


HAL
open science

Feet and legs tracking using a smart rollator equipped with a Kinect

Cyril Joly, Claire Dune, Philippe Gorce, Patrick Rives

► **To cite this version:**

Cyril Joly, Claire Dune, Philippe Gorce, Patrick Rives. Feet and legs tracking using a smart rollator equipped with a Kinect. Workshop on "Assistance and Service Robotics in a Human Environment" in conjunction with IEEE/RSJ Int. Conf. on Int. Rob. and Sys. (IROS), Nov 2013, Tokyo, Japan. hal-00921273

HAL Id: hal-00921273

<https://inria.hal.science/hal-00921273>

Submitted on 20 Dec 2013

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.

Feet and legs tracking using a smart rollator equipped with a Kinect

C. Joly, C. Dune, P. Gorce, P. Rives

Abstract—Clinical evaluation of frailty in the elderly is the first step to decide the degree of assistance they require. Advances in robotics make it possible to turn a standard assistance device into an augmented device that may enrich the existing tests with new sets of daily measured criteria. In this paper we use a standard 4 wheeled rollator, equipped with a Kinect and odometers, for biomechanical gait analysis. This paper focuses on the method we develop to measure and estimate legs and feet position during an assisted walk. The results are compared with motion capture data, as a ground truth. Preliminary results obtained on four healthy persons show that relevant data can be extracted for gait analysis. Some criteria are accurate with regards to the ground truth, eg. foot orientation and ankle angle.

I. INTRODUCTION

Ageing in society is a worldwide issue that especially impacts northern countries. In France, due to the high care cost and to the limited number of rooms in care institution, the solution that has been chosen by care-givers, frail people and their family is to maintain elderly at home the longest and in the best conditions by giving them an *adapted assistance*.

Clinical evaluation of frailty in the elderly is the first step to decide the degree of assistance they require. This evaluation is usually performed once and for all by filling standard forms with macro-information about standing and walking abilities. Advances in robotics make it possible to enhance a standard assistance device by adding sensors and actuators. The existing tests could then be enriched by daily gait measurements in ambulatory conditions. This monitoring will allow to evaluate the evolution of some pathologies, refine diagnostics and distinguish autonomy levels. The assistance device is not meant to be an alternative for clinical frailty observation but rather as a complementary tool that gives field information.

The system used here is a *smart rollator* equipped with sensors, for gait monitoring. The first objective is to provide physicians with the features they are used to when evaluating elderly frailty, while maintaining a low cost and ensuring a good ease of use and by embedding all the sensors on the walker without equipping the patient. Subsequently, the intelligent walker could deliver others relevant features that will enriched the existing feature set.

This paper focuses on the use of an embedded Kinect sensor to segment online the lower limb and estimate the pose of the leg and feet with regards to the rollator. The next section gives an overview of existing smart rollators

and depicts our smart rollator. Section III describes the lower limb detection and pose estimation, based on Kinect depth map. Section IV focuses on a Kalman filtering to refine this estimation. Section V shows experimental results.

II. SYSTEM DESCRIPTION

Depending on the degree of assistance they need, people are prescribed canes, crutches or walkers [1]. The latter can be legged walker or wheeled walkers (rollators). A rollator can be defined as a frame with wheels. It has handles with brakes, and in some case a seat, a basket and a tray (fig. 1).


Fig. 1. A 4 wheeled rollator

A. Existing smart rollators

Here is an overview of the the existing smart rollators, focusing on common wheeled walker that connects to a person at the hands. Smart walkers may be used to analyse either the environment or the user's behaviour. Environmental data is dedicated to navigation purpose, such as obstacle avoidance [3], wall following [4], slope compensation [5] or localisation [6], [7]. Even though these functionalities are relevant for people autonomy, especially for the visually impaired, they are out of the scope of this paper that focuses on gait analyses. A thorough survey on assistance mobility device, focusing on smart walkers can be found in [8], [9].

Some of the existing Smarts walkers aim at tracking the trajectories of gait features in order to monitor health. The great advantage of such systems is that the user stands at a roughly known position with regards to the walker. Body segment localisation is then made easier.

Walkers can be equipped with force-moment sensors mounted on the walker handles [10], [11], or under the forearm [8], [12] to passively derive some gait characteristics. In both cases it is assumed that the force and moment recorded have cyclic changes reflecting the gait cycle and that

C.Joly, C. Dune and P. Gorce are with Handibio, EA4322 Université du Sud- Toulon Var, France.

P. Rives is with Lagadic team Inria Sophia Antipolis, France

these changes depend on basic gait features (cadence, stride time, gait phases). The iWalker [11] quantifies loads exerted through the handles in a frame and standardizes spatio-temporal parameters (such as speed and distance). In [10], a direct comparison between motion capture and force-moment data was studied to detect significant patterns in the force signal, such as heel contacts. In [12], a method based on Weighted Frequency Fourier Linear Combiner, is introduced for the same standardized gait parameters extraction from force data.

Walker wheel motion measurement can also be used to estimate the user state [3], [13]. The Personal Aid for Mobility and Monitoring project (PAMM) [3] developed health monitoring tools. It is an omnidirectional walker design for walking assistance with navigation and monitoring functionalities. Its sensors record user speed and compute the stride-to-stride variability, which have been shown to be an effective predictor of falls.

Direct measurement of body segments may be obtained by using ultrasonics sensors, infra-red sensors or cameras [8], [14], [?]. A vector of ultrasonic sensors can be mounted on the walker to scan the space between the user and the walker and determine the coordinate of each leg without adding any marker on the patient [8]. In [14], a camera is mounted on the frame and observes markers on the toes. This marker-based toe tracking algorithm allows to calculate step width and provide an accurate assessment of foot placement during rollator use.

Extrinsic data can then be used to monitor the user's health or to control the walker in order to prevent a fall. The walker-user relative distance can be used to classify the states between a *walking state*, a *stopped state* and an *emergency state* [15].

The *stopped state* occurs when both the walker and the human velocities are null. To distinguish the *walking state* from the *emergency state*, user-walker distance is used. A normal distance distribution is computed to determine the *walking state* based on user data.

In [16] the RT-Walker is equipped with laser range finder and performs an estimation of the kinematics of a 7-link human model. The model is used to estimate the position of the user center of gravity (CoG) in 3D. A stable region is determined by analyzing the distribution of the C.o.G. position for three subjects with different physiques who walked for 100 seconds with a walker. If the C.o.G. is out of the region, the user may fall. The system then brakes enough to compensate for its lightweight and prevent the fall. Notice that the fall detection is restricted to the sagittal plane.

B. Our smart rollator

In this paper, the system aims at tracking some specific parameters for biomechanical gait analysis, that were chosen in [18]: step length, step width, step frequency, feet orientation, heel trajectory and ankle angle trajectory. These parameters may be used to identify gait disorder related to some disease:

- After a fall or a stroke, people are subject to retro-pulsion syndrome which makes them walk on the heels,

enlarge their support base, and increase the knee flex.

- A stepping may be related to antero-lateral leg muscles paralysis along with a loss in foot's dorsi-flexion, making the patient lift his feet higher than necessary.
- Parkinsonian festination corresponds to a speed up of the pace. The patient bends with an increase in flexion of the knees.
- Hemiplegic pyramidal spastic gait induces a rigid leg and foot sliding on the ground
- Multiple infarct syndromes are related to small steps where the heel of one foot does not reach the toes of the other foot
- Heeled walking can be related to sensory diseases
- Charcot's gait increases the support base, i.e. the gait width
- Waddling gait can be related to muscular force loss or D vitamin deficiency for elderly
- Zigzag gait is linked with vestibular syndrome
- etc.

Fig. 2. Our smart rollator: a 4-wheeled rollator equipped with odometers and a Kinect sensor

Our system is made of a standard 4-wheeled rollator equipped with sensors (fig. 2):

- The Kinect sensor which is viewing the feet of the person.
- Odometers are mounted on the rear wheels to estimate the trajectory of the walker.
- A laptop is installed to grab the sensor data
- Finally, motion capture markers are installed in order to compute the ground truth.

In this paper, we focus on the estimation of leg and feet poses in a frame attached to the Kinect sensor. With such data, some interesting parameters like feet orientation or ankle angle trajectory can be directly computed. This is the main topic of this paper. Computation of step length and width may be done by fusing the results of this paper with odometry (out of scope here). This could be done by integrating the robot motion to compute its pose in a fixed reference frame. Then, the current feet pose could be directly expressed in this fixed reference frame to compute the step length and width.

III. ALGORITHM FOR KINECT PROCESSING

The algorithm to process Kinect images is presented in this section. Our method aims at fitting a 3D skeleton on the partial Kinect data. Although there exists an algorithm to build a skeleton in the Kinect SDK, it can not be applied to our data since the body must be seen entirely in the Kinect image (which is not our case: only feet and legs are visible).

The 2 legs will be described as two rigid bodies linked with a ball joint (which represents an approximation of the ankle joint):

- a first segment which links the toe to the ankle
- a second segment which has a predefined length starting from the ankle in the direction of the leg


Fig. 3. Left: kinect depth map. The warmer is the color, the larger the depth associated is – Right: 3D points cloud associated to the depth map (for clarity the feet, rollator and ground were segmented).

To do so, a parametric model will be fitted to each feet and leg. This will be done in four steps:

- 1) The first step consists in removing from Kinect depth maps the points associated to the ground and those associated to the rollator,
- 2) The second step consists in making a first segmentation of the feet and legs thanks to a model based method. The model used corresponds to a cylinder (legs) and a plane (feet)
- 3) The third step consists in optimizing the former segmentation and the model parameters by optimizing both legs and feet model simultaneously, eg. by taking into account the fact that the two legs have the same diameter.
- 4) Finally, the last step consists in transforming the former 2 body model introduced before. This model will be used as measurements in a Kalman filter (see section IV).

We propose to describe these four steps in the following paragraphs.

A. Ground and walker segmentation

In our experiments, the walker is used indoors on a flat ground. Since the Kinect sensor is rigidly fixed to the walker, the ground plane will be almost the same in all images. As a consequence it is possible to compute it once and for all and to consider it as constant. The orientation of the Kinect with regards to the ground plane can be used to compute the position of the point in a frame aligned with the ground. It eases the reading of the point cloud..

Besides, the rollator does not move with respect to the Kinect sensor and so is static in the Kinect frame. Then the 3D points that belong to the rollator can be estimated once and for all and remove from the depth map by using a constant mask.

In the following, we defined by Ω the set of points which do belong neither to the ground nor to the rollator.

B. Feet and legs segmentation

The main idea of feet and legs segmentation is based on region growing. It is inspired by [19]. The segmentation is performed directly in the depth map ¹. From an initial set of points belonging to a member, we look for potential candidates in the neighboring. Then, according to some distance *criteria* we decide to keep or discard them. The following paragraphs are dedicated to the presentation of the process. The global algorithm is presented in paragraph III-B.1. Then application for legs and feet segmentation is presented in paragraph III-B.2 and III-B.3.

1) General algorithm:

The general algorithm for member segmentation is presented here:

- 1) Let \mathcal{M} be the set of points belonging to the member in the initial image and \mathbf{p} a **set of parameters** associated to it
- 2) Let \mathcal{N} be the set of neighbours associated to \mathcal{M} :

$$\mathcal{N} = \{\mathbf{n} \notin \mathcal{M} \mid \exists \mathbf{m} \in \mathcal{M}, \|\mathbf{n} - \mathbf{m}\| \leq s\} \quad (1)$$

where s is an arbitrarily defined threshold , e.g. 8-10 pixel in the depth map . Note that in (1) \mathbf{m} and \mathbf{v} are not 3D points but pixels in Kinect depth map.

- 3) \mathcal{N}' represents the set of new potential candidates. We remove from this set all the points that belong to the ground or to the walker. Moreover, the points that do not match enough with the current model defined by \mathbf{p} are also removed. Thus, the final candidates are defined by:

$$\mathcal{N}' = \{\mathbf{n} \in \mathcal{N} \mid \text{dist}(\mathbf{n}, \mathbf{p}) \leq s^{pts}\} \cap \Omega \quad (2)$$

where dist is the function which gives the distance of a point (\mathbf{n}) to a model (\mathbf{p}), s^{pts} a threshold and Ω the set defined in III-A.

- 4) 2 cases can be distinguished:

¹using directly the depth map instead of the 3D point cloud significantly speed up the process

- a) $\mathcal{N}' = \emptyset$: there is not any new candidate. The set of points associated to the member is complete. The set \mathcal{M} and the last set of parameters computed \mathbf{p} are returned.
- b) $\mathcal{N}' \neq \emptyset$: in this case, there are new points to add to the model. A new model \mathbf{p}' is computed with the point set:

$$\mathbf{p}' = \text{fit}(\mathcal{M} \cup \mathcal{N}') \quad (3)$$

where fit is the function that computes a model by fitting the 3D points associated to the set given in argument.

- 5) The new model \mathbf{p}' is then tested by comparing the mean error to a threshold s^{mod} :

$$\mu = \frac{1}{\text{card}(\mathcal{M} \cup \mathcal{V}')} \cdot \sum_{\mathbf{m}_i \in (\mathcal{M} \cup \mathcal{V}')} \text{dist}(\mathbf{m}_i, \mathbf{p}) \quad (4)$$

2 cases can be distinguished:

- a) $\mu > s^{mod}$: the mean error with the new model is too important and so it is rejected. The new points \mathcal{N}' are discarded. The algorithm terminates and returns the set \mathcal{M} and the parameters \mathbf{p} .
- b) $\mu < s^{mod}$: the new model is accepted with the complete set of points. We return to **step 1** to make it grow again with the following parameters:

$$\mathcal{M} \leftarrow \mathcal{M} \cup \mathcal{N}' \quad (5)$$

$$\mathbf{p} \leftarrow \mathbf{p}' \quad (6)$$

2) Leg segmentation:

a) Model and definition of dist function:

To segment the legs, a *cylinder model* is used. It is a 5 parameters primitive (4 parameters stand for its axis and one for its radius). The distance considered is the radial distance to the cylinder.

Let \mathbf{m} be a Kinect image point whose distance to the cylinder of parameters \mathbf{p} has to be evaluated. It is computed with the following steps:

- 1) Let $\mathcal{B} = (\mathbf{u}, \mathbf{v}, \mathbf{w})$ be an orthonormal base with \mathbf{w} in the same direction as the cylinder axis and \mathbf{C} a point belonging to this axis. We can define the rotation matrix $\mathbf{R} = [\mathbf{u} \ \mathbf{v} \ \mathbf{w}]$ associated to the cylinder orientation.
- 2) Let \mathbf{M} be the 3D point (in the Kinect frame) associated to \mathbf{m} and \mathbf{M}' the coordinates of M in the frame defined by $(\mathbf{C}, \mathcal{B})$:

$$\mathbf{M}' = \mathbf{R}(\mathbf{M} - \mathbf{C}) \quad (7)$$

Finally, the distance to the cylinder is the difference between its radius (a in the following) and the distance between \mathbf{C} and the projection of \mathbf{M}' in the plane $(\mathbf{C}, \mathbf{u}, \mathbf{v})$. With $\mathbf{M}' = [x \ y \ z]^T$, we have:

$$\text{dist}(\mathbf{m}, \mathbf{p}) = |\sqrt{x^2 + y^2} - a| \quad (8)$$

where \mathbf{p} stands for the cylinder parameters (see paragraph III-B.2.a) and are used to define $\mathbf{u}, \mathbf{v}, \mathbf{w}, \mathbf{R}, \mathbf{C}$ and a .

b) Model parameterization:

A cylinder can be defined by the rotation matrix \mathbf{R} , the point \mathbf{C} and its radius a which were introduced in the previous paragraph. A rotation matrix has 3 degrees of freedom and can be written as the multiplication of 3 matrices:

$$\mathbf{R} = \mathbf{R}_3(\theta_3) \cdot \mathbf{R}_2(\theta_2) \cdot \mathbf{R}_1(\theta_1) \quad (9)$$

where $\mathbf{R}_1(\theta_1)$ (resp. $\mathbf{R}_2(\theta_2)$, $\mathbf{R}_3(\theta_3)$) stand for the rotation matrix around the first (resp. second, third) canonical axis of angle θ_1 (resp. θ_2 , θ_3). \mathbf{C} can be defined by 3 coordinates:

$$\mathbf{C} = [c_x \ c_y \ c_z]^T \quad (10)$$

From (9) and (10), cylinder pose uses 6 parameters. However, it is possible to use only 4 parameters. Using 6 parameters could lead to divergence during optimization. We propose to use only 4 parameters by using the following remarks:

- 1) Since a cylinder has a revolution symmetry, there is an infinite number of solution to define the base $(\mathbf{u}, \mathbf{v}, \mathbf{w})$. Only the direction of \mathbf{w} is important (it corresponds to the direction of the cylinder); as a consequence, any rotation of (\mathbf{u}, \mathbf{v}) around \mathbf{w} can change the results of distance computation. So, we can multiply by the left the matrix \mathbf{R} by any matrix of the form $\mathbf{R}_3(\theta)$ ($\theta \in [0 \ 2\pi]$) without modifying the function dist . As a consequence, any value of θ_3 is valid. So, we chose to fix it to zero and do not estimate it.
- 2) Finally, the choice of \mathbf{C} is not unique: every point of the cylinder axis is valid. Thus, there is one degree of freedom to remove. To do it and force their unicity of \mathbf{C} , it was chosen to fix the third component (c_z , see (10)). Fixing this component is save as soon as the cylinder axis is not perpendicular to the \mathbf{z} axis. Such situation implies that the leg is parallel to the ground, which does appear in our context. So, parameters c_x and c_y can be seen as a function of c_z which is arbitrarily ²

Finally, each leg is represented by a cylinder which parameters are stored in a 5D vector:

$$\mathbf{p} = [c_x \ c_y \ \theta_1 \ \theta_2 \ a]^T \quad (11)$$

This representation ensure that there is one and only one possibility to define the point \mathbf{C} and the rotation matrix \mathbf{R} .

c) Definition of fit function:

The fit function aims to estimate a vector parameters \mathbf{p} associated to a set of Kinect points \mathcal{M} . Soit $\mathbf{f}(\mathcal{M}, \mathbf{p})$ the vector defined by:

$$\mathbf{f}(\mathcal{M}, \mathbf{p}) = \frac{1}{1 + e^{-a}} \cdot \begin{bmatrix} \text{dist}(\mathbf{m}_1, \mathbf{p}) \\ \vdots \\ \text{dist}(\mathbf{m}_N, \mathbf{p}) \end{bmatrix} \quad (12)$$

²In practice, c_z is chosen so that it is possible to find a good initialisation of c_x and c_y to optimize the minimisation process during fitting.

with $\mathcal{M} = \{\mathbf{m}_i, i \in [1 \dots N]\}$, fit is then defined by:

$$\begin{aligned} \text{fit}(\mathcal{M}) &= \min_{\mathbf{p}} \left((\mathbf{f}(\mathcal{M}, \mathbf{p}))^T \cdot (\mathbf{f}(\mathcal{M}, \mathbf{p})) \right) \\ &= \min_{\mathbf{p}} \left((1 + e^{-a})^{-2} \cdot \sum_{\mathbf{m}_i \in \mathcal{M}} \text{dist}^2(\mathbf{m}_i, \mathbf{p}) \right) \end{aligned} \quad (13)$$

In (13), the minimum is computed with the Levenberg-Marquardt method. Initial conditions are fixed as follows:

- 1) c_x and c_y are initialized with the barycenter of the 3D points cloud. The value of c_z is then *fixed* as the mean of the z coordinates associated to the 3D points cloud (z is not modified during the minimization process).
- 2) θ_1 and θ_2 are provided thanks to the covariance matrix associated to the 3D points cloud. The axis cylinder \mathbf{w} is assumed to be equal to the eigen vector associated to the largest eigen value (since the length of the leg is larger than the radius cylinder). The parameters θ_1 and θ_2 can be easily computed.
- 3) a is initialized to 0.05m.

Remark 1: In (12) and (13), $(1 + e^{-a})^{-1}$ is used to penalize solutions with a large radius. Since the 3D points cloud associated to the legs corresponds only to a partial cylinder (around 30deg), the radius is not easily observable and the function to minimize tends to be “plate”. Introducing $(1 + e^{-a})^{-1}$ yields in slightly favoring cylinder with smaller radius. Moreover, it can be observed that $(1 + e^{-a})^{-1}$ is always between 1 and 1/2 and can not have a strong influence on the final result or make converge the final result to a radius close to zero.³

3) Foot segmentation:

a) Model and definition of dist function:

For the feet, a planar model is used and is parameterized by its 4 parameters:

$$\begin{cases} \mathbf{p} = [a \ b \ c \ d]^T \\ \text{with } \|\mathbf{p}\| = 1 \end{cases} \quad (14)$$

so that every 3D points $[x \ y \ z]^T$ belong to the plane verify:

$$ax + by + cz + d = 0 \quad (15)$$

The function dist corresponds to the Euclidean distance to the plane. Let \mathbf{m} be an image point associated to the foot and $\mathbf{M} = [x \ y \ z]^T$ the 3D point associated to it:

$$\text{dist}(\mathbf{m}, \mathbf{p}) = \frac{|ax + by + cz + d|}{\sqrt{a^2 + b^2 + c^2}} \quad (16)$$

4) Definition of fit function:

The fit function is defined as the minimization of the error function to the plane with the constraint $\|\mathbf{p}\| = 1$. Let \mathcal{M} be the set to fit and $\mathbf{g}(\mathcal{M}, \mathbf{p})$ the vector defined by:

$$\mathbf{g}(\mathcal{M}, \mathbf{p}) = \begin{bmatrix} ax_1 + by_1 + cz_1 + d \\ \vdots \\ ax_N + by_N + cz_N + d \end{bmatrix} \quad (17)$$

³This is not be the case with a factor such as \sqrt{a} like in [19].

with:

$$\begin{cases} \mathcal{M} = \{\mathbf{m}_i, i \in [1 \dots N]\} \\ \{\mathbf{M}_i, i \in [1 \dots N]\} \text{ the 3D points associated to } \mathcal{M} \\ \forall i \in [1 \dots N], \mathbf{M}_i = [x_i \ y_i \ z_i]^T \end{cases} \quad (18)$$

So we have:

$$\text{fit}(\mathcal{M}) = \min_{\mathbf{p} \in \mathbb{R}^4, \|\mathbf{p}\|=1} \left((\mathbf{g}(\mathcal{M}, \mathbf{p}))^T (\mathbf{g}(\mathcal{M}, \mathbf{p})) \right) \quad (19)$$

(19) can be exactly solved with Lagrange multiplier method. Let \mathbf{A} be the matrix defined by:

$$\mathbf{A} = \begin{bmatrix} x_1 & y_1 & z_1 & 1 \\ \vdots & \vdots & \vdots & \vdots \\ x_N & y_N & z_N & 1 \end{bmatrix} \quad (20)$$

We have:

$$\text{fit}(\mathcal{M}) = \mathbf{vp}(\mathbf{A}^T \mathbf{A}, 1) \quad (21)$$

where $\mathbf{vp}(\mathbf{X}, i)$ stands for the normalized eigen vector associated to the i -th eigen value of \mathbf{X} (In (21), it corresponds to the smallest eigen value).

5) Initialization of the set:

The method that is used to segment the feet and the legs needs to provide an initial set of image points for each member. This is done by the following steps and illustrated on Fig. 4 :

- 1) Firstly, it can be noticed that after removing the ground and the rollator from the Kinect image, there are two “big” sets of points that can be easily segmented and corresponding to the left and right member (Fig. 4a). If there are other small sets due to noise, they can thus be discarded.
- 2) Then each part contains both the foot and the leg. Because of the geometry of the system, legs and feet always lie in two distinct image areas (Fig. 4b)
- 3) Finally, the algorithm makes grow these sets, thus computing the final segmentation (Fig. 4c).

C. Model optimization


After the segmentation step, a model has been computed for each member. We propose now to optimize the legs parameters. In the following, the two legs will be optimized simultaneously. During the segmentation step, they were optimized independently. So, it was guaranteed that both legs have the same radius. At this step, we propose to estimate both parameters from the 3D points extracted from the segmentation with the constraints that they have the same radius. So, we define a new vector to optimize:

$$\mathbf{p}_{\text{legs}} = [c_x^g \ c_y^g \ \theta_1^g \ \theta_2^g \ c_x^d \ c_y^d \ \theta_1^d \ \theta_2^d \ a]^T \quad (22)$$


where:

- c_x^l, c_y^l, θ_1^l and θ_2^l stand for the parameters defining the pose of the cylinder associated to the left leg,
- c_x^r, c_y^r, θ_1^r and θ_2^r stand for the parameters defining the pose of the cylinder associated to the right leg.


Thus, the whole points are fitted in the same optimization process (of course, each point is labeled with its own leg).


(a) After ground and rollator segmentation


(b) At initialization


(c) Final result

Fig. 4. Steps of segmentation


Fig. 5. Example of result provided by the algorithm (black bones). The Kinect data are plotted in yellow and the ground truth markers are in red.

The methods is roughly the same that during segmentation. Nevertheless, it is interesting to note that the new Jacobian matrix has a block structure with two zero blocks.

D. Final parameters

The final step consists in transforming the legs and feet parameters into a bone representation. For each side, we have:

- 1) The ankle is computed as the intersection between the axis cylinder and the plane associated to the foot. More precisely, since the plane corresponds to the *top of the foot*, it does not correspond exactly to a point which is higher. Then, a segment starting from this point in the direction of the leg is defined to visualize the leg.
- 2) The toe we get it by using the foot plane and the 3D points associated. It is computed in steps:
 - a) Firstly, the 3D point cloud is projected onto the plane computed previously
 - b) Then, the convex hull of this projection is computed with its barycenter.
 - c) The vector joining the ankle to this barycenter provides the foot direction. The further 3D point in this direction define the toe.

An example of the results provided by the algorithm is provided on fig. 5

IV. KALMAN FILTERING

A. Motivation

Although the algorithm presented in the previous section can segment well the Kinect points cloud frame per frame, it does without time coherence. So, we chose to add a Kalman filter by side to smooth the trajectory and reject outliers.

B. Model and evolution matrix

The idea is to define a state with the 3 points defining the two segments. A classical constant speed model is used. For each side, we use the following state vector:

$$\mathbf{X}_k = [\mathbf{X}_{1k}^T \quad \mathbf{X}_{2k}^T \quad \mathbf{X}_{3k}^T \quad \mathbf{V}_1^T \quad \mathbf{V}_2^T \quad \mathbf{V}_3^T]^T \quad (23)$$

where \mathbf{X}_1 (resp. \mathbf{X}_2) is the vector representing the 3D Euclidean coordinates of the toe (resp. ankle). \mathbf{X}_3 stands for the 3D coordinates of the last point of the bones representation. It is defined such that it $\mathbf{X}_3 - \mathbf{X}_2$ is in the direction of the cylinder and has a predetermined norm. \mathbf{V}_1 , \mathbf{V}_2 and \mathbf{V}_3 are the associated speeds. The evolution matrix is given by:

$$\mathbf{X}_k = \begin{bmatrix} \mathbf{I}_{9 \times 9} & \mathbf{I}_{9 \times 9} \Delta t \\ \mathbf{0}_{9 \times 9} & \mathbf{I}_{9 \times 9} \end{bmatrix} \cdot \mathbf{X}_{k-1} \quad (24)$$

C. Measurement equations

Measurement are provided by the segmentation algorithm. 3 kind of measurement can be distinguished:

- 1) Direct measurement from the segmentation algorithm
- 2) Constraint between \mathbf{X}_1 and \mathbf{X}_2 : the norm of the difference is constant but unknown
- 3) Constraint between \mathbf{X}_2 and \mathbf{X}_3 : the norm of the difference is constant and known

1) Direct measurements:

Direct measurements are provided by the segmentation algorithm which provides \mathbf{X}_1 , \mathbf{X}_2 and \mathbf{X}_3 . The observation matrix is obvious and is made by identity blocks for the positions and zero blocks for the speeds.

2) Constraint between \mathbf{X}_1 and \mathbf{X}_2 :

In this work, we assume that the feet are like a rigid body, so that the norm of $\mathbf{X}_2 - \mathbf{X}_1$ is constant. Thus, we have:

$$\frac{d}{dt} \left((\mathbf{X}_2 - \mathbf{X}_1)^T \cdot (\mathbf{X}_2 - \mathbf{X}_1) \right) = 0 \quad (25)$$

So, we have the following constraint equation:

$$(\mathbf{V}_2 - \mathbf{V}_1)^T \cdot (\mathbf{X}_2 - \mathbf{X}_1) = 0 \quad (26)$$

Since this constraint is almost always verified, a covariance matrix close to zero is associated. This equation is non linear and the observation matrix implies to compute the Jacobian of (26)

3) Constraint between \mathbf{X}_2 and \mathbf{X}_3 :

By construction, the norm of $\mathbf{X}_3 - \mathbf{X}_2$ is constant and known. So, we have the following constraint:

$$(\mathbf{X}_3 - \mathbf{X}_2)^T \cdot (\mathbf{X}_3 - \mathbf{X}_2) = d^2 \quad (27)$$

where d is known and fixed by advance. Similarly to the previous constraint, a covariance matrix close to zero is associated to (27).

D. Outlier rejection

Finally, the Kalman prediction can be used to outlier rejection. The idea is to compare Mahalanobis distance between the prediction of \mathbf{X}_{i_k} and its measurement provided by the segmentation algorithm, with is the sum of the covariance matrices of the prediction and the measurement. So, we compute the following value for each point $i \in [1 \dots 3]$:

$$(\mathbf{x}_{i_k}^{pred} - \mathbf{x}_{i_k}^{meas})^T \cdot (\mathbf{P}_{i_k}^{pred} + \mathbf{R}_{i_k}^{meas})^{-1} \cdot (\mathbf{x}_{i_k}^{pred} - \mathbf{x}_{i_k}^{meas}) \quad (28)$$

where $\mathbf{P}_{i_k}^{pred}$ is the covariance associated to the prediction of \mathbf{X}_{i_k} (i.e. $\mathbf{X}_{i_k}^{pred}$) and $\mathbf{R}_{i_k}^{meas}$ is the covariance matrix associated to the measurement of \mathbf{X}_{i_k} (i.e. $\mathbf{X}_{i_k}^{meas}$). The value computed in 28 is compared to a threshold computed thanks to χ^2 distribution. The measurement is rejected if the value is above the threshold.

This algorithm allows us to detect and reject spurious values computed by the segmentation algorithm. For example, if the fitting strongly fails and converge to a time-inconsistent value, the Kalman filtering with outlier rejection is able to reject it.

V. RESULTS

This section presents preliminary results obtained on four young and healthy persons by observing their gait using our smart walker.

A. Experimental set up

Our rollator with Kinect was tested during two cycles of walk on a straight line. A ground truth is provided by a motion capture sensor. We propose in this experiment to compute the evolution of several parameters during the walk : the feet orientation in the Kinect frame and the z coordinate of the ankle.

B. Results analysis

Fig. 6 shows the results of error in orientation of the feet. We decided to look at the orientation of the feet in the horizontal plane (bearing) and the the angle made by a foot with respect to this plane (elevation). It can be seen that the elevation angle is pretty well estimated (less than 5deg of error in most cases). This is an important result that show that the system may be able to pretty well estimate if a foot is on the ground or not (jointly with the toe estimation). The empty parts where there is no results correspond to the case


Fig. 6. Orientation errors for the feet

were the member was not correctly seen in the Kinect image. Concerning the bearing angles, the results are less precise. This can be explained by the quality of some Kinect points cloud, e.g. in some case, only a very small part of the leg was observable, thus adding a bias in the estimation. However, the results are still globally consistent.

The estimation of the feet orientation is also consistent (fig. 7) even if it is a bit less precise than the feet elevation angles.

Finally, we wanted to see if our model was able to detect when the heel is on the ground or not. We compare the z coordinate of the ball joint of our model with the z coordinate of the ankle given by the motion capture. Results are shown on fig. 8. Unfortunately, in this specific experiment, too few Kinect data were available when the feet were not on the ground. However, it appeared that the difference between the available Kinect data and the ground truth is almost constant. It shows that our ankle estimation is a bit higher than the real one. Nevertheless, the variations of this offset are low with respect to the variations of z during a whole cycle gait. As a consequence, we guess that the estimation error due to noise will not affect the detection of heel contact.

VI. CONCLUSION

We proposed in this paper an original system able to track the feet and legs position during an assisted walk without equipping the user. We did it by using Kinect sensor and an original algorithm which uses the depth map to produce an informative model. Preliminary results are proposed and shows the feasibility of the method since we were able to compute parameters consistent with the ones provided by the motion capture. This represents very promising results in order to design a system

However, the actual set up was unable to capture the data during all the phases of a cycle gait. This is due both to the range of the sensor which is not able to deal with very close data and its orientation on the system. In the future, we will solve these problems by modifying slightly the position


Fig. 7. Error on ankle angle estimation


Fig. 8. Comparison of the z coordinates of the real and estimated ankles

of the sensor and using a Kinect-like sensor able to deal precisely with small ranges. Then, our algorithm will be extensively tested. We guess that we will be able to detect precise parameters of the gait, like the initial contract, the toe-off event or the duration of the cycle gait.

Finally, the last perspective of this work is the inclusion of odometry data. By using the data provided by our model and the odometry, interesting additional parameters about the walk may be computed and analyzed. Future work will consist in testing such approach.

REFERENCES

- [1] B. Joyce and K. R.L., "Canes, crutches and walkers," *J. American Family Physician*, vol. 2, no. 43, pp. 535–542, 1991.
- [2] F. Van Hook, D. Demonbreun, and B. Weiss, "Ambulatory devices for chronic gait disorders in the elderly," *J. American Family Physician*, vol. 8, no. 67, pp. 1717–1724, 2003.
- [3] M. Spenko, H. Yu, and S. Dubowsky, "Robotic personal aids for mobility and monitoring for the elderly," *IEEE Trans. on Neur. Sys. and Rehab. Eng.*, vol. 14, no. 3, pp. 344–351, 2006.
- [4] H. Yu, M. Spenko, and S. Dubowsky, "An adaptive shared control system for an intelligent mobility aid for the elderly," *J. of Auto. Rob.*, vol. 15, no. 1, pp. 53–66, 2003.
- [5] Y. Hirata, A. Hara, and K. Kosuge, "Motion control of passive intelligent walker using servo brakes," *IEEE Trans. on Robotics*, vol. 23, no. 5, pp. 981–990, oct. 2007.
- [6] S. Kotani, H. Mori, and N. Kiyohiro, "Development of the robotic travel aid hitomi," *J. of Auton. Robots*, vol. 17, pp. 119–128, 1996.

- [7] S. MacNamara and G. Lacey, "A smart walker for the frail visually impaired," in *IEEE Int. Conf. on Rob. and Autom.*, vol. 2, 2000, pp. 1354–1359.
- [8] A. Frizera, R. Ceres, J. Pons, A. Abellanas, and R. Raya, "The smart walkers as geriatric assistive device. the symbiosis purpose," in *Int. Conf. of the Int. Soc. for Geron.*, 2008, pp. 1–6.
- [9] M. Martins, C. Santos, A. Frizera, and R. Ceres, "Assistive mobility devices focusing on smart walkers: classification and review," *Rob. and Aut. Sys.*, December 2011.
- [10] M. e. a. Alwan, "Basic walker-assisted gait characteristics derived from forces and moments exerted on the walker's handles: Results on normal subjects," *Medical Engineering and physics*, vol. 29, p. 380–389, 2007.
- [11] J. Tung, "Development and evaluation of the iwalker : An instrumented rolling walker to assess balance and mobility in everyday activities," Ph.D. dissertation, University of Toronto, 2010.
- [12] A. Frizera, J. Gallego, E. Racon de Lima, A. Abellanas, J. Pons, and R. Ceres, "On line cadence estimation through force interaction in walker assisted gait," in *ISSNIP Biosignals and Birobotics Conference*, Vitoria, Brazil, 2010, pp. 1–5.
- [13] J.-P. Merlet, *New trends in Mechanism Science: Analysis and Design*. Springer, 2012, ch. Preliminary design of ANG, a low cost automated walker for elderly, pp. 529–536.
- [14] *Feasibility of objectively assessing foot placement during rollator use*. Toronto Rehab. Res. Day, Toronto, Canada, 2009.
- [15] Y. Hirata, A. Muraki, and K. Kosuge, "Motion control of intelligent passive-type walker for fall-prevention function based on estimation of user state," in *IEEE Int. Conf. on Rob. and Autom.*, May 2006, pp. 3498–3503.
- [16] Y. Hirata, S. Komatsuda, and K. Kosuge, "Fall prevention control of passive intelligent walker based on human model," in *IEEE/RSJ Int. Conf. on Int. Rob. and Sys.*, sept. 2008, pp. 1222–1228.
- [17] S. Taghvaei, Y. Hirata, and K. Kosuge, "Vision-based human state estimation to control an intelligent passive walker," in *IEEE/SICE Int. Symp. on Sys. Int.*, 2010, pp. 146–151.
- [18] C. Dune, P. Gorce, and J.-P. Merlet, "Can smart rollators be used for gait monitoring and fall prevention ?" in *IEEE/RSJ Int. Conf. on Int. Rob. and Sys.*, Villa Moura, Algarve, Portugal,, 2012.
- [19] A. Leonardis, A. Jaklic, and F. Solina, "Superquadrics for segmenting and modeling range data," *Pattern Analysis and Machine Intelligence, IEEE Transactions on*, vol. 19, no. 11, pp. 1289–1295, 1997.