Towards Socially Assistive Robotics for Inter-Generational Family Groups

Elaine Schaertl Short

Los Angeles, CA 90089, USA elaine.g.short@usc.edu

Maia J Matarić

University of Southern California University of Southern California Los Angeles, CA 90089, USA elaine.g.short@usc.edu

Paste the appropriate copyright statement here. ACM now supports three different copyright statements:

- ACM copyright: ACM holds the copyright on the work. This is the historical
- · License: The author(s) retain copyright, but ACM receives an exclusive publication license.
- · Open Access: The author(s) wish to pay for the work to be open access. The additional fee must be paid to ACM.

This text field is large enough to hold the appropriate release statement assuming it is single spaced in a sans-serif 7 point font.

Every submission will be assigned their own unique DOI string to be included here.

Author Keywords

Socially Assistive Robotics; Multi-party human-robot interaction

ACM Classification Keywords

H.1.2 [User/Machine Systems]: Human factors; I.2.9 [Robotics]: Other

Introduction

Researchers are working towards developing socially assistive robots (SAR) capable of helping people in diverse situations, including post-stroke rehabilitation, aging-inplace, education/smart tutoring, and therapy for children with autism. One vision of SAR use is in the home, serving to complement the efforts of human experts such as therapists, doctors, and teachers. Among the many research, technical, and logistical challenges in this domain is the need for the robot to interact only only with the target user, but also with parents, siblings, friends, visitors, and extended family members. In fact, given the attraction of inhome robots, one-on-one time with the robot may be more of a exception than the rule in households with families.

Our work seeks to characterize, understand, and intervene in group interactions that emerge from socially assistive robotics applications. In order to do this, we model the role of the robot as a moderator, managing resources in order

to achieve interaction goals. In this abstract, we focus on inter-generational family interactions that include children and older adults; this problem domain has various applications, including aging-in-place and therapy for children with autism. We highlight some key results from the application of our model to this domain, and briefly address future work in this area.

Related Work

Socially assistive robotics (SAR) is the study of robots providing support through social interaction in goal-oriented interactions in health, wellness, and education domains [3]. In these domains, robots might act as tutors, coaches, or peers in order to achieve the desired interaction outcomes with the human user(s). For example, robot exercise coaches might help to motivate patients in post-stroke rehabilitation to complete their exercises [11], and robot peers might help children with autism to develop critical interpersonal skills [6]. However, given that most of the outcomes targeted in SAR require lengthy and repeated interaction, we expect that these systems will benefit users most when they move out of the lab and into home, clinic, and school settings. In those uncontrolled settings, multiple users frequently interact with the single robot in groups, such as in a school setting where researchers found that children preferred group interactions [8]. Furthermore, researchers in the social sciences are already taking advantage of the social context to drive outcomes, such as using peers to help children with autism integrate into the playground environment [9], or leveraging family interactions to improve health outcomes in older adults [10, 7].

Research in group human-robot interaction has been conducted primarily from two perspectives: first, from humans and robots working in teams in manufacturing, military, and other application-focused contexts, and second, focusing


Figure 1: Diagram of the Moderation Model, with one or more social goals, one or more task goals, and the moderator acting on interaction resources

on the unique social challenges of group human-robot interaction. In the first context, the primary purpose of the one or more robots in the interaction is to provide unique capabilities to the team, such as a drone providing arial footage of a scene [1]. In these cases, the social factors considered by researchers include workload, situational awareness, and preferences about robot autonomy [5]. In the second context, researchers focus on specific social aspects of an interaction, such as shaping participant roles [2], choosing an addressee [12], or serving multiple users [4]. Because socially assistive robotics is inherently both social and goal-oriented, our work lies between these two approaches, developing algorithms that enable a robot to act as a *moderator* in multi-party human-robot interactions. In this context, the robot has unique capabilities that it can share with users while helping to manage social aspects of the interaction.

Moderation Model

In order to guide the development of robot control algorithms for autonomous robot moderators in SAR contexts, we developed a model of the role of the robot moderator, shown in Figure ??. Since SAR is inherently goal-oriented, the robot moderator should choose actions that support one or more goals. The first contribution of our model is based on the inherently social nature of SAR: these goals can and should include both social and task features. Inspired by our application domains, wherein there is one primary user whom the robot intends to help, in this work we focus on the case in which the group shares a single set of goals.

The second contribution of our model is that the moderator focuses on manipulating interaction resources. Moving from dyadic to multi-party human-robot interaction significantly increases the complexity of moderation. In addition to the combinatorial increase in every pairwise social modality, having multiple human interaction partners introduces the possibility of them interacting with each other, which means that the robot participant can no longer count on users limiting the interaction to the robot's sensing capabilities. In this work, we encourage human-human interaction, since the goal in many SAR contexts is not human-robot interaction, but improved human-human interaction. In order to both reduce the complexity of the problem, and to limit the necessary inputs to the system to those which can be detected autonomously in open-ended human-human interaction. we introduce the idea of interaction resources, defined in this work as elements of the interaction that 1) can belong to a participant, and 2) can be transferred between participants. The number of resources in an interaction primarily depends on the task or interaction context, and by limiting "ownership" of a resource to one person, even social resources (such as attention) only grow linearly in the number of participants. Because a resource can only belong to

one participant at a time, and the moderator's actions are limited to acting on such resources, this approach greatly increases the tractability of action selection in this domain.

Cooperative Game

In order to study this model of robot behavior in a collaborative activity that participants would find interactive and enjoyable, we developed a cooperative game that is loosely inspired by SPACETEAM¹, a popular collaborative mobile game in which a steady stream of actions needing to be completed is provided to the team, but both information and capabilities are randomly distributed among participants, so that participants need to communicate in order to achieve the goals. Our collaborative assembly game uses the same idea of mismatched distribution of needs and resources, but in a simplified assembly game context. Each participant plays on a tablet, which displays several "machines" that can apply either a color or shape to a tile, and a goal for each player (see Figure ??). Tiles can be passed between players, and the goal of the game is for the team to score as many points as possible; as soon as one goal is accomplished, a new goal is provided.

Within this game, the robot moderator can directly manipulate information as a resource, by informing the players about needs and capabilities, or can attempt to manipulate the game pieces as resources by asking the players to make and/or transfer certain pieces (e.g., "Please make a red circle and give it to Player 1"). The robot can also use a planner to determine the most efficient path to achieving one or more players' goals, and use that information to make informed decisions about its behavior.

¹http://spaceteam.ca/

Performance-Biased Moderation Algorithm

Based on our model of robot behavior, and taking advantage of the observability of the game-playing domain, we first developed a task-focused moderation algorithm that can be modified according to a utility function, and that we then evaluated according to both social and task-performance metrics. The algorithm works as follows: evaluate the value of "helping" each player according to the utility function, then use the planner to choose an action that helps the player with the highest utility. We evaluated the algorithm with two different utility functions relating to the performance of the players and team. In the first, the player with the highest utility to help is the player closest to scoring a point, and in the second, the player with the highest utility to help is the player furthest behind. In this way, the robot moderator is either seeking to reinforce the performance of the player doing the best (and thus exploit, in the machine learning sense, players known to be strong), or seeking to equalize the performance of all players. We then examined a variety of social and task-related outcomes with 30 college-aged participants organized into groups of three.

Consistent with prior work in the social sciences suggesting that improving task performance can be at odds with improving social interaction, we found that group cohesion scores were higher with the performance-reinforcing robot (M=3.39, SD=0.44) than with the performance-equalizing robot (M=3.26, SD=0.46), but average task performance was higher with the performance-equalizing utility function (M=6.60, SD=1.83) than with the performance-reinforcing utility function (M=6.03, SD=1.81) [t(29)=-2.0997, p<0.05].

We theorize that this may be because the performanceequalizing robot was giving more useful advice (by speaking to the participants who most needed help), but the


Figure 2: Per-Participant Score ('*' p < 0.05)


Figure 3: Group Cohesion Scores ("*" p < 0.05)

performance-reinforcing robot was speaking to more different participants because who was closest to scoring tended to change rapidly throughout the interaction. We take this insight that the social dynamics of the interaction need to be explicitly addressed, and use it to inspire our ongoing work in intergenerational family interactions.

Intergenerational Family Interactions

In order to build our understanding of intergenerational family interactions, we conducted a pilot study of 18 participants interacting with a socially assistive robot in a variety of games. Six family groups participated, each consisting of one older adult, one adult, and one child. In the


(a)


Figure 4: Two intergenerational groups interacting with the robot

study, we found that the adults spoke more than either the older adults or children, and that participants spoke to the robot as if it had affect most in an open-ended scrapbooking game and a card game in which all participants competed against each other (including the robot). In a post-interaction interview, we also found that most older adults said that they would be more likely to interact with the robot with their families than alone, and that more children than adults felt positively towards the robot.

Towards Combined Task and Social Moderation

We are currently using data collected from the two studies to develop a robot control algorithm that separately takes into account task and social features in the interaction, to be evaluated in the collaborative game described above, but with intergenerational family groups consisting of one child 8-17 years old and two related adults. There will be two subsets of participants; in one, both adult relatives will be in the child's parents' generation, while in the other, one adult relative will be in the child's parents' generation and one adult relative will be in the child's grandparents' generation. This will allow us to understand the role of older adults in intergenerational family groups, and to build models that explicitly take into account how family dynamics change with the specific participants in the interaction.

Conclusion

As socially assistive robots are deployed in long-term inhome contexts, not only are group interactions inevitable, but prior results in the social sciences suggest that these family interactions can be leveraged to improve health outcomes. Because of this, it is important to understand how a robot can successfully interact with intergenerational family groups in order to achieve SAR goals. Our work contributes a model for developing robot control algorithms in goal-directed multi-party human-robot interaction in SAR contexts, as well as evaluations with target user populations.

Acknowledgements

The authors thank David Traum for providing advice and access to the UTEP-ICT dataset, Dale Short and George Schaertl for their assistance with robot design and assembly, and Rhianna Lee, Kara Douville, and Shayna Goldberger for their help with robot behavior and preparation for the user study. This work is supported by the National Sci-

ence Foundation (Expeditions in Computing IIS-1139148, CNS-0709296, CBET-1548502, REU Supplements, and GRFP).

REFERENCES

- Randal W Beard, Timothy W McLain, Michael A Goodrich, and Erik P Anderson. 2002. Coordinated target assignment and intercept for unmanned air vehicles. *IEEE transactions on robotics and automation* 18, 6 (2002), 911–922.
- Dan Bohus and Eric Horvitz. 2010. Facilitating multiparty dialog with gaze, gesture, and speech. In International Conference on Multimodal Interfaces and the Workshop on Machine Learning for Multimodal Interaction on - ICMI-MLMI '10. ACM Press, New York, New York, USA, 1.
- David Feil-Seifer and Maja J. Matarić. 2005. Defining socially assistive robotics. In *Proceedings of the IEEE* 9th International Conference on Rehabilitation Robotics, Vol. 2005. Chicago, IL, 465–468.
- Me Foster, Andre Gaschler, and Manuel Giuliani. 2012.
 Two people walk into a bar: Dynamic multi-party social interaction with a robot agent. In *Multimodal interaction*. ACM Press, New York, New York, USA, 3–10.
- Matthew Gombolay, Anna Bair, Cindy Huang, and Julie Shah. 2017. Computational Design of Mixed-Initiative Human-Robot Teaming that Considers Human Factors: Situational Awareness, Workload, and Workflow Preferences. *International Journal of Robotics* Research (2017).
- Jillian Greczek, Edward Kaszubski, Amin Atrash, and Maja Matarić. 2014. Graded cueing feedback in robot-mediated imitation practice for children with autism spectrum disorders. In *The 23rd IEEE*

- International Symposium on Robot and Human Interactive Communication. IEEE, 561–566.
- Rita A Jablonski, David Reed, and Meridean L Maas. 2005. Care Intervention for Older Adults with Alzheimer's Disease and Related Dementias: Effect of Family Involvement on Cognitive and Functional Outcomes in Nursing Homes. *Journal of Gerontological Nursing* 31, 6 (June 2005), 38–48.
- T. Kanda, R. Sato, N. Saiwaki, and H. Ishiguro. 2007. A Two-Month Field Trial in an Elementary School for Long-Term HumanâĂŞRobot Interaction. *IEEE Transactions on Robotics* 23, 5 (Oct. 2007), 962–971.
- K Pierce and L Schreibman. 1995. Increasing complex social behaviors in children with autism: effects of peer-implemented pivotal response training. *Journal of Applied Behavior Analysis* 28, 3 (1995), 285–295.
- T E Seeman. Health promoting effects of friends and family on health outcomes in older adults. *American* journal of health promotion: AJHP 14, 6 (????), 362–70.
- Katelyn Swift-Spong, Elaine Short, Eric Wade, and Maja J Matarić. 2015. Effects of comparative feedback from a Socially Assistive Robot on self-efficacy in post-stroke rehabilitation. In 2015 IEEE International Conference on Rehabilitation Robotics (ICORR). IEEE, 764–769.
- Akiko Yamazaki, Keiichi Yamazaki, Takaya Ohyama, Yoshinori Kobayashi, and Yoshinori Kuno. 2012. A Techno-Sociological Solution for Designing a Museum Guide Robot: Regarding Choosing an Appropriate Visitor. In Proceedings of the 7th annual ACM/IEEE International Conference on Human-Robot Interaction (HRI 2012). ACM Press, Boston, MA, 309–316.