Combined Kinesthetic and Simulated Interface for Teaching Robot Motion Models

Elizabeth Cha¹, Klas Kronander¹ and Aude Billard¹

Abstract— The success of a Learning from Demonstration system depends on the quality of the demonstrated data. Kinesthetic demonstrations are often assumed to be the best method of providing demonstrations for manipulation tasks, however, there is little research to support this. In this work, we explore the use of a simulated environment as an alternative toand in combination with kinesthetic demonstrations when using an autonomous dynamical system to encode motion. We present the results of a user study comparing three demonstrations interfaces for a manipulation task on a KUKA LWR robot.

I. INTRODUCTION

For robots to be effectively used in home or service oriented roles, they must be able to adapt quickly and learn new tasks. Traditional methods for programming robots require knowledgeable, technically competent users [1]–[3]. Thus, there is a need for methods which simplify robot programming such that users with little experience or technical knowledge can enable robots to perform new tasks [1]–[5].

Learning from Demonstration (LfD) systems teach a robot new skills using examples or expert demonstrations of a teacher performing a task [5], [6]. As the robots performance is linked to the quality of demonstration, it puts much of the burden on the teacher. LfD systems have already been used to teach robots a range of tasks [5], [7]. Methods for giving demonstrations widely vary but are often customized to suit the robot, task, and available resources [5], [7].

Recently, kinesthetic teaching has emerged as a popular method for teaching manipulation tasks [8], [9]. However, despite its popularity, it is unclear whether kinesthetic teachingis significantly better than providing demonstrations in a simulated environment. Each demonstration mode has known advantages as well as drawbacks. However, there is an absence of work that directly compares these demonstration modes and their performance. Moreover, this hints at another interesting research question: what happens when using a combination of these demonstration methods.

In this work, we explore the use of a combined interface which allows for both kinesthetic and virtual demonstrations. In our proposed system, users demonstrate a task using a robot and a 2D virtual scene simulating the robots reallife workspace. An abstract representation of the robots current knowledge is displayed to the user in the form of streamlineswhich visualize the path that the robot would take when starting a trajectory from different parts of the workspace and can, hence, aid the user in deciding whether additional demonstrations are needed and if so, where.

To encode the robot motion, we use an autonomous Dynamical System (DS) based on locally modulated linear

Fig. 1: A user gives demonstrations to teach robot motion using the two interfaces of our system: (a) a 7 DoF robot arm and (b) a simulated environment embedded in a graphical user interface.

dynamics. This motion representation has several advantages such as a smooth generalization of the demonstrated motion as well as time-invariance which imply an inherent robustness to temporal and spatial perturbations as discussed in detail in [10] and [11]. In contrast to these works which use a parametric estimate of the DS based on Gaussian Mixture Models (GMM) and Gaussian Mixture Regression (GMR), we use a DS model based on locally reshaping an existing DS to locally align the vector field with velocity observed in demonstrations [12]. This is achieved by estimating the rotation angle and speed scaling using Gaussian Process Regression (GPR) [12], [13]. In this work, a simple form of incremental learning is achieved by expanding the data set used for regression as new data arrives.

We performed a study aimed at comparing three demonstration methods: kinesthetic, simulated and combined kinesthetic and simulated. Subjects were asked to teach a robot a set of 2D pick-and-place tasks using the different teaching interfaces. Our results indicate that when using an autonomous dynamical system, users are most successful when giving demonstrations in the virtual environment. Furthermore, based on the results we propose several design guidelines for incremental motion learning algorithms aimed at lay users.

II. RELATED WORK

Recently, there has been much interest in making Learning from Demonstration methods usable for people with little to no technical experience [5], [6]. Current systems usually support demonstrations given in eitherthe real world [8], [14] or in a virtual environment [1], [2], [15].

In the real world, a teacher can give demonstrations using either their own body or the robot. When utilizing their own body, performing a task is natural and intuitive. However, mapping demonstrations from the user to the robot creates a correspondence problem. Collecting these demonstrations

¹Elizabeth Cha, Klas Kronader and Aude Billard are with the School of Engineering, École polytechnique f éd érale de Lausanne, 1015 Lausanne, Switzerland, elizabeth.cha@epfl.ch,aude.billard@epfl.ch,klas.kronander@epfl.ch

also requires a considerable amount of equipment to accurately track and estimate the users pose [4].

Kinesthetic teaching overcomes several of these issues: the teacher physically manipulates the robot to provide a demonstration recorded by the robots sensors. Hence, there is no need for additional equipment and no correspondence problem [5], [8]. Manipulating the robot also affords users first-hand knowledge of the robots kinematics and constraints and restricts demonstrations to the robots usable workspace, improving the quality of the demonstrations [5].

However, despite the popularity of kinesthetic teaching, many users struggle to provide good demonstrations due to their inexperience manipulating complex, high degree-offreedom robots [8]. Providing many demonstrations can also be physically tiring, making it difficult to teach the robot complex tasks.

Users can also give demonstrations by teleoperating the robot [5], [16]. As with kinesthetic teaching, there is no correspondence problem and demonstrations are limited to the robots workspace. While teleoperation removes the physical burden of manipulating the robot, it can be difficult to find a suitable interface for simulatenously controlling many degrees-of-freedom and systems often lack feedback [17].

Regardless of control mode, providing demonstrations using the robot is time-consuming. Demonstrations given in a virtual or simulated environment can be quick, allowing many demonstrations to be given with relatively little time or physical effort [1], [7], [18]. The virtual environment, however, fails to convey the robots kinematic constraints, often faces the correspondence problem, and is difficult to control [5]. Some of these problems can be lessened with better input devices and additional features to aid the user when providing demonstrations : feedback can easily be given to the teacher to help refine future demonstrations [4], [9], [17], [19].

Feedback is typically given either after a demonstration finishes or continuously during the demonstration. During the demonstration, feedback is used to guide or adjust the remaining demonstration. Haptic feedback is often given when users are physically manipulating or teleoperating the robot to make it easier to control [9]. Most systems, however, give feedback by playing the completed demonstration back to the teacher, so they can evaluate its success [8]. This, however, fails to show the full extent of the robots knowledge and many playbacks are time consuming. Unfortunately, concisely representing a robots knowledge and state to everyday users is challenging. Moreover, as most LfD systems utilize different learning algorithms, it is unclear what demonstration method and feedback are most helpful.

III. MOTION LEARNING

In this work, we are concerned with acquiring a kinematic task plan from demonstration. We consider a 2d workspace, in which the demonstrator can provide examples of trajectories starting from any point in the plane. These demonstrations are then used to update a task model in the form of a first order Dynamical System (DS). The robot then uses this DS to generate trajectories on its own.

Let $x \in \mathbb{R}^2$ represent a 2-dimensional position of robot end-effector in a plane. Consider the following DS:

$$\dot{x} = f(x) = \nu \frac{Ax}{\|Ax\|}, \quad A = \begin{bmatrix} -10 & 0\\ 0 & -10 \end{bmatrix}$$
 (1a)

Fig. 2: (a) Original dynamics. (b) Examples of reshaped dynamics resulting from demonstrated trajectories in red. The predictive influence of the GP is indicated by the shaded area.

$$\nu = \min(\overline{\nu}, \|Ax\|) \tag{1b}$$

This is a linear isotropic system with truncated speed given by the parameter $\overline{\nu}$. Any trajectory generated by this system ends up in the origin. Convergence to different target locations are easily achieved by change of variables. We will refer to Eq. (1) as the *original dynamics*.

The system in Eq. (1) serves only as a baseline for ensuring that all trajectories reach the target. In order to reshape the system so that it produces trajectories similar to those demonstrated, a local modulation is introduced resulting in a new system termed reshaped dynamics.

$$\dot{x} = g(x) = M(x)f(x) \tag{2}$$

where $M(x) \in \mathbb{R}^{2 \times 2}$ is a continuous matrix valued function that modulates the original dynamics by rotation and speed-scaling:

$$M(x) = (1 + \kappa(x))R(x) \tag{3}$$

Here, $\kappa(x)$ is a continuous state-dependent scalar function strictly larger than -1 and $R(x) \in \mathbb{R}^{2\times 2}$ is a state-dependent rotation matrix. Note that since M(x) has full rank, the reshaped dynamics will have the same equilibrium points as the original dynamics. Similar full-rank modulations of DS have previously been used to steer trajectories away from obstacles [20]. If M is chosen such that it is locally active¹, it can be shown that the reshaped dynamics is a stable DS with the same single equilibrium point as the original dynamics.

In order to learn reshaped dynamics, we parameterize the modulation function $M(x) = M(\theta(x))$ with $\theta(x) \in \mathbb{R}^P$ being a vector of P = 2 parameters: rotation angle ϕ and speed scaling κ . For a trajectory data set $\{x_m, \dot{x}_m\}_{m=1}^M$, a corresponding set $\{x_m, \theta_m\}_{m=1}^M$ is generated by computing the rotation angle and speed scaling between $f(x_m)$ and \dot{x}_m for each $m = 1 \dots M$. After this step, GPR is used to learn the parameter vector as a function of the robot position. This results in a system in which all trajectories are guaranteed to converge to the target, and aligns with the demonstrated trajectories in the areas where demonstrations are provided. Examples of reshaped systems are shown in Fig.2. The generalization around the demonstrations is determined by choice of covariance function used for GPR [13]. In this work, we used a squared exponential covariance function with a characteristic length scale of 0.2.

IV. DEMONSTRATION METHODS

We explore two different methods for providing demonstrations: kinesthetic demonstrations and virtual demonstra-

 $^{{}^{1}}M(x)$ is said to be *locally active* if $M(x) \neq I$ only locally in the task space.

Fig. 3: (a) The end effector of the robot is manipulated in the marked plane (green axes) to provide a kinesthetic demonstration., (b) The graphical interface shows a tabletop view of the scene with virtual demonstrations (red), kinesthetic demonstrations (purple), and streamlines of the DS.

tions. In this section, we detail the interface and method for giving each type of demonstration.

A. Kinesthetic Demonstrations

We use a 7 DoF KUKA LWR robot arm placed in gravity compensation mode allowing users to physically manipulate the robot to provide a continuous trajectory (position and velocity) demonstration. The arm is also controlled to maintain a fixed orientation for the end-effector. Although the demonstrator can move the end-effector in Cartesian space, only planar motion is recorded (green axes in Fig.3a).

The user initiates a new demonstration by saying "start." Once they receive confirmation, the user moves the arm to create a trajectory. When they are finished, the user says "stop" to end the demonstration.

B. Virtual Demonstrations

The virtual demonstration interface consists of a simulated 2D environment embedded into a graphical user interface. The simulated environment shows a static overhead image of the real-life scene next to the real robot. Overlaid on the scene are streamlines showing the 2D dynamical system.

A standard computer mouse is used to give demonstrations in the virtual environment. To start a demonstration, the user positions the cursor inside the simulated environment at the starting point of the trajectory and holds down the right mouse button. After drawing a 2D trajectory in the environment, the user releases the right mouse button to end the demonstration. Virtual demonstrations include both the position and velocity of the trajectory.

C. Graphical Interface

Both demonstration methods rely on the graphical interface containing the virtual demonstration environment. When a demonstration is given, the trajectory is drawn in the simulated environment in purple for kinesthetic demonstrations and red for virtual demonstrations, see Fig.3b.

The simulated environment also shows the 2D dynamical system. Although the background image of the environment is static, the streamlines of the dynamical system are updated each time a new demonstration is given. The real robot's end effector position is shown by an orange dot on the screen.

The graphical interface also contains several buttons for features of the system: 1) to start and stop taking a kinesthetic demonstration, 2) to play trajectories testing the effect of a

demonstration on the dynamical system (on either the robot or in simulation) and 3) to undo the last demonstration.

Undo was an additional feature that allowed user to remove the most recent demonstration. The feature was intended for when an error occurs while providing a demonstration or if a user is unsatisfied with the results of their demonstration. Users were only able to remove the most recent demonstration, but they could use the feature multiple times to remove the last set of demonstrations.

V. EXPERIMENT

We carried out an experiment looking at 3 research questions: 1) Do users prefer one demonstration method, 2) Is one demonstration method more successful with the algorithm used by our system and 3) What are the benefits to a combined system using both demonstration methods.

A. Conditions

We look at three different conditions:

- Kinesthetic (K): Users provide demonstrations only by manipulating the robot. They are unable to see the graphical interface including their previous demonstrations and the DS. The user verbally signals the researcher to start and stops the demonstration, undo prior demonstrations, and test trajectories on the robot.
- 2) Simulated (S): Users provide demonstrations only in the simulated environment using a computer mouse. They are able to see their previous demonstrations and the updated DS, undo previous trajectories, and test trajectories in simulation or on the robot.
- 3) **Combined** (C): Users are allowed to provide demonstrations using the robot or the simulated environment. All features of the interface are available to use.

We use a within-subjects design where each participant is exposed to all 3 conditions. The order of the conditions was counterbalanced to negate any ordering effects.

B. Subjects

We recruited 14 participants (4 females and 10 males) from the Lausanne area. Participants ranged in age from 23 to 55 (M = 30, SD = 7.97) years old. Participants were compensated 15 CHF for successful completion of the study. On average, participants rated their familiarity with robots as 2.9 (SD = 1.8) and their familiarity with dynamical systems as 2.0 (SD = 1.8) on a 7-point Likert scale.

C. Experimental Protocol

1) Introduction: At the start of the experiment, subjects were told they were going to teach the robot new tasks. They were then given a short overview of the experiment which consists of training, 3 trials, and a post experiment interview.

2) *Training:* Participants were then given a training session to learn to use the system. During the training, the robot was set up in front of a table with a path marked by green paper. Users were told to teach the robot to move only within the green area. No matter where along the path the robot started, they were told it should reach the end of the path (the attractor), without exiting the green (Fig.4).

During the training, participants used both the robot and simulated environment to give demonstrations and tried out all other features of the interface. If the researcher noticed the subject was struggling with the system, they would

Fig. 4: In the training, users are told to always keep the robot in the green area while moving from the start to the goal.

offer participants some advice. Once the subject was able to adequately complete the task and had used all features and demonstration methods, the training session was complete.

3) Trials: Participants completed one trial for each condition for a total of three trials: kinesthetic, simulated and combined. Each trial contained a scene consisting of 3 cups, 3 obstacles and a goal. Participants were instructed to teach the robot to move each of the cups into the goal, a basket, to clear the table. Unlike the training, subjects were not given a set path the cups had to take. Instead, they were told the robot could take any path as long as it did not bump into any of the 3 obstacles.

Fig. 5: Each trial consisted of a scene with 3 cups, 3 obstacles (cereal boxes), and a goal, the basket. Participants attempted to move each of the cups to the basket without hitting an obstacle.

Depending on the trial condition, participants were limited in the type of demonstrations they could provide and what interface features they were allowed to use. In order to verify they had completed the task, subjects had to test the system by playing trajectories on the physical robot. If all cups were put in the basket without touching any obstacles or falling off the table, the trial was considered a success. Participants chose when and how many times to play the test trajectories. The trial ended either when all 3 objects were successfully moved to the goal or when ten minutes elapsed. After each trial ended, participants were given a short survey while the next trial was set up.

4) Interview: After the experiment, we interviewed each participant. The first half of the interview asked at participants background: general demographic information such as their age and employment and their level of prior experience with robots and other components of the system. The second half looked at participants' preferences regarding the system. We asked which demonstration interface they preferred overall, in the long and short term, and why. We also asked participants to talk about the advantages and disadvantages of each of the demonstration conditions.

D. Measures

1) Objective Measures

Demonstration: For each demonstration given, we have a number of measures:

- position and velocity of each datapoint in the demonstration
- demonstration method: kinesthetic or simulated
- time: the duration of each demonstration
- length: number of datapoints in the demonstration
- undo: whether the demonstration was kept in the trial

Success: Each trial is scored out of 3, based on the number of cups that the robot successfully moves to the goal without hitting any obstacles or falling off the table.

2) Subjective Measures

Post-Trial Questionnaire: After each trial, users answered 8 questions taken from the NASA Task Load Index (NASA-TLX) [21] and the System Usability Scale (SUS) [22] on the appropriate 7-point Likert scale.

- 1) How mentally demanding was the task?
- 2) How physically demanding was the task?
- 3) How successful were you in accomplishing the task?
- 4) How insecure, discouraged, irritated, stressed and annoyed were you?
- 5) I thought the system was easy to use.
- 6) I think that I would need the support of a technical person to be able to use this system.
- 7) I would imagine that most people would learn to use this system quickly.
- 8) I felt very confident using this system.

Interview: Each participant was interviewed about their preferences of demonstration method including the advantages and disadvantages of each.

VI. RESULTS

Each of the 14 participants performed 3 trials (3 tasks per trial, 42 total trials) spread equally across the 3 conditions.

A. Objective Measures

Success: Participants were most successful in the simulated condition (F(1, 42) = 5.06, p = 0.01). 100% of users successfully completed the trial in the simulated condition, whereas, only 57.1% and 85.7% of users were successful in the kinesthetic and combined conditions.

Failures occured if users: 1) stopped in the middle of the demonstration, 2) changed directions during a demonstration, or 3) gave demonstrations in opposite directions. These demonstrations are not handled well as the DS, when presented with contradictory information, can result in unexpected trajectories from the users perspective. These failures usually occured when using the robot to give demonstrations. When users could not see the DS, they were unable to correct this behavior as it often required a demonstration to be given in a different area than where the robot made a mistake.

Fig. 6: The middle demonstration is an example of a demonstration that is not handled well by the dynamical system.

Demonstrations: Users gave the most demonstrations in the simulated condition (Fig.7): as users could see the DS, they would give several demonstrations before playing the test trajectories. The number of demonstrations given in the kinesthetic condition was increased by users who failed the trial as they continued giving new demonstrations until 10 minutes had elapsed.

Fig. 7: The number of kinesthetic and simulated demonstrations given for each condition and a breakdown of the demonstration method used in the combined condition for each user.

Overall, users took significantly longer to give a kinesthetic demonstration than a demonstration in the simulated environment (F(1, 309) = 6.30, p = 0.002), Fig.8. This is unsurprising, as it is expected that manipulating a physical robot takes more time than moving a computer mouse. This is also the case when looking at the average number of datapoints in a demonstration, as this value depends on time (F(1, 309) = 44.54, p < 0.001).

Fig. 8: The average (a) duration (seconds) and (b) length (number of datapoints) for each demonstration method.

Participants had the opportunity to use the undo feature to remove prior demonstrations from the system. Participants kept approximately the same percentage of demonstrations across both demonstration methods. We observed that when using either demonstration method, participants rarely chose to remove a demonstration that had a poor result on the dynamical system. Instead, they preferred to give more demonstrations to fix the system. In condition 1, participants were unable to see the interface, including their previous demonstrations, so undo was only used when a miscommunication occurred between the researcher and participant resulting in an erroneous demonstration.

B. Subjective Measures

Post-Trial Ratings: After each trial, participants were given 8 questions from the NASA Task Load Index (NASA-TLX)

Demonstration Type	Total	Kept	Percentage Kept
Kinesthetic	197	172	87.31%
Simulated	239	209	87.45%
Total	436	381	87.39%

and the System Usability Scale (SUS) measured on a 7-point Likert scale.

We found mariginally significant results for only our questions on success and ease of use. From our interviews with participants, we found 2 reasons for this. Since participants only had a small amount of time to learn to use the system, they were given easy tasks and consequently, tended to rate the systems highly. Participants also commented they being involved in a study with a robot was "really fun" and "cool." This novelty effect also seemed to raise their overall ratings.

We expected the kinesthetic condition to be rated the most physically demanding and the virtual demonstration as the most mentally demanding. However, participants rated the kinesthetic condition as the most mentally demanding. Their comments indicated this was due to the difficulty in manipulating the robot. Participants rated the combined condition as most physically demanding which may be because using both demonstration methods requires users to both physically manipulate the robot and walk between the two systems.

Overall, participants rated the simulated condition as the most successful and easy to use. This corresponds with the success scores as every participant succeeded in the simulated condition. However despite, performing on average 28.6% worse in the kinesthetic trial, participants surprisingly rated their success and ease of use of the combined and kinesthetic conditions as equal. Their ratings for frustration also corresponded to success and ease of use with the simulated condition rated as the least frustrating.

We expected that most participants would be inexperienced using a robot arm and would thus, be the most apprehensive with the kinesthetic interface. However, paticipants rated their confidence the lowest, and the technical knowledge needed to use the combined system the highest. But, participants did feel they could learn to use the combined system the fastest, indicating that while initially daunting, users quickly acclimated to the system.

Comments from the participants indicated that while it felt natural to give a demonstration on the robot, it would be difficult to understand how their demonstration affected the system without seeing the simulated environment. This indicates that users associated the greatest challenge with using the dynamical system rather than using the demonstration interfaces.

Interview: After the experiment, we interviewed participants on their preferences and thoughts about the system.

Overall, participants preferred using the robot to give demonstrations in the short-term. This was due to the robot being new and fun to use. They said after some time, they would prefer to switch to either the simulated or combined system as it would become tiring to move the robot.

Participants felt that using the robot gave them a better idea of the geometry of the objects than using the simulated environment. They commented that when using the simulated environment they were unsure whether the robot would be able to fit through narrow spaces as simulated demonstrations were only a line.

On the other hand, participants felt that it was easier to

Fig. 9: Average likert ratings for the post-trial questionnaire.

give accurate and precise demonstrations in the simulated environment. They also said it was less physically tiring than moving the robot.

All but one participant said they found seeing the simulated environment and the streamlines to be helpful. Despite not knowing what a dynamical system was, all participants felt that they understood the effects of their demonstrations on the streamlines. Several commented that seeing the environment was especially helpful when learning to use the system or with difficult tasks.

VII. CONCLUSION

In this work, we explored the use of virtual demonstration as an alternative to and in combination with kinesthetic demonstrations in a LfD system using a dynamical system for robust motion representation. Our results indicate that when using a DS, lay users provide better demonstrations in a virtual environment. We believe that this is largely due to users lack of experience with DS, aid given by visualizing the robots knowledge as streamlines, and the demonstration methods familiar interface (a computer mouse).

Although virtual demonstations in the 2D case performed well, their success in higher dimensions is unclear as a virtual demonstration interface becomes more complicated for the user to interpret. A hybrid demonstration interface that uses kinesthetic teaching to initialize the system and to find an appropriate plane of refinement would be an interesting extension. The virtual demonstration could subsequently be used for refining the motion in the plane resulting from analysis of the initial kinesthetic demonstrations.

In this work, subjects utilized different teaching interfaces that provided data to a particular motion learning and representation framework described in Section III. Several interesting findings from the data can serve as guidelines for future algorithm design. Subjects were reluctant to using the undo function and instead preferred to give additional demonstrations that they expected would eventually make the system overcome an older, poor demonstration. This behavior favors a learning algorithm with a forgetting factor, which was not implemented in the DS. Several subjects also chose to demonstrate several different paths from the same starting point, and expected that the robot should be able to choose one of the paths. This often resulted in an intermediate between the demonstrations being followed by the robot, since the GP tends to average two different values at the same input location

ACKNOWLEDGMENT

This work was supported by the Swiss National Centre of Compentence in Research (NCCR) in Robotics.

REFERENCES

- [1] J. Aleotti, S. Caselli, and M. Reggiani, "Toward Programming of Assembly Tasks by Demonstration in Virtual Environments," in IEEE *RO-MAN*, 2003, pp. 309–314.
 [2] D. Brageul, S. Vukanovic, and B. A. MacDonald, "An Intuitive"
- Interface for a Cognitive Programming by Demonstration System,' in *IEEE ICRA*, 2008, pp. 3570–3575. X. Wu and J. Kofman, "Human-Inspired Robot Task Learning from
- [3]
- Human Teaching," in *IEEE ICRA*, 2008, pp. 3334–3339.
 J. Aleotti, S. Caselli, and M. Reggiani, "Leveraging on a virtual environment for robot programming by demonstration," *Robotics and* Autonomous Systems, vol. 47, no. 2, pp. 153–161, 2004. [5] B. D. Argall, S. Chernova, M. Veloso, and B. Browning, "A Survey
- of Robot Learning from Demonstration," Robotics and Autonomous Systems, vol. 57, no. 5, pp. 469-483, 2009.
- [6] A. Billard, S. Calinon, R. Dillmann, and S. Schaal, "Survey: Robot Programming by Demonstration," in Handbook of Robotics, B. Siciliano and O. Khatib, Eds. Springer, 2008. [7] J. Aleotti and S. Caselli, "Grasp Recognition in Virtual Reality for
- Robot Pregrasp Planning by Demonstration," in IEEE ICRA, 2006, pp. 2801–2806.
- B. Akgun, M. Cakmak, J. W. Yoo, and A. L. Thomaz, "Trajectories [8] and Keyframes for Kinesthetic Teaching: A Human-Robot Interaction Perspective," in ACM/IEEE HRI, 2012, pp. 391-398.
- [9] S. Calinon, P. Evrard, E. Gribovskaya, A. Billard, and A. Kheddar, "Learning Collaborative Manipulation Tasks by Demonstration Using a Haptic Interface," in ICAR. 1 IEEE, 2009, pp. 1-6.
- [10] E. Gribovskaya, S. M. Khansari-Zadeh, and A. Billard, "Learning Non-Llinear Multivariate Dynamics of Motion in Robotic Manipulators," IJRR, pp. 80-117, 2010.
- [11] S. M. Khansari-Zadeh and A. Billard, "Learning Stable Nonlinear Dynamical Systems with Gaussian Mixture Models," IEEE Trans. on Robotics, vol. 27, no. 5, pp. 943-957, 2011.
- [12] K. Kronander, M. Khansari, and A. Billard, "Incremental motion learning with locally modulated dynamical systems," Robotics and Autonomous Systems, vol. 70, pp. 52-62, 2015.
- C. E. Rasmussen, "Gaussian processes for machine learning," 2006. [13]
- [14] S. Calinon and A. G. Billard, "What is the teachers role in robot programming by demonstration?: Toward benchmarks for improved learning," Interaction Studies, vol. 8, no. 3, pp. 441-464, 2007.
- [15] Y. Kunii and H. Hashimoto, "Tele-teaching by human demonstration in virtual environment for robotic network system," in IEEE ICRA, vol. 1, 1997, pp. 405-410.
- [16] J. D. Sweeney and R. Grupen, "A model of shared grasp affordances from demonstration," in Humanoid Robots, 2007 7th IEEE-RAS International Conference on. IEEE, 2007, pp. 27–35. [17] J. Y. Chen, E. C. Haas, and M. J. Barnes, "Human performance issues
- and user interface design for teleoperated robots," IEEE Trans. on Systems, Man, and Cybernetics, vol. 37, no. 6, pp. 1231-1245, 2007.
- [18] J. Aleotti, S. Caselli, and M. Reggiani, "Evaluation of virtual fixtures for a robot programming by demonstration interface," IEEE Trans. on Systems, Man, and Cybernetics, vol. 35, no. 4, pp. 536-545, 2005.
- [19] A. L. Thomaz and C. Breazeal, "Teachable robots: Understanding human teaching behavior to build more effective robot learners, Artificial Intelligence, vol. 172, no. 6, pp. 716–737, 2008. [20] S. M. Khansari-Zadeh and A. Billard, "A Dynamical System Approach
- to Realtime Obstacle Avoidance," Robotics and Autonomous Systems, vol. 32, no. 4, pp. 433-454, 2012
- [21] S. G. Hart and L. E. Staveland, "Development of NASA-TLX (Task Load Index)," Advances in psychology, vol. 52, pp. 139–183, 1988. [22] J. Brooke, "SUS-A quick and dirty usability scale," in Usability
- Evaluation in Industry. Taylor & Francis, 1986, pp. 189-194.