

User Interface Tradeoffs for Remote Deictic Gesturing

Naomi T. Fitter¹, Youngseok Joung², Zijian Hu², Marton Demeter², and Maja J. Matarić²

Abstract—Telepresence robots can help to connect people by providing videoconferencing and navigation abilities in far-away environments. Despite this potential, current commercial telepresence robots lack certain nonverbal expressive abilities that are important for permitting the operator to communicate effectively in the remote environment. To help improve the utility of telepresence robots, we added an expressive, non-manipulating arm to our custom telepresence robot system and developed three user interfaces to control deictic gesturing by the arm: onscreen, dial-based, and skeleton tracking methods. A usability study helped us evaluate user presence feelings, task load, preferences, and opinions while performing deictic gestures with the robot arm during a mock order packing task. The majority of participants preferred the dial-based method of controlling the robot, and survey responses revealed differences in physical demand and effort level across user interfaces. These results can guide robotics researchers interested in extending the nonverbal communication abilities of telepresence robots.

I. INTRODUCTION

Telepresence robots hold the potential to keep people connected, from family members who live apart to schoolchildren who face health challenges that prevent them from attending school in person. At the same time, current telepresence robots lack many basic expressive capabilities. For example, arm-based gesturing behaviors help co-present people to communicate efficiently and fluidly, but most telepresence robots lack arms. Therefore, the integration of new telepresence robot hardware may help to extend the abilities of telepresence users, but only if developed alongside control interfaces that are easy to use and intuitive.

The high-level objective of the presented study was to understand the design and control of new peripherals to help telepresence robot users to more easily and legibly express themselves using gesture, as illustrated in Fig. 1. Past research on the design and evaluation of MeBot [1] and the physical motion of telepresence robot screens [2] presents certain ways to add expressive capabilities to telepresence robots; however, many open questions remain about the role of telepresence robot expressiveness and appropriate control methods for expressive telepresence robot peripherals. Related work on robot gesture has identified ways that robots can communicate more effectively using human-like deictic, beat, iconic, and metaphoric gestures [3]. Deictic gestures such as pointing are particularly clear to comprehend, simple

Fig. 1. Example interaction task in which a robot operator can use deictic gesturing for more efficient communication between their telepresence robot proxy (bottom right) and a teammate co-located with the robot (top left).

to produce, and helpful for clarifying the meaning of speech. Accordingly, the work presented here focuses on adding deictic gestures to a team packing interaction.

This paper presents three robot arm user interfaces motivated by related work from Section II: onscreen, turning dial-based, and skeleton tracking methods. We implemented these interfaces as described in Section III, and we evaluated the resulting system in the teamwork-based user study outlined in Section IV. The results (Section V) and discussion (Section VI) of this study can guide other researchers interested in nonverbal expression for telepresence robots.

II. RELATED WORK

Generally, telepresence robots are systems capable of moving around a remote environment while performing two-way video and audio conferencing [4]. From the Personalized Roving Presence (PRoP) robot, one of the first telepresence robots [5], to more modern telepresence systems like the Ohmni robot discussed in [6], the purpose of telepresence systems is typically to lessen the effects of physical separation between coworkers, family members, and other distant people. In past work, robot operators have typically been described as “remote,” and individuals physically co-located with the robot as “local.” Past research on telepresence robots shows promise for such systems. One study of 2- to 18-month periods of telepresence robot use in the workplace showed that the telepresence robot helped remote employees to feel more present and led to new communication norms between local and remote workers [7]. A similar study showed that embodied social proxies in the workplace helped to encourage more attention and affinity toward remote workers [8]. These initial successes motivate the continued investigation of telepresence.

¹Naomi T. Fitter is with the Collaborative Robotics and Intelligent Systems Institute, Oregon State University, Corvallis, OR, USA. She was previously a postdoctoral fellow at the University of Southern California naomi.fitter@oregonstate.edu

²Youngseok Joung, Zijian Hu, Marton Demeter, and Maja J. Matarić are with the Department of Computer Science, University of Southern California, Los Angeles, CA, USA {yjoung, zijianhu, martonde, mataric}@usc.edu

Several past telepresence works have considered ways to help the remote robot operator express themselves using laser pointers, low-degree-of-freedom (DoF) arms, and neck motion. Among the sixteen robots reviewed by [4] in 2013, four included laser pointers, two included low-DoF arms, and one included an actuated neck. PRoP employed a low-DoF arm; robot operators had full direct control of the 2-DoF arm’s movement to help with deictic gesturing and other self-expression [9]. MeBot, a small tabletop telepresence robot, featured 3-DoF arms that the operator can control by moving passive replicas of the robot’s arms [1]. More recent work has considered the consistency of telepresence robot neck movement with the remote onscreen person’s actions, finding that consistent onscreen and in-person gesture improved the local viewer’s interpretation of the action [2]. Other work has proposed a manipulator for telepresence robots and briefly considered two possible mappings from human skeleton tracking to robot arm movement [10]. To the best of our knowledge, none of the telepresence studies to date have involved a methodical comparison of different expressive hardware control methods. Outside of telepresence, research on robotic gesturing has demonstrated better information retention from viewers of a robot that used gesture [3] and perceptions that a gesturing robot is more likable and humanlike [11]. These results suggest that telepresence users could communicate more clearly and successfully using gesture; however, the control of expressive telepresence robot hardware in parallel with remote navigation and social interaction is nontrivial due to human task load limitations.

Compared to remote robot teleoperation, telepresence robots are relatively new but involve many similar interfaces. Thus, we can consult related literature on teleoperation for insights on different possible control methods for expressive telepresence hardware. An early review of telerobotics provides a wide range of ideas for remotely controlling a robot, from interfaces to dexterously control these systems to feedback channels to inform the operator about the remote environment [12]. Point-and-click interfaces are proposed as an easy way for non-experts to remotely control a robot in an early telerobotics study [13]. In telesurgery, robot operators often move master devices composed of physical robot linkages for transparent control of a surgical robot [14]. A study of haptic feedback in teleoperation demonstrated relatively deft remote manipulation of a cup using a Vicon motion capture system-based arm tracking method [15]. To gain clearer insights on how best to control a gesturing telepresence robot, we chose to compare select past teleoperation strategies in a controlled remote gesturing task.

III. CUSTOM TELEPRESENCE SYSTEM

Based on the related literature, we sought to enable and compare telepresence robot operator control of the low-DoF arm shown in Fig. 1 using three different interfaces: 1) an *onscreen slider interface*, 2) a *physical dial* representation of the robot’s arm, and 3) *skeleton tracking* of the operator’s own arm, as shown in Fig 2. Our system development

Fig. 2. User interfaces investigated in this study. From top to bottom, the images show the onscreen control method, the physical dial-based method, and the skeleton tracking method.

centered on adding these user interface (UI) functionalities to a custom telepresence robot platform.

Several commercial telepresence robots were available at the time we started our study, but we selected the OhmniLabs Ohmni robot as the base of our system because of this robot’s Developer Platform, which includes an application programming interface (API) and a 3-DoF robot arm [16]. We integrated the Developer Platform with additional hardware and software to allow operators to control the robot hardware using our diverse UIs. All of our custom system components were integrated with Robot Operating System (ROS) [17] to increase our ability to leverage and share existing robotics software.

Because we perceive many open research questions concerning the design and control of telepresence robot peripherals, we include thorough system details for reproducibility. The following subsections describe our hardware, software, system connections, and ROS integration.

A. Robot Hardware

Our hardware setup centered on the Ohmni telepresence robot, which uses an AEEON UP Board as its processor. This board has an Ethernet port, runs on Linux-based Android, and contains onboard Node.js servers, among other features.

Fig. 3. Mini-PC connections with other parts of the robotic system. Arrows represent the direction of information flow. Purple fields are controlled and managed by our research team, while orange fields are controlled by OhmniLabs.

The Ohmni Developer Platform includes a 3-DoF arm, which was physically wired to the UP Board.

A GIGABYTE Mini-PC running Ubuntu 16.04 and ROS Kinetic sat on the base of the robot in the remote environment. The Mini-PC was the essential piece of hardware that allowed us to communicate between our custom UIs and the Ohmni robot hardware; the Mini-PC and robot were physically joined using an Ethernet cable. Mini-PC-to-robot communications used a Transmission Control Protocol (TCP) socket. The TCP socket-based server running on the Ohmni robot allowed us to control the robot by sending commands in the same format as the OhmniLabs API. The key connections between the Mini-PC and other parts of the system appear in Fig. 3.

B. Operator Workspace

The robot operator workspace contained a desktop computer with appropriate peripherals for telepresence robot use: a microphone, webcam, keyboard, and mouse. A custom rotating dial and an Xbox 360 Kinect were also present in the workspace. The dial input device was wired to the Arduino, which was joined to the user computer via a USB serial connection. The Kinect was plugged into one USB port of the robot operator’s computer.

C. Web Communications

The base Ohmni UI ran in the browser and included two-way video and audio, in addition to menus for the adjustment of built-in robot features such as speaker volume and floor-facing LED color. OhmniLabs also provided a web API that we used to create custom UI overlays. When an OhmniLabs API function was called from our overlays, a command traveled from the web interface to the robot’s onboard program through intermediate steps described in the system diagrams shown in Figs. 3 and 4. The Ohmni base UI relayed all video and audio to and from the robot through a cloud server.

Additional software functionality relied on a Node.js server hosted by our team on Amazon Web Services (AWS) with https enabled. The server enabled us to interface between the robot hardware and the onscreen, dial-based, and

Fig. 4. Web-based communications between the Mini-PC, user PC, Ohmni website, servers, and UI overlay. Solid lines represent socket connections and the dashed line represents overlaying. Purple fields are controlled and managed by our research team, while orange fields are controlled by OhmniLabs.

Fig. 5. Connection topology guiding how to initiate the different processes involved in our telepresence robot system. Solid arrows represent sockets and dashed arrows represent dependencies. Purple fields are controlled and managed by our research team, while orange fields are controlled by OhmniLabs.

Kinect skeleton tracking-based UIs evaluated in this usability study.

Communications between our server and the Mini-PC used a Transmission Control Protocol (TCP) socket. A WebSocket connection between the custom UI overlays and our AWS server was also established when a user connected to the robot by starting a call using the Ohmni base UI. This connection expired when the user hung up the call to end the session.

The overall networking of the system was essential for allowing users to control the robot in real time. Figure 4 shows the system’s key web-based connections, which centered on our custom UI overlays and our AWS server. In addition to properly connecting all system components, we needed to satisfy the connection topology shown in Fig. 5 to achieve the desired system functionality. This topology was particularly important when considering how to initialize the system; in order to satisfy the various dependencies, we had to start system connections in a specific order.

D. ROS Integration

We also integrated our custom system components with ROS to allow for the smooth communication of data between key parts of the system, as detailed below.

Onscreen Interface: The onscreen UI relied on the custom Ohmni web interface overlays. A custom ROS node on the Mini-PC received messages containing desired robot arm joint angles based on robot operator input to our onscreen UI. This first node sent the desired joint angle information

to a second ROS node on the Mini-PC, which sent this information to the robot.

Dial Interface: The custom dial was composed of a 3D-printed housing and a rotary potentiometer. As the potentiometer turned, the change in voltage was read via one analog pin of the Arduino. The `rosserial` library let us publish the dial rotation to other parts of the system as a ROS message. Upon reaching the user PC, the potentiometer value was converted into robot arm joint angles and sent to the AWS server, Mini-PC, and robot via custom ROS nodes located on the user PC and Mini-PC, respectively.

Skeleton Tracking Interface: The Kinect in our robot operator setup tracked the user pose via the ROS `openni` and `skeleton_markers` packages. The `skeleton_markers` package also made it possible to display the skeleton pose in RViz, a common 3D visualization tool for ROS. Marker positions from the skeleton tracking allowed us to derive arm angles, which were converted to analogous robot arm angles and sent to the AWS server, Mini-PC, and robot via custom ROS nodes located on the user PC and Mini-PC, respectively.

IV. METHODS

To evaluate our system and compare the experience of operating expressive telepresence robot hardware using different UIs, we conducted a within-subjects usability study in which robot operators worked with a local confederate to complete snack order packing tasks. All study procedures were approved by the University of Southern California (USC) Institutional Review Board under protocol #UP-17-00639.

A. Usability Study Design

The three conditions in this study were as follows:

- 1) **Onscreen Interface:** The robot operator changed the position of the robot arm by clicking a slider overlaid on the Ohmni website. This UI type was similar to many current robot control methods.
- 2) **Dial Interface:** The participant turned a rotary potentiometer-based dial interface to move the robot's arm. This interface was similar to the passive robot arm double investigated in [1].
- 3) **Skeleton Tracking Interface:** The Kinect in the robot operator setup tracked user arm motion and our underlying software mapped the observed skeleton poses to robot arm joint angles. This UI was similar to the Vicon-based teleoperation in [15].

In each of these three control methods the input or motion of the user was translated into deictic gestures performed by the robot arm in the local environment. For consistency across conditions, we reduced the gesturing space of the robot to 2D planar motion and mapped each input method onto that space. For the 1-DoF onscreen and dial inputs, the end effector position directly tracked the user input. In the Kinect skeleton tracking method, the shoulder and elbow joints of the robot matched a planar (top-down) view of the human shoulder and elbow joints.

Fig. 6. Example snack packing order from the study activity.

B. Hypotheses

Based on past results from the literature and experiences while developing the system, we formed the following hypotheses:

- **H1:** The onscreen slider-based control method will involve a lower workload than the other two control methods, but will also lead to less feeling of presence and robot ownership.
- **H2:** The dial-based control method will be the most neutral of the three control methods. This UI will involve a moderate workload, but also moderate feelings of presence and ownership, leading to certain advantages of this control method.
- **H3:** The skeleton tracking-based control mode will lead to higher workload but also higher feelings of presence and self-ownership than the other two control methods.

C. Study Interaction

The study activity was designed to mimic a scenario where people need to work together to perform a collaborative packing task. Since such situations are often noisy, making it difficult to hear a telepresence robot, we muted the robot's speaker during the task. The participant operated the telepresence robot and worked with one of the research assistants (heretofore referred to as the "confederate") to complete rounds of snack order packing.

The snack order for each activity round was presented to the robot operator on printouts like the example shown in Fig. 6. Rounds of order packing proceeded as follows: the confederate (who was physically co-located with the robot) held up a food item and the participant used the robot's deictic gesturing abilities to indicate where the item should be placed to fill the snack order. The robot operator completed three rounds of order packing, each of which involved a different UI. Participants were told that they would be evaluated based on their order-filling time and accuracy.

D. Participants

We recruited twelve participants (5 male, 7 female) from the greater Los Angeles area for the study; all participants successfully completed the procedure. These twelve adults were 22 to 30 years old ($M = 25$, $SD = 2.8$ years). The UI trial order was counterbalanced and randomly assigned to participants before each session. Most participants were technical USC students; all but one identified as having a technical background. Each participant received US\$15 of compensation after completing the 30-minute study.

To understand participants’ technical experience, we asked these individuals to rate the frequency of their use of related technologies on a scale of 1 = never, 2 = yearly, 3 = monthly, 4 = weekly, 5 = daily, 6 = hourly, and 7 = all the time. In this sample, participants reported that they used robots approximately weekly ($M = 3.9$, $SD = 1.6$), telepresence robots a few times per year ($M = 2.6$, $SD = 1.6$), videoconferencing almost daily ($M = 4.8$, $SD = 0.8$), and video games a few times a month ($M = 3.5$, $SD = 1.6$).

E. Procedure

We recruited participants using university email listservs. The study took place in a university experimental space, as pictured in Fig. 7. Two research assistants conducted the study together; one led the participant through the study, and the other acted as the confederate.

When a participant arrived in the study space, one research assistant explained that the study would involve a team order packing activity performed through a telepresence robot. The participant then completed an informed consent form and an opening demographic survey.

Next, the participant saw the telepresence robot and moved to a physically separate room to sit down at the robot control workstation. We asked the participant to read through the condition survey questions to familiarize themselves with what we would ask after every round of the study, and we then presented the user with the activity instructions, which were similar to the study interaction description in Section IV-C.

The research assistant then led the participant through a round of the snack packing activity involving each UI, which the researcher explained to the participant as follows:

- **Onscreen Interface:** “You will change the position of the robot arm using a slider bar on the screen. Slide the blue dot on the screen to the left or right to move the robot arm.”
- **Dial Interface:** “You will change the position of the robot arm while slowly turning the dial. You can turn it to the left or right to move the robot arm. If you turn it too much to the left, the robot arm might not move after it reaches its limit.”
- **Skeleton Tracking Interface:** “You will change the position of the robot arm by moving your arm. Please keep your back straight and your body facing forward, and move your arm to control the robot arm motion you see on the screen. The range of your arm motion will be larger than the range of robot arm motion.”

After approximately ten seconds of experiencing the presented control method, the participant completed a round of the snack packing activity with the confederate. Although the robot possesses additional capabilities, we restricted participants to using only the robot’s two-way video and the deictic gesturing UIs for each round of interaction.

The confederate knew the correct packing orders for each round, but this fact was not known to study participants. To maintain the perception that the confederate was responding to the participant’s gestures, the confederate made

Fig. 7. Example round of the interactive packing task using the slider interface, as viewed from the participant’s workstation (image on the left) and the remote packing work area (frames on the right). The confederate is co-located with the telepresence robot and places the snack item once the robot operator clearly indicates a bin selection.

one placement “mistake” per session, always during the middle packing trial. In this way, the error was balanced across trials and unlikely to influence overall differences between interface evaluations. The confederate also waited until the participant had stopped moving the robot’s arm before placing the food item. As confirmed by discussion with users after the study, no participants realized that the confederate knew the correct order.

Following each round of the activity, the participants completed a survey about their experience during that trial. At the end of the session, the research assistant conducted a closing semi-structured interview.

F. Measurement

Participants completed surveys and interviews during the study session. An opening survey captured participant demographics, personality type, and experience with related technologies. Assessments after each round of the packing activity captured information about presence and self-expression (using questions based on past survey instruments for self-presence [18] and self-ownership [19]) as well as workload information using the questions from the NASA Task Load Index (TLX) [20]. Participants responded to these twelve questions on a 7-point scale from 1 = strongly disagree to 7 = strongly agree. Each TLX question was presented with the standard explanatory text. We also captured semi-structured interview data and video during the study.

V. RESULTS

Our analysis approach allowed us to test the proposed hypotheses, note the preferred UI of participants, and frame the results using participant feedback from the semi-structured interviews.

A. Survey Responses

We compared UI experiences using repeated measures analysis of variance (rANOVA) tests with an $\alpha = 0.05$

Fig. 8. Post-trial survey responses to self-presence and self-ownership questions, split by UI type. The center box lines represent the median, and the box edges are the 25th and 75th percentiles. The whiskers show the range up to 1.5 times the interquartile range, stars indicate the median values in each plot, and outliers are marked with a “+”.

significance level. Post hoc Tukey multiple comparisons tests revealed which pairs of UIs were significantly different on our measured scales.

There were no significant differences in the presence and self-ownership questions that asked whether the robot was a good way to express the robot operator, whether the robot was an extension of the operator, whether the operator felt in control of the robot, and whether the robot began to resemble the operator. Responses to these questions appear in Fig. 8.

In the TLX-related ratings (mental demand, physical demand, temporal demand, performance level, effort level, and frustration level), participant responses differed significantly for physical demand ($F(2,22) = 13.65, p < 0.001, \eta^2 = 0.31$) and effort level ($F(2,22) = 11.33, p < 0.001, \eta^2 = 0.33$). Figure 9 shows the overall responses to these workload questions. Post hoc tests revealed that the Kinect skeleton tracking UI led to significantly higher physical demand and effort levels compared to both the onscreen and dial methods.

B. Interview Responses

Additional results came from the semi-structured interviews. At the start of the interviews, we asked participants to select their favorite UI. Four participants preferred the onscreen slider, six selected the rotating dial, and two chose the skeleton tracking method, as shown in Fig. 10.

We also asked users to describe the advantages and disadvantages of each UI that informed their overall interface choice. The comments, summarized in Table I, demonstrate that each UI had a balance of benefits and drawbacks. For each of the interfaces, some participants perceived the UI as straightforward and easy to use and others saw the interface as difficult to use. Notable differences between methods include the perceived distance from the remote environment; one participant commented that the onscreen slider felt more distant than the other methods, while two participants mentioned a physical association between the

Fig. 9. Post-trial survey responses to workload questions, split by UI type. Brackets indicate significant differences as determined by the post hoc multiple comparisons tests (all $p < 0.001$).

Fig. 10. Favorite UIs of the twelve study participants.

robot arm and the dial and two participants said they felt more connected to the remote environment while using the Kinect-based method. The dial and Kinect methods were also labeled as more fun. At the same time, as noted by one user, the onscreen slider requires no extra computer peripherals. Other key disadvantages of physically embodied methods included difficulty in making fine adjustments with the dial (mentioned by six participants) and the experience of muscle fatigue during skeleton tracking (mentioned by nine participants).

Participants sometimes perceived the robot arm to be capable of motion types that were not actually possible in the study. In particular, the robot arm was constrained to move only in a 2D plane during the study, but three users thought that the arm was able to move vertically in and out of the plane. These incorrect insights are included in Table I; two participants thought this perceived 3D motion was a positive feature, while one person thought it was a drawback.

The research assistant additionally asked what further types of control interfaces participants might want for the telepresence robot arm. Two participants mentioned a desire for additional up/down or in/out motion with the arm (as opposed to the 2D motion used in the study). One individual

TABLE I

NEGATIVE AND POSITIVE PARTICIPANT COMMENTS RELATED TO EACH ROBOT CONTROL INTERFACE.

UI		Comment Themes	Count
Onscreen Slider	Positive	Felt in control	3
		Clear/intuitive mapping to robot position	3
		Most efficient in terms of effort	2
		No extra hardware	1
	Negative	Comfortable to use	1
		Felt more distant than other methods	1
		Hard to control	3
Physical Dial	Positive	Hard to click and drag slider	1
		Not fun to use	1
		Cannot do something complex	1
		Had a physical association with arm	2
	Negative	Fun experience	1
		Fun peripheral hardware	1
Skeleton Tracking	Positive	Felt precise	3
		Easy to use	1
		Hard to make fine adjustments	6
	Negative	Didn't match motion of human arm	2
		Had the impression that the arm could move in 3D, and liked it	2
		Felt more connected to remote environment	2
		Easy to move one's own arm for system input	3
		Fun to use	2
		Good for broad applications	1
Positive	Tracking or mapping problems	3	
	Got tiring/uncomfortable to hold arm up	9	
	Had the impression the arm could move in 3D, and disliked it	1	
Negative	Took more training/adjustment	2	

requested a full (3-DoF) version of the passive robot that he could teleoperate. Using keyboard keys to control the arm was mentioned three times, and one robot operator wanted to be able to use the mouse in other ways (beyond clicking on the slider) to control the robot arm. Because of the fatigue often induced by the skeleton tracking UI, one participant wanted to be able to make smaller arm or finger movements to control the arm. Other requests included the addition of force feedback for a better understanding of the robot arm's motion in the remote environment and the ability to use VR hardware during the telepresence experience (mentioned by two participants).

VI. DISCUSSION

The usability study results enable us to evaluate our hypotheses about the three UI methods while considering this work's strengths, weaknesses, and general implications.

A. Hypothesis Testing

The survey responses collected in the usability study do not fully support **H1**, but user interview data provide evidence to support part of this hypothesis. There were no differences in the self-reported presence and ownership questions overall, but counter to this hypothesis, participants tended to feel more in control of the robot when using the

slider compared to the Kinect method. Overall, the onscreen slider method required significantly less physical demand and overall effort compared to the Kinect skeleton tracking method, but the onscreen UI was not significantly different from the physical dial-based control method in either of these areas. One participant articulated feeling more distant when controlling the robot using the onscreen slider as compared to the other two methods; however, follow-up investigation is needed to make definitive claims about UI-dependent feelings of presence.

In partial agreement with **H2**, we did see some balanced perceptions of the dial UI method. The physical dial was perceived similarly to the onscreen slider in the user surveys; the dial likewise seemed less physically demanding and lower-effort compared to the skeleton tracking method. Participants most commonly selected the dial as their favorite UI method. Despite this, there was agreement from half of the participants that fine dial adjustment was challenging. Compared to onscreen control methods, the dial requires additional hardware to equip users to control the robot. Accordingly, the physical dial seems to be a promising control method, but not without shortcomings.

Some of the effects expected in **H3** were upheld by our study results, with significantly higher ratings of physical demand and effort when using the skeleton tracking method; however, the other experiential predictions (higher presence and self-ownership) were not upheld. At the same time, aspects of the skeleton tracking method seemed positive to participants, several of whom mentioned fun, connection to the remote environment, and ease of use during the Kinect-based method. Three users even ascribed extra fictional abilities to the system during the skeleton tracking trial. This could indicate that there are additional differences in participant experience across condition that were not captured by our surveys.

B. Strengths and Limitations

A key contribution of our presented usability study is a more direct comparison of different UIs for telepresence robot arm control than in past related work. In related efforts, researchers often consider only one UI or select between robot control strategies using less formal methods [10], [1]. Our more controlled comparison may provide stronger design justifications to future telepresence robot designers. In this paper, we also focused on presenting system details that would make it easy for other interested research teams to extend this work. By identifying an active telepresence company, serving as an early user of the OhmniLabs Developer Platform, and presenting clear details about various aspects of our system integration, we aim to help pave the way for more unified research on the benefits and ongoing improvement of telepresence robot technologies.

The presented study also has limitations that could be addressed in future work. The 30-minute duration of this study may lead to different effects than a long-term evaluation of the telepresence system. Similarly, the lab setting of the study is not fully representative of the everyday environments

where telepresence systems are used. The twelve-person usability study presented in this work, while appropriate for an initial investigation, is not expansive enough to capture the complete population of telepresence users. Robot operators in this group tended to be more technically trained than the average user of consumer technology products. Finally, the scope of the usability study focused mainly on usability for a relatively structured order packing interaction. For purely social interactions, the requirements for this type of system would likely differ, and the results may not transfer to the full range of telepresence robot use cases.

C. Conclusions and Future Work

The goal of this work was to compare different UIs for controlling an expressive, low-DoF telepresence robot arm. The results of our usability study indicate certain strong effects: namely, a *significantly higher physical demand and effort level while using the skeleton tracking-based UI*. Although no significant survey response difference appeared between the onscreen slider-based control method and the physical dial-based method, more participants chose the dial method, and some user interview feedback indicates that the dial is more fun and immersive to use than the slider. At the same time, an onscreen slider does not require additional peripheral hardware for a telepresence system. Our collective usability study results suggest that *the turning dial is the best method for controlling an expressive robot arm in an easy, enjoyable, and immersive way in this team order packing scenario*; however, other telepresence UI decisions may depend on the interaction context.

Future work on more in-depth team interactions between people and expressive telepresence systems will help to clarify and solidify the results from this study. In less structured and longer-term use cases, we are especially interested in learning how telepresence robots with enhanced abilities can best support the needs of individuals who telecommute to K-12 schools during extended absences. This application would mandate pragmatic remote manipulation of objects (e.g., a remote student working with a local lab partner to complete an experiment in chemistry) but also a vast amount of social interaction from catching up with friends between classes to conversation and play in recess settings. Accordingly, it is important for us to understand the usability of our expressive robotic system, but we must dedicate future work to how expressive telepresence hardware will play a role in broader social interaction between a remote robot operator and people in the local environment. Studying expressive telepresence in a wider array of scenarios will likely reveal the best UI strategies for more nuanced telepresence use cases.

ACKNOWLEDGMENTS

This work was supported by the US National Science Foundation (NSF) National Robotics Initiative under Grant No. IIS-1528121. OhmniLabs also supported this work by providing the Ohmni robot and Developer Platform included in our robotic system. We thank Elizabeth Cha and Leila Takayama for their design advice.

REFERENCES

- [1] S. O. Adalgeirsson and C. Breazeal, "MeBot: A robotic platform for socially embodied presence," in *Proceedings of the ACM/IEEE International Conference on Human-Robot Interaction (HRI)*, 2010, pp. 15–22.
- [2] D. Sirkin and W. Ju, "Consistency in physical and on-screen action improves perceptions of telepresence robots," in *Proceedings of the ACM/IEEE International Conference on Human-Robot Interaction (HRI)*, 2012, pp. 57–64.
- [3] C.-M. Huang and B. Mutlu, "Modeling and evaluating narrative gestures for humanlike robots," in *Robotics: Science and Systems (RSS)*, 2013, pp. 57–64.
- [4] A. Kristofferson, S. Coradeschi, and A. Loutfi, "A review of mobile robotic telepresence," *Advances in Human-Computer Interaction*, vol. 2013, p. 3, 2013.
- [5] E. Paulos and J. Canny, "PRoP: Personal Roving Presence," in *Proceedings of the ACM SIGCHI Conference on Human Factors in Computing Systems (CHI)*, 1998, pp. 296–303.
- [6] J. S. Tan and S. Y. Teo, *Caring for Dependent Older Persons*. World Scientific Publishing, 2018.
- [7] M. K. Lee and L. Takayama, "Now, I have a body: Uses and social norms for mobile remote presence in the workplace," in *Proceedings of the ACM SIGCHI Conference on Human Factors in Computing Systems (CHI)*, 2011, pp. 33–42.
- [8] G. Venolia, J. Tang, R. Cervantes, S. Bly, G. Robertson, B. Lee, and K. Inkpen, "Embodied social proxy: Mediating interpersonal connection in hub-and-satellite teams," in *Proceedings of the ACM SIGCHI Conference on Human Factors in Computing Systems (CHI)*, 2010, pp. 1049–1058.
- [9] E. Paulos and J. Canny, "Social tele-embodiment: Understanding presence," *Autonomous Robots*, vol. 11, no. 1, pp. 87–95, 2001.
- [10] J. T. Slack, K. Del-Row, Z. Anderson, R. M. A. Di Bartolomeo, J. L. Gorlewicz, and J. B. Weinberg, "Design of a lightweight, ergonomic manipulator for enabling expressive gesturing in telepresence robots," in *Proceedings of the IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS)*, 2018, pp. 5491–5496.
- [11] M. Salem, F. Eyssel, K. Rohlfing, S. Kopp, and F. Joubin, "To err is human (-like): Effects of robot gesture on perceived anthropomorphism and likability," *International Journal of Social Robotics*, vol. 5, no. 3, pp. 313–323, 2013.
- [12] T. B. Sheridan, *Telerobotics, automation, and human supervisory control*. MIT Press, 1992.
- [13] K. Goldberg, M. Mascha, S. Gentner, N. Rothenberg, C. Sutter, and J. Wiegley, "Desktop teleoperation via the world wide web," in *Proceedings of the IEEE International Conference on Robotics and Automation (ICRA)*, vol. 1, 1995, pp. 654–659.
- [14] F. Gosselin, C. Bidard, and J. Brisset, "Design of a high fidelity haptic device for telesurgery," in *Proceedings of the IEEE International Conference on Robotics and Automation (ICRA)*, 2005, pp. 205–210.
- [15] R. P. Khurshid, N. T. Fitter, E. A. Fedalei, and K. J. Kuchenbecker, "Effects of grip-force, contact, and acceleration feedback on a teleoperated pick-and-place task," *IEEE Transactions on Haptics*, vol. 10, no. 1, pp. 40–53, 2017.
- [16] "Ohmnilabs website," <https://www.ohmnilabs.com/>, accessed: 25 March 2019.
- [17] M. Quigley, K. Conley, B. Gerkey, J. Faust, T. Foote, J. Leibs, R. Wheeler, and A. Y. Ng, "ROS: an open-source Robot Operating System," in *ICRA Workshop on Open Source Software*, vol. 3, no. 3.2. Kobe, Japan, 2009, p. 5.
- [18] R. A. Ratan and B. Hasler, "Self-presence standardized: Introducing the Self-Presence Questionnaire (SPQ)," in *Proceedings of the International Workshop on Presence*. Citeseer, 2009.
- [19] M. Tsakiris, M. R. Longo, and P. Haggard, "Having a body versus moving your body: Neural signatures of agency and body-ownership," *Neuropsychologia*, vol. 48, no. 9, pp. 2740–2749, 2010.
- [20] S. G. Hart, "NASA-task load index (NASA-TLX); 20 years later," in *Proceedings of the Human Factors and Ergonomics Society Annual Meeting*, vol. 50, no. 9. Sage Publications: Los Angeles, CA, 2006, pp. 904–908.