

Recognition of Spatial Dynamics for Predicting Social Interaction

Ross Mead, Amin Atrash, and Maja J Matarić
Interaction Lab

Computer Science Department
University of Southern California
Los Angeles, CA 90089

{rossmead, atrash, mataric}@usc.edu

ABSTRACT

We present a user study and dataset designed and collected to analyze how humans use space in face-to-face interactions. In a proof-of-concept investigation into human spatial dynamics, a Hidden Markov Model (HMM) was trained over a subset of features to recognize each of three interaction cues—initiation, acceptance, and termination—in both dyadic and triadic scenarios; these cues are useful in predicting transitions into, during, and out of multi-party social encounters. It is shown that the HMM approach performed twice as well as a weighted random classifier, supporting the feasibility of recognizing and predicting social behavior based on spatial features.

Categories and Subject Descriptors

I.2.9 [Robotics]: Operator interfaces. H.1.2 [Models and Principles]: User/Machine System.

General Terms

Performance, Design, Experimentation, Human Factors.

Keywords

Human-robot interaction, proxemics, spatial dynamics, social signals, nonverbal behavior.

1. INTRODUCTION AND BACKGROUND

Proxemics is the study of the interpretation, manipulation, and dynamics of human spatial behavior in face-to-face social interactions [1]. People use proxemic signals, such as distance, stance, hip and shoulder orientation, head pose, and eye gaze, to communicate an interest in initiating, accepting, maintaining, terminating, or avoiding social interaction [5]. People also manipulate space to direct attention to an external stimulus or to guide a social partner to another location [4].

A lack of high-resolution metrics has limited previous efforts to model human spatial dynamics to coarse analyses [6]. Fortunately, recent developments in sensor technology provide the means and justification for more accurate and subtle modeling.

2. USER STUDY

A pilot study was conducted to observe human spatial dynamics in natural interactions (approved by the USC IRB #UP-09-00204).

2.1 Objectives

In the study, we sought to capture interaction cues signifying transitions into, during, and out of dyadic and triadic interactions. An *initiation cue* is a behavior that attempts to engage a potential social partner in discourse (also referred to as a “sociopetal” cue) [2, 3]. An *acceptance cue* signifies an acknowledgment of social presence and registration into an interacting party (e.g., a social dyad accepts a third party into the interaction). A *termination cue* proposes the end of an interaction in a socially appropriate manner (also referred to as a “sociofugal” cue) [2, 3]. These cues are often targeted at a social stimulus, and occur sequentially or in parallel.

2.2 Setup

The study was set up and conducted in a 20' x 20' room in USC's Interaction Lab (Figure 1). A “presenter” and a participant engaged in an interaction loosely focused on a common object of interest—a static, non-interactive humanoid robot. (In this work, the second author played the role of the presenter, though was unaware of the conditions of the experiment.) The interactees were monitored by the PrimeSensor™ markerless motion capture system (<http://www.primesense.com/>), an overhead color camera, and an omnidirectional microphone.

Prior to the participant entering the room, the presenter stood on floor marks X and Y for user calibration. The participant later entered the room from floor mark A, and awaited user calibration at floor marks B and C; note that, from all participant locations, the presenter was out of the field-of-view of the participant (i.e., the participant was not aware that the presenter was in the room).


Figure 1: The interaction study setup.

2.3 Interaction Scenario

As soon as the participant moved away from floor mark C and approached the robot (a dyadic interaction initiation cue to the robot), the scenario was considered to have officially begun. Once the participant verbally engaged the robot (unaware that the robot would not respond), the presenter was signaled (via laser pointer out of the field-of-view of the participant) to approach the participant from behind the divider, and attempt to enter the existing interaction between the participant and the robot (a triadic interaction cue from the presenter to both the participant and the robot, and a dyadic acceptance cue from the participant to the presenter). Once engaged in this interaction, the dialogue between the presenter and the participant was open-ended and lasted ~5-6 minutes. Once the interaction was over, the participant exited the pen (a triadic or sometimes separate dyadic termination cues); the presenter had been previously instructed to return to floor mark Y at the end of the interaction. Once the presenter reached this destination, the scenario was considered to be complete.

3. DATASET

A total of 18 participants were involved in the study. The data collected from their interactions provided the features and interaction cues (annotated labels) discussed below.

3.1 Features

Joint positions recorded by the PrimeSensor™ were used to extract individual poses and interpersonal relationship features relevant to the study of proxemics (Figure 2). Total distance, relative orientation, and visibility (visible vs. not visible) were used for training, resulting in a feature vector of size 15 (5 per dyad): distance (i to j), orientation (i to j), orientation (j to i), visibility (i to j), and visibility (j to i).


Figure 2: Pose information for the presenter, the participant, and the robot (denoted “bandit”). The absence of some features, such as arms or legs, signified a position estimate with low confidence.

3.2 Labels

As a proof-of-concept, we annotated initiation, acceptance, and termination interaction cues; these classifications were segmented into dyadic (cue of one social actor i directed at one other social actor j) and triadic (cue of one social actor i directed at two other social actors j and k) scenarios, resulting in 6 classes to be learned.

4. RESULTS AND DISCUSSION

To predict transitions into, during, and out of social interactions, a Hidden Markov Model (HMM) was trained for each of the 6 classes to be recognized. This generative model is desirable, as the objective of this work is not only to recognize, but also produce, socially appropriate spatial interaction cues given time-sequenced interpersonal data. The HMM was evaluated using leave-one-out cross-validation (Figure 3). The classification accuracy of the HMM (54.5%) is better than chance (16.7%), and outperforms a weighted random classifier (22.3%).


Figure 3: Performance comparison of classifiers.

While these results are preliminary, the performance of the HMM suggests that there is a relationship between the feature set and the trained cues. This initial attempt utilized a limited data set for training, considering the complexity of the domain and similarity of many of the dynamics involved. Future work will address the accuracy of the system through further data collection, and will consider alternative recognition techniques and their extensions.

The long-term objective of this research is to provide a social robot with the ability to recognize and produce social behavior in a socially appropriate manner. The models discussed are a first step toward a robot identifying high-level interaction cues. Future work will explore action selection using this information and the generation of believable social behaviors based on the models.

5. ACKNOWLEDGMENTS

This work is supported in part by an NSF Graduate Research Fellowship, as well as ONR MURI N00014-09-1-1031 and NSF CNS-0709296 grants, and the Dan Marino Foundation. We would like to thank Louis-Philippe Morency, Mark Bolas, and Evan Suma for their assistance in using the PrimeSensor™.

6. REFERENCES

- [1] Hall, E.T. 1966. *The Hidden Dimension*. Doubleday Co., New York, New York.
- [2] Lawson, B. 2001. *Sociofugal and Sociopetal Space: The Language of Space*. Architectural Press, Oxford, UK.
- [3] Low, S.M. and Lawrence-Zúñiga, D. 2003. *The Anthropology of Space and Place: Locating Culture*. Blackwell Publishing, Oxford, UK.
- [4] McNeill, D. 2005. *Gesture and Thought*. Chicago University Press, Chicago, Illinois.
- [5] Mehrabian, A. 1972. *Nonverbal Communication*. Aldine Transaction, Piscataway, New Jersey.
- [6] Oosterhout, T.V. and Visser, A. 2008. A visual method for robot proxemics measurements. Proceedings of Metrics for Human-Robot Interaction, Workshop at the 3rd ACM/IEEE International Conference on Human-Robot Interaction, Technical Report 471, Amsterdam, Netherlands, 61-68.