

Using Data to Hack My Habits and Whip Up My Willpower

Show-and-Tell Session
Quantified Self Conference
May 2013

Mark Leavitt

mark@markleavitt.com

1 0001 1010011 10001010010 0111010100 101001 1010
011111 0101 1100011010011 101001 011 0010 1010111
11010 10101000011 00101001 01 10001001 1000100 00
1010 101000011 00101001 01 10001001 1000100 00
1010 101000011 00101001 01 10001001 1000100 00
1010 101000011 00101001 01 10001001 1000100 00

The Experiment

Starting Point (2007)

- Age: 57
- Diet: typical American
- Weight: 190 lb / 86 kg
- Activity: sedentary
- Workouts: zero

My 4-Step Approach

1. Learn
2. Model
3. Track
4. Hack

Learn

The Willpower Instinct Kelly McGonigal, Ph.D.

The Power of Habit Charles Duhigg

Younger Next Year Chris Crowley & Henry S. Lodge, M.D.

Model: My Brain

(Oversimplified, But It Works for Me)

PRIMITIVE Loop

- Found in all animals
- Short-term rewards
- Unconscious habits
- “I want that NOW”

Model: My Brain

(Oversimplified, But It Works for Me)

ADVANCED Loop

- Sophisticated, humans only
 - Long-term goals
 - Conscious, willpower
 - “Pause and plan”

PRIMITIVE Loop

- Found in all animals
- Short-term rewards
- Unconscious habits
- “I want that NOW”

Model: Self-Tracking

ADVANCED Loop

- Sophisticated, humans only
 - Long-term goals
 - Conscious, willpower
 - “Pause and plan”

PRIMITIVE Loop

- Primitive, all animals
 - “I want it NOW”
 - Short-term rewards
- Automatic, unconscious

Self-Tracking:
Increasing my
awareness of
unconscious habits
and their effects

Model: Self-Hacking

ADVANCED Loop

- Sophisticated, humans only
 - Long-term goals
 - Conscious, willpower
 - “Pause and plan”

PRIMITIVE Loop

- Primitive, all animals
 - “I want it NOW”
 - Short-term rewards
- Automatic, unconscious

Self-Tracking:
Increasing my awareness of unconscious habits and their effects

Self-Hacking:
Using **knowledge** and **willpower** to create / hack into those habits

Habit 1: Nutrition / Weight

Low-fat diet + Basic Tracking

- Initial success
- Gradual backslide
- Tracking drop-off

#FAIL

Habit 1: Nutrition / Weight

Habit 2: Activity

A Hack to Make 'Seat Time' More Active

Hacked seat
Split keyboard in arms
Knees free to move

Attached
mini-elliptical
exerciser

Habit 2: Activity

A Hack to Make 'Seat Time' More Active

All data
captured in
self-tracking
database

Real-time red/
yellow/green
feedback light

Hacked seat
Split keyboard in arms
Knees free to move

Attached
mini-elliptical
exerciser

Habit 2: Activity

Habit 2: Activity

Habit 3: Strength Training

Zoom 1m 3m 6m YTD 1y All

From Jul 1, 2011 To Apr 28, 2013

**Perform strength training
after aerobic exercise +
Basic Tracking**

- Initial success
- Backslide after 3 months
- Compliance poor: most weeks, I skipped 1 or 2 of the 3 desired sessions

#FAIL

Habit 3: Strength Training

Hacks:

- Same 3 days every week
- Early AM (highest willpower)
- Eat 1 orange before workout (rising glucose increases willpower)
- Eat breakfast after session (reward)

Result:

- Increased strength
- 96% compliance

#wøøt

To Apr 28, 2013

Experimental Results

	Starting point (2007)	Present day (2013)
Nutrition / Weight	Unhealthy American diet; 190 lb / 86 kg	100% plant- based diet; 147 lb / 67 kg
Activity	Sedentary	5 miles / 8 km daily average
Strength	Zero workouts	3 workouts/wk 96% compliance

What Did I Learn?

Life-long habits **can** be **changed**!

What Did I Learn?

Life-long habits can be changed!

Learn some **science**,
but beware of its **limitations**.

What Did I Learn?

Even life-long habits can be changed!

Learn some science,
but beware of its limitations.

Make a **mental model** of
willpower and **habit mechanisms**.

What Did I Learn?

Even life-long habits can be changed!

Learn some science,
but beware of its limitations.

Make a mental model of
willpower and habit mechanisms.

Expect first attempts to fail.

What Did I Learn?

Even life-long habits can be changed!

Learn some science,
but beware of its limitations.

Make a mental model of
willpower and habit mechanisms.

Expect first attempts to fail.

Keep iterating through **track-hack cycles**.

Thanks for listening!

Questions and Discussion

Contact info:

Email: mark@markleavitt.com

Twitter: @markleavitt

Website: markleavitt.com