

Healthcare Applications of Smart Watches

A Systematic Review

Tsung-Chien Lu^{1,2}; Chia-Ming Fu¹; Matthew Huei-Ming Ma¹; Cheng-Chung Fang¹; Anne M. Turner^{2,3}

¹Department of Emergency Medicine, National Taiwan University Hospital, Taipei, Taiwan;

²Division of Biomedical and Health Informatics, Department of Biomedical Informatics and Medical Education, School of Medicine, University of Washington, Seattle, WA, USA;

³Department of Health Services, School of Public Health, University of Washington, Seattle, WA, USA

Keywords

Other clinical informatics applications, Interfaces and usability, Healthcare, Wearable device, Smart watch

Summary

Objective: The aim of this systematic review is to synthesize research studies involving the use of smart watch devices for healthcare.

Materials and Methods: The Preferred Reporting Items for Systematic Reviews and Meta-Analyses (PRISMA) was chosen as the systematic review methodology. We searched PubMed, CINAHL Plus, EMBASE, ACM, and IEEE Xplore. In order to include ongoing clinical trials, we also searched ClinicalTrials.gov. Two investigators evaluated the retrieved articles for inclusion. Discrepancies between investigators regarding article inclusion and extracted data were resolved through team discussion.

Results: 356 articles were screened and 24 were selected for review. The most common publication venue was in conference proceedings (13, 54%). The majority of studies were published or presented in 2015 (19, 79%). We identified two registered clinical trials underway. A large proportion of the identified studies focused on applications involving health monitoring for the elderly (6, 25%). Five studies focused on patients with Parkinson's disease and one on cardiac arrest. There were no studies which reported use of usability testing before implementation.

Discussion: Most of the reviewed studies focused on the chronically ill elderly. There was a lack of detailed description of user-centered design or usability testing before implementation. Based on our review, the most commonly used platform in healthcare research was that of the Android Wear. The clinical application of smart watches as assistive devices deserves further attention.

Conclusion: Smart watches are unobtrusive and easy to wear. While smart watch technology supplied with biosensors has potential to be useful in a variety of healthcare applications, rigorous research with their use in clinical settings is needed.

Correspondence to:

Anne M. Turner, MD, MLIS, MPH
University of Washington
Northwest Center for Public Health Practice
1107 NE 45th Street, Suite 400
Seattle, WA 98105
TEL: 206-221-3615
Email: amturner@uw.edu

Appl Clin Inform 2016; 7: 850-869

<http://dx.doi.org/10.4338/ACI-2016-03-R-0042>

received: March 23, 2016

accepted: August 2, 2016

published: September 14, 2016

Citation: Lu T-C, Fu C-M, Ma M H-M, Fang C-C, Turner AM. Healthcare applications of smart watches: A systematic review. *Appl Clin Inform* 2016; 7: 850-869
<http://dx.doi.org/10.4338/ACI-2016-03-R-0042>

1. Introduction

1.1 Background

There is little doubt that wearable technologies are entering our lives, especially amongst early adopters. Numerous technology companies have invested in developing novel wearable solutions to gain successful access into consumer markets. It was estimated that only 1% to 2% of individuals in the United States have used a wearable device, but the market is forecasted to be worth \$25 billion by 2019 with smart watches taking 60% of market value [1, 2].

A wearable device can be defined as a mobile electronic device worn as an accessory or unobtrusively embedded in the user's clothing [3]. Generally, wearable devices adopt the technologies of sophisticated biosensors and wireless data communication that allow the wearer to access and transmit information in all sectors of human endeavor. Given the functionality of miniaturized biosensors capable of wireless communication, these devices are developed to be innovative, non-invasive monitoring technologies for continuous and autonomous transmission of physiological data [4]. As these wearable devices proliferate in the clinical domain, they have the potential to provide caregivers with the information they need to improve the quality of health care, change and facilitate clinical workflow, manage and treat patients remotely, collect greater health data, and deliver more meaningful healthcare to patients [5].

For practical use, Zhang's research group noted several key factors that should be developed in order to implement wearable devices, including miniaturization, integration, networking, digitalization, and standardization [6]. To be comfortably worn on the body, miniaturization and unobtrusiveness are considered the most important factors that can increase compliance for long-term and continuous monitoring [7]. A recent advent to the fast-growing market of wearable devices is the smart watch. With its miniaturized form factor design and computing technology, a smart watch can be worn continuously without interrupting the user's daily activity. Although smart phones have become a part of our daily lives and might be considered to be wearable, these devices most often resides in a pocket or purse. Unlike smart phones, smart watches can be truly wearable without interrupting our daily lives, and can also serve as a readily accessible extension of the smart phone [8]. Because of the proximity to the skin, the smart watch can also be a source of physiological data derived directly from the wearer's body [9]. With the potential for widespread adoption in the healthcare sector, smart watches equipped with biosensors have the potential to provide important healthcare information to patients and their providers.

1.2 Significance

While there is potential for smart watch technology to gather and display important health data, to our knowledge there has been no systematic review regarding its healthcare application either in the research environment or in clinical practice.

1.3 Objectives

In this article, we aim to review the published literature regarding healthcare applications of smart watches and the ongoing research projects that have been registered in the government clinical trials website. We also discuss the potential uses and limitations of smart watches in healthcare settings.

2. Material and Methods

2.1 Literature Search

We chose the Preferred Reporting Items for Systematic Reviews and Meta-Analyses (PRISMA) as the systematic review methodology [10]. A total of five databases were searched, including PubMed, CINAHL Plus, EMBASE, ACM and IEEE Xplore Digital Library. All databases were searched by using keywords "Smart Watch" or "Smartwatch", along with the brand names of the most commonly

available commercial smart watches. Additionally, searches were conducted on ClinicalTrials.gov to include ongoing registered clinical trials. Although this review focused on healthcare applications, no reference to healthcare or application was included in the search terms to ensure a broad sweep of articles for consideration. The search terms used in PubMed were as follows and were modified to fit specific requirements of each of the databases searched.

```
("smart watch"[All Fields] OR smartwatch[All Fields]) OR ("Android"[All Fields] AND "Wear"[All Fields]) OR ("Apple"[All Fields] AND "Watch"[All Fields]) OR ("Moto"[All Fields] AND "360"[All Fields]) OR ("Samsung"[All Fields] AND "Gear"[All Fields]) OR ("Pebble"[All Fields] AND "Watch"[All Fields]) OR ("Garmin"[All Fields] NOT ("GPS"[All Fields] OR "Global Positioning System"[All Fields])) NOT ("Comment"[Publication Type] OR "Editorial"[Publication Type] OR "Review"[Publication Type])
```

We ran our search on December 1, 2015. We did not limit the year in the search terms, since the smart watch and its applications in the healthcare domain are relatively new. Additionally, we conducted a manual review of the citations included in the articles retrieved.

2.2 Article Selection

One of the authors conducted an initial screen on the retrieved records. Duplicated articles were eliminated and additional records were excluded after reviewing individual titles and abstracts. A second author then reviewed the included studies. The retrieved full-text articles were evaluated for eligibility by two independent investigators. Reviewers were blinded to each other's assessments. Discrepancies about article inclusion were then resolved through discussion with other team members. After excluding irrelevant studies, the remaining studies were selected for final review. To be included in the final review, studies had to be:

- a) published in peer-reviewed journals either as original articles or as conference proceedings, or be registered as an ongoing study in the official Clinical Trials website maintained by the National Library of Medicine (NLM) (i.e., ClinicalTrials.gov).
- b) featuring smart watch or smartwatch as the primary subject of study or a main component of the study methodology.
- c) targeted toward the clinical application of specific diseases of interest or individuals with specific healthcare demands.
- d) written in English.

We excluded those articles that were not considered original research, such as letters to the editor, comments, or reviews. Because this review focused on smart watches, wearable wrist devices without the functionality of watches were also excluded. We also excluded smart band devices that solely tracked activity or fitness.

2.3 Data Extraction

After the articles were selected for final review, they were randomly assigned to two investigators who extracted data and entered into a free online spreadsheet (Google Sheets). Data extracted included: authors, year of publication, publication type, study design, target population, number of participants, study aims, study intervention, technology-related findings, platform and/or type of smart watch, type of sensors used, and article title. We also extracted information from each article according to whether the study described the use of human-computer interaction, user-centered design, or pre-implementation usability testing as part of their main study interventions or findings. Finally, discrepancies about the contents of the extracted data were resolved through team discussion.

3. Results

Initially, 356 studies were identified through database searching. After excluding duplicated records, 325 records were eligible for screening. There were 292 records that did not meet our inclusion criteria based on the screen. A total of 33 studies were included to be evaluated for eligibility. Full text records were retrieved and reviewed by two independent assessors. After excluding irrelevant studies, 24 articles were selected for final review, including 7 original studies, 2 conference papers, 13 conference proceedings, and 2 ongoing clinical trials. The study selection process is depicted in ► Figure 1. The complete description of the included studies is shown in ► Table 1.

Of the 24 records selected, the most common year published, presented, or registered was 2015 (19, 79%), followed by 2014 (4, 17%). There was only one article published earlier, in late 2013 (4%). In terms of the publication type, 13 (54%) were published as conference proceedings and seven (29%) as journal articles. With respect to study design, the largest number of studies (13, 54%) utilized experimental designs in which machine learning was used to create annotated datasets for classification or pattern recognition to model a smart watch intervention for a target population, followed by experimental designs with control groups (5, 20%) to investigate the effect of the smart watch intervention on specific outcomes. There were no clinical trials published. However, in ClinicalTrials.gov we identified two studies underway involving smart watches (2, 8%). For studies that have been completed and published, the number of participants or patients ranged from 1 to 143. The highest number of studies were conducted in the USA (10, 42%), followed by three studies in Germany (13%) and two studies in the United Kingdom (8%). The remaining nine studies were conducted in different countries around the world.

With respect to the target population, six studies (25%) focused on smart watch use among the elderly, either for health monitoring or in a smart home environment, and five studies (21%) focused on patients with Parkinson's disease (PD). The third and fourth largest groups of studies focused on food and diet monitoring (4, 17%) and on medication adherence monitoring in patients with chronic diseases (3, 13%). Although there were dozens of smart watches to choose from, the most commonly used platforms for healthcare research were those involving the Android Wear (11, 46%). Among those, the most commonly used brand was the Samsung Galaxy Gear (6, 25%) followed by the Pebble Smartwatch (4, 17%). Although most studies featured the smart watch as the primary subject of study, seven studies (29%) utilized both a smart watch and a smart phone as main components of the study methodology. Study characteristics, including study design, target population, and platform used, etc., are summarized in ► Table 2. Number of publications and types of study design in terms of the target population is shown in ► Figure 2 (A). For the most commonly used study methodology, the experimental study of machine learning, the number of publications with respect to different target population is presented in ► Figure 2 (B).

In terms of utilizing the accelerometer or gyroscope functionalities that smart watches general exhibit, most of the selected studies used at least one of these functionalities as the main concept of applications for their studies (16, 67%). Of them, five studies (21%) used the combination of an accelerometer and a gyroscope [11, 12, 28–30]. Seven studies did not utilize any sensor in their study intervention [14–15, 18, 23–24, 27, 33]. Instead, smart watches were used as assistive devices for patients with specific needs via their screen or voice as input or reminders. One study utilized physiological sensors to monitor activity in the elderly by recording heart rate and skin temperature [31].

In most of the studies (18, 75%) there was no mention of human-computer interaction, user-centered design, or pre-implementation usability testing as part of their study design or intervention. However, two studies utilized user-centered design during the design phase [15, 22], one study had a brief evaluation of the user interface [27], and three studies mentioned usability testing in the context of future work [12, 18, 20].

4. Discussion

Our review of the literature revealed that, since late 2013, there were 24 studies involving smart watches in healthcare applications that met our inclusion criteria. Given their recent appearance on the commercial market, it is not surprising that the majority of these studies were published in 2015.

This review discloses a wide variation in study design and target population. As shown in ► Figure 2 (A) and ► Figure 2 (B), the number of publications in terms of the study design and target population reflect the heterogeneity of using smart watches in healthcare. In the following discussion, we will examine the platform used, other related technologies, target population, usability testing, study design and their potential bias, and type of sensors used.

Based on our review, the platform most commonly used in healthcare research was that of the Android Wear, and there was no research utilizing that of the Apple Watch. This is not surprising since the first Android Wear started shipping in July 2014, whereas the Apple Watch was not available until April 10, 2015. While our study was designed to review the literature on healthcare applications of smart watches, a large amount of selected studies utilized the combination of a smart watch and a smart phone [11, 15, 22, 25, 27, 29, 34]. Although the smart watch has emerged as a standalone computing device intended to be used by the wearers with or without the concomitant use of a smart phone, currently most smart watches rely on a smart phone to assist their computing or connection abilities. Perhaps because smart phones are so prevalent today, some researchers chose to conduct research based on the combination of a smart phone and a smart watch, or compare usage between the two. With the launching of the Apple Watch OS 2.0 and a later version having native apps support (that can run on the watch itself instead of the iPhone), and with the Android Wear, which can now work on its own with cellular support via 4G connectivity [35, 36], it is possible that wearable smart watches will become a reality for content providers and therefore an opportunity for healthcare applications.

One study used a multimodal approach, including a wrist worn smart watch, a Microsoft Kinect, and other devices, to act as an assistive technology for activity monitoring in the elderly [20]. Microsoft Kinect was developed for gaming purpose, however, developers have recognized that the motion sensing camera has potential for healthcare applications, due to its ability to track movements in three-dimensional (3D) space and to Kinect's open software development kit [37]. In the literature, there are several studies that utilized Kinect to assist the diagnosis or monitoring of disease activity for movement disorders especially in PD [38–42]. A performance comparison of Kinect and smart watches demands further investigation.

Smart watches are being used as a platform for a variety of healthcare applications. Based on our review, the most common healthcare applications using smart watches focused on health monitoring or smart home environment for the elderly [11–12, 16, 20, 25–26]. Another major application is with chronically ill patients needing medication adherence monitoring [18, 27, 30]. This focus is particularly relevant since the United States is projected to experience rapid growth in its older population in the next four decades [43], which will increase demand for chronic care. According to a report released by Centers for Disease Control and Prevention (CDC), approximately 80% of older adults have one chronic condition, and 50% have at least two [44]. As seniors live longer, technology may become an indispensable aspect of modern life. There are a number of care issues related to seniors, individuals with disabilities, and their caregivers, which can potentially benefit from technology. Among them, fall detection and prevention, chronic disease management, and medication management are the leading three identified by the Aging Services Technology Study [45].

Fall detection for elderly adults has been playing an important role in smart home environment [46]. Thousands of research articles have been published in the literature, and a variety of products are available on the market for automatic fall monitoring. Although existing fall detection studies have been conducted with different sensor positions, the devices are usually placed on both the upper and lower body, and the most common device placement position is the waist [47]. With the advent of smart watches characterized by miniaturization and unobtrusiveness, wide application of fall detection algorithms in such devices are possible in the future. Nevertheless, use of wearable fall detection devices by older adults in real-world settings demands further research and improvement in accuracy [48].

Another category of research found on this review is related to smart watch applications in patients with neurologic diseases, including PD, Alzheimer's disease, epilepsy, and stroke [13, 15, 17, 19, 24, 29, 33, 34]. Neurologic diseases are amongst the major causes of disabilities, and those coping with these disabilities may benefit from assistive technology using smart watches. These studies used a variety of study designs and interventions utilizing smart watches, including those intended to help Alzheimer patients recognize familiar people, enable analysis and diagnosis of tremors, detect

types of seizures in children and young adults, assist PD patients with voice and speech disorders, and assess symptoms and motor signs of PD. In the two ongoing clinical trials, researchers are testing the use of smart watches for monitoring activity feedback during in-patient stroke rehabilitation, and for monitoring physical activity (including falls and tremor) in PD patients [33–34]. In one of the larger clinical studies by Patterson [13] the use of a smartwatch to detect seizures had disappointing results, suggesting that while their use in laboratory settings holds promise, further development and evaluation in clinical settings are needed.

For assistive technologies to be successfully implemented into the current workflow, gaps between the design phase and user experience must be bridged. This is especially important in the case of smart watches, given their small screen size. Another focus from this review emphasizes the importance of enhancing the user experience through usability testing, to evaluate a product before implementation. However, only two studies utilized user-centered design in the design phase, and only one study described a user interface evaluation [15, 22, 27]. No studies followed rigorous usability testing guidelines [49]. Usability testing has been used to evaluate a variety of assistive devices, however, this testing often excluded individuals with disabilities [50]. Among the selected articles, two studies focused on groups of people with special needs, including patients with visual or hearing impairment [22–23]. Both of these studies utilized a combined smart watch – smart phone system. One aimed to develop a system for gesture control in assisting low vision people during daily life; the other was designed to identify the needs and expectations of deaf people related to using the smartwatch as an environmental sound alert. It will be important to consider user-centered design and usability testing in future trials.

Although most of the studies we identified focused on health monitoring and patients with chronic illnesses, one study aimed to help patients experiencing out-of-hospital cardiac arrest (OHCA). Gruenerbl et al. developed a Cardiopulmonary Resuscitation (CPR) feedback application for a smart watch, designed to allow untrained bystanders to perform CPR correctly in emergencies [21]. Using the accelerometer of the smart watch, a CPR application was developed to provide real time feedback during chest compression CPR with three screen-based feedback functionalities: frequency, depth, and counting. This study enrolled a total of 41 participants to perform CPR in manikins. Using the smart watch for assistance was significantly associated with increased rate and depth of chest compression, although the findings were not as promising in terms of high quality CPR [51]. The application developed by Gruenerbl and colleagues did provide a brand new concept of using smart watches to assist bystander CPR; however, it provided only on-screen reminders without audio and vibration feedback. Furthermore, there was no usability testing on the product.

In this review, more than half (13, 54%) of the selected studies adopted a quantitative approach by using experimental design of machine learning. Since most smart watches contain an accelerometer and a gyroscope, it is possible to utilize the motion detection sensors for different patient populations. As a form of artificial intelligence, machine learning involved the training of a computer based on data collected from prior examples [52]. For healthcare applications using smart watches via machine learning approaches, health related data can be collected and combined with appropriate algorithms to provide valuable results. Such data collecting process constitutes what Simon called “the sciences of the artificial” [53], and experimentation is the alternative way for learning algorithms to formalize complex analysis when theoretical evidence is lacking. As Langley wrote in his influential editorial entitled “Machine Learning as an Experimental Science” in the journal *Machine Learning*, an experiment involves systematically varying one or more independent variables and examining their effect on some dependent variables [54]. In order to improve the performance of dependent measures, a machine learning experiment requires a number of observations made under different conditions [55]. As shown in ►Figure 2 (B), motion detection using smart watches and machine learning can be found in a variety of healthcare applications including elderly health monitoring or smart home, food and diet monitoring, medication adherence monitoring, and movement disorders. Experiments have to be conducted to collect annotated datasets for training purposes. Based on our review, all selected articles rely on supervised machine learning algorithms for the tasks of classification or pattern recognition, and most studies chose N-fold cross validation. Threats to validity include small sample size, classifiers used, and lack of testing with alternative datasets.

Although a detailed discussion is beyond the scope of this review, there are a variety of factors that may affect performance measures in healthcare applications using smart watches and machine learning algorithms. In particular, the use of sensors and the related performance measures may be of interest to some of our readers. With respect to types of sensors used in the included studies, 67% of the studies used at least one sensor and 21% used the combination of an accelerometer and a gyroscope. An accelerometer is a sensor which measures acceleration in the 3D coordinate system and a gyroscope detects rotation. Theoretically, the combination use of both sensors can increase the accuracy of motion detection in a selected target population. Empirically, Alias et al. showed significant results using both gyroscope and accelerometer sensors with some filters in a stabilized and moving platform application [56]. Due to the heterogeneity of selected studies, however, there is currently insufficient evidence to draw any relevant conclusion regarding the performance of the combined sensors use. Expanded experimental studies are needed.

In sum, the impact of the smart watch in real world clinical practice or even emergency settings has yet to be determined. For smart watches to be commonly used in the clinical arena, researchers will need to adopt more rigorous study designs and conduct usability testing before full implementation of smart watch technologies into clinical settings.

5. Limitations

The smart watch is not a new concept. However, with the advent of Android Wear and Apple Watch it has attracted wide attention. Research articles regarding healthcare applications of smart watches are scarce, based on our search of the literature. In order to expand the range of our review, we searched all pertinent databases available, and we included studies presented in medical conferences, as well as ongoing clinical trials. In the search terms, we used smart watch or smartwatch as the main keywords to ensure a broader coverage of articles to be considered for inclusion. Due to the heterogeneous nature of different databases, the quality of the included studies varied greatly. Nevertheless, this review highlights that while there is potential for healthcare applications using smart watch technology, more rigorous studies of their use in clinical settings is needed.

6. Conclusion

Smart watches exhibit the advantages of small form factor and can be wrapped on the wrist for daily wear. Although the reported use of smart watch applications for patients with chronic diseases appear promising, we found only one study focused on managing patients in critical or emergency conditions. In order for these devices to gain wide acceptance by health professionals, rigorous research on their accuracy, completeness and effect on workflow should be conducted before smart watch applications are integrated into clinical practice. User studies to investigate ideal functionality, user interface design, and usability for a variety of clinical and patient settings are needed. Further research is required to understand the impact of smart watch applications on clinical practice.

Authorship

T.C.L. designed the systematic review and conducted initial database search; C.C.F. screened titles and abstracts of identified records; M.H.M.M. reviewed the selection; T.C.L. and C.M.F. reviewed the full text articles and contributed to data extraction. All authors participated in the drafting of the manuscript and review of the content. A.M.T. supervised the whole process of the systematic review. All authors approved the final version of the review.

Clinical Relevance Statement

With appropriate design and rigorous research, smart watches have the potential to improve many aspects of healthcare delivery.

Conflict of Interest

The authors declare that they have no conflicts of interest in the research.

Human Subjects Protections

Human and/or animal subjects were not included in the project.

Acknowledgments

The authors would like to thank Beryl Schulman, PhD, Jean O. Taylor, PhD, and Kristin Dew, MS for their assisting with preparation of the manuscript and critical review.

Fig. 1 The study selection process.

Fig. 2 (A).Number of publications (Y-axis) and types of study design in terms of the target population (X-axis). (B).Number of publications (Y-Axis) with respect to different target population (X-axis) for study design using experimental study of machine learning.

Table 1 Description of All Articles about Healthcare Related Smart Watch Research

Author & year	Publication Type	Study Design	Target Population	No. of participants/patients	Study Aims	Study Intervention	Technology-related findings	Platform/Type of Smart Watch	Type of sensors used
Casilari 2015 [11]	Journal Article	Experimental study of machine learning	Seniors vulnerable to unintentional injuries caused by falls	4 volunteers	To propose and evaluate a fall detection system that benefits from the detection performed by two popular personal devices: a smartphone and a smartwatch (both provided with an embedded accelerometer and a gyroscope).	Participants wearing both devices with diverse fall detection algorithms for fall detection. A fall is only assumed to have occurred if it is simultaneously and independently detected by the two Android devices.	The joint use of the two detection devices increases the system's capability of fall detection.	Android Wear/ LG G Watch R model	Accelerometer and gyroscope
Mortazavi 2015 [12]	Journal Article	Experimental study of machine learning	Health Monitoring (Elderly cancer patients)	20 volunteers	To develop a system to be used in future remote health monitoring systems and by validating the smartwatches' ability to track the posture of users accurately in a laboratory setting.	A pervasive sensing system that could be worn by the user at all times to accurately track the activity levels.	The smartwatch alone can accurately detect posture and transitions between postures.	Android Wear/ Samsung Galaxy Gear	Accelerometer and gyroscope
Patterson 2015 [13]	Journal Article	Prospective observational	Children, adolescents, and young adults being admitted to the Epilepsy Monitoring Unit needing	143 patients	To assess the sensitivity and reliability of a wrist-worn smart watch monitor to detect various seizure types.	A SmartWatch device that works by continuously monitoring movements and can instantly send alerts to connected caregivers about repetitive, shaking motions.	The SmartWatch detected only 16% of seizures of the total, 31% of the generalized tonic-clonic seizures, and 34% seizures associated with rhythmic arm movements.	The SmartWatch by SmartMonitor	Accelerometer
Kalantarian 2015 [14]	Journal Article	Experimental study of machine learning	People needing food and diet monitoring	10 volunteers	To analyze the overall applicability of a smartwatch based food-intake monitoring method for identification of chews and swallows activity.	A smartwatch device that incorporated audio signal-processing techniques with data recorded using its microphone.	The weighted average precision, recall, and F-Measure from their experiments were 94.7%, 94.4%, and 94.4% respectively.	Android Wear/ Samsung Galaxy Gear	No sensor used
Fardoun 2015 [15]	Journal Article	Experimental study of machine learning	Alzheimer's disease patients	41 patients	The evaluation of a prototypical assistive technology for Alzheimer's disease patients that helps them to remember personal details of familiar people.	A novel assistive software for patients based on face detection and recognition using a smart watch, a smartphone and the cloud environment.	The prototype showed correct results as a personal information system based on face recognition, with some usability problems appeared.	Android Wear/ Samsung Galaxy Gear	No sensor used
Carlson 2014 [16]	Conference Proceedings	Experimental study of machine learning	Elderly living in smart home monitoring system	1 volunteer	To build a smart home behavioral monitoring system capable of classifying a wide variety of human behavior.	The system used a customized smart watch worn by the user to broadcast data to the wireless sensor network (WSN), where the strength of the radio signal is evaluated at each WSN node to localize the user.	The system is capable of providing accurate localization results in a typical living space.	The smart watch (Chronos, Texas Instruments running custom firmware)	Accelerometer

Table 1 Continued

Author & year	Publication Type	Study Design	Target Population	No. of participants/patients	Study Aims	Study Intervention	Technology-related findings	Platform/Type of Smart Watch	Type of sensors used
Wile 2014 [17]	Journal Article	Controlled experimental	Patients with tremor caused by Parkinson disease (PD) or essential tremor (ET)	41 patients	To discriminate PD and ET tremor in a outpatient clinic using a wireless smart watch device.	Recordings were made with a smart watch device on the predominantly affected hand (all patients), and with an analog accelerometer (10 patients) on hands at rest and outstretched. Mean power at the first four harmonics was calculated and used to classify tremor as PD or ET.	The result showed that 80% of patients were correctly classified as having PD or ET (Cohen's kappa = 0.61, SE = 0.14), resulting in a sensitivity of 100% (95% CI 71.33–100%), and a specificity of 64.3% (95% CI 35.2–87.1%) for identifying PD postural tremor.	WIMM One Wearable Android Device (Ca, USA)	Accelerometer
Sailer 2015 [18]	Conference Paper	Randomized controlled trial	Elderly people needing medication monitoring	NA	To investigate on the usage of smart watches as supportive tool to increase medication adherence.	A prototype of a smart watch-based medication reminder applications	Study underway	Samsung Gear S (Tizen OS)	No sensor used
Gazit 2015 [19]	Conference Paper	Controlled experimental	Parkinson's disease patients	9 patients & 7 controls	To evaluate the feasibility and validity of using a commercially available SmartWatch to quantify Parkinson's disease (PD) motor symptoms.	Patients and controls wore the GENeActive watch on the dominant hand while they performed the Timed Up and Go test and 60s of walking +/- dual tasking (DT). Patients were tested in clinically defined ON and OFF states.	Several measures differed in controls and PD (OFF and ON) and improved in ON, compared to OFF.	GENeActive watch	Accelerometer
Ahanathapillai 2015 [20]	Journal Article	Experimental study of machine learning	Elderly living in smart home monitoring system	30 volunteers	To develop assistive technology for older people using low cost, off-the-shelf devices to provide affordable in-home unobtrusive monitoring and web communications.	The Unobtrusive Smart Environments for Independent Living (USEFIL) project includes a wrist wearable unit and other specific devices with communication backend.	The wrist wearable unit offers an excellent and minimally intrusive way to monitor a person's well-being by the various health indicators extracted from its inbuilt sensors.	The Z1 smartwatch	Accelerometer
Gruebner 2015 [21]	Conference Proceedings	Controlled experimental	Patients with Out of Hospital Cardiac Arrest (OHCA)	41 volunteers	To evaluate the CPR watch application using frequency and compression depth as the main quantitative indicators in three modalities.	Using the accelerometer of the Smart-Watch, a CPR feedback application was developed with three screen-based feedback functionalities including frequency, depth, and counting.	The evaluation demonstrated that the Smart Watch feedback system provided a significant improvement in the participant performance.	Android Wear/ LG G Watch R model	Accelerometer

Table 1 Continued

Author & year	Publication Type	Study Design	Target Population	No. of participants/patients	Study Aims	Study Intervention	Technology-related findings	Platform/Type of Smart Watch	Type of sensors used
Porzi 2013 [22]	Conference Proceedings	Experimental study of machine learning	People with Visual Impairments	15 volunteers	To develop a system based on the combination of a mobile phone and a smart watch for gesture control, for assisting low vision people during daily life activities.	The signals of the smartwatch's integrated accelerometers are used as input to a robust user-independent gesture recognition algorithm runs on the mobile phone.	The implemented algorithm running on a Sony Xperia Z smartphone achieves a better processing time to recognize a single gesture, making it suitable for the use in the proposed application.	Android Wear/ Sony SmartWatch	Accelerometer
Mielke 2015 [23]	Conference Proceedings	Qualitative semistructured interview	Deaf people	6 patients	To find out about the users' needs and expectations of deaf people being interviewed.	A Wizard of Oz experiment was implemented to simulate the environmental sound alert application. Whenever the wizard heard one of four sounds he triggered the application at the watch using a Bluetooth connected smartphone. Then the watch showed the notification associated with the sound.	The use of a smartwatch as an environmental sound alert was appreciated by all participants of the interview, and such a device would be a valuable aid in their daily life.	Android Wear/ LG G Watch	No sensor used
Dubey 2015 [24]	Conference Proceedings	Controlled experimental	Parkinson's disease patients with voice and speech disorders	3 patients & 3 controls	To assess the performance of the smartwatch with EchoWear technology compared with traditional speech recording methods in a controlled acoustic environment.	A smartwatch-based system (EchoWear) was developed to collect data on various attributes of speech exercises performed by patients with PD outside of the clinic. The performance of EchoWear data were validated using healthy adults as controls.	The results suggest that EchoWear data were comparable to data collected using traditional speech recording methods. The data support EchoWear as a reliable framework to collect speech data from inhome speech exercises.	Android wear/ Asus Zenwatch	No sensor used
Lee 2015 [25]	Conference Proceedings	Experimental study of machine learning	Elderly living in smart home monitoring system	3 volunteers	To propose a home occupant tracking system that uses a smartphone and an off-the-shelf smartwatch without additional infrastructure.	The system uses a smartphone to obtain location information and a smartwatch to record activity fingerprints for inferring a user's location. A hidden Markov model using the relationship between home activities and the room's location was designed.	Extensive experiments showed that the system tracks the location of users with 87% accuracy, even when there is no manual training for activities.	Android Wear/ Samsung Galaxy Gear	Accelerometer

Table 1 Continued

Author & year	Publication Type	Study Design	Target Population	No. of participants/patients	Study Aims	Study Intervention	Technology-related findings	Platform/Type of Smart Watch	Type of sensors used
Thomaz 2015 [26]	Conference Proceedings	Experimental study of machine learning	People needing food and diet monitoring	28 volunteers	To develop and evaluate a practical solution for eating moment detection with wrist-mounted inertial sensors.	Participants wore a smartwatch and data were trained in laboratory first and two evaluation plans were conducted in-the-wild, including 7 participants over the course of one day, and a naturalistic study with one participant over a month.	The system recognized eating moments in two free-living condition studies, with F scores of 76.1% (66.7% Precision, 88.8% Recall), and 71.3% (65.2% Precision, 78.6% Recall).	Pebble smartwatch	Accelerometer
Maglogiannis 2014 [27]	Conference Proceedings	Proposed system	Patients with chronic illnesses needing medication monitoring	1 patient	To present a multimodal electronic reminder system that supports the use of smart devices and utilizes the recently introduced Pebble smartwatch.	By using PC or android device to create the reminders and store in a Cloud infrastructure, reminder notification are pushed to the smartwatch with audio and visual alerts. Other registered users can use a web application and create or update reminders.	The system provides an easy and automated method of measuring patient non-adherence by self-reports via smartwatch. A study of the system in practice shall be conducted in order to verify expected results in patient adherence and test the reliability of the system's adherence reports.	Pebble smartwatch	No sensor used
Sen 2015 [28]	Conference Proceedings	Experimental study of machine learning	People needing food and diet monitoring	6 volunteers	To explore how far the multiple sensors (accelerometer and gyroscope) on a wrist-worn smart watch can help to automatically infer both such gestural and dietary context.	The inertial sensors on the smartwatch was used to identify an eating gesture, and the series of all such gestures that define a complete eating episode. Additionally, camera on the watch was activated to capture the plate's content and offline image analysis techniques was used to automatically identify the type and the quantity of the food.	The experiments indicate that the detection of eating activity can be reliably achieved using a smartwatch and that, at certain points in a person's eating gesture, the smartwatch camera can provide useful and un-occluded view of the food content.	Android Wear/ Samsung Galaxy Gear	Accelerometer and gyroscope

Table 1 Continued

Author & year	Publication Type	Study Design	Target Population	No. of participants/patients	Study Aims	Study Intervention	Technology-related findings	Platform/Type of Smart Watch	Type of sensors used
Sanders 2014 [29]	Conference Proceedings	Experimental study of machine learning	Parkinson's disease patients	10 volunteers	The study aims were to quantify the advantages of using multimodal monitoring to detect the signs of PD, and to determine if the PD signs could be assessed without prior knowledge of an individual's activity type.	The subjects were instrumented with the remote monitoring system consisting of a belt mounted smartphone and a watch. Data were collected from the accelerometers and gyroscope while the subjects moved normally or while simulating PD symptoms of bradykinesia, tremor, and postural instability.	The average discrimination accuracy between parkinsonian and normal conditions was 0.88. Additionally, individual symptoms of the disease could be accurately detected in > 0.8 of cases.	Linux/ Texas Instruments EZ430-Chronos watch	Accelerometer and gyroscope
Kalantarian 2015 [30]	Conference Proceedings	Experimental study of machine learning	Patients with chronic illnesses needing medication monitoring	17 volunteers	To propose a smartwatch-based system for detecting adherence to prescription medication based the identification of several motions using the built-in triaxial accelerometers and gyroscopes.	Training data was collected from five subjects wearing the watch on their dominant hand and were asked to open the pill bottle. The results were used to formulate the algorithm constraints, which were then tested on the remaining subjects. An online survey was also conducted for the Survey of drug taking habits.	The system is able to detect the act of twisting the cap of a medicine bottle open, and the removal of a tablet or pill by pouring the pill into the palm of the hand. The online survey suggested that some individuals will need to adapt their watch usage in order to recognize the motions suggested.	Android Wear/ Samsung Galaxy Gear	Accelerometer and gyroscope
Jovanov 2015 [31]	Conference Proceedings	Controlled experimental	People seeking health monitoring system	1 volunteer	To present analysis of use and reliability of continuous physiological measurements of Basis watch and comparison with the standard polysomnographic monitoring systems.	Continuous monitoring using the smartwatch during 122 days, or 173,410 measurements was analyzed. Physiological measurements are validated with two standard monitors Zephyr Bioharness 3 and polysomnographic monitor SOMNOscreen+ during sleep.	Preliminary results indicate that the physiological monitoring performance of existing smartwatches provides sufficient performance for longitudinal monitoring of health status and analysis of health and wellness trends.	Basis Peak Smartwatch	Heart rate and temperature sensors

Table 1 Continued

Author & year	Publication Type	Study Design	Target Population	No. of participants/patients	Study Aims	Study Intervention	Technology-related findings	Platform/Type of Smart Watch	Type of sensors used
Ye 2015 [32]	Conference Proceedings	Experimental study of machine learning	People needing food and diet monitoring	10 volunteers	To propose a method of automatic eating detection in detecting chewing motion using a head-mount accelerometer and in detecting hand-to-mouth gestures using a wrist-worn accelerometer during eating activities.	A Google Glass and a Pebble Watch with pre-installed apps and an Android Phone with a data assembling app were provided to each participant. The acceleration data on Pebble and Glass were continuously sampled at 50Hz and transmitted to the phone through Bluetooth. Eating activity was detected using three popular classification algorithms.	Combining the features from both devices can achieve 97% cross-person eating detection accuracy and the average error when predicting duration of eating meals was only 105 seconds.	Pebble smartwatch	Accelerometer
Steins 2015 [33]	Study registered in ClinicalTrials.gov	Randomized controlled trial	Patients admitted for acute/sub-acute in-patient neurorehabilitation of a first stroke	200 patients (Estimated)	To determine the effect of augmented activity feedback by smart watches to support in-patient stroke rehabilitation.	Participants will wear a smart watch every weekday during in-patient rehabilitation to monitor activity levels while receiving their usual care. Augmented feedback will be provided by the smart watch. For participants assigned to the control group, the smart watch will not provide any activity feedback.	No Study Results Posted	Smart Watches	No sensor used
Faber 2015 [34]	Study registered in ClinicalTrials.gov	Prospective observational	Parkinson's disease patients	1000 patients (Estimated)	To evaluate the feasibility and compliance of usage of wearable sensors in PD patients in real life. Moreover, an explorative analysis concerning activity level, medication intake and mood will be done.	Participants will wear a set of medical devices (Pebble Smartwatch, fall detector) and they will use a smartphone with the Fox Insight App (Android app), 24/7, during 13 weeks. Primary measures of interest are: 1) physical activity, falls and tremor, measured by the axial accelerometers embedded in the Pebble watch and fall detector and 2) medication intake and mood reports measured by patients' self report in the Android app.	No Study Results Posted	Pebble smartwatch	Accelerometer

Table 2 Characteristic of Selected Articles

Categories		N=24 (100%)
Years Published	2013	1 (4%)
	2014	4 (17%)
	2015	19 (79%)
Publication Type	Journal Article	7 (29%)
	Conference Paper	2 (8%)
	Conference Proceedings	13 (54%)
	Study registered in ClinicalTrials.gov	2 (8%)
Study Design	Controlled experimental	5 (20%)
	Experimental study of machine learning	13 (54%)
	Prospective observational	2 (8%)
	Randomized controlled trial	2 (8%)
	Proposed system	1 (4%)
	Qualitative semistructured interview	1 (4%)
Target Population	Elderly/ Health Monitoring/Smart Home	6 (25%)
	Epilepsy/Seizure patients	1 (4%)
	Alzheimer's disease	1 (4%)
	Out of Hospital Cardiac Arrest	1 (4%)
	People with deaf or visual impairments	2 (8%)
	Parkinson's disease	5 (21%)
	Stroke patients	1 (4%)
	Food and diet monitoring	4 (17%)
	Medication adherence monitoring	3 (13%)
Platform/Smart Watch	Android Wear	11 (46%)
	Pebble Smartwatch	4 (17%)
	Others	9 (38%)
Locations of the Study	United States	10 (42%)
	Germany	3 (13%)
	United Kingdom	2 (8%)
	Others	9 (38%)

References

1. Patel MS, Asch DA, Volpp KG. Wearable devices as facilitators, not drivers, of health behavior change. *JAMA* 2015; 313: 459-460.
2. CCS Insight. Wearables Market to Be Worth \$25 Billion by 2019. [cited 2016 May 17]. Available from <http://www.ccsinsight.com/press/company-news/2332-wearables-market-to-be-worth-25-billion-by-2019-reveals-ccs-insight>
3. Lukowicz P, Kirstein T, Tröster G. Wearable systems for health care applications. *Methods Inf Med* 2004; 43: 232-238.
4. Ajami S, Teimouri F. Features and application of wearable biosensors in medical care. *J Res Med Sci* 2015; 20: 1208-1215.
5. Schroetter J. The Future of Wearable Computing in Healthcare. 2014 Aug [cited 2015 Dec 3]. Available from <http://www.mdtmag.com/blog/2014/01/future-wearable-computing-healthcare>
6. Poon CC, Zhang YT. Perspectives on high technologies for low-cost healthcare. *IEEE Eng Med Biol Mag* 2008; 27: 42-47.
7. Zheng YL, Ding XR, Poon CC, Lo BP, Zhang H, Zhou XL, Yang GZ, Zhao N, Zhang YT. Unobtrusive sensing and wearable devices for health informatics. *IEEE Trans Biomed Eng* 2014; 61: 1538-1554.
8. O'Donnell B. Smartwatches: The New Smartphones Jr.? 2015 Apr [cited 2015 Dec 3]. Available from <http://www.usatoday.com/story/tech/2015/04/02/smartwatches-the-new-smartphones/70825490/>
9. Scher DL. Will the Apple Watch Revolutionize Healthcare? *Medscape Business of Medicine*. 2015 June [cited 2015 Dec 3]. Available from: <http://www.medscape.com/viewarticle/845762>
10. Moher D, Liberati A, Tetzlaff J, Altman DG; PRISMA Group. Preferred reporting items for systematic reviews and meta-analyses: the PRISMA statement. *BMJ* 2009; 339: b2535.
11. Casilari E, Oviedo-Jiménez MA. Automatic Fall Detection System Based on the Combined Use of a Smartphone and a Smartwatch. *PLoS One* 2015; 10: e0140929.
12. Mortazavi B, Nemati E, VanderWall K, Flores-Rodriguez HG, Cai JY, Lucier J, Naeim A, Sarrafzadeh M. Can Smartwatches Replace Smartphones for Posture Tracking? *Sensors (Basel)* 2015; 15: 26783-26800.
13. Patterson AL, Mudigoudar B, Fulton S, McGregor A, Poppel KV, Wheless MC, Brooks L, Wheless JW. SmartWatch by SmartMonitor: Assessment of Seizure Detection Efficacy for Various Seizure Types in Children, a Large Prospective Single-Center Study. *Pediatr Neurol* 2015; 53: 309-311.
14. Kalantarian H, Sarrafzadeh M. Audio-based detection and evaluation of eating behavior using the smart-watch platform. *Comput Biol Med* 2015; 65: 1-9.
15. Fardoun HM, Mashat AA, Ramirez Castillo J. Recognition of familiar people with a mobile cloud architecture for Alzheimer patients. *Disabil Rehabil* 2015; 1-5.
16. Carlson JD, Mittek M, Parkison SA, Sathler P, Bayne D, Psota ET, Perez LC, Bonasera SJ. Smart watch RSSI localization and refinement for behavioral classification using laser-SLAM for mapping and fingerprinting. *Conf Proc IEEE Eng Med Biol Soc* 2014; 2014: 2173-2176.
17. Wile DJ, Ranawaya R, Kiss ZH. Smart watch accelerometry for analysis and diagnosis of tremor. *J Neurosci Methods* 2014; 230: 1-4.
18. Sailer F, Pobiruchin M, Wiesner M. An Approach to Improve Medication Adherence by Smart Watches. In the 26th Medical Informatics Europe Conference: Digital Healthcare Empowering Europeans: Proceedings of MIE2015; 2015 May 27-29; Madrid, Spain.
19. Gazit E, BernadElazari H, Moore ST, Cho C, Kubota K, Vincent L, Cohen S, Reitblat L, Fixler N, Mirelman A, Giladi N, Hausdorff JM. Assessment of Parkinsonian motor symptoms using a continuously worn smartwatch: Preliminary experience. *Mov Disord* 2015; 30 (Suppl. 1): S272.
20. Ahanathapillai V, Amor JD, James CJ. Assistive technology to monitor activity, health and wellbeing in old age: The wrist wearable unit in the USEFIL project. *Technol Disabil* 2015; 27: 17-29.
21. Gruenerbl A, Prikl G, Monger E, Gobbi M, Lukowicz P. Smart-watch life saver: Smart-watch interactive-feedback system for improving bystander CPR. In The 19th International Symposium on Wearable Computers (ISWC 2015); 2015 Sep 7-11; Osaka, Japan. New York: ACM, 2015.
22. Porzi L, Messelodi S, Modena CM, Ricci EA. smart watch-based gesture recognition system for assisting people with visual impairments. In Proceedings of the 3rd ACM international workshop on Interactive multimedia on mobile & portable devices, pp. 19-24; 2013 Oct 21-25; Barcelona, Spain. New York: ACM, 2013.
23. Mielke M, Brück R. A Pilot Study about the Smartwatch as Assistive Device for Deaf People. In Proceedings of the 17th International ACM SIGACCESS Conference on Computers & Accessibility, pp. 301-2; 2015 Oct 26-28; Lisbon, Portugal. New York: ACM, 2015.

24. Dubey H, Goldberg JC, Abtahi M, Mahler L, Mankodiya K. EchoWear: Smartwatch Technology for Voice and Speech Treatments of Patients with Parkinson's Disease. In Proceedings of the conference on Wireless Health; 2015 Oct 14–16; Bethesda, MD, USA. New York: ACM, 2015.
25. Lee S, Kim Y, Ahn D, Ha R, Lee K, Cha H. Non-obstructive Room-level Locating System in Home Environments using Activity Fingerprints from Smartwatch. In Proceedings of the 2015 ACM International Joint Conference on Pervasive and Ubiquitous Computing, pp. 939–50; 2015 Sep 7–11; Osaka, Japan. New York; ACM, 2015.
26. Thomaz E, Essa I, Abowd GD. A Practical Approach for Recognizing Eating Moments with Wrist-Mounted Inertial Sensing. In Proceedings of the 2015 ACM International Joint Conference on Pervasive and Ubiquitous Computing, pp.1029–40; 2015 Sep 7–11; Osaka, Japan. New York; ACM, 2015.
27. Maglogiannis I, Spyroglou G, Panagopoulos C, Mazonaki M. Mobile reminder system for furthering patient adherence utilizing commodity smartwatch and Android devices. In 2014 EAI 4th International Conference on Wireless Mobile Communication and Healthcare (Mobihealth), pp. 124–7; 2014 Nov 3–5; Athens, Greece. IEEE Xplore, 2014.
28. Sen S, Subbaraju V, Misra A, Balan RK, Lee Y. The case for smartwatch-based diet monitoring. In 2015 IEEE International Conference on Pervasive Computing and Communication Workshops (PerCom Workshops), pp.585–90; 2015 Mar 23–27; St. Louis, Missouri, USA. IEEE Xplore, 2015.
29. Sanders TH, Clements MA. Multimodal monitoring for neurological disorders. In 2014 40th Annual Northeast on Bioengineering Conference; 2014 Apr 25–27; Boston, Mass., USA. IEEE Xplore, 2014.
30. Kalantarian H, Alshurafa N, Nemati E, Le T, Sarrafzadeh M. A Smartwatch-Based Medication Adherence System. In 2015 IEEE 12th International Conference on Wearable and Implantable Body Sensor Networks; 2015 Jun 9–12; Cambridge, MA, USA. IEEE Xplore, 2015.
31. Jovanov E. Preliminary Analysis of the Use of Smartwatches for Longitudinal Health Monitoring. In 2015 37th Annual International Conference of the IEEE on Engineering in Medicine and Biology Society; 2015 Aug 25–29; Milan, Italy. IEEE Xplore, 2015.
32. Ye X, Chen G, Cao Y. Automatic Eating Detection Using Head-Mount and Wrist-Worn Accelerometers. In 2015 17th International Conference on E-health Networking, Application & Services (HealthCom). 2015 Oct 14–17; Boston, MA, USA. IEEE Xplore, 2015.
33. Steins D. The Effect of Activity Feedback Enabled by Smart Watches During In-patient Stroke Rehabilitation. 2015 Oct [cited 2015 Dec 3]; Available from: <https://clinicaltrials.gov/ct2/show/NCT02587585>
34. Faber MJ. RealPD Trial: Development of Clinical Prognostic Models for Parkinson's Disease. 2015 Aug [cited 2015 Dec 3]; Available from: <https://clinicaltrials.gov/ct2/show/NCT02474329>
35. Apple Inc. Developing for watchOS. [cited 2015 Dec 3]; Available from: <https://developer.apple.com/watches/>
36. Android Official Blog. Cellular support comes to Android Wear. [cited 2015 Dec 3]; Available from: <http://officialandroid.blogspot.tw/2015/11/cellular-support-comes-to-android-wear.html>
37. Comstock J. Eight ways the Microsoft Kinect will change healthcare. [cited 2016 May 20]; Available from: <http://mobihealthnews.com/25281/eight-ways-the-microsoft-kinect-will-change-healthcare>
38. Álvarez M, Bosch J, Martínez A, Macías F, Valdéz P. 3D sensors, the new paradigm for assessing movement disorders. In the MDS 17th International Congress of Parkinson's Disease and Movement Disorders: Movement Disorder; 2013 June 16–20; Sydney, Australia.
39. Galna B, Barry G, Jackson D, Mhiripiri D, Olivier P, Rochester L. Accuracy of the Microsoft Kinect sensor for measuring movement in people with Parkinson's disease. *Gait Posture* 2014; 39: 1062–1068.
40. Ľupa O, Procházka A, Vyšata O, Schätz M, Mareš J, Vališ M, Mařík V. Motion tracking and gait feature estimation for recognising Parkinson's disease using MS Kinect. *Biomed Eng Online* 2015; 14: 97.
41. Torres R, Huerta M, Clotet R, González R, Sagbay G, Erazo M, Pirrone J. Diagnosis of the corporal movement in Parkinson's Disease using Kinect Sensors. In the World Congress on Medical Physics and Biomedical Engineering: IFMBE Proceedings; 2015 June 7–12, Toronto, Canada.
42. Elgendi M, Picon F, Magnenat-Thalmann N, Abbott D. Arm movement speed assessment via a Kinect camera: A preliminary study in healthy subjects. *Biomed Eng Online* 2014; 13: 88.
43. Vincent GK, Velkoff VA. The next four decades, the older population in the United States: 2010 to 2050, Current Population Reports. Washington, DC: U.S. Census Bureau 2010: 25–1138.
44. Healthy aging; helping people to live long and productive lives and enjoy a good quality of life. At a glance 2011. Atlanta, GA: Centers for Disease Control and Prevention, National Center for Chronic Disease Prevention and Health Promotion, Division of Adult and Community Health. [Internet]. [cited 2015 Dec 3]; Available from: <http://stacks.cdc.gov/view/cdc/6114>
45. Report to Congress: Aging services technology study. Washington, DC: U.S. Department of Health and Human Services, Assistant Secretary for Planning and Evaluation, Office of Disability, Aging and Long-

- Term Care Policy. 2012 Jun. [cited 2015 Dec 3]; Available from: <https://aspe.hhs.gov/basic-report/report-congress-aging-services-technology-study>
46. Rakhman AZ, Kurnianingsih, Nugrohoi LE, Widyawani. u-FASt: Ubiquitous fall detection and alert system for elderly people in smart home environment, in 2014 Electrical Engineering and Informatics (MICEEI) on Makassar International Conference, pp.136–140; 2014 Nov 26–30; Makassar, Indonesia. IEEE Xplore; 2014.
 47. Pannurat N, Thiemjarus S, Nantajeewarawat E. Automatic fall monitoring: a review. *Sensors (Basel)*. 2014;14:12900–36.
 48. Chaudhuri S, Oudejans D, Thompson HJ, Demiris G. Real-World Accuracy and Use of a Wearable Fall Detection Device by Older Adults. *J Am Geriatr Soc* 2015; 63: 2415-2416.
 49. Rubin J, Chisnell D. *Handbook of usability testing : how to plan, design, and conduct effective tests*, 2nd ed. Indianapolis: Wiley Publishing; 2008.
 50. Quesenbery W. Usable Accessibility: Making Web Sites Work Well for People with Disabilities. 2009 Feb. [cited 2015 Dec 3]; Available from: <http://www.uxmatters.com/mt/archives/2009/02/usable-accessibility-making-web-sites-work-well-for-people-with-disabilities.php>
 51. Meaney PA, Bobrow BJ, Mancini ME, Christenson J, de Caen AR, Bhanji F, Abella BS, Kleinman ME, Edelson DP, Berg RA, Aufderheide TP, Menon V, Leary M; CPR Quality Summit Investigators, the American Heart Association Emergency Cardiovascular Care Committee, and the Council on Cardiopulmonary, Critical Care, Perioperative and Resuscitation. Cardiopulmonary resuscitation quality: [corrected] improving cardiac resuscitation outcomes both inside and outside the hospital: a consensus statement from the American Heart Association. *Circulation* 2013; 128: 417-435.
 52. Jain K. Machine Learning basics for a newbie. 2015 Jun [cited 2016 Jun 13]. Available from <http://www.analyticsvidhya.com/blog/2015/06/machine-learning-basics/>
 53. Simon HA. *The Sciences of the Artificial*. Cambridge, MA: MIT press; 1969.
 54. Langley P. Machine learning as an experimental science. *Mach Learn*. 1988; 3: 5–8.
 55. Langley P, Kibler D. The experimental study of machine learning. NASA Ames Research Center, Moffett Field, CA (1991). Unpublished Report. [cited 2016 May 17]. Available from <http://csl.stanford.edu/~langley/papers/exp>.
 56. Alias AR, Alias MS, Shamsuddin IZ, Ahmad RAR, Abdullah SNHS. Measure the Ability and Limitation of Gyroscope, Acceleration and Gyro-acceleration for Stabilized Platform. In the 16th FIRA RoboWorld Congress: FIRA 2013 Proceedings; 2013 Aug 24–29; Kuala Lumpur, Malaysia.