Package 'PhysicalActivity'

January 20, 2025

Version 0.2-4

Date 2020-12-29

Title Process Accelerometer Data for Physical Activity Measurement

Description It provides a function ``wearingMarking" for classification of monitor wear and nonwear time intervals in accelerometer data collected to assess physical activity. The package also contains functions for making plot for accelerometer data and obtaining the summary of various information including daily monitor wear time and the mean monitor wear time during valid days. ``deliveryPred" and ``markDelivery" can classify days for ActiGraph delivery by mail; ``deliveryPreprocess" can process accelerometry data for analysis by zeropadding incomplete days and removing low activity days; ``markPAI" can categorize physical activity intensity level based on user-defined cut-points of accelerometer counts. It also supports importing ActiGraph AGD files with ``readActigraph" and ``queryActigraph" functions.

License GPL (>= 3)

Depends R (>= 2.10)

Suggests RSQLite, DBI, data.table, e1071, keras, randomForest, reticulate, rms

RoxygenNote 7.1.1

NeedsCompilation no

Author Leena Choi [aut, cre] (<https://orcid.org/0000-0002-2544-7090>), Cole Beck [aut] (<https://orcid.org/0000-0002-6849-6255>), Zhouwen Liu [aut], Ryan Moore [aut], Charles E. Matthews [aut], Maciej S. Buchowski [aut]

Maintainer Leena Choi <leena.choi@Vanderbilt.Edu>

Repository CRAN

Date/Publication 2021-01-22 22:30:02 UTC

Contents

Physical Activity-package	2
dataCollapser	3
dataSec	4
deliveryData	5
deliveryFeatures	6
deliveryPred	7
deliveryPrediction	8
deliveryPreprocess	9
markDelivery	10
markingTime	11
markPAI	12
plotData	13
queryActigraph	15
readActigraph	16
readCountsData	17
summaryData	18
sumVct	21
wearingMarking	22
	26

Index

PhysicalActivity-package

Process Accelerometer Data for Physical Activity Measurement

Description

It provides a function wearingMarking for classification of monitor wear and nonwear time intervals in accelerometer data collected to assess physical activity. The package also contains functions for making plot for accelerometer data and obtaining the summary of various information including daily monitor wear time and the mean monitor wear time during valid days.

Details

The revised package version 0.2-2 improved the functions in the previous version regarding speed and robustness. In addition, several functions were added: markDelivery can classify days for ActiGraph delivery by mail; markPAI can categorize physical activity intensity level based on userdefined cut-points of accelerometer counts. It also supports importing ActiGraph AGD files with readActigraph and queryActigraph functions. The package also better supports time zones and daylight saving.

Classify wear and nonwear time status for accelerometer data by epoch-by-epoch basis by wearingMarking.

Classify mail delivery and non-delivery day status for accelerometer data by markDelivery.

Three options are available for the package: pa.validCut=600, pa.timeStamp='TimeStamp', and pa.cts='axis1'. When these options are specified (as in markDelivery), the other functions will automatically respect these values as defaults. For instance, the count variable in data(dataSec)

dataCollapser

is "counts". Running options(pa.cts='counts') allows the user to avoid specifying the "cts" argument in wearingMarking. The options for validCut and timeStamp are rarely changed.

Shiny app called **Actigraph** can be used to visualize accelerometer data and summarize the data. Please see https://github.com/couthcommander/PhysicalActivityShiny.

Author(s)

Leena Choi <leena.choi@Vanderbilt.Edu>, Cole Beck <cole.beck@vumc.org>, Zhouwen Liu <zhouwen.liu@vumc.org>, Charles E. Matthews <Charles.Matthews2@nih.gov>, and Maciej S. Buchowski <maciej.buchowski@Vanderbilt.Edu>

Maintainer: Leena Choi <leena.choi@Vanderbilt.Edu>

References

Choi L, Liu Z, Matthews CE, Buchowski MS. Validation of accelerometer wear and nonwear time classification algorithm. Med Sci Sports Exerc. 2011 Feb;43(2):357-64.

Choi L, Ward SC, Schnelle JF, Buchowski MS. Assessment of wear/nonwear time classification algorithms for triaxial accelerometer. Med Sci Sports Exerc. 2012 Oct;44(10):2009-16.

Choi L, Chen KY, Acra SA, Buchowski MS. Distributed lag and spline modeling for predicting energy expenditure from accelerometry in youth. J Appl Physiol. 2010 Feb;108(2):314-27.

Examples

data(dataSec)

```
mydata1m = dataCollapser(dataSec, TS = "TimeStamp", col = "counts", by = 60)
options(pa.cts = 'counts') # change cnt variable from "axis1" to "counts"
data1m = wearingMarking(dataset = mydata1m, frame = 90)
```

```
sumVct(data1m, id="sdata1m")
```

plotData(data=data1m)

summaryData(data=data1m, validCut=600, perMinuteCts=1, markingString = "w")

dataCollapser Collapse Accelerometer Data to a Dataset with a Longer Epoch

Description

The function collapses counts in data collected with a short epoch to make a data set with a longer epoch. For example, this function collapses data with 1-sec epoch to 10-sec epoch or 1-min epoch data.

Usage

```
dataCollapser(dataset, TS, by, col, func = sum, ...)
```

Arguments

dataset	The source dataset, in dataframe format, that needs to be collapsed.
TS	The column name for timestamp.
by	Epoch in seconds for a collapsed dataset. For example, to collapse second data to minute data, set by = 60 ; to collapse 10-second data to minute data, set by = 60 .
col	The column name(s) to collapse. If not provided, will default to all numeric columns.
func	A method for collapsing counts. The default is the summation of counts.
	Argument settings that to be used by user-defined "func" setting.

Value

A collapsed data with user specified epoch.

Author(s)

Zhouwen Liu <zhouwen.liu@vumc.org>

References

Choi L, Liu Z, Matthews CE, Buchowski MS. Validation of accelerometer wear and nonwear time classification algorithm. Med Sci Sports Exerc. 2011 Feb;43(2):357-64.

Examples

data(dataSec)

```
## collapse 1-sec epoch data to 10-sec epoch data
mydata10s = dataCollapser(dataSec, TS = "TimeStamp", col = "counts", by = 10)
```

```
## collapse 1-sec epoch data to 1-min epoch data
mydata1m = dataCollapser(dataSec, TS = "TimeStamp", col = "counts", by = 60)
```

dataSec

Accelerometer Data Example

Description

Approximately 3 days of accelerometer data collected with 1-sec epoch in the correct data format that can be used by wearingMarking to classify wear and nonwear time.

Usage

data(dataSec)

deliveryData

Format

A data frame with 238140 observations on the following 2 required variables.

TimeStamp A character vector, timestamp of accelerometer measurements **counts** A numeric vector, counts as accelerometer measurements

References

Choi L, Liu Z, Matthews CE, Buchowski MS. Validation of accelerometer wear and nonwear time classification algorithm. Med Sci Sports Exerc. 2011 Feb;43(2):357-64.

Examples

data(dataSec)

deliveryData

Data Example for Mail Delivery Day Classification

Description

Approximately 15 days of 3-axis accelerometer data collected with 1-minute epoch.

Usage

data(deliveryData)

Format

A data frame with 20987 observations on the following variables.

TimeStamp A character vector, timestamp of accelerometer measurements

axis1 A numeric vector, counts from axis1 of 3-axis accelerometer

axis2 A numeric vector, counts from axis2 of 3-axis accelerometer

axis3 A numeric vector, counts from axis3 of 3-axis accelerometer

steps A numeric vector, the number of steps

vm A numeric vector, the vector magnitude calculated from counts of axis1, axis2 and axis3

Author(s)

Cole Beck <cole.beck@vumc.org>, Leena Choi <leena.choi@Vanderbilt.Edu>

Examples

data(deliveryData)

deliveryFeatures Delivery Features

Description

The function extracts multiple statistical features relevant for classification of days as delivery or human wear. The extracted features are: mean, variance, maximum, absolute change, absolute energy, proportion of trial completed, 95th quantile, skewness, and kurtosis.

Usage

```
deliveryFeatures(df, ...)
```

Arguments

df	A dataframe. The source accelerometry dataset, in dataframe format.
	not used at this time

Details

Function works for data consisting of one or multiple unique trials.

Value

A dataframe is returned with a row for each unique day and a column for each feature.

Note

The input dataframe should have the following columns: 'TimeStamp', 'axis1', 'axis2', 'axis3', 'vm', where 'vm' is the vector magnitude of axes 1, 2, and 3. Dataframe should also be formatted to 60 second epoch.

Author(s)

Ryan Moore <ryan.moore@vumc.org>, Cole Beck <cole.beck@vumc.org>, and Leena Choi <leena.choi@Vanderbilt.Ec

See Also

deliveryPred

Examples

```
data(deliveryData)
```

```
deliveryDataProcessed <- deliveryPreprocess(df = deliveryData)
deliveryDataFeats <- deliveryFeatures(df = deliveryDataProcessed)</pre>
```

deliveryPred

Wrapper Function for Accelerometry data Preprocessing, Feature Extraction, and Delivery Prediction

Description

The function is a wrapper function that performs preprocessing, feature extraction, and delivery day prediction of an accelerometry dataset. The prediction model can be selected from one of three models, a Random Forest, a logistic regression, and a convolutional neural network (default: Random Forest).

Usage

deliveryPred(df, model = c("RF", "NN", "GLM"))

Arguments

df	A dataframe. The source accelerometry dataset, in dataframe format.
model	A character. Indicates which prediction model to use. 'RF' is a Random Forest 'GLM' is a logistic regression, and 'NN' is a convolutional neural network.

Details

Function works for data consisting of one or multiple unique trials.

Value

A dataframe is returned with a predicted probability of each day being a delivery activity day.

Note

The input dataframe should have the following columns: 'TimeStamp', 'axis1', 'axis2', 'axis3', 'vm', where 'vm' is the vector magnitude of axes 1, 2, and 3. Dataframe should also be formatted to 60 second epoch.

The function uses the default preprocessing criteria used in the development of the predictive models.

Author(s)

Ryan Moore <ryan.moore@vumc.org>, Cole Beck <cole.beck@vumc.org>, and Leena Choi <leena.choi@Vanderbilt.Ec

See Also

deliveryPreprocess, deliveryFeatures, deliveryPrediction

Examples

```
data(deliveryData)
```

```
predictions <- deliveryPred(df = deliveryData, model = "GLM")</pre>
```

deliveryPrediction *Predict Delivery Days in Accelerometry Data*

Description

The function predicts the probability of each day in an accelerometry dataset being caused from delivery activity instead of human activity. The prediction model can be selected from one of three models, a Random Forest, a logistic regression, and a convolutional neural network (default: Random Forest).

Usage

```
deliveryPrediction(df, feats, model = c("RF", "GLM", "NN"), ...)
```

Arguments

df	A dataframe. The source accelerometry dataset, in dataframe format.
feats	A dataframe. Features output from the deliveryFeatures function.
model	A character. Indicates which prediction model to use. 'RF' is a Random Forest. 'GLM' is a logistic regression, and 'NN' is a convolutional neural network.
	not used at this time

Details

Function works for data consisting of one or multiple unique trials.

Value

A dataframe is returned with a predicted probability of each day being a delivery activity day.

Note

The input dataframe should have the following columns: 'TimeStamp', 'axis1', 'axis2', 'axis3', 'vm', where 'vm' is the vector magnitude of axes 1, 2, and 3. Dataframe should also be formatted to 60 second epoch.

Author(s)

Ryan Moore <ryan.moore@vumc.org>, Cole Beck <cole.beck@vumc.org>, and Leena Choi <leena.choi@Vanderbilt.Ec

8

deliveryPreprocess

See Also

deliveryFeatures, deliveryPred

Examples

data(deliveryData)

```
deliveryDataProcessed <- deliveryPreprocess(df = deliveryData)
deliveryDataFeats <- deliveryFeatures(df = deliveryDataProcessed)
deliveryPrediction(deliveryDataProcessed, deliveryDataFeats)</pre>
```

deliveryPreprocess Preprocess Accelerometry Data

Description

This function preprocesses accelerometry data by removing days based on a total activity count (default: less than 5000) or total time with activity (default: less than 10 minutes). Additionally, the function has an option to zeropad truncated days such that that days that do not have a whole day of 1440 minutes of data spanning from 00:00 to 23:59 (default: TRUE).

Usage

```
deliveryPreprocess(df, minLow = 5000, minTime = 10, zeropad = TRUE, ...)
```

Arguments

df	A dataframe. The source accelerometry dataset, in dataframe format.
minLow	Numeric. The minimum total counts of movement for a day to not be removed.
minTime	Numeric. The minimum number of minutes of activity for a day to not be re- moved.
zeropad	Boolean value for truncated days to be zeropadded.
	not used at this time

Details

Function works for dataframes from one or multiple unique trials.

Value

The dataframe is returned with days fulfilling the dropping criteria removed and truncated days zeropadded. A new column indicating which day is added to the dataframe.

Note

The input dataframe should have the following columns: 'TimeStamp', 'axis1', 'axis2', 'axis3', 'vm', where 'vm' is the vector magnitude of axes 1, 2, and 3. Dataframe should also be formatted to 60 second epoch.

Author(s)

Ryan Moore <ryan.moore@vumc.org>, Cole Beck <cole.beck@vumc.org>, and Leena Choi <leena.choi@Vanderbilt.Ec

See Also

deliveryPred

Examples

data(deliveryData)

deliveryDataProcessed <- deliveryPreprocess(df = deliveryData)</pre>

markDelivery

Classify Mail Delivery and Non-Delivery Days for Accelerometer Data

Description

This function adds an indicator variable for accelerometer delivery days based on a delivery classification algorithm. The algorithm classifies each day as delivery or non-delivery day within each participant data using summary statistics of accelerometer counts for each day. As the summary statistics, the 95th percentile, mean and standard deviation (sd) of accelerometer counts can be used. Using the summary statistics for each day, the algorithm defines a set of days that are used to estimate the 95% confidence interval (CI) based on t-distribution (default) or normal distribution. The lower bound of the 95% CI is used to classify delivery days; if the summary statistics for a day is below the lower bound of the 95% CI, this day is classified as delivery day. Three methods for defining a set of days are available: trim (default), consecutive, and valid.

Usage

```
markDelivery(
 data,
 cts = getOption("pa.cts"),
 markingString = "w",
 window = c("trim", "consecutive", "valid"),
 method = c("95", "mean", "sd"),
 validCut = getOption("pa.validCut"),
 wearThreshold = 300,
 dist = c("t", "normal")
)
```

10

markingTime

Arguments

data	Data with classified wear (nonwear) status by wearingMarking.
cts	The name of the counts column. The default is "axis1".
markingString	Option for summarizing wear (markingString = "w") or nonwear time (mark- ingString = "nw").
window	A character. It should be one of 'trim', 'consecutive', or 'valid'.
method	A character. It should be one of '95', 'mean' or 'sd'.
validCut	A cutoff for the total minutes of classified monitor wear time per day to be considered as a valid monitor day.
wearThreshold	A numeric value specifying a pseudo-valid day cutoff similar to "validCut", which is used to define a set of days to estimate the 95% CI.
dist	Option for distribution used to calculate the 95% CI.

Value

A data frame with summary information about daily counts.

Author(s)

Cole Beck <cole.beck@vumc.org>, Leena Choi <leena.choi@Vanderbilt.Edu>

Examples

```
data(deliveryData)
options(pa.cts = "vm")
wm <- wearingMarking(dataset = deliveryData)
markDelivery(wm)
plotData(data=wm) # days 1, 2, 10 - 15 are delivery or invalid days based on the result above
markDelivery(wm, window='valid', method='mean')
markDelivery(wm, method='mean')
markDelivery(wm, method='sd')</pre>
```

markingTime

```
Mark Days
```

Description

This function adds a "day" variable to the source dataset. The day is marked in numeric order, according to the timestamp variable.

Usage

```
markingTime(dataset, timestamp, startTime = "00:00:00", tz = "UTC")
```

Arguments

dataset	The source dataset, in dataframe format, which needs to be marked.
timestamp	The column name in the dataset that will be used as timestamp.
startTime	Define the starting time of a day. It must be in the format of "hh:mm:ss".
tz	Local time zone, defaults to UTC.

Value

A dataframe with an extra day marking column.

Author(s)

Zhouwen Liu <zhouwen.liu@vumc.org>

References

Choi L, Liu Z, Matthews CE, Buchowski MS. Validation of accelerometer wear and nonwear time classification algorithm. Med Sci Sports Exerc. 2011 Feb;43(2):357-64.

markPAI

Mark Physical Activity Intensity (PAI) Level

Description

This function adds a physical activity intensity level variable "pai" to the source dataset. The "pai" is an ordered factor variable. It will be NA for nonwear times.

Usage

```
markPAI(
 data,
 cts = getOption("pa.cts"),
 markingString = "w",
 breaks = c(-Inf, 100, 760, 2020, Inf),
 labels = c("sedentary", "light", "moderate", "vigorous")
)
```

Arguments

data	Data with classified wear (nonwear) status by wearingMarking.
cts	The name of the counts column. The default is "axis1".
markingString	Option for summarizing wear (markingString = "w") or nonwear time (markingString = "nw").
breaks	A numeric vector of cut-points. The default cut-points are based on Matthews <i>et al.</i> (2016).
labels	A character vector labelling intensity levels.

plotData

Value

A data frame with an additional PAI-level column.

Author(s)

Cole Beck <cole.beck@vumc.org>, Leena Choi <leena.choi@Vanderbilt.Edu>

References

Matthews CE, Keadle SK, Troiano RP, Kahle L, Koster A, Brychta R, Van Domelen D, Caserotti P, Chen KY, Harris TB, Berrigan D. Accelerometer-measured dose-response for physical activity, sedentary time, and mortality in US adults. Am J Clin Nutr. 2016 Nov;104(5):1424-1432.

Examples

```
data(dataSec)
```

```
mydata1m = dataCollapser(dataSec, TS = "TimeStamp", col = "counts", by = 60)
```

markPAI(data = data1m, cts = 'counts')[1:10,]

plotData

Plot Accelerometer Data over Time

Description

This function makes plot for accelerometer collected data (counts) over time for the whole monitor period, or a user specified time period or day with a midnight marking to separate monitored days.

Usage

```
plotData(
 data,
 day = NULL,
 start = NULL,
 end = NULL,
 cts = getOption("pa.cts"),
 TS = getOption("pa.timeStamp"),
 summary = NULL
)
```

Arguments

data	Data with classified wear and nonwear status from wearingMarking.
day	A part of data during a user specified day for plot.
start	Define a starting time for plot.
end	Define a ending time for plot.
cts	The name of the counts column. The default is "axis1".
TS	The column name for timestamp. The default is "TimeStamp".
summary	List output of summaryData function.

Details

If a local time-zone is specified for wearkingMarking, it is possible that daylight savings starts or ends during the period shown. In this case a dotted line will indicate its position and the appropriate time-zone abbreviations will be included.

Value

Plot with midnight marking.

Author(s)

Leena Choi <leena.choi@Vanderbilt.Edu>

See Also

wearingMarking, sumVct, summaryData

Examples

```
data(dataSec)
```

```
## plot the data for day 2
plotData(data=data1m, day=2)
## include summaryData
sumdat <- summaryData(data=data1m)
plotData(data=data1m, summary=sumdat)
## present daylight saving time change
data(deliveryData)
options(pa.cts = "vm")
wm <- wearingMarking(dataset = deliveryData, TS="TimeStamp", tz="America/Chicago")
sumdat <- summaryData(wm)
plotData(data=wm, summary = sumdat)
## valid data after delivery marking
del <- markDelivery(wm)
sumdat <- summaryData(wm, delivery = del)
plotData(data=wm, summary = sumdat)</pre>
```

queryActigraph Query ActiGraph File

Description

This function executes a SELECT query on an ActiGraph AGD file.

Usage

```
queryActigraph(datfile, qry)
```

Arguments

datfile	An AGD file.
qry	An SQL SELECT statement

Details

AGD files are actually SQLite databases. This function requires the **RSQLite** package. The user is encouraged to directly interface with the database by creating a connection with the **DBI** package. This has been tested with AGD files produced with ActiLife v6.11.

Value

A data frame with query results.

Author(s)

Cole Beck <cole.beck@vumc.org>

See Also

readActigraph

Examples

```
## Not run:
dat <- queryActigraph("actfile.agd", "SELECT * FROM data LIMIT 5")
queryActigraph("actfile.agd", "SELECT * FROM settings")
## directly interface using DBI package
con <- DBI::dbConnect(RSQLite::SQLite(), "actfile.agd")
DBI::dbListTables(con)
DBI::dbDisconnect(con)
## End(Not run)
```

readActigraph

Read ActiGraph Accelerometer Data

Description

This function reads an ActiGraph AGD file into R as a data frame. If accelerometer data are collected with three axes, it creates vector magnitude (vm). The counts at any axis or "vm" can be used to classify with wear and nonwear time using wearingMarking.

Usage

```
readActigraph(datfile, convertTime = TRUE)
```

Arguments

datfile	An AGD file.
convertTime	Convert the timestamp from a character string into POSIXct.

Details

AGD files are SQLite databases. This function requires the RSQLite package.

Value

A data frame with accelerometer data.

Author(s)

Cole Beck <cole.beck@vumc.org>

16

readCountsData

See Also

wearingMarking, queryActigraph

Examples

End(Not run)

readCountsData

Convert Accelerometer Output Data to a Correct Data Format

Description

This function converts accelerometer output data to a correct data format to classify wear and nonwear time using wearingMarking. This function can accept accelerometer output data with various epochs (for example, 1-sec, 10-sec or 1-min). If accelerometer data are collected with three axes, it creates vector magnitude (vm).

Usage

```
readCountsData(filename, ctPerSec, mode = 0)
```

Arguments

filename	A filename of accelerometer output to be read.
ctPerSec	Data collection epoch. This argument tells the program the number of counting will be performed in every second. For examples: for 1-sec epoch data, set $ctPerSec = 1$; for 10-sec epoch data, set $ctPerSec = 1/10$; for 1-min epoch data, set $ctPerSec = 1/60$.
mode	The mode of the ActiLife dat file. Defaults to 0, and should be listed in the file header.

Value

a data frame with the correct format (TimeStamp, counts) to be used for wearingMarking.

Note

Warning: It can be very slow if accelerometer data were collected with 1-sec epoch for many days.

Author(s)

Zhouwen Liu <zhouwen.liu@vumc.org>

References

Choi L, Liu Z, Matthews CE, Buchowski MS. Validation of accelerometer wear and nonwear time classification algorithm. Med Sci Sports Exerc. 2011 Feb;43(2):357-64.

See Also

wearingMarking

Examples

```
## Read accelerometer output and convert to a correct format (TimeStamp, counts)
## Suppose "rawActigraphOutput.dat" is an Actigraph output with header as follows:
## --- Data File Created By ActiGraph GT1M ActiLife v4.4.1 Firmware v7.2.0 ---
## Serial Number: LYN2B21080027
## Start Time 16:15:00
## Start Date 6/16/2010
## Epoch Period (hh:mm:ss) 00:00:01
## Download Time 09:50:23
## Download Date 6/22/2010
## Current Memory Address: 983038
## Current Battery Voltage: 4.01
 Mode = 0
## ------
## This raw data with 1-sec epoch can be converted to a correct data format to
## classify wear and nonwear time using "wearingMarking" by the following code:
## Not run: mydata1s = readCountsData("rawActigraphOutput.dat", ctPerSec=1)
```

summaryData

Summarize Classified Wear Time by Daily Basis

Description

This function summarizes accelerometer data and the classified wear or nonwear time by daily basis.

summaryData

Usage

```
summaryData(
 data,
 validCut = getOption("pa.validCut"),
 perMinuteCts = 1,
 markingString = "w",
 TS = getOption("pa.timeStamp"),
 cts = getOption("pa.cts"),
 delivery = NULL,
 deliveryCut = 0.5
)
```

Arguments

data	Data with classified wear (nonwear) status by wearingMarking.
validCut	A cutoff for the total minutes of classified monitor wear time per day to be considered as a valid monitor day.
perMinuteCts	The number of data rows per minute. The default is 1-min epoch (perMinuteCts = 1) and we recommend to use 1-min epoch data for this summary. For examples: for data with 10-sec epoch, set perMinuteCts = 6; for data with 1-sec epoch, set perMinuteCts = 60.
markingString	Option for summarizing wear (markingString = "w") or nonwear time (mark- ingString = "nw").
TS	The column name for timestamp. The default is "TimeStamp".
cts	The name of the counts column. The default is "axis1".
delivery	data.frame. Delivery information created by markDelivery or deliveryPrediction.
deliveryCut	A cutoff (probability) to consider a valid delivery date. See the deliveryPrediction function. The default value is 0.5.

Details

This function summarizes the total number of days, weekdays and weekend days in accelerometer data. It provides the total number of valid days, valid weekdays and valid weekend days based on a user defined cutoff for the total minutes of classified monitor wear time per day. This function also summarizes the classified wear (nonwear) time by day and by valid day, and the mean wear (nonwear) time for valid days during weekday and weekends, and for overall valid days. If mail delivery days are classified by markDelivery, it also summarizes the classified delivery (non-delivery) days with argument "delivery". If "pai" column is present in the data, which can be created by markPAI, then physical activity intensity (PAI) level will be summarized in the output.

Value

unit epoch for data. totalNumDays the total number of days in accelerometer data. totalNumWeekWeekend the total number of weekdays and weekend days in accelerometer data.

validCut	a user defined cutoff for the total minutes of classified monitor wear time per	
	day to be considered as a valid monitor day.	
totalValidNumDa	ys	
	the total number of valid days based on the user defined cutoff ("validCut") for	
	the total minutes of wear time and the classified wear time.	
totalValidNumWe	ekWeekend	
	the total number of valid weekdays and valid weekend days based on the user defined cutoff ("validCut") for the total minutes of classified monitor wear time per day.	
wearTimeByDay	the classified total wear (nonwear) time by day.	
deliveryDays	marked delivery days.	
validWearTimeByDay		
	the classified total wear (nonwear) time by valid day.	
meanWeartimeValidDays		
	the mean wear (nonwear) time for valid days during weekdays and weekends.	
meanWeartimeOverallValidDays		
	the mean wear (nonwear) time for overall valid days.	
dayInfo	information about wear time and mean counts for each day.	
intensity	optional output depending on "pai" column in the data; the total time in hours of physical activity intensity by day.	
meanValidIntensity		
	optional output depending on "pai" column in the data; the mean physical activ- ity intensity (PAI) level for valid days.	

Author(s)

Cole Beck <cole.beck@vumc.org>, Leena Choi <leena.choi@Vanderbilt.Edu>

References

Choi L, Liu Z, Matthews CE, Buchowski MS. Validation of accelerometer wear and nonwear time classification algorithm. Med Sci Sports Exerc. 2011 Feb;43(2):357-64.

See Also

wearingMarking, sumVct, markPAI, markDelivery

Examples

```
data(dataSec)
```

sumVct

```
streamFrame = NULL,
allowanceFrame= 2,
newcolname = "wearing")
summaryData(data=data1m, validCut=600, perMinuteCts=1, markingString = "w", cts = "counts")
data(deliveryData)
options(pa.cts = "vm")
wm <- wearingMarking(dataset = deliveryData)
dd <- markDelivery(wm)
pdd <- deliveryPred(wm)
summaryData(wm, delivery = dd)
summaryData(wm, delivery = pdd)
pai.data <- markPAI(data = wm)
dd <- markDelivery(pai.data)
summaryData(pai.data, delivery = dd)
```

```
sumVct
```

Summarize Wear and Nonwear Time Interval

Description

This function summarizes the classified wear (nonwear) time by interval basis from the epoch-byepoch classified wear (nonwear) status classified by wearingMarking.

Usage

```
sumVct(
  datavct,
  wearing = "wearing",
  TS = getOption("pa.timeStamp"),
  markingString = "w",
  by = "days",
  id = NULL
)
```

Arguments

datavct	Data with classified wear (nonwear) status classified by wearingMarking.
wearing	The column name for classified wear and nonwear status. The default is "wear-ing".
TS	The column name for timestamp. The default is "TimeStamp".
markingString	Option for summarizing wear (markingString="w") or nonwear time interval (markingString="nw").
by	A sequence of days for classified wear (nonwear) time intervals.
id	Optional output for subject identification or file name.

Value

The summary data for wear and nonwear time intervals.

Author(s)

Leena Choi <leena.choi@Vanderbilt.Edu>, Cole Beck <cole.beck@vumc.org>, Zhouwen Liu <zhouwen.liu@vumc.org>, Charles E. Matthews <Charles.Matthews2@nih.gov>, and Maciej S. Buchowski <maciej.buchowski@Vanderbilt.Edu>

References

Choi L, Liu Z, Matthews CE, Buchowski MS. Validation of accelerometer wear and nonwear time classification algorithm. Med Sci Sports Exerc. 2011 Feb;43(2):357-64.

See Also

wearingMarking, summaryData

Examples

data(dataSec)

wearingMarking Classify Wear and Nonwear Time for Accelerometer Data

Description

This function classifies wear and nonwear time status for accelerometer data by epoch-by-epoch basis.

wearingMarking

Usage

```
wearingMarking(
 dataset,
 frame = 90,
 perMinuteCts = 60,
 TS = getOption("pa.timeStamp"),
 cts = getOption("pa.cts"),
 streamFrame = NULL,
 allowanceFrame = 2,
 newcolname = "wearing",
 getMinuteMarking = FALSE,
 dayStart = "00:00:00",
 tz = "UTC",
 ...
)
```

Arguments

dataset	The source dataset, in dataframe format, which needs to be marked.
frame	The size of time interval to be considered; Window 1 described in Choi <i>et al.</i> (2011). The default is 90.
perMinuteCts	The number of data rows per minute. The default is 1-sec epoch (perMinuteCts = 60). For examples: for data with 10-sec epoch, set perMinuteCts = 6; for data with 1-min epoch, set perMinuteCts = 1.
TS	The column name for timestamp. The default is "TimeStamp".
cts	The column name for counts. The default is "axis1".
streamFrame	The size of time interval that the program will look back or forward if activity is detected; Window 2 described in Choi <i>et al.</i> (2011). The default is the half of the frame.
allowanceFrame	The size of time interval that zero counts are allowed; the artifactual movement interval described in Choi <i>et al.</i> (2011). The default is 2.
newcolname	The column name for classified wear and nonwear status. The default is "wear- ing". After the data is processed, a new field will be added to the original dataframe. This new field is an indicator for the wearing ("w") or nowwear- ing ("nw").
getMinuteMarking	
	Return minute data with wear and nonwear classification. If the source is not a minute dataset, the function will collapse it into minute data. The default is FALSE.
dayStart	Define the starting time of day. The default is the midnight, "00:00:00". It must be in the format of "hh:mm:ss".
tz	Local time zone, defaults to UTC.
	Parameter settings that will be used in dataCollapser function.

Details

A detailed description of the algorithm implemented in this function is described in Choi *et al.* (2011).

Value

A data frame with the column for wear and nonwear classification indicator by epoch-by-epoch basis.

Note

Warning: It will be very slow if accelerometer data with 1-sec epoch for many days are directly classified. We recommend to collapse a dataset with 1-sec epoch to 1-min epoch data using dataCollapser and then classify wear and nonwear status using a dataset with a larger epoch.

Author(s)

Leena Choi <leena.choi@Vanderbilt.Edu>, Cole Beck <cole.beck@vumc.org>, Zhouwen Liu <zhouwen.liu@vumc.org>, Charles E. Matthews <Charles.Matthews2@nih.gov>, and Maciej S. Buchowski <maciej.buchowski@Vanderbilt.Edu>

References

Choi L, Liu Z, Matthews CE, Buchowski MS. Validation of accelerometer wear and nonwear time classification algorithm. Med Sci Sports Exerc. 2011 Feb;43(2):357-64.

See Also

readCountsData, sumVct

Examples

```
data(dataSec)
```

24

frame = 90, perMinuteCts = 60, TS = "TimeStamp", cts = "counts", streamFrame = NULL, allowanceFrame= 2, newcolname = "wearing", getMinuteMarking = FALSE)

sumVct(data1s, id="dataid")
sumVct(data1s, id="dataid", markingString = "nw")

End(Not run)

Index

* accelerometer data process PhysicalActivity-package, 2 * datasets dataSec, 4 deliveryData, 5 * mail delivery day classification PhysicalActivity-package, 2 * wear and nonwear classification PhysicalActivity-package, 2

dataCollapser, 3, 23, 24 dataSec, 4 deliveryData, 5 deliveryFeatures, 6, 7–9 deliveryPred, 6, 7, 9, 10 deliveryPrediction, 7, 8, 19 deliveryPreprocess, 7, 9

markDelivery, 2, 10, 19, 20
markingTime, 11
markPAI, 2, 12, 19, 20

PhysicalActivity (PhysicalActivity-package), 2 PhysicalActivity-package, 2 plotData, 13

queryActigraph, 2, 15, 17

readActigraph, 2, 16, 16 readCountsData, 17, 24

summaryData, *14*, 18, *22* sumVct, *14*, *20*, 21, *24*

wearingMarking, 2, 3, 11, 12, 14, 16-22, 22