bravo, and lisabeth Dutil. Upper extremity performance test for the elderly (tempa): Normative data and correlates with sensorimotor parameters. Archives of Physical Medicine and Rehabilitation, 76(12):1125 – 1129, 1995.

- [14] David Feil-seifer and Maja J Matari. Defining socially assistive robotics. In *in Proc. IEEE International Conference on Rehabilitation Robotics (ICORR05*, pages 465–468, 2005.
- [15] Stacy L. Fritz, Sarah Blanton, Gitendra Uswatte, Edward Taub, and Steven L. Wolf. Minimal Detectable Change Scores for the Wolf Motor Function Test. *Neurorehabil Neural Repair*, 23(7):662–667, 2009.
- [16] Brian P. Gerkey, Richard T. Vaughan, and Andrew Howard. The player/stage project: Tools for multi-robot and distributed sensor systems. In *In Proceedings of the 11th International Conference on Advanced Robotics*, pages 317–323, 2003.
- [17] T. Hester, R. Hughes, D.M. Sherrill, B. Knorr, M. Akay, J. Stein, and P. Bonato. Using wearable sensors to measure motor abilities following stroke. pages 4 pp. –, Los Alamitos, CA, USA, 2006//.
- [18] Leonard E. Kahn, Peter S. Lum, W. Zev Rymer, and David J. Reinkensmeyer. Robotassisted movement training for the stroke-impaired arm: Does it matter what the robot does? *Journal of Rehabilitation Research and Development*, 43(5):619 – 629, 2006.
- [19] Bethany Knorr, Richard Hughes, Delsey Sherrill, Joel Stein, Metin Akay, and Paolo Bonato. Quantitative measures of functional upper limb movement in persons after stroke. volume 2005, pages 252 – 255, Arlington, VA, United states, 2005.
- [20] H.I. Krebs, N. Hogan, B.T. Volpe, M.L. Aisen, L. Edelstein, and C. Diels. Overview of clinical trials with mit-manus: a robot-aided neuro-rehabilitation facility. volume 7, pages 419 – 23, Netherlands, 1999//.
- [21] H.I. Krebs, J.J. Palazzolo, L. Dipietro, M. Ferraro, J. Krol, K. Rannekleiv, B.T. Volpe, and N. Hogan. Rehabilitation robotics: Performance-based progressive robot-assisted therapy. *Autonomous Robots*, 15(1):7 – 20, 2003.
- [22] Catherine E. Lang, Joanne M. Wagner, Alexander W. Dromerick, and Dorothy F. Edwards. Measurement of upper-extremity function early after stroke: Properties of the action research arm test. *Archives of Physical Medicine and Rehabilitation*, 87(12):1605 – 1610, 2006.
- [23] W.T. Latt, U.-X. Tan, C.Y. Shee, and W.T. Ang. A compact hand-held active physiological tremor compensation instrument. pages 711 – 16, Piscataway, NJ, USA, 2009//.
- [24] Peter S. Lum, Charles G. Burgar, Machiel Van Der Loos, Peggy C. Shor, Matra Majmundar, and Ruth Yap. Mime robotic device for upper-limb neurorehabilitation in subacute stroke subjects: A follow-up study. *Journal of Rehabilitation Research and Development*, 43(5):631 – 642, 2006.
- [25] Maja J. Mataric', Adriana Tapus, Carolee J. Winstein, and Jon Eriksson. Socially assistive robotics for stroke and mild tbi rehabilitation. In *Advanced Technologies in Rehabilitation*, volume 145, pages 249–262. IOS Press, 2009.

- [26] N. Miller, O.C. Jenkins, M. Kallmann, and M.J. Mataric. Motion capture from inertial sensing for untethered humanoid teleoperation. volume Vol. 2, pages 547 – 65, Piscataway, NJ, USA, 2004//.
- [27] Tom M. Mitchell. Machine Learning. McGraw-Hill, New York, 1997.
- [28] David M. Morris, Edward Taub, David M. Macrina, Edwin W. Cook, and Brian F. Geiger. A method for standardizing procedures in rehabilitation: Use in the extremity constraint induced therapy evaluation multisite randomized controlled trial. *Archives of Physical Medicine and Rehabilitation*, 90(4):663 – 668, 2009.
- [29] David M. Morris, Gitendra Uswatte, Jean E. Crago, Edwin W. Cook, and Edward Taub. The reliability of the wolf motor function test for assessing upper extremity function after stroke. *Archives of Physical Medicine and Rehabilitation*, 82(6):750 – 755, 2001.
- [30] Yupeng Ren, Hyung-Soon Park, and Li-Qun Zhang. Developing a whole-arm exoskeleton robot with hand opening and closing mechanism for upper limb stroke rehabilitation. pages 761 – 5, Piscataway, NJ, USA, 2009//.
- [31] Wolf SL. Wmft instructions. In Stroke Journal, 2006.
- [32] T.G. Sugar, Jiping He, E.J. Koeneman, J.B. Koeneman, R. Herman, H. Huang, R.S. Schultz, D.E. Herring, J. Wanberg, S. Balasubramanian, P. Swenson, and J.A. Ward. Design and control of rupert: a device for robotic upper extremity repetitive therapy. *IEEE Transactions* on Neural Systems and Rehabilitation Engineering, 15(3):336 – 46, Sept. 2007.
- [33] Adriana Tapus and Maja J. Mataric. User personality matching with a hands-off robot for post-stroke rehabilitation therapy. volume 39, pages 165 – 175, Tiergartenstrasse 17, Heidelberg, D-69121, Germany, 2008.
- [34] Edward Taub, Gitendra Uswatte, and Rama Pidikiti. Constraint-induced movement therapy: A new family of techniques with broad application to physical rehabilitation - a clinical review. *Journal of Rehabilitation Research and Development*, 36(3):237 – 251, 1999.
- [35] Gitendra Uswatte, Wolfgang H. R. Miltner, Benjamin Foo, Maneesh Varma, Scott Moran, and Edward Taub. Objective Measurement of Functional Upper-Extremity Movement Using Accelerometer Recordings Transformed With a Threshold Filter. *Stroke*, 31(3):662– 667, 2000.
- [36] D.E. Vaillancourt and K.M. Newell. The dynamics of resting and postural tremor in parkinson's disease. *Clinical Neurophysiology*, 111(11):2046 – 56, 2000/11/. extensor digitorum communis;flexor digitorum superficialis;limb motion;modal frequency;time-dependent organization;Parkinson's disease;extensor EMG signals;30 s;8 to 25 Hz;.
- [37] Gert Van Dijck, Jo Van Vaerenbergh, and Marc M. Van Hulle. Posterior probability profiles for the automated assessment of the recovery of stroke patients. In *AAAI'07: Proceedings of the 22nd national conference on Artificial intelligence*, pages 347–353. AAAI Press, 2007.

- [38] Eric Wade and Maja J. Matarić. Design and testing of lightweight inexpensive motioncapture devices with application to clinical gait analysis. In *Proceedings of the International Conference on Pervasive Computing*, pages 1 – 7, Aug 2009.
- [39] Eric Wade, Avinash Rao Parnandi, and Maja J. Matarić. Automated administration of the wolf motor function test for post-stroke assessment. In *ICST 4th International ICST Conference on Pervasive Computing Technologies for Healthcare 2010*, 2010.
- [40] Jill Whitall, Douglas N. Savin, Jr, Michelle Harris-Love, and Sandra McCombe Waller. Psychometric properties of a modified wolf motor function test for people with mild and moderate upper-extremity hemiparesis. *Archives of Physical Medicine and Rehabilitation*, 87(5):656 – 660, 2006.
- [41] Steven L. Wolf, Pamela A. Catlin, Michael Ellis, Audrey Link Archer, Bryn Morgan, and Aimee Piacentino. Assessing Wolf Motor Function Test as Outcome Measure for Research in Patients After Stroke. *Stroke*, 32(7):1635–1639, 2001.
- [42] Steven L. Wolf, Paul A. Thompson, David M. Morris, Dorian K. Rose, Carolee J. Winstein, Edward Taub, Carol Giuliani, and Sonya L. Pearson. The EXCITE Trial: Attributes of the Wolf Motor Function Test in Patients with Subacute Stroke. *Neurorehabil Neural Repair*, 19(3):194–205, 2005.
- [43] Huiyu Zhou and Huosheng Hu. Human motion tracking for rehabilitation–a survey. *Biomedical Signal Processing and Control*, 3(1):1 – 18, 2008.