

HAL
open science

CONTRIBUTION A LA CONCEPTION D'INTERFACES ET DE COMPORTEMENTS INTERACTIFS POUR DES ROBOTS PERSONNELS

Consuelo Granata

► **To cite this version:**

Consuelo Granata. CONTRIBUTION A LA CONCEPTION D'INTERFACES ET DE COMPORTEMENTS INTERACTIFS POUR DES ROBOTS PERSONNELS. Automatique / Robotique. Université Pierre et Marie Curie - Paris VI, 2012. Français. NNT: . tel-00684772

HAL Id: tel-00684772

<https://theses.hal.science/tel-00684772>

Submitted on 3 Apr 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Thèse de doctorat

Université Pierre et Marie Curie

Spécialité : Robotique

École doctorale : (ED 391) Sciences mécaniques, acoustique et
électronique

présentée par

Consuelo GRANATA

pour obtenir le grade de :

Docteur de l'Université Pierre et Marie Curie

**CONTRIBUTION A LA CONCEPTION D'INTERFACES
ET DE COMPORTEMENTS INTERACTIFS POUR DES
ROBOTS PERSONNELS**

réalisée à l'Institut des Systèmes Intelligents et de Robotique

soutenue le

devant le jury composé de :

<i>Rapporteur :</i>	Rachid ALAMI	- Directeur de Recherche CNRS, LAAS
	Dominique DUHAUT	- Professeur, Université de Bretagne Sud
<i>Co-encadrant :</i>	Mohamed CHETOUANI	- Maître de Conférence, UPMC
<i>Examineur :</i>	Eric LUCET	- Chef de projet, Robosoft
	Patrick MALLÉA	- Directeur du Développement au CNR-Santé
	Raja CHATILA	- Directeur de Recherche CNRS, UPMC
	Anne-Sophie RIGAUD	- Professeur, Hôpital Broca
<i>Directeur de thèse :</i>	Philippe BIDAUD	- Professeur, UPMC

Table des matières

1	Introduction	3
1.1	Contexte	3
1.2	La robotique d'assistance	5
1.2.1	Robots ménagers	6
1.2.2	Robots espions	8
1.2.3	Robots jouets	8
1.2.4	Robots pour l'assistance à la mobilité	10
1.2.5	Robots mobiles pour l'assistance cognitive	13
1.2.6	Robots humanoïdes	14
1.3	Fonctions	15
1.3.1	Morphologie	15
1.3.2	Interface	19
1.3.3	Mobilité	22
1.3.4	Communication	23
1.4	Positionnement et cadre du travail	25
1.5	Le robot Kompai	26
1.5.1	Hardware	26
1.5.2	Software	27
1.6	Structure du document	28
2	Conception d'une interface graphique dédiée aux personnes âgées avec troubles cognitifs	29
2.1	Problématique	29
2.2	Conception initiale	32
2.3	Conception du prototype	38
2.3.1	Methodologie	41
2.3.2	Tâches évaluées	42
2.3.3	Résultats	47
2.4	Conclusion	54

3	Détection de personne et estimation de son état	56
3.1	Détection de personnes	56
3.1.1	Motivation	56
3.1.2	Détecteur	57
3.1.3	L'algorithme	59
3.1.4	Résultats expérimentaux	60
3.2	Estimation de l'état de la personne	67
3.3	Filtre de Kalman Étendu (EKF)	68
3.3.1	Modélisation	69
3.3.2	Modélisation des bruits	69
3.3.3	Étape de prédiction	71
3.3.4	Étape de correction	72
3.3.5	Résultats	72
3.4	Régression	78
3.5	Détecteur de personne par fusion des données	81
3.5.1	Détecteur des jambes	85
3.5.2	Détecteur du corps	87
3.5.3	Fusion des grilles	88
3.5.4	Résultats expérimentaux	88
3.6	Conclusion	91
4	Environnement logiciel pour la synthèse de comportements inter-	95
	actifs	
4.1	Pourquoi la logique floue pour la prise de décision ?	96
4.2	Suivi de personnes	96
4.3	Environnement logiciel pour le suivi de personne	97
4.4	Niveau de perception	98
4.5	Niveau de décision	99
4.5.1	Sélection de stratégies	99
4.6	Niveau de contrôle	105
4.6.1	Modèle cinématique du robot Kompai	109
4.6.2	Évolution en environnement dégagé	110
4.6.3	Évolution en environnement encombré	111
4.7	Expériences	112
4.7.1	Évolution en environnement dégagé	112
4.7.2	Évolution en environnement encombré	114
4.7.3	Recherche de la personne	115
4.7.4	Sélection des stratégies	118

4.7.5	Raccourci	119
4.8	Conclusion	122
5	Scénario d'utilisation	124
5.1	Cadre	124
5.2	Conclusion	133
6	Conclusion	135
6.1	Perspectives	136
A	Mise en oeuvre du logiciel de SLAM	138
B	Le moteur de décision SpirOps AI	144

Table des figures

1.1	Robots existant sur une échelle de complexité et de temps.	6
1.2	Robots d'assistance existant ordonnés en fonction de leur typologie.	7
1.3	Robots d'aide aux tâches ménagères. De gauche à droite : Roomba, Navibot, Robomow et Protac.	7
1.4	Les robots espions Rovio (gauche) et Spykee (droite).	8
1.5	Le robot phoque Paro.	9
1.6	Différentes expressions du robot iCat.	9
1.7	Le robot chien Aibo.	10
1.8	Robots d'assistance à la marche RobuWalker (gauche) et Pam-Aid (droite).	11
1.9	Robots d'assistance à la mobilité portant l'utilisateur. De gauche à droite : Ri-Man, i-foot, Yurina et Mobility Robot.	11
1.10	Les deux versions du robot Pamm : la SmartCane (gauche) et le SmartWalker (droite).	12
1.11	Robots d'assistance cognitive. De gauche à droite : Pearl, CompanionAble, Morpha, Cogniron et Ava.	14
1.12	Le robot humanoïde Romeo (Aldebaran Robotics).	15
1.13	Caractéristiques principales d'un robot d'assistance.	16
1.14	Représentation graphique de la théorie de Mori concernant la familiarité du robot par rapport à son aspect et son mouvement.	17
1.15	Deux robots utilisés dans l'étude de Lohse : Barthoc (gauche) et Biron (droite).	19
1.16	Le robot Robovie.	19
1.17	Le robot mobile Kompaï de Robosoft.	26
2.1	Modèle de conception itérative proposée par Kies.	31
2.2	Schéma de principe de la conception initiale.	32
2.3	Une personne âgée et le robot Kompaï pendant la phase de conception initiale de la GUI.	33
2.4	Images des bases de données Alario&Ferrand et Lexique [1, 2].	34

2.5	Images 1,6 extraites de la base de données BoardMaker ; Images 2, 3, 4, 5 de la base de données Fotolia.	34
2.6	Pour la fonctionnalité agenda 1. Image de la base de données Alario-Ferrand ; 2, 3, 4, 5. Images choisies dans la base de données Fotolia ; 6. Image de BoardMaker.	35
2.7	Images sélectionnées pour leur pertinence. La plupart d’entre-elles (47/120), n’a pas été retenue ni pour la consistance ni pour la convivialité.	37
2.8	Pourcentage des photos et dessins choisis selon les trois critères analysés.	38
2.9	Pour la fonctionnalité liste des courses : 1. Grande icône sans le nom de l’objet ; 2. Icône plus petite incluant le nom de l’objet.	39
2.10	Menu principal du prototype de l’interface.	39
2.11	Un participant aux tests d’utilisabilité de la GUI.	43
2.12	a. Page principale de la fonction agenda ; b. Calendrier pour sélectionner la date du RDV ; c. Bouton pour l’ajout de l’événement ; d. Fenêtre pop-up pour l’ajout des détails et pour la confirmation finale.	44
2.13	a. Page principale de la fonction liste des courses ; b. Menu des catégories des produits ; c. Contrôle numérique up/down pour sélectionner la quantité désirée des produits et bouton plus pour ajouter le produit sélectionné dans la liste.	45
2.14	Pourcentages d’interprétation correcte, d’identification et d’icônes jugées consistantes pour le menu principal.	48
2.15	Évaluation des caractéristiques générales des icônes du menu principal.	49
2.16	Résultat du modèle mixte d’analyse de la variance pour l’âge, en considérant <i>Shop1T – versus – Shop2T</i> comme variable intra-sujet.	52
2.17	Résultat du modèle mixte d’analyse de la variance pour l’expérience informatique, en considérant <i>Shop1T – versus – Shop2T</i> comme variable intra-sujet.	53
3.1	Plan de détection (plan laser) du robot Kompaï.	58
3.2	A gauche : Étape de segmentation du détecteur de personne. Au centre : Étape de classification. A droite : Étape de couplage.	60
3.3	Environnements expérimentaux utilisés pour la mise au point du détecteur des personnes.	61
3.4	A gauche : Pourcentages de détections correctes des blobs comme <i>possibles jambes</i> avec les trois seuils. A droite : Nombre moyen des jambes dans la vérité terrain.	62

3.5	A gauche : Pourcentages de fausses détections en fonction des distances pour les trois seuils choisis. A droite : Nombre moyen des blobs détectés.	63
3.6	A gauche : Pourcentages de détections des jambes (couples) correctes avec les 3 seuils. A droite : Nombre moyen des couples de jambes dans la vérité terrain.	64
3.7	A gauche : Pourcentages de faux positifs dans la détection des jambes (couples). A droite : nombre total de couples de jambes détectées.	65
3.8	En haut : Probabilité d'intersection entre un rayon laser et une jambe en fonction de la distance. En bas : Nombre des possibles rayons laser qui trouvent un intersection avec une jambe en fonction de la distance.	65
3.9	Pourcentages de détections correctes des couples des jambes pour chaque participant.	66
3.10	Nombre total des couples des jambes pour chaque participant (vérité terrain).	66
3.11	Position de départ et direction de la marche de la personne-cible pour les tests du filtre à vitesse imposée.	73
3.12	Trajectoire (en haut) et vitesse (en bas) de la personne données par le filtre pendant le test à 60 BMP.	74
3.13	Trajectoire (en haut) et vitesse (en bas) de la personne données par le filtre pendant le test à 100 BMP.	75
3.14	Test vitesse naturelle : $P1$ = perte de détection causée par une occultation ; $P3$ = détection retrouvée (à environ 0.4 m de la position prédite par le filtre).	76
3.15	Trajectoires géométriques (droite) et profils de vitesse (gauche) d'une personne participant à l'étude de Quang Cuong [3] (reproduit sans autorisation).	77
3.16	Détection de virage.	78
3.17	Test vitesse naturelle avec réduction de vitesse dans les virages : $P1$ = perte de détection causée par une occultation ; $P2$ = réduction de la vitesse ; $P3$ = détection retrouvée (proche de la position prédite par le filtre).	79
3.18	Différents résultats de régression de la même courbe obtenus avec différentes valeurs du coefficient de pénalisation P	80
3.19	Trois exemples de régression par P -spline en utilisant $P = 10^3$	80

3.20	Différents résultats de <i>P-spline</i> obtenus avec le coefficient de pénalisation $P = 10^3$ et en considérant différents nombre de nœuds. . . .	81
3.21	Trajectoire d'une personne lissée par l'algorithme de <i>P-spline</i>	82
3.22	Représentation de la grille relative au laser.	85
3.23	Points virtuels ajoutés aux extrémités des blobs détectés.	86
3.24	Masque appliqué dans l'opération 3 pour le couplage des jambes. . .	87
3.25	Les trois zones utilisées pour la fusion des deux grilles de probabilité.	89
3.26	Photos des 15 participants sélectionnés pour la création de la base de données de tests.	89
3.27	Les quatre zones d'interaction HRP définies par Hall [4].	90
3.28	A gauche : Densité des cellules des grilles de probabilité en fonction des distances de HRP. A droite : Pourcentages de l'erreur relative moyen en distance.	90
3.29	Courbe ROC pour les trois détecteurs.	92
3.30	Courbe ROC dans l'espace personnel.	92
3.31	Courbe ROC dans l'espace public.	93
3.32	Courbe ROC dans l'espace sociale.	93
4.1	Architecture globale de l'environnement logiciel proposé.	98
4.2	Schéma générale du moteur décisionnel.	101
4.3	Calcul du <i>PCP</i> utilisé pour la stratégie GoToUser.	102
4.4	Exemple des règles associées à la stratégie GoToUser.	102
4.5	Exemple des règles associées à la stratégie FollowUser.	103
4.6	Exemple des règles associée à la stratégie GlobalSearch.	104
4.7	Exemple des règles associée à la stratégie LocalSearch.	105
4.8	En haut : Exemple de suivi d'une personne qui sorte d'une pièce. En bas : Stratégies sélectionnées par le robot en fonction de sa perception, pour rester connecté à la personne suivie.	106
4.9	Exemple de poids correspondant aux quatre stratégies définies pour le contrôle MODM.	108
4.10	Modèle cinématique du robot Kompaï	109
4.11	Trajectoire circulaire pour rejoindre le point cible.	111
4.12	En haut : Carte de l'environnement utilisée pour les expériences. En bas : Photo de l'environnement des tests.	113
4.13	Suivi de personne en environnement dégagé.	113
4.14	Trajectoires de la personne et du robot en environnement dégagé : sur la trajectoire de la personne, les points cible pour le robot, sélectionnés par le moteur décisionnel.	114
4.15	Suivi de personne en environnement encombré.	115

4.16	Déformation de la trajectoire du robot en présence d'un risque de collision.	116
4.17	Poids utilisés pour la combinaison de la trajectoire circulaire et de la trajectoire hors-collision.	116
4.18	Déformation des vitesses relatives au suivi de trajectoire hors-collision causé par $w_c \neq 0$	117
4.19	Recherche de la personne.	117
4.20	Trajectoire du robot qui cherche la personne en ayant aucune information a priori sur sa position.	118
4.21	Stratégies sélectionnées par le robot pendant la recherche de la personne.	119
4.22	Suivi d'une personne qui passe parmi des obstacles.	120
4.23	Trajectoires de la personne et du robot.	120
4.24	Sélection des stratégies et taux de confiance de détection pendant l'expérience.	121
4.25	Exemple de situation candidate pour le choix d'un raccourci.	121
4.26	Le robot parcourt un raccourci pour atteindre la personne.	122
5.1	Règles correspondant à l'action "Aller à la chambre".	125
5.2	Règles correspondant à l'action "Réveil".	126
5.3	Règles correspondant à l'action "Recherche".	127
5.4	Règles correspondant à l'action "Alarme".	128
5.5	Règles correspondant à l'action "Rappel médicaments".	129
5.6	Règles correspondant à l'action "Aller vers".	129
5.7	Règles correspondant à l'action "Aller en charge".	131
5.8	Règles correspondant à l'action "Rappel exercice".	131
5.9	Règles correspondant à l'action "Rappel RDV".	133
A.1	Exemple de carte construite à travers la fonction Mapper.	139
A.2	Architecture du logiciel relative à l'utilisation de la fonction Mapper.	141
A.3	Interface graphique développée pour l'utilisation de fonction Mapper.	141
A.4	Interface graphique développée pour faire déplacer le robot.	142
A.5	Architecture du logiciel relative à l'utilisation des fonctions Localizer et Planner.	143
B.1	Interface graphique pour l'édition du moteur décisionnel.	145
B.2	Complexité de SpirOps et des machines à états finis en fonction du nombre de conditions.	147

Liste des tableaux

2.1	Données démographiques relatives au groupe des MCI et au groupe des personnes avec capacités cognitives normales.	42
2.2	Liste des variables dépendantes pour les tâches Agenda et Liste des courses.	46
2.3	Résultats de la MANOVA pour la durée d'exécution.	53
2.4	Résultats de la MANOVA pour le nombre des fautes commises. . .	54
3.1	Distribution du nombre d'observations en fonction des distances de HRP.	91
4.1	Liste d'informations données en entrée au moteur décisionnel. . . .	100

Résumé

Ce travail de thèse s'inscrit dans le contexte d'un certain nombre de projets qui visent la conception, le développement et l'évaluation de systèmes robotiques mobiles pour l'autonomie des personnes à domicile. D'une manière générale, l'objet de ces systèmes robotiques est d'exploiter leur mobilité pour se placer à proximité des personnes afin de pouvoir mettre à leur disposition un certain nombre de services et réaliser également des fonctions de surveillance, d'analyse et de stimulation de leur activité. Deux aspects complémentaires mais néanmoins distincts sont considérés dans ce travail de thèse :

- La définition d'une interface graphique qui permet aux utilisateurs d'accéder aisément aux fonctionnalités du robot,
- La mobilité du système, portant cette interface, dans des environnements intérieurs encombrés, relativement à la personne et dans un certain contexte.

Le type d'interface proposée pour l'interaction est un aspect très important notamment en raison de la population cible : des séniors, non experts, souffrants souvent de troubles cognitifs. Les règles générales pour la conception d'une interface sont indépendantes de la technologie et doivent s'inspirer des principes relevant de la psychologie cognitive et des sciences sociales.

L'idée de base qui a motivé cette partie du travail est la difficulté de perception et de compréhension ainsi que la conséquente surcharge cognitive de la population à laquelle l'interface s'adresse. Afin de rendre cette interface parfaitement adaptée à chaque utilisateur, une méthode de sélection d'icônes a été proposée et expérimentée avec les patients de l'hôpital gériatrique Broca. La méthode utilisée dans la mise au point a consisté à observer les attitudes de l'utilisateur vis-à-vis des fonctionnalités offertes par l'interface pour extraire le support visuel le mieux adapté à l'utilisateur spécifique. Après la réalisation du prototype, une évaluation d'utilisabilité auprès de la population des utilisateurs a été réalisée sur la forme d'un test d'utilisabilité. Ce test a montré un taux élevé d'identification correcte et a confirmé que les icônes choisies représentent assez bien les fonctionnalités testées.

Les problèmes relatifs à la mobilité autonome du support de l'interface sont particulièrement complexes. Ils reposent sur deux questions centrales qui sont d'une part la localisation de la personne dans l'espace d'évolution du robot et d'autre part la définition de comportements d'interaction. La prise en compte dans la définition des trajectoires du robot du comportement de la personne, constitue un problème particulièrement difficile qui suppose que l'état de la personne soit bien " estimé

", qu'il soit analysé et qu'il soit également mis au regard de l'environnement local ainsi que de l'activité courante de la personne. Pour la détection et la localisation de la personne, un détecteur des jambes par laser 2D a été implémenté. La vitesse de la personne et sa trajectoire sont calculées en appliquant un filtre de Kalman étendu sur les données issues du laser. Ce filtre permet non seulement de lisser les trajectoires de l'utilisateur (notamment les irrégularités causées par les erreurs de perception et celles intrinsèques à la nature de la marche humaine), mais aussi d'estimer l'état de la personne malgré des occultations, très fréquentes dans un environnement encombré tel qu'un environnement domestique. Enfin, pour répondre au besoin de donner au robot un comportement flexible par rapport à l'utilisateur, au contexte et aux événements qui se produisent de façon imprévisible, nous avons implémenté un moteur de décision exploitant le logiciel SpirOps. Les entrées de ce moteur décisionnel sont des informations extraites des différents capteurs. Ces informations sont exploitées avec des méthodes de logique floue utilisant une base des règles que nous avons définie et paramétrée pour produire en sortie du moteur des valeurs d'intérêt associés à chaque action que le robot peut exécuter. Le robot peut alors décider dynamiquement quelle est l'action la plus logique et adéquate à réaliser dans les différentes situations. Les mouvements du robot sont établis avec une combinaison pondérée des trajectoires circulaires et des trajectoires calculées par un algorithme de SLAM implémenté sur la plate-forme.

Chapitre 1

Introduction

1.1 Contexte

Le vieillissement de la population est un phénomène de plus en plus étendu dans le monde entier. On évalue qu'en 2040 il y aura trois fois plus de personnes âgées de plus de 85 ans qu'aujourd'hui. Actuellement en France, près d'un million de personnes âgées de plus de 60 ans sont dépendantes. Parmi les 8 millions de personnes vivant seules en France, plus de la moitié a plus de 60 ans et presque 40% a plus de 80 ans. Fournir des aides physiques et cognitives à cette tranche de la population, pour prévenir les changements physiques et cognitifs liés au vieillissement, comme les maladies de Parkinson et Alzheimer, les lésions cérébrales, les infarctus etc., présente un véritable intérêt. Selon une estimation récente : 26.6 millions de personnes souffraient de la maladie d'Alzheimer dans le monde en 2006 et ce chiffre augmentera pour atteindre à 100 millions avant 2050. Chaque année en Europe, environ un million de personnes sont touchées par un infarctus et presque quatre cent mille survivent avec une forme d'invalidité neurologique. Par ailleurs, plus d'un tiers des décès pour maladie cardiaque chez la population âgée peut être attribuée à l'inactivité physique. Aujourd'hui, la moitié des adultes âgés souffrent de problèmes locomoteurs en raison de manque d'exercice. L'activité physique est connue comme l'un des facteurs qui contribue le plus à l'amélioration des performances cognitives et au ralentissement du déclin cognitif lié à l'âge. Il a été démontré que l'intensité de l'activité physique est significativement associée aux fonctions cognitives (raisonnement, mémoire, flexibilité mentale, etc.). Beaucoup d'études ont démontré l'impact positif de l'activité physique sur le maintien des fonctions cognitives [5, 6, 7].

Actuellement, les troubles cognitifs sont un des problèmes de santé majeurs

auxquels les personnes âgées sont confrontées. Les troubles cognitifs légers (MCI de l'anglais Mild Cognitive Impairment), comme les troubles de la mémoire et les troubles attentionnels, affectent la capacité d'organisation, de concentration et de planification, sans retentissement sur les activités de la vie quotidienne et sans démence. Par contre, les personnes affectées par ces troubles ont un risque élevé de démence (les pourcentages de passage à la démence sont entre 10% et 15% en un an et entre 25% et 30% en trois ans [8, 9, 10]).

Le déclin cognitif lié à l'âge affecte de nombreux aspects de la santé d'une personne et de sa qualité de vie. Il est souvent responsable de l'isolement social [11], donc de solitude et de dépression. Luanaigh [12] a mis en évidence le lien fort entre dépression et solitude.

Le maintien à domicile est une condition souhaitée par la majorité des personnes âgées car considéré comme une solution pour conserver une bonne qualité de vie. Dans ce contexte, la robotique d'assistance pourrait répondre à des besoins liés au vieillissement en proposant des fonctions de stimulation physique et cognitive et de conservation du lien social. Le maintien à domicile et la prévention de toutes les problématiques liées au vieillissement constituent un bienfait pour les personnes âgées, mais aussi pour les financements de la santé publique. Vincent et al [13] ont mené une étude coût-bénéfice sur la mise en place d'un système de télésurveillance pour les personnes âgées à domicile. Ce système permettait simplement un contact téléphonique entre les personnes âgées et une infirmière située dans un centre d'appels. Ils ont montré que ce système réduisait la durée d'hospitalisation de 13 à 4 jours, ainsi que les visites hospitalières à domicile (de 18 à 10 visites par sujet), permettant ainsi une économie de 17% des coûts sanitaires les trois premiers mois et de 39% les trois mois suivants.

L'utilisation de moyens technologiques pour le maintien à domicile ou en maison non médicalisée chez les personnes âgées est récente, mais pas tout à fait nouvelle. D'un côté ils existent des systèmes embarqués composés par des capteurs combinant par exemple accéléromètres, détecteurs de mouvements et dispositifs capables de mesurer les signes vitaux [14, 15]. D'autres systèmes, fixes, opèrent la télésurveillance ou la télémédecine [16, 13, 17, 18, 19, 20].

En ce qui concerne plus particulièrement la robotique d'assistance dédiée aux personnes âgées, la diffusion à grande échelle est empêchée essentiellement par trois problématiques majeures : réticence à l'utilisation des nouvelles technologies par les personnes âgées [21], manque d'évaluation du rapport coût/bénéfice et matu-

rité des technologies utilisées. Néanmoins, l'*ABI Research* a indiqué que le marché de la robotique personnelle aura une valeur de 15 milliards de dollars d'ici à 2015. Pour comprendre ce potentiel, il faut savoir que le marché de la robotique personnelle d'aujourd'hui est souvent comparé au marché des ordinateurs personnels en 1977. La recherche dans le domaine de la robotique d'assistance est focalisée sur les différents besoins de la population à laquelle elle s'adresse : assistance physique (aide à la mobilité) [22], bien-être émotionnel (pour éviter isolement et dépression) [23] et assistance cognitive (stimulation pour le maintien des facultés intellectuelles) [24]. Les investissements en robotique d'assistance sont justifiés par la réduction des coûts à plusieurs niveaux. L'aide à la mobilité apportée par un robot diminuerait, pour les personnes à mobilité réduite, le besoin d'aides pour des fonctions de la vie quotidienne. Les robots peuvent supporter des programmes de stimulation cognitive et physique, voire de rééducation fonctionnelle, afin de prévenir les conséquences du manque d'activité. Ils peuvent également servir de relevé de paramètres physiologiques pour un suivi régulier de la santé des patients.

1.2 La robotique d'assistance

Le terme *robotique d'assistance* est très vaste et englobe de nombreux robots dont les finalités sont très différentes. Un robot d'assistance peut être une machine utilisée pour de la rééducation fonctionnelle, un robot animaloïde pour le divertissement, un assistant pour les tâches ménagères, etc.

La technologie dont nous disposons aujourd'hui, n'est pas tout à fait prête pour assurer à ces robots l'autonomie totale pendant l'achèvement des tâches de complexité élevée comme le partage de l'espace avec les humaines, le maintien de l'interaction, la compréhension des intentions et des besoins de l'utilisateur etc. Les robots qu'on peut trouver à domicile au service des utilisateurs non experts sont des robots de basse complexité comme les robots espions, les machines d'aide aux tâches ménagères et des robots jouets. Les machines plus complexes et sophistiquées restent des prototypes utilisés pour la recherche et comme plates-formes essentiellement d'expérimentation.

La figure 1.1 représente l'évolution exponentielle prévue en terme de la complexité des robots d'assistance (en termes de fonctions et de mécanique). En effet, aujourd'hui nous ne sommes pas en mesure d'équiper les robots humanoïdes de comportements robustes au point d'interagir avec les humains, mais leur richesse leur donne un potentiel d'action très important (déplacement en marchant, manipulation d'objets, gestes et expressivité ect.).

FIGURE 1.1 – Robots existant sur une échelle de complexité et de temps.

La figure 1.2 répertorie un certain nombre des robots d’assistance existants en fonction de leur typologie. Les caractéristiques de ces différents types de robots sont détaillées dans les paragraphes suivants.

Dans ce qui suit, nous allons considérer un certain nombre de robots personnels actuels dans l’objectif d’extraire certaines fonctions et d’en comprendre leur finalité.

1.2.1 Robots ménagers

Les robots d’aide aux tâches ménagères (figure 1.3) sont les plus diffusés et les plus utilisés par le grand public. Il s’agit d’aspirateurs (e.g. le Roomba et le Navibot), des tondeuses (e.g. Robomow) et des robots de nettoyage des piscines (e.g. Protac) qui se déplacent de façon autonome.

FIGURE 1.2 – Robots d’assistance existant ordonnés en fonction de leur typologie.

FIGURE 1.3 – Robots d’aide aux tâches ménagères. De gauche à droite : Roomba, Navibot, Robomow et Protac.

1.2.2 Robots espions

Les robots "espions" comme Rovio et Spykee (figure 1.4) sont des plates-formes mobiles contrôlées à distance (par accès wifi), donc sans aucun niveau d'autonomie. Ils sont utilisés pour la vidéosurveillance, mais aussi comme bases mobiles de certains capteurs i.e. caméra, microphones, lecteur MP3 et haut-parleurs.

FIGURE 1.4 – Les robots espions Rovio (gauche) et Spykee (droite).

1.2.3 Robots jouets

Les robots jouets sont souvent caractérisés par une forme animaloïde qui invite à une certaine empathie. Ils peuvent avoir comme objectif de stimuler les fonctions cognitives des utilisateurs et de créer avec eux un lien affectif. Le robot Paro (figure 1.5), par exemple, développé par Takanori Shibata et ses collaborateurs du National Institute of Advanced Industrial Sciences and Techniques, a l'aspect d'une phoque. Il réagit aux stimulations externes, comme la voix et le contact, avec des sons et de petits mouvements du corps. Il a été utilisé pour différentes études avec diverses populations, y compris les enfants et les personnes âgées souffrant de déficiences cognitives. Paro réduit le stress des patients et de leurs soignants, stimule l'interaction entre les patients et les soignants, améliore la relaxation des patients, leur motivation et la socialisation. En 2003 le laboratoire Valoria a mené, dans le cadre du projet Maph (Media actif pour le Handicap), une étude avec le robot Paro en collaboration avec le centre de rééducation de Kerpape. Cette expérience a mis en lumière les effets positifs du robot sur les utilisateurs mais aussi les limitations dans la conception de la machine. Des évolutions ont été investiguées dans le projet ANR EmotiRob (2007-2009) [25]. Plus récemment, Wada et al. [26] ont mis au point plusieurs expériences qui montrent que la thérapie du robot a un fort potentiel pour améliorer l'état de l'activité cérébrale chez les patients souffrant de démence. Il a été montré que l'interaction avec un robot rend les personnes

âgées plus actives et plus communicatives [27]. Au-delà, Shibata [28] a évalué une influence positive du robot phoque sur la dépression chez les personnes âgées sur la base des échelles gériatriques et biologiques de dépression.

FIGURE 1.5 – Le robot phoque Paro.

iCat (figure 1.6) est une plate-forme conçue par Philips et équipée de plusieurs servomoteurs pour le contrôle de différentes parties du visage telles que les sourcils, les yeux, les paupières, la bouche et la position de la tête. Il a été développé pour étudier l'influence des expressions sur l'interaction homme-machine. Lin et al. [29] ont mené une étude avec l'iCat sur le soutien aux enfants pour la gestion de leurs activités quotidiennes. Dans cette étude, le robot a été proposé avec trois comportements différents : motivateur, éducateur et ami. Les enfants qui ont participé à cette expérience ont évalué positivement l'influence du robot, surtout dans le rôle d'ami.

FIGURE 1.6 – Différentes expressions du robot iCat.

Aibo (de "compagnon" en japonais) figure 1.7) est un chien robotique conçu et fabriqué par Sony. Il y a eu plusieurs modèles différents depuis son introduction en 1999. Aibo est capable de marcher, d'observer son environnement par sa caméra, et de reconnaître des commandes vocales. Comme réaction aux stimulations ex-

ternes, il allume des lumières sur sa tête, il lit des fichiers audio et il produit des mouvements avec le corps (par exemple il sait remuer la queue). L'interaction avec Aibo a montré des bienfaits sur les capacités de langage et de communication et ce robot a été jugé comme un outil pertinent de réhabilitation pour le traitement des patients affectés par forte démence [30].

FIGURE 1.7 – Le robot chien Aibo.

1.2.4 Robots pour l'assistance à la mobilité

Les robots conçus pour assister l'utilisateur pendant les déplacements peuvent être classés en deux catégories : les robots qui assistent à la marche (type déambulateur) et les robots qui transportent l'utilisateur. Des exemples de robots relevant à la première catégorie sont RobuWalker, Pam-Aid (figure 1.8) et Pamm (figure 1.10), des robots appartenant à la deuxième sont Ri-Man, i-foot, Yurina et Mobility Robot (figure 1.9).

Le robot Pam-Aid, dont la version commercialisée porte le nom de Guido, est un support de navigation qui permet d'éviter les obstacles, à la fois statiques et mobiles, avec trois niveaux d'utilisation. Sous contrôle de l'utilisateur, le système avertit des obstacles détectés. Avec un contrôle sans surveillance, le système navigue, en évitant les obstacles. Avec le contrôle partagé le système minimise le risque de collision en ajustant le chemin de l'utilisateur.

Le robot RobuWalker est un déambulateur intelligent conçu pour assister l'utilisateur pendant la marche et pendant la phase de verticalisation, monitorant simultanément la fréquence cardiaque de la personne et son niveau de fatigue. Le

FIGURE 1.8 – Robots d'assistance à la marche RobuWalker (gauche) et Pam-Aid (droite).

FIGURE 1.9 – Robots d'assistance à la mobilité portant l'utilisateur. De gauche à droite : Ri-Man, i-foot, Yurina et Mobility Robot.

RobuWalker est équipé de capteurs de force dans les poignées, assurant la stabilisation de la posture pendant la verticalisation, la locomotion et la navigation.

Deux prototypes du système d'aide à la marche Pamm (figure 1.10) ont été développés au MIT. Une première version est le système non-holonome SmartCane. Une deuxième version, le SmartWalker, est une plate forme holonome pour les personnes avec des difficultés motrices plus importantes. Les deux systèmes peuvent fonctionner dans les environnements intérieurs connus avec des obstacles aléatoires tels que des meubles et des personnes. Des capteurs embarqués suivent les signes vitaux de l'utilisateur. Le système communique via une liaison sans fil avec un ordinateur qui met à jour les informations sur la santé et la localisation de la personne.

FIGURE 1.10 – Les deux versions du robot Pamm : la SmartCane (gauche) et le SmartWalker (droite).

Parmi les robots d'assistance pouvant transporter physiquement l'utilisateur, l'une des plates-formes la plus utilisée en recherche est Ri-Man, développée au centre de recherche du bio-mimétisme de Rikenil. Ri-Man est un robot mobile équipé de deux bras qui peut soulever et déplacer un mannequin de douze kilogrammes en contrôlant ses actions grâce à des capteurs positionnés tout au long de ses bras et de son corps. Pour assurer la sécurité physique et le confort dans les contacts homme-robot, le corps du Ri-Man est recouvert d'un matériel souple et les liaisons mécaniques sont physiquement isolées. Le robot est capable de localiser des sources sonores en utilisant deux microphones placés dans sa tête combinés avec des réflecteurs qui agissent comme des oreilles humaines. La position du visage de la personne est extraite en utilisant les informations visuelles obtenues par

des caméras en stéréovision. En intégrant les informations auditives et visuelles, la personne qui donne des instructions au robot est identifiée. Des capteurs olfactifs sont placés sur l'abdomen de la machine et permettent d'identifier certaines odeurs.

Un des rares robots de ce type qui ne restent pas confinés à la recherche est la plate forme mobile Yurina de Japan Logic Machine. Ce robot est actuellement utilisé dans un hôpital d'Osaka. Il peut soulever les patients de leur lit et les transporter comme un fauteuil roulant. Il offre trois interfaces de contrôle : interface vocale, interface graphique et manette.

1.2.5 Robots mobiles pour l'assistance cognitive

Les robots mobiles pour l'assistance cognitive sont les plus nombreux parmi l'ensemble des robots dédiés à l'assistance des personnes. Dans cette catégorie nous n'avons pas classé les robots humanoïdes (qui sont traités à part). Ces robots sont des plates-formes mobiles qui disposent d'un certain nombre de capacité d'interaction. Ils peuvent être divisés en deux groupes : les robots sans et avec bras pour la manipulation d'objets. Ici nous détaillons seulement quelques-uns des robots existants et des projets qui les concernent. Les fonctionnalités de ces robots sont assez récurrentes.

Dans le cadre du projet Nursebot, le robot mobile Pearl (figure 1.11) a été développé avec l'objectif d'aider les personnes âgées affectées par de troubles cognitifs et/ou physiques légers. Les tâches du robot consistent notamment à rappeler à l'utilisateur les rendez-vous, la prise des médicaments, l'heure des repas etc. et à l'accompagner pendant les déplacements dans son environnement. Des expérimentations menées dans une maison de retraite ont mis en évidence un véritable intérêt et une certaine excitation des personnes âgées à utiliser et interagir avec le robot [31, 32].

Le projet CompanionAble démarré en 2008, combine l'action d'un robot mobile (figure 1.11) et de *Smart Homes* (maisons intelligentes) pour assister et stimuler les personnes âgées souffrant de démence et dépression afin de les aider dans l'organisation des activités quotidiennes et éviter l'isolement social. Le projet vise à mettre à disposition des utilisateurs un assistance médicale à distance à travers des centres de service qui communiquent directement avec le système robotisé.

Le robot développé au cours du projet Morpha (figure 1.11) intègre différents aspects de l'interaction homme-robot : multimodalité [33], reconnaissance et tra-

FIGURE 1.11 – Robots d’assistance cognitive. De gauche à droite : Pearl, CompanionAble, Morpha, Cogniron et Ava.

cking de l’utilisateur [34], reconnaissance des gestes [35] etc. De plus, la planification des mouvements pour saisir et manipuler les objets est considérée [36]. Ce prototype a montré une bonne efficacité d’action et d’interaction seulement dans des environnements très contrôlés.

La problématique du contrôle d’un robot d’assistance en environnements variés et non structurés a été abordée dans le projet Cogniron [37]. Le robot issu de ce projet (figure 1.11) est une plate-forme mobile avec un bras manipulateur embarqué qui, dans la planification de ses mouvements, tient compte non seulement de l’environnement, mais aussi de la présence, des activités et du confort des humains avec lesquels l’espace est partagé [38, 39, 40].

Le Robot Ava d’iRobot (figure 1.11) présente également un potentiel tout à fait intéressant. Il s’agit d’une plate-forme holonome avec un corps qui peut s’étendre d’environ $0.6m$ (cela permet d’ajuster la position des caméras à différents niveaux). Ava dispose de deux capteurs PrimeSense (ceux utilisés dans la Kinect de Xbox 360) pour construire une carte tridimensionnelle de son environnement et il utilise un algorithme de SLAM pour se déplacer de façon autonome et en toute sécurité. Ava intègre un iPad, donc il met à disposition de l’utilisateur toute la variété d’applications conçues pour la tablette d’Apple.

1.2.6 Robots humanoïdes

A notre connaissance, le seul projet à l’échelle nationale traitant la robotique humanoïde pour applications d’assistance à la personne est le projet FUI Romeo. L’objectif du projet est de faire de ce robot humanoïde Romeo (figure 1.12) un

assistant domestique pour les personnes en situation de perte d'autonomie. Au terme du projet, Romeo est censé être capable d'offrir un assistance cognitive à la personne à travers différentes fonctionnalités comme la génération de plans, d'hypothèses, l'apprentissage de tâches par l'exemple, l'apprentissage d'habitudes de la personne, la prise de contrôle physique et cognitive à distance, le contrôle des efforts exercés sur l'environnement et la manipulation mobile. Pour que toutes ces fonctionnalités soient réalisables, les capacités du robot de perception de l'environnement, de la parole, des gestes, d'émotions et des intentions de l'utilisateur doivent être robustes et fiables.

FIGURE 1.12 – Le robot humanoïde Romeo (Aldebaran Robotics).

1.3 Fonctions

Après avoir considéré à travers quelques exemples illustratifs certaines des fonctions intégrées dans un certain nombre de robots, nous allons tenter de clarifier certaines qui apparaissent comme essentielles dans la conception des robots personnels (figure 1.13).

1.3.1 Morphologie

La morphologie du robot, c'est-à-dire son aspect physique (en anglais son "embodiment"), est une caractéristique très importante parce qu'elle induit une *présence*. En effet, l'apparence du robot est la première caractéristique qui peut être

FIGURE 1.13 – Caractéristiques principales d'un robot d'assistance.

observée et qui peut affecter son acceptation par l'utilisateur. Un robot à domicile va avoir un fort impact sur les utilisateurs, spécialement quand il s'agit des personnes âgées. L'acceptation de la machine et l'empathie suscitée chez l'utilisateur ont une importance fondamentale. Plusieurs études ont été menées pour comprendre quelle apparence doit caractériser un robot d'assistance pour être aisément accepté et utilisé dans la vie de tous les jours. Arras et Cerqui [41] ont mené une enquête avec plus de 2000 participants pendant le Swiss National Exhibition Expo.02 pour étudier les questions liées à l'acceptation du robot dans la vie quotidienne, les préférences sur son apparence et les services qu'un robot peut offrir. Cette enquête montre que seulement 19% des personnes interrogées aimeraient disposer d'un robot humanoïde. Ce résultat coïncide avec le concept de Mori de l'*Uncanny Valley* (Vallée Dérangeante) [42] qui décrit une relation non linéaire entre la réponse émotionnelle et l'aspect humanoïde et le mouvement des robots (figure 1.14). L'effet de l'*Uncanny Valley* est une réaction psychologique devant certains robots humanoïdes. Mori a décrit le fait que plus un robot est semblable à un être humain, plus ses imperfections nous semblent aberrantes. Ainsi, certains observateurs sont plus à l'aise en face d'un robot clairement artificiel que devant un robot doté d'une peau, avec des vêtements et avec un visage qui est censé reproduire fidèlement le visage d'un être humain. Selon la théorie de Mori, cependant, au-delà d'un certain niveau de perfection dans l'imitation, les robots humanoïdes

sont beaucoup mieux acceptés. C'est ce concept qui est traduit par le terme de «vallée» : c'est une zone où tous les progrès réalisés vers l'imitation humaine vont apporter plus de refus, avant d'apporter finalement une plus grande acceptation. L'explication avancée de ce phénomène est que lorsqu'une entité est suffisamment "non-humanoïde", un être humain aura tendance à relever néanmoins certains aspects humains et à avoir de l'empathie pour cette machine. Lorsque l'entité a une apparence humaine au point de provoquer de la confusion, une sensation d'étrangeté est induite par chacun de ses aspects "non-humains". Un robot se situant dans l'*Uncanny Valley* n'est pas jugé comme un robot qui ressemble à un être humain mais est inconsciemment jugé comme un être humain qui n'est pas capable d'agir d'une façon normale. Selon une autre théorie, les anomalies de comportement présentées par les robots humanoïdes ressemblent à des anomalies qui peuvent avoir des personnes gravement malades. Cette assimilation provoque un refus instinctif : s'il y a des normes sociales pour se comporter en face d'une personne malade, les réactions en face d'un robot ne sont pas codifiées par des règles sociales.

FIGURE 1.14 – Représentation graphique de la théorie de Mori concernant la familiarité du robot par rapport à son aspect et son mouvement.

Dans [43], Khan a examiné les attitudes des personnes envers un robot de service. L'auteur, à partir d'images et de séquences de films, a demandé la préférence des personnes interviewées sur l'apparence du robot, sur ses fonctions et ses tâches. En comparant l'apparence "machine" et l'apparence "humaine", le résultat a été que sur 122 réponses, seulement 19% des personnes ont aimé un robot d'apparence humaine, 57% ont préféré le robot type machine et 22% ont exprimé un jugement neutre. En comparant un design industriel avec un design personnalisé, le résultat

a été que sur 129 réponses, 22% des personnes ont préféré un robot de design industriel, 57% ont préféré un robot avec un design personnalisé et 21% ont exprimé un jugement neutre. En général, les participants à cette enquête ont montré une préférence pour un robot avec une apparence de type machine, de design personnalisé, un peu coloré, avec des formes arrondies et d'humeur plutôt sérieux. Aucun résultat significatif n'a été trouvé concernant le lien entre l'apparence et les fonctionnalités du robot.

Ray et al. [44] ont mené une étude afin d'explorer la perception des robots, avec un accent particulier sur l'usage domestique. Les auteurs ont abordé des questions liées à l'attitude positive et négative à l'égard des robots, des besoins en matière de robots domestiques ainsi que les préférences en termes d'apparence et de modalités d'interaction. Ils ont utilisé une approche qualitative et quantitative combinées à l'aide d'interviews et de questionnaires. Au total, 240 personnes ont participé à cette enquête. Les résultats indiquent qu'une grande proportion des participants a eu une attitude très positive à l'égard des robots. Les participants ont préféré un robot ressemblant à une machine et de petite taille. Les robots avec apparence humaine ont été jugés fortement indésirables.

Lohse et al. [45] ont montré comme l'apparence des robots et leur capacités influencent fortement les attentes de l'utilisateur. Ils ont effectué une étude pour déterminer les tâches que les personnes interrogées associent naturellement à quatre robots différents : Aibo et iCat (robots zoomorphes), Biron (conception de type machine) et Barthoc (humanoïde) (figure 1.15). Beaucoup de personnes interrogées ont considéré Aibo et iCat comme des jouets. Biron a été choisi pour les applications de surveillance et d'interface d'informations. Barthoc a été considéré comme terminal d'information, machine de vente (distributeur de billets, par exemple) et réceptionniste. Toutes ces applications sont plutôt "sérieuses" dans leur nature, dans le sens où elles sont liées à des services à la personne et non au divertissement. Biron et Barthoc n'ont pas du tout été associés à des jouets, Aibo et iCat n'ont pas été considérés appropriés pour des fonctions de service à la personne.

Tous les résultats présentés ont été obtenus à partir d'études européennes. Il est possible que les mêmes études menés dans d'autres pays comme le Japon, où la vision et l'expérience en robotique est bien différente, auraient eu des résultats très différents. Bartneck à travers une étude avec des utilisateurs adultes japonais a démontré que le robot iCat est perçu comme moins intelligent que le robot Robovie

FIGURE 1.15 – Deux robots utilisés dans l'étude de Lohse : Barthoc (gauche) et Biron (droite).

(figure 1.16) [46]. Cela confirme l'importance de la morphologie du robot pour son acceptation de la part des utilisateurs.

FIGURE 1.16 – Le robot Robovie.

1.3.2 Interface

L'interface du robot réalise la fonction d'*interaction*, c'est-à-dire l'échange d'informations entre le robot et l'utilisateur. Cet échange est bidirectionnel : des informations sont communiquées du robot à l'utilisateur et d'autres de l'utilisateur au robot. Plusieurs mesures peuvent être considérées pour évaluer l'efficacité de l'interaction comme :

- Le temps d’interaction, c’est-à-dire le temps nécessaire au robot pour comprendre les intentions ou les instructions de l’utilisateur [47].
- La quantité de compréhension partagée ou d’entente entre le robot et l’utilisateur [48].
- La charge cognitive de l’utilisateur pendant l’interaction [49].
- La connaissance de la situation, c’est-à-dire la conscience de la part de l’utilisateur de ce qui se passe pendant l’interaction [50].

L’un des moyens de communication les plus étudiés est la parole, car elle représente le mode de communication le plus naturel pour les humains. L’interface vocale doit faire face à des problèmes liés aux paramètres et aux conditions d’interaction. Certains des paramètres sont la dépendance au locuteur, la taille du vocabulaire, les expressions familières, la reconnaissance discrète ou continue etc. Les problèmes liés à l’environnement de l’interaction sont par exemple le bruit, l’incompatibilité des conditions pendant la phase d’apprentissage et d’utilisation, la diversité des expressions utilisées par différents locuteurs ainsi que les prononciations variées d’un même mot etc. Une technique de reconnaissance vocale très diffusée est le *Hidden Markov Models* (HMM). Il s’agit d’un modèle statistique dans lequel le système modélisé est supposé être un processus markovien ayant un nombre fini d’états. Le passage d’un état à l’autre est fait instantanément et à intervalles de temps réguliers. A chaque passage d’un état à l’autre, deux processus sont générés : un processus transparent, représenté par la chaîne des observations, et un processus caché, qui ne peut pas être observé, représenté par la chaîne d’état [51]. Une autre technique utilisée est la *Dynamic time warping* (DTW) qui consiste à trouver l’alignement optimal entre deux séries temporelles, sous certaines restrictions. Les séries temporelles sont déformées par transformation non-linéaire de la variable temporelle, pour trouver des régions correspondantes entre les séries ou pour déterminer leur similitude [52, 53]. Une autre méthode classique très connue dans le domaine de la reconnaissance vocale est l’*Artificial Neural Network* (ANN) [54]. En effet cette méthode est utilisée dans une large gamme d’applications pour son efficacité parallélisable et donc pour sa vitesse. Elle est inspirée par la structure des réseaux des neurones biologiques.

Les humains communiquent également beaucoup d’informations de manière non verbale, à travers le langage du corps, les gestes, les expressions faciales, la posture, etc. Pour cette raison, afin de rendre l’interaction homme-machine la plus naturelle possible, beaucoup de recherches sont focalisées sur l’étude et la reconnaissance des gestes. Les gestes varient beaucoup en fonction des contextes et des

cultures, mais ils sont intimement liés à la communication. Cela est démontré par le fait que souvent les personnes gesticulent lors que elles parlent au téléphone, donc même s'elles ne voient pas ni sont vues par leur interlocuteur [55]. Des techniques très utilisées pour la reconnaissance des gestes sont les mêmes utilisées pour la reconnaissance vocale (e.g. HMM [56] et DTW [57, 58]), mais avec l'avènement de la Kinect, des nouvelles techniques ont été élaborées. Par exemple Dioliotis et al. [59] proposent une méthode qui permet de détecter les mains d'une personne en utilisant les informations de la scène sous conditions difficiles (avec des objets en mouvement, des changements d'éclairage etc.).

En tout cas, la reconnaissance des gestes reste encore un challenge à cause des difficultés liées aux environnements réels non contrôlés et au manque d'homogénéité des gestes utilisés par les personnes de différentes nationalités, les habitudes, l'âge etc.

L'interface plus robuste, mais moins naturelle, parce que jamais utilisée comme moyen d'interaction face à face entre les humains, est l'interface graphique. Elle n'est pas sensible aux bruits d'environnements comme les bruits de fond, les conditions d'éclairage, les occultations etc. Par contre, dans le développement d'une interface graphique, il est important de connaître les différents facteurs qui influencent l'ergonomie des interfaces et relier certains principes de conception aux facteurs humains. Tout code (texte, icône) utilisé dans l'interface doit notamment avoir une signification parlante pour l'utilisateur. Dans la conception d'une interface efficace, trois facteurs humains (et leurs principes ergonomiques) doivent être pris en compte : l'*apprenabilité* (facilité avec laquelle l'utilisateur peut prendre en main le logiciel et découvrir ses fonctionnalités), la *flexibilité* (capacité du système à s'adapter au type d'utilisateur) et la *robustesse* (niveau de satisfaction dans la réalisation des tâches). Pour garantir l'*apprenabilité* du système, l'interface doit assurer plusieurs principes ergonomiques comme la consistance de toutes les applications offertes par l'interface (homogénéité de style et des couleurs des icônes, des boutons et des menus), la familiarité, c'est-à-dire la ressemblance des icônes à ce qu'elle représentent et la généralité, pour généraliser l'expérience de l'utilisateur avec d'autres logiciels et renforcer le sentiment de consistance. Pour que l'interface soit *flexible*, elle doit s'adresser à des utilisateurs avec des cultures, capacités, attentes, besoins voire processus cognitifs très différents. Par ailleurs, il est nécessaire que l'interface soit *robuste* afin qu'elle puisse mener l'utilisateur à l'achèvement complet de la tâche sans erreurs.

Enfin, les interfaces physiques constituent un autre moyen de communication homme-robot. Elles peuvent être de type haptique, utilisées surtout dans le domaine de la télémanipulation [60] pour avoir un retour tactile, ou des capteurs de force pour contrôler le robot (e.g. sur le poignets du RobuWalker) ou des capteurs de contact pour des échanges émotionnels (e.g. dans le cas du robot phoque Paro).

Pour les robots devant travailler en environnements non structurés, avec des utilisateurs non-experts, on développe de plus en plus d’interfaces multimodales [61, 62], i.e. des interfaces qui fusionnent les données issues de plusieurs canaux de communication. Les avantages de la multimodalité sont nombreux : elle rend l’interaction plus naturelle et simple [63, 64], et surtout plus fiable et robuste grâce à la fusion d’informations différentes et redondantes. De plus, elle réduit la charge cognitive en accord à la théorie de Wickens des ressources multiples [65] : les ressources cognitives sont limitées et un problème de demande se produit lorsque la personne effectue deux ou plusieurs tâches qui nécessitent de la même ressource ; la surcharge cognitive causée par cela peut entraîner des erreurs ou le ralentissement d’exécution de la tâche. Au contraire, partager les ressources pour exécuter une même tâche peut entraîner une amélioration des performances.

1.3.3 Mobilité

La mobilité du système traduit ses capacités de mouvement. Celles-ci dépendent intrinsèquement de la cinématique du mécanisme de locomotion, de la puissance des actionneurs qui l’équipent et bien évidemment de la commande implémentée. Cette dernière peut mettre en œuvre différentes couches logicielles et conférer au robot différents niveaux d’autonomie parmi lesquelles une couche fonctionnelle servant à la génération en temps réel des commandes appliquées aux actionneurs, une couche servant à la génération de trajectoires exploitant différents capteurs d’état et de perception de l’environnement et de localisation, le cas échéant une interface utilisateur ainsi que des couches dites décisionnelles servant à la planification des mouvements et plus généralement de l’activité du robot en relation avec les tâches à réaliser, son environnement, certains événements, le contexte, etc.

Les cinématiques des mécanismes de locomotion peuvent prendre des formes très différentes, des plus simples aux plus complexes. Les cinématiques les plus simples sont à roues, de type unicycle, ou de type voiture pour des évolutions dans $SE(2)$ (*Special Euclien Group* dans le plan). Ces cinématiques présentent une mobilité générale égale à deux du fait des contraintes non-holonomes auxquelles elles sont sujettes. Pour dépasser ces limitations, et obtenir une mobilité égale à

la dimension de $SE(2)$ des cinématiques omnidirectionnelles ou holonomes sont exploitées.

Au-delà, pour évoluer sur des sols présentant des irrégularités de surface, des mécanismes de diverses cinématiques peuvent comporter des mécanismes de suspension des roues ou d'articulation du châssis pour obtenir des mouvements d'adaptation notamment dans des directions complémentaires à celles du plan d'évolution. Ces mécanismes d'adaptation peuvent prendre la forme de "pattes" (ou de jambes) et les roues peuvent être remplacées par des appuis à surface réduite pour atteindre des aptitudes d'adaptation semblables à celles de l'homme.

La commande de ces systèmes peut conduire à différents niveaux d'autonomie. Une téléopération directe est possible en introduisant différents schémas de couplage notamment pour stabiliser le système sous des retards dans les transmissions [66]. Des assistances à la téléopération peuvent permettre d'augmenter la sécurité du système (pour lui-même et pour l'environnement) lors de ses évolutions. Un couplage bilatéral position/force permet notamment de faciliter l'évitement d'obstacles [67]. Au-delà, elles peuvent réduire la charge cognitive du téléopérateur. Ces assistances pourraient également permettre le suivi de personnes ainsi que la mise en œuvre de mouvements d'ajustement de la configuration du robot et/ou de ses interfaces embarquées pour améliorer d'une manière générale la relation homme/robot. Une mobilité autonome engage des moyens de perception de l'environnement, de localisation de navigation, d'interaction avec la personne à assister et d'analyse de son comportement et de raisonnement.

1.3.4 Communication

Les robots personnels peuvent être vus comme des objets communicants intégrant un certain niveau d'intelligence. Ils font partie intégrante du réseau des objets (i.e de l'Internet des Objets). A ce titre, ils doivent pouvoir communiquer à distance avec d'autres objets par des protocoles standards (i.e. Bluetooth, WiFi et Zigbee) et être pleinement intégré au sein d'Internet pour donner accès aux utilisateurs à toutes sortes de services.

Le développement de ces systèmes rejoint donc les questions posées par l'Internet du Futur dans le cadre duquel les problèmes de l'auto-organisation et l'auto-gestion sont essentielles ainsi que les principes conceptuels propres à ces nouveaux réseaux, à savoir l'adressage, les solutions de routage adaptées, l'auto-identification d'éléments, de services disponibles et de capacité de localisation pour ne citer que

quelques-unes des exigences fondamentales des nouveaux paradigmes de l'Internet du Futur.

Dans le contexte de l'Internet des Objets, des technologies hétérogènes seront mises en œuvre, depuis les objets connectés jusqu'au réseau. Aussi il est important d'investiguer les synergies entre ces technologies hétérogènes afin de mieux adresser différentes fonctionnalités dans le réseau, que ce soient des fonctions classiques telles que le routage, la mobilité et la sécurité ou de nouvelles fonctions telles que la connectivité intelligente des objets. Les contraintes ne sont pas seulement associées aux ressources limitées dont disposent ces objets communicants, mais aussi à l'hétérogénéité des équipements, au passage à l'échelle en termes de nombre d'objets connectés, et à la sécurité.

L'Internet des Objets n'est pas simplement une évolution de l'Internet actuel pour connecter des nouveaux "nœuds" mais il induit la nécessité d'introduire de nouveaux paradigmes de communication spécialement conçus pour ces objets au cœur desquels se trouvent des problématiques essentielles liées à la connectivité, à la transmission efficace des données, à l'accès simplifié aux services etc. Les architectures globales pour l'Internet des Objets constituent des questions ouvertes qui sont abordées dans un grand nombre de projets d'envergure comme les projets WINGS et IOT-A.

Ces supports de communication peuvent être mis à profit pour proposer des solutions numériques adaptées aux services des séniors et d'une manière générale pour faire face à divers problèmes liés à la perte d'autonomie. Aujourd'hui, un certain nombre de services d'e-santé sont disponibles. Ils prennent la forme de stations domestiques pour suivre le rythme cardiaque, la tension, etc. Ces données sont traitées localement et certaines informations sont reportées à des plates-formes médico-sociales mettant en œuvre des outils de suivi, de monitoring et d'aide à l'évaluation des risques.

Un système robotique peut donner une dimension nouvelle aux dispositifs d'e-santé. Il peut permettre de focaliser des capteurs embarqués (capteurs de vision, de son, etc.) sur le sujet ou sur des éléments de l'environnement pour extraire une information plus riche et plus précise ou pour communiquer avec des objets intelligents (capteurs, actionneurs, centrale d'e-santé, etc.). Il peut également placer des interfaces de communication à proximité des personnes pour faciliter leur accès. Au-delà, il peut induire par son activité une présence et une stimulation ou pro-

poser une aide physique notamment au transport, assister la mobilité et apporter une aide cognitive, etc.

1.4 Positionnement et cadre du travail

Cette thèse CIFRE a été financée par la société Robosoft, avec le soutien de l'ANRT (Association Nationale de la Recherche Technique). Cette thèse présente un caractère appliqué relativement important. Elle cherche à proposer des avancées dans le domaine de la robotique personnelle et plus particulièrement pour le maintien à domicile des personnes âgées à travers un support physique et cognitive, ceci sur la base robot mobile Kompaï conçu et fabriqué par Robosoft et d'apporter des contributions à divers projets dans lesquels la société Robosoft est impliquée.

Les questions de recherche qui sont abordées sont liées aux capacités d'un robot à interagir de manière robuste avec l'utilisateur et de proposer assistance à l'autonomie. Les enjeux majeurs des problématiques abordées sont liés aux difficultés de perception de l'environnement de travail ainsi que au caractère imprévisible du contexte et de l'activité humaine.

Tout d'abord nous nous sommes intéressés à la conception des interfaces d'accès aux fonctionnalités et à différents services par Internet. Une méthode de conception d'une interface spécialisée au profil de l'utilisateur est proposée. Son efficacité est démontrée à travers des tests d'utilisabilité. Ce travail a été mené en collaboration avec une équipe de psychologues (l'équipe du Professeur Anne-Sophie Rigaud à l'hôpital Broca) pour une analyse détaillée des facteurs humains intervenants dans l'interaction homme-robot. Ensuite, le problème du comportement interactif du robot relativement de la personne a été abordé. Cela a soulevé plusieurs problématiques de nature différente : 1. Comment le robot peut localiser la personne puis estimer sa position ? 2. Comment cet état de la personne et du robot, l'environnement et le contexte peuvent être pris en compte pour que le robot ait un comportement cohérent et efficace ? 3. Comment le robot doit naviguer dans l'environnement pour que la sécurité des humains, de l'environnement et du robot même soit assurée ? Pour répondre à la première question, un détecteur des personnes basé sur un capteur laser et un filtre de Kalman étendu est proposé. La deuxième question correspond à un véritable problème de décision qui doit s'accommoder de données incertaines et de règles évolutives et dépendantes de la personne, de l'environnement et du type d'activité. Pour répondre à ce problème, un moteur décisionnel élaboré sur la base du logiciel Spirops et des règles floues a été développé

et testé en différentes situations critiques. Enfin, pour assurer la sécurité pendant les déplacements du robot relativement à la personne dans des environnements intérieurs, des trajectoires lisses et des vitesses adaptées, une combinaison pondérée des trajectoires circulaires et trajectoires hors-collision a été mise en place.

1.5 Le robot Kompai

Le robot Kompai (Fig 1.17) est une plate-forme mobile non-holonome conçue pour l'assistance à domicile, à l'hôpital et en centre de soins de personnes âgées souffrant de troubles cognitifs légers.

FIGURE 1.17 – Le robot mobile Kompai de Robosoft.

1.5.1 Hardware

Le robot embarque des capteurs nécessaires à la navigation autonome et à l'interaction avec l'utilisateur :

- un laser Sick S300 placé à 0.3 m du sol,
- 16 GP2Y0A capteurs infrarouges,
- 9 MSU08 capteurs ultrasons,
- une webcam Logitech sphere AF à 1.5 m du sol,
- une caméra Axis IP m1011 à 0.5 m du sol,
- un haut-parleur,
- un ensemble de microphones.

Le contrôle bas-niveau est géré par un microcontrôleur Emtrion SH7780 SBC embarqué dans la base mobile. Les mouvements du robot peuvent être contrôlés manuellement par la manette Xbox 360 Controller pour Windows.

Les applications de haut niveau et les interfaces sont mises en œuvre sur une tablette PC sous le système d'exploitation Windows Vista ou Windows 7.

1.5.2 Software

L'architecture logicielle globale du robot est basée sur la RobuBOX. La RobuBOX est un concept développé par Robosoft pour faciliter l'intégration des différents composants logiciels sur divers types de robots. En effet, la RobuBOX présente une architecture modulaire composée par différents briques, nommées services. Chaque service correspond à une fonctionnalité disponible sur le robot. Ces fonctionnalités sont de différentes natures : par exemple, il peut s'agir de services de bas niveau qui gèrent les capteurs ou des services de plus haut niveau comme la reconnaissance vocale et les lois de commande pour le déplacement de la plate-forme. Une telle architecture logicielle présente l'avantage de permettre la réutilisation et le déploiement rapide des applications robotiques.

Tous les composants logiciels du robot sont programmés en langage CSharp sous la plate-forme de développement MRDS (Microsoft Robotics Dev Studio). S'appuyant sur Microsoft Visual Studio, cette plate-forme est développée par Microsoft pour les systèmes d'exploitation Windows. MRDS est un environnement de développement intégrant la notion de "service" mise à profit dans le RobuBOX. Comme évoqué précédemment, un service réalise donc une fonction spécifique et peut être utilisé par plusieurs applications à travers des interfaces entrées/sorties. Les services sont exécutés dans le contexte d'un nœud DSS (Decentralized Software Service). C'est un environnement qui permet de gérer, supprimer ou créer des services tant que le nœud est actif. Tous les services sont capables de communiquer entre eux à travers un réseau.

Cet environnement donne en outre accès à de nombreuses bibliothèques spécifiques à la robotique mais aussi des bibliothèques comme pour la reconnaissance et la synthèse vocale. Enfin, MRDS dispose de nombreux outils, comme un environnement de simulation et un environnement graphique de développement.

1.6 Structure du document

Le chapitre 2 propose une méthode pour la conception d'une interface graphique dédiée aux personnes âgées souffrant de troubles cognitifs. Cette méthode consiste tout d'abord en la recherche des caractéristiques et des propriétés de l'interface en fonction du type d'utilisateur visé. Sur la base des résultats de cette phase d'exploration, un premier prototype a été développé et évalué et des améliorations ont été apportées. La méthode proposée est généralisable à d'autres types d'interfaces dédiées et à d'autres types d'utilisateurs.

Le troisième chapitre aborde la définition et la mise en place d'un détecteur de personne en utilisant les données fournies par le laser embarqué sur le robot. Le choix d'utiliser initialement le seul capteur laser a été dicté par la structure matérielle du robot Kompaï. Cependant, une augmentation des capacités du détecteur a été réalisée par la fusion des informations issues d'une caméra. La détection de la personne constitue les entrées d'un estimateur (filtre de Kalman étendu) utilisé pour déterminer l'évolution de la personne dans l'environnement.

Dans le chapitre 4, un environnement logiciel pour la synthèse des comportements d'un robot personnel est présenté. Cet environnement est basé sur trois niveaux : la perception, la prise de décision et le contrôle du robot. Dans ce manuscrit l'environnement logiciel est principalement appliqué au suivi de personnes. Cependant, il est généralisable à d'autres types de fonctions, surtout lorsque celles-ci doivent exploiter des informations bruitées et incertaines et qu'elles nécessitent une prise de décision dépendante de l'utilisateur, du contexte et de l'environnement. Ce moteur de décision basé sur les mécanismes de la logique floue est détaillé et évalué dans différentes situations et environnements.

Le chapitre 5 décrit, à titre d'exemple, la mise en œuvre d'un scénario d'utilisation du Kompaï en considérant que l'activité du robot s'inscrit sur la base d'un agenda journalier. L'enchaînement d'actions pour le robot Kompaï sur une demi-journée est détaillé, ainsi que les fonctions et la base des règles du moteur décisionnel qui permettent la mise en œuvre de ce scénario. L'objet de ce dernier chapitre est de montrer les potentialités du système réalisé pour obtenir des comportements riches, flexibles et facilement adaptables.

Chapitre 2

Conception d'une interface graphique dédiée aux personnes âgées avec troubles cognitifs

Ce chapitre aborde tout d'abord les questions relatives à l'impact du vieillissement sur la mémoire, l'attention, le langage, la perception, etc., qui constitue l'un des cadres d'application du robot Kompaï. Ensuite, une méthode pour la conception d'une interface adaptée à ce contexte d'utilisation est développée. Cette méthode est inspirée du modèle de conception itérative proposée par Kies [68]. Elle est basée sur deux étapes : la conception initiale pour définir les caractéristiques générales de l'interface et la conception d'un prototype incluant une phase de test [69]. Notons que les résultats obtenus et décrits dans ce manuscrit ne sont valables que pour le type d'interface considéré et pour une population d'utilisateurs (personnes âgées avec troubles cognitifs légers). Cependant, la méthode proposée est généralisable à d'autres types d'interfaces et à d'autres types d'utilisateurs.

2.1 Problématique

Le vieillissement de la population a de nombreuses implications sur différents aspects de la société : l'économie, les familles, les services médicaux etc. ([70, 71]). Les personnes âgées sont, plus que toutes les autres, sujettes au risque de maladies liées à la déficience cognitive (e.g. Mild Cognitive Impairment - MCI-, [72]), Alzheimer) [73, 74]. Les troubles cognitifs ont des conséquences importantes sur la mémoire, l'attention, le langage, la perception, l'orientation et la capacité à résoudre les problèmes, même les plus simples comme les tâches récurrentes de la vie

quotidienne. Les troubles cognitifs légers affectent l'exécution des activités instrumentales de la vie de tous les jours (e.g. conduire une voiture ou gérer la prise de médicaments), alors que les déficits sévères conduisent souvent à une invalidité totale. En conséquence, les personnes âgées souffrant de déficience cognitive peuvent avoir besoin de différents degrés d'assistance pour les tâches quotidiennes.

Le terme *Technologies d'Assistance* (AT, de l'anglais Assistive Technology) décrit les produits technologiques, les services ou les systèmes utilisés pour améliorer la capacité fonctionnelle et le comportement social des personnes avec déficiences, y compris les déficits cognitifs ou physiques liés à l'âge [75, 76]. L'AT pour les personnes âgées présentant des troubles cognitifs peut servir à différentes fins : l'assistance aux tâches quotidiennes (e.g. se laver les mains) [77], la communication et l'interaction sociale [78], la sécurité [79, 80], comme prothèse cognitive [81, 82], pour la gestion des symptômes comportementaux [83, 84], la téléassistance [85], la stimulation et le divertissement [86, 87], etc.

La robotique contribue au développement des AT pour les personnes âgées en proposant des systèmes fournissant divers services (e.g. l'aide à la mobilité, les aides cognitives, les soins médicaux, la communication, la sécurité, etc.). Un certain nombre de robots d'assistance offrant un soutien aux activités de la vie quotidienne ont également été développés [88, 89]. Toutefois, la conception d'interfaces pour l'interaction homme-robot (HRI, de l'anglais Human-Robot Interaction) particulièrement adaptées aux utilisateurs âgés reste un défi [90, 91]. Pourtant, l'accessibilité du robot par son utilisateur est un des points critiques de l'HRI. Ainsi, un problème qui reste à aborder, concerne les spécifications des interfaces graphiques (GUI de l'anglais Graphical User Interface) pour ces robots d'assistance dédiés aux personnes âgées.

Dans le processus de conception de ces technologies dédiées aux personnes âgées, il est essentiel de tenir compte du fait que leur aptitude à utiliser des dispositifs technologiques peut être affectée par leurs déficits perceptifs, comme la diminution de l'acuité visuelle, la baisse de la sensibilité au contraste, la dégradation du langage et la discrimination des sons, entre autres. Par ailleurs, les limitations cognitives telles que la baisse de la mémoire, les problèmes de compréhension, les déficits d'attention (par exemple la capacité de traitement multitâche), le ralentissement de la capacité de transformation et d'élaboration, la diminution du fonctionnement exécutif (l'initiation, la planification et le suivi des actions orientées vers un but) peuvent affecter l'utilisation de la technologie [92, 93]. En résumé, la

FIGURE 2.1 – Modèle de conception itérative proposée par Kies.

conception d’interfaces pour les personnes âgées est un processus très délicat. Elle nécessite d’adapter soigneusement les caractéristiques du système (entrées, sorties, instructions, commentaires) et la dynamique de l’interaction (exigences cognitives et perceptuelles, charge de travail pour l’utilisateur) à ces utilisateurs particuliers [94].

Compte-tenu du nombre de déficits qui peuvent affecter les capacités des personnes âgées avec MCI dans l’utilisation d’une interface, la conception d’une GUI pour un robot d’assistance nécessite d’une méthodologie rigoureuse. Dans la perspective d’une conception centrée sur l’utilisateur, l’implication des utilisateurs dans le cycle entier du développement du produit est une exigence essentielle pour la réussite de l’interface [95].

Nous avons mis en place un processus de conception inspiré de l’*Iterative Design Process* proposé par Kies [68]. Ce processus itératif comporte trois grandes étapes : la conception initiale (*Initial Design*), la conception d’un prototype (*Prototype Design*), et la conception finale (*Final Design*) (figure 2.1).

Pour la conception de la GUI nous avons suivi un processus centré sur l’utilisateur du robot et basé essentiellement sur les deux premières étapes du processus proposé par Kies :

- La conception initiale débute par la définition de la population cible et des fonctionnalités à rendre accessibles par l’interface, puis la recherche des caractéristiques nécessaires pour rendre la GUI efficace (facilement utilisable).

FIGURE 2.2 – Schéma de principe de la conception initiale.

- La conception du prototype suppose le développement d’un prototype et son évaluation rigoureuse auprès des utilisateurs.

2.2 Conception initiale

Durant cette phase, le profil de l’utilisateur doit être établi. Au-delà, il sera essentiel de recueillir des informations sur ses besoins, ses préférences, ses attentes à l’égard du produit.

Au niveau cognitif, nous savons qu’il existe une relation entre une image et l’objet (ou le concept) représenté dans l’image. Ces dernières années, de nombreuses recherches concernant la représentation graphique des objets ont été menées. Snodgrass et Vanderwart [96] ont réalisé un travail pionnier pour aller vers une standardisation. En effet, ces auteurs ont établi un ensemble étendu d’images (dessins en noir et blanc) qui ont été normalisées selon quatre variables (l’accord sur le nom, l’accord sur l’image, la familiarité et la complexité visuelle).

Dans cette section nous allons décrire une étude réalisée à l’hôpital gériatrique Broca (Paris) en collaboration avec l’équipe du Prof. Rigaud, ceci afin d’identifier les directions générales à suivre dans le choix des icônes pour rendre l’interface facilement accessible [97].

Méthodologie

Dans notre étude, nous nous sommes inspirés des études réalisées par Alario et Ferrand [1] (figure 2.4), Bonin et Peereman [98] et nous avons exploité certaines bases de données comme Picture Communication Symbols (PCS) [99], Boardmarker [100], et Fotolia [101] (figure 2.5) pour la sélection des images à utiliser dans

FIGURE 2.3 – Une personne âgée et le robot Kompaï pendant la phase de conception initiale de la GUI.

l'interface graphique du robot.

Le but de cette phase de conception initiale est de comprendre le style d'image à utiliser dans l'interface graphique pour des robots dédiés aux personnes âgées : simple ou complexe, convivial, des dessins ou des photos, des images avec ou sans texte, images en couleur ou en noir et blanc? Les réponses à ces questions ne peuvent pas être trouvées dans la littérature surtout si la sélection des images est spécifiquement orientée vers les applications robotiques de service pour les personnes âgées. Nous avons consulté deux bases de données existantes [1, 2] afin de sélectionner les images désirées. Chaque image de ces bases de données est considérée par la littérature comme la plus représentative pour un mot spécifique pour la majorité des gens.

Tout d'abord nous avons défini les fonctions du robot et les services qui pouvaient être accessibles depuis l'interface graphique. Nous nous sommes limités à la liste suivante :

1. Liste des courses
2. Agenda
3. Gestion des médicaments
4. Contrôle des déplacements du robot

FIGURE 2.4 – Images des bases de données Alario&Ferrand et Lexique [1, 2].

FIGURE 2.5 – Images 1,6 extraites de la base de données BoardMaker ; Images 2, 3, 4, 5 de la base de données Fotolia.

FIGURE 2.6 – Pour la fonctionnalité agenda 1. Image de la base de données Alario-Ferrand ; 2, 3, 4, 5. Images choisies dans la base de données Fotolia ; 6. Image de Board-Maker.

5. E-mail
6. Vidéoconférence
7. Jeux et divertissements sur Internet
8. Consultation de la météo
9. Exercices de stimulation cognitive

Puis nous avons recueilli les images correspondant à ces fonctionnalités. Certaines ont été collectées dans les bases de données (i.e. Boardmaker et Fotolia) et d'autres sur le web (pour avoir plusieurs représentations de la même fonction), y compris les dessins et les photos, à la fois colorée et en noir et blanc, abstraites ou réalistes (voir un exemple sur la figure 2.6). Au-delà, nous avons essayé de comprendre quel type d'image les utilisateurs associent le plus facilement à une fonctionnalité du robot ou à un service. Ils préfèrent des icônes colorées ou noir et blanc ? Des photos ou des dessins ? Une représentations abstraite ou réaliste des objets ?

Design expérimental

Pour le prototype initial de la GUI, cinq patients ont été recrutés par l'équipe de l'hôpital Broca : trois femmes et deux hommes, deux avec capacités cognitives normales et trois présentant des MCI, tous âgés entre 67 et 74 ans. Les patients ont signé un consentement et l'ensemble de l'expérience a été enregistrée par une

caméra. Le test à été effectué en une seule fois avec tous les participants réunis dans une même pièce.

Pendant les tests, nous avons montré aux participants 24 différents groupes d'images (chaque groupe contenant des images représentant un service ou une fonction relative au robot). Pour chaque groupe d'images proposées, les patients ont eu à exprimer leur préférence selon trois critères différents :

1. Consistance : quelle est l'image qui représente au mieux l'objet ou la fonctionnalité ?
2. Convivialité : quelle est l'image la plus conviviale et sympathique ?
3. Pertinence : quelle est l'image la plus adaptée pour être utilisée dans l'interface du robot ?

Les participants ont exprimé leurs préférences en notant les choix sur un formulaire et sans échanger entre eux des impressions ou des commentaires concernant l'expérience.

Les tests proposés sont basés sur une interaction statique entre les utilisateurs et le GUI supporté par le robot. Ils auraient pu être faits sur un simple ordinateur, cependant, nous avons choisi d'utiliser le robot Kompaï afin de conditionner les réponses des participants à la présence du robot. Nous nous sommes en effet rendus compte que l'approche avec un simple ordinateur et celle avec une interface portée par un robot mobile est très différente, surtout pour les personnes qui n'ont pas familiarité avec la technologie.

Résultats

Nous avons montré aux participants 24 groupes d'images et chaque participants a exprimé sa préférence selon trois points de vue : l'image la plus représentative (consistante), la plus conviviale et la plus adéquate (pertinente) pour l'interface graphique du robot. Bien évidemment, pour chaque participant, les trois choix pouvaient correspondre (la même image préférée pour les trois critères) ou être complètement différents.

Cent vingt préférences ont été exprimées pour le critère de pertinence (24 groupes d'images proposés à cinq participants). De ces 120 images, 30 ont été choisies aussi comme les plus consistantes, 17 aussi comme les plus conviviales et 26 ont été choisies aussi comme les plus consistantes et conviviales au même temps (figure 2.7). Les autres images (47) sélectionnées pour leur pertinence ont

FIGURE 2.7 – Images sélectionnées pour leur pertinence. La plupart d’entre-elles (47/120), n’a pas été retenue ni pour la consistance ni pour la convivialité.

été considérées comme ni les plus consistantes ni les plus conviviales. Cela peut conduire à la conclusion que la consistance et la convivialité ne sont pas des critères essentiels pour la sélection des images pour la GUI.

Concernant le critère de consistance, pour les images proposées, nous avons obtenu un résultat étrange : seulement 21% des images sélectionnées pour leur consistance correspondent aux images des bases de données de la littérature. Cela peut paraître étrange dans le sens où les images de ces bases de données sont considérées par la littérature comme les meilleures représentations des objets (d’ailleurs ces bases ont été construites en fonction du critère de consistance).

En revanche, un résultat plutôt attendu est le fait que seulement 4.2% des images extraites des bases de données ont été retenues pour leur convivialité et seulement 10% ont été jugées adaptées pour l’interface graphique. On peut conclure que les images connues dans la littérature pour leur consistance ne sont pas nécessairement adaptées aux interfaces de robots de service. En effet, les images des bases de données sont des dessins très simples, stylisés et en noir et blanc.

Puisqu’aucun des deux critères proposés (consistance et convivialité) n’a donné des résultats significatifs sur la pertinence, nous nous sommes concentrés sur l’analyse des images sélectionnées comme les plus pertinentes afin d’extraire des lignes directives dans la conception du premier prototype. 51.33% des participants ont

FIGURE 2.8 – Pourcentage des photos et dessins choisis selon les trois critères analysés.

choisi des dessins comme images les plus consistantes (48.67% ont choisi des photos). Pour certaines fonctionnalités, nous avons proposé le choix entre des images (dessins et photos) et une icône type "bouton". Nous avons trouvé que :

- 16% des utilisateurs ont jugé l'icône type "bouton" plus consistante qu'une photo ou un dessin,
- 32% pensent que le bouton est plus convivial,
- seulement 16% préfèrent un type bouton à une photo (ou à un dessin).

Nous pouvons donc conclure que les images à utiliser dans la GUI du robot doivent être des dessins en couleurs (figure 2.8), représentant des objets avec des formes similaires à l'objet réel, pas nécessairement celle proposée par les bases de données prises en compte. Par ailleurs, 75% des participants préfèrent une grande icône sans texte à une petite icône avec le nom de l'objet (figure 2.9). Ils ont affirmé que *"Une image vaut mille mots!"* et cela est vrai surtout pour les personnes âgées atteintes de déficience visuelle.

2.3 Conception du prototype

Un total de neuf images ont été sélectionnées pour créer neuf icônes du menu principal de l'interface (figure 2.10). A partir de cette page principale, toutes les fonctionnalités sont accessibles. L'architecture du logiciel de l'interface a été conçue

FIGURE 2.9 – Pour la fonctionnalité liste des courses : 1. Grande icône sans le nom de l’objet ; 2. Icône plus petite incluant le nom de l’objet.

FIGURE 2.10 – Menu principal du prototype de l’interface.

pour être intégrée dans la RobuBOX. Pour les fonctionnalités liste des courses et agenda les API de Google développées pour les applications .NET ont été utilisées.

Après la réalisation du premier prototype, un’évaluation a été menée. Ils existent différentes techniques pour évaluer l’ergonomie des interfaces graphiques et plus généralement des systèmes interactifs (e.g. l’évaluation heuristique, les tests walk-through, les tests d’utilisabilité) [95].

L’évaluation heuristique [102] est la méthode la plus connue. Elle repose sur un ensemble d’examineurs qui analysent tous les éléments du système pour identifier des problèmes d’utilisabilité potentiels. Les examineurs sont guidés dans l’analyse par un ensemble d’heuristiques (e.g. visibilité de l’état du système, liberté de l’utilisateur, prévention des erreurs, aides, documentation, etc). Ces derniers qualifient les problèmes potentiels en fonction de leur gravité et de la difficulté à les corriger. Habituellement, plusieurs évaluateurs sont impliqués sachant que

généralement chaque individu détecte seulement un tiers des problèmes.

Dans un test walkthrough l'évaluateur identifie les problèmes réalisant les tâches de la même façon que l'utilisateur final, mais en utilisant sa connaissance d'expert et son expertise concernant les problèmes potentiels. Le fait d'exécuter exactement les mêmes tâches que les utilisateurs est très important car cela induit la prise en compte du contexte dans lequel le système sera utilisé.

Les tests d'utilisabilité sont conduits directement avec les utilisateurs finaux. Ils fournissent des informations concernant les problèmes d'ergonomie (du point de vu de l'utilisateur type) ainsi que des suggestions pour les résoudre. Les tests d'utilisabilité portent sur des mesures de performance bien précises [103], c'est-à-dire objectives et quantitatives. Cette méthode est utile pour analyser l'impact de différentes variables sur l'exécution des tâches, e.g. lorsque deux ou plusieurs groupes d'utilisateurs avec des profils différents sont comparés. Les tests d'utilisabilité sont la façon la plus convenable pour collecter des données empiriques représentatives des utilisateurs finaux pendant qu'ils utilisent le système. Ces tests sont généralement effectués dans des conditions contrôlées en laboratoire.

Peu d'études ont été publiés sur l'évaluation des HRI avec des personnes âgées présentant des troubles cognitifs ([31, 104, 105]). Par ailleurs, à notre connaissance, aucune de ces études ne s'est focalisée sur les tests d'utilisabilité d'une interface graphique pour un robot d'assistance. En conséquence, il y a un grand manque de connaissance concernant l'acceptation des GUIs dans ce contexte particulier.

Dans la section 2.3.1 un test d'utilisabilité pour l'évaluation de l'interface développée est décrit. Le but de ce test est de valider les hypothèses suivantes :

1. Les icônes du menu principal de la GUI sont correctement interprétées, correctement identifiées (selon les critères de l'*American National Standards Institute* (1998) et de l'*Organisation internationale de normalisation* (1988)) et considérées consistantes.
2. Il n'y a pas de différences significatives, pour l'utilisabilité de l'interface, entre personnes âgées MCI et personnes âgées avec capacités cognitives normales.
3. Il peut exister d'autres facteurs individuels comme l'âge, le genre, la familiarité avec les ordinateurs et le niveau d'instruction qui affectent les performances.

Dans la section 2.3.3, les résultats du test d'utilisabilité conduit auprès des deux groupes des personnes âgées (avec et sans MCI) sont présentés et discutés.

2.3.1 Methodologie

Participants

Un total de 22 personnes âgées volontaires, d'âge compris entre 60 et 86 ans ($M = 76.5$ ans), ont participé à ces tests ; 11 participants avec diagnostic de MCI et 11 avec capacités cognitives normales.

Avant le déroulement des tests les sujets se sont exprimés sur leur fréquence d'utilisation d'un ordinateur. 45.4% des participants n'avaient jamais utilisé un ordinateur ou très peu et 55.6% utilisaient un ordinateur régulièrement. Une corrélation négative significative a été remarquée entre l'âge et l'expérience informatique ($r = -.60$, $p < .005$). r est le coefficient de Bravais-Pearson et exprime l'intensité et le sens (positif ou négatif) de la relation linéaire entre deux variables quantitatives (dans notre cas âge et expérience informatique).

Concernant le niveau d'instruction, 50% des participants avaient moins de sept années d'étude et 50% plus de sept.

Un test de comparaison (test de Student) des moyennes entre le groupe des MCI et le groupe des sujets avec capacités cognitives normales, a montré que ces deux populations ne différaient pas significativement pour l'âge ($p = 0.93$), ni pour le niveau d'instruction ($p = 0.68$), ni pour l'expérience informatique ($p = 0.41$). Au contraire, une différence significative existait parmi les deux groupes pour le genre ($t = -3.46$, $df = 10$, $p = 0.006$). Ici, le paramètre t est la valeur de l'écart du test de Student.

Les données démographiques relatives à chaque groupe sont listées dans la table 2.1.

Matériel

Les participants ont réalisé les tâches demandées sur la tablette PC du robot Kompaï, en utilisant un stylet. Deux caméras ont été utilisées pour enregistrer le comportement de chaque participant pendant toute la séance. Le logiciel The Observer® XT a été utilisé pour l'analyse des données d'intérêt (durée d'exécution

TABLE 2.1 – Données démographiques relatives au groupe des MCI et au groupe des personnes avec capacités cognitives normales.

	Groupe de contrôle	
	MCI	En santé
N	11	11
Genre	M = 5 ; F = 6	M = 0 ; F = 11
Âge moyen (SD*)	76.63(7.92)	76.36(7.85)
Intervalle d'âge	73-86	66-88
Niveau d'instruction	NAE** < 7 = 5	NAE < 7 = 6
	NAE ≥ 7 = 6	NAE ≥ 7 = 5
Expérience informatique	jamais/rarement = 6	jamais/rarement = 4
	régulière = 5	régulière = 7

* SD= Standard deviation.

** NAE= Nombre d'années d'étude.

des tâches, nombre d'erreurs et d'aides demandés). Nous nous sommes servis du logiciel SPSS (Statistics Program for Social Sciences) pour l'analyse statistique décrite dans la section 2.3.3.

Procédure

Les tests ont été effectués individuellement. Un modérateur a conduit chaque session et deux observateurs étaient présents pendant les tests. Tout d'abord le modérateur a décrit aux participants l'objectif de la recherche, en introduisant le robot et en expliquant la procédure et le déroulement de l'évaluation. Après, le modérateur a demandé de réaliser différentes tâches (qui sont détaillées en section 2.3.2). Les préférences, les commentaires et les performances pour chaque sujet ont été collectés via l'enregistrement par deux caméras.

2.3.2 Tâches évaluées

Menu principal

Les icônes du menu principal ont été évaluées sous trois aspects différents : interprétation, identification et satisfaction.

FIGURE 2.11 – Un participant aux tests d'utilisabilité de la GUI.

– Interprétation

La page du menu principal a été montrée aux participants (figure 2.10). Sans recevoir aucune explication concernant les fonctionnalités accessibles par ce menu, les participants ont été invités à deviner la fonction que chaque icône pouvait représenter. Le but était d'étudier l'association intuitive des utilisateurs, faite entre les icônes et les fonctions du robot, sans aucune information a priori. Les réponses ont été notées en utilisant une valeur binaire : 1= *interprétation correcte*, 0= *interprétation fausse*.

– Identification

Les participants ont été informés sur les fonctionnalités et ils ont été invités à identifier sur l'écran l'icône qui pouvait correspondre à chacune des fonctions. Les réponses ont été notées en utilisant une valeur binaire : 1= *identification correcte*, 0= *identification fausse*.

– Satisfaction

Nous avons évalué l'appréciation des participants concernant :

1. la consistance des neuf icônes du menu principal,
2. quelques caractéristiques générales de ces icônes (taille, utilisation des couleurs, association à chaque icône du nom de la fonction représentée).

La consistance des icônes a été notée en utilisant une valeur binaire : 1= *consistant*, 0= *inconsistant*. Les caractéristiques générales de ces icônes ont

FIGURE 2.12 – a. Page principale de la fonction agenda ; b. Calendrier pour sélectionner la date du RDV ; c. Bouton pour l’ajout de l’événement ; d. Fenêtre pop-up pour l’ajout des détails et pour la confirmation finale.

été notées avec une échelle de Likert à 5 points (de *totalemment en désaccord* = 1, à *totalemment d’accord* = 5).

Agenda

Cette tâche a consisté à enregistrer dans l’agenda du robot (figure 2.12a) un rendez-vous médical à l’hôpital Broca, le 12 Décembre 2011, à 10 heures. Pour réaliser cette tâche, quatre étapes devaient être suivies :

- sélection de la date en cliquant sur le calendrier (figure 2.12b)
- ajout d’un événement en utilisant le bouton avec le signe "plus" (figure 2.12c)
- ajout des détails de l’événement dans une fenêtre pop-up (heure, type d’événement, sujet et lieu) en utilisant une clavier virtuel (figure 2.12d)
- confirmation de l’événement (figure 2.12d)

Pour chaque étape, deux mesures de performance ont été collectées : le temps écoulé du début à l’achèvement de la tâche et le nombre de fautes commises. La table 2.2 présente la liste des variables dépendantes pour chaque sous-tâche et la mesure de la performance globale de la tâche entière.

FIGURE 2.13 – a. Page principale de la fonction liste des courses ; b. Menu des catégories des produits ; c. Contrôle numérique up/down pour sélectionner la quantité désirée des produits et bouton plus pour ajouter le produit sélectionné dans la liste.

Liste des courses

Pour cette tâche, nous avons demandé aux participants de compiler une liste des courses (figure 2.13a) en ajoutant deux produits appartenant à deux catégories différentes (fruit et viande). Pour chaque produit les sujets devaient :

- sélectionner la catégorie correspondant en cliquant sur l'icône (figure 2.13b)
- sélectionner la quantité en utilisant le contrôle numérique up/down et ajouter le produit à la liste par le bouton avec le signe plus (figure 2.13c)

Pour chacune de ces étapes, nous avons collecté deux mesures de performance : le temps écoulé du début à l'achèvement de la tâche et le nombre de fautes commises. On se référera à la table 2.2 pour la liste des variables dépendantes.

TABLE 2.2 – Liste des variables dépendantes pour les tâches Agenda et Liste des courses.

Agenda	
Variable dépendante	Description
DateT, DateE	TS* et NoE** pour sélectionner la date
AddT, AddE	TS et NoE pour ajouter le RDV
DetailsT, DetailsE	TS et NoE pour rentrer les détails du RDV (heure, lieu, sujet et type de RDV)
ConfirmT, ConfirmE	TS et NoE pour la confirmation finale
Liste des courses	
Variable dépendante	Description
Cat1T, Cat1E	TS et NoE pour choisir la catégorie du premier produit
Prod1T, Prod1E	TS et NoE pour sélectionner la quantité du premier produit et pour l'ajouter dans la liste
Cat2T, Cat2E	TS et NoE pour choisir la catégorie du deuxième produit
Prod2T, Prod2E	TS et NoE pour sélectionner la quantité du deuxième produit et pour l'ajouter dans la liste
Mesures combinées	
Variable dépendante	Description
AgendaT, AgendaE	Total TS et NoE pour achever la tâche Agenda entière
Shop1T, Shop1E	Total TS et NoE pour ajouter le premier produit dans la liste
Shop2T, Shop2E	Total TS et NoE pour ajouter le premier produit dans la liste
ShopT, ShopE	TS et NoE pour achever la tâche Liste des courses entière

* TS= Temps écoulé.

** NoE= Nombre de fautes.

2.3.3 Résultats

Menu principal

Dans cette section, les statistiques relatives aux scores moyens pour l'interprétation, l'identification et la satisfaction des icônes du menu principal sont présentées. Ces résultats sont donnés pour tous les participants et sans tenir compte des facteurs individuels (âge, groupe, niveau d'instruction etc.). La figure 2.14 montre les pourcentages d'interprétation correcte, d'identification et de satisfaction (en relation à la consistance) des icônes du menu principal.

Nous pouvons observer un taux d'interprétation correcte modéré/élevé. En effet, sans considérer l'icône relative au contrôle des mouvements du robot (taux d'interprétation correcte = 9.9%), les pourcentages d'interprétation correcte des icônes varient dans un intervalle compris entre 63% et 91%. La raison qui pourrait expliquer un si bas taux d'interprétation de l'icône relative au contrôle du robot, est que les participants n'ont pas réussi à associer l'icône à la fonctionnalité faute d'avoir vu préalablement le robot en mouvement. Après la mise en évidence des mouvements, l'icône a été bien identifiée.

Le taux élevé d'identification correcte observé confirme que les icônes représentent assez bien les fonctionnalités. Cependant, les participants ont pu s'aider avec une stratégie d'élimination. Ainsi, pour l'évaluation de l'utilisabilité de l'interface, l'analyse croisée des résultats des trois sous-tâches (identification, l'interprétation et la satisfaction) est sans doute nécessaire. En combinant ces trois scores, nous avons identifié trois catégories d'icônes.

1. Icônes évidentes : elles suggèrent, sans équivoque, la fonction correcte. Elles ont été identifiées par les participants et elles ont été jugées comme une représentation graphique fidèle des fonctions respectives. A cette catégorie appartient les icônes relatives à la météo, aux jeux et à la liste des courses.
2. Icônes non représentatives : il s'agit des icônes qui n'ont pas été jugées bien représentatives de la relative fonction, à savoir les icônes relatives à la gestion des médicaments et à l'agenda. L'icône utilisée pour la gestion des médicaments contient l'image d'une seringue. L'icône a été correctement identifiée et interprétée, cependant elle a été jugée non conforme car l'image d'une seringue n'est pas associée à l'auto-administration de médicaments. Les participants ont estimé qu'un flacon de pilules aurait pu mieux représenter cette fonction. L'icône relative à l'agenda a été bien identifiée, mais pas forcément

FIGURE 2.14 – Pourcentages d’interprétation correcte, d’identification et d’icônes jugées consistantes pour le menu principal.

bien interprétée car l’image choisie est en ambiguïté avec celle du calendrier.

3. Icônes cryptiques : ces icônes ont obtenu des scores faibles parce qu’elles représentent des technologies récentes (e-mail, vidéoconférence, stimulation cognitive) ou des domaines techniques non familiers aux personnes âgées. D’autres recherches devront être entreprises pour améliorer leur conception afin d’être plus informatives et esthétiquement attractives.

Globalement, nous pouvons conclure que l’identification des icônes du menu principal est conforme aux critères de l’*American National Standards Institute* (1998) qui recommande un taux d’identification correcte de 85% et de l’*Organisation internationale de normalisation* (1988) qui recommande le 67% [106].

La figure 2.15 montre les résultats de satisfaction (pour tous les participants) relativement aux icônes du menu principal en relation aux différentes caractéristiques explorées. La taille proposée a été considérée appropriée (score 4.41/5). En moyenne, les participants ont trouvé que la compréhensibilité pouvait être légère-

FIGURE 2.15 – Évaluation des caractéristiques générales des icônes du menu principal.

ment améliorée en accompagnant l’icône avec le nom de la fonction (score 2.12/5). Ce résultat est en contradiction avec celui trouvé dans la phase de conception. Une bonne solution pourrait être de laisser à l’utilisateur la possibilité de paramétrer l’interface en choisissant d’avoir, ou pas, le nom de la fonction en accompagnement de l’icône. Enfin, les participants ont été assez satisfaits par l’homogénéité de couleur pour toutes les icônes (score 3.70/5). Ils ont considérés l’utilisation de couleurs différentes peu utile pour l’amélioration de l’identification des icônes.

Agenda et liste des courses

Pour ces tâches, nous avons effectué une analyse statistique afin d’examiner l’influence des facteurs individuels (état cognitif, âge, niveau d’éducation, genre, expérience informatique) sur l’exécution des tâches (temps écoulé et nombre d’erreurs commis pour chaque sous-tâche).

L’analyse de la relation entre chaque variable indépendante et les performances d’exécution des tâches, a été effectuée en utilisant des MANOVAs. La MANOVA (de l’anglais *Multivariate analysis of variance*) est une généralisation de l’ANOVA (de l’anglais *Analysis of variance*) et est utilisée pour analyser différentes variables dépendantes en même temps. Nous avons effectué un test MANOVA pour chacune des variables indépendantes (facteurs) en combinant toutes les variables dépendantes (performances observées). Ce choix a été préféré pour éviter d’obtenir des différences significatives dues seulement au hasard, situation qui pourrait se vérifier en effectuant des analyses de variance séparées pour chacune des variables

dépendantes (suite d'ANOVA).

Les préconditions qui doivent être respectées pour pouvoir appliquer un test MANOVA sont les suivantes :

1. les variables dépendantes sont des variables score,
2. les variables indépendantes sont des variables catégorielles,
3. les variables dépendantes sont conceptuellement liés (même catégorie),
4. la taille des échantillons est la même.

La précondition 1. est respectée parce que les variables dépendantes ici sont les scores de performance des participants. Pour respecter la deuxième précondition, la variable continue âge a été transformée en variable binaire (= 0 si ≤ 78 ans, = 1 si > 78 ans). La médiane (78 ans) a été choisie comme valeur seuil. En considérant la troisième précondition, nous avons distingué deux types de variables dépendantes : variables de durée et variables de nombre d'erreur. La taille des échantillons est la même pour chaque groupe, excepté pour l'expérience informatique (10 jamais / 12 réguliers) et le genre (16 F / 6 H). Nous avons décidé d'exclure le genre de l'analyse factorielle en raison de la grande différence de taille des échantillons (dans le respect de la quatrième précondition de la MANOVA).

Si la MANOVA donne un résultat significatif, cela indique qu'une analyse plus détaillée, par exemple l'ANOVA, peut être réalisée sur les variables dépendantes. Si les résultats de la MANOVA ne sont pas significatifs, aucune autre analyse n'est appropriée. Dans ce cas, l'hypothèse selon laquelle les groupes se distinguent sur la base de cet ensemble de variables dépendantes peut être directement rejetée en raison d'absence de signification.

Nous avons examiné la combinaison de toutes les variables dépendantes associées en fonction du type : d'abord, les variables de durée, et ensuite, les variables de nombre d'erreurs. Le t-test Hotelling a été utilisé pour analyser les différences statistiques entre les moyennes des groupes. En fait, ce test permet d'observer si le vecteur des moyennes des variables dépendantes est égale pour les deux groupes de population (e.g. groupe MCI et groupe avec capacité cognitive normale). Le t-test Hotelling a été choisi parce que nous avons ici à comparer à chaque fois deux populations (deux groupes) indépendantes et parce qu'il s'agit d'un test multivarié.

L'analyse de la MANOVA a montré que la durée d'exécution des tâches diminue avec l'âge (Hotelling $F_{8,13} = 4.29$, $p < .05$, partiel $\eta^2 = 0.72$). Les variables tempo-

relles ont été soumises séparément à une ANOVA afin d'évaluer si les 13 variables dépendantes montrent la même tendance. Le temps moyen passé pour l'expérience totale a été plus court pour les participants les plus jeunes ($M = 133.69$ s) que pour les plus âgés ($M = 281.57$ s), $F_{1,20} = 16.12$, $p < .005$. Cette différence parmi les deux groupes d'âge a été observée aussi pour quelques sous-tâches : *ShopT* ($F_{1,20} = 6.77$, $p < .05$), *AgendaT* ($F_{1,20} = 15.79$, $p < .005$), *Prod1T* ($F_{1,20} = 7.95$, $p < .05$), *Shop1T* ($F_{1,20} = 9.90$, $p < .01$), *DateT* ($F_{1,20} = 8.60$, $p < .01$), *DetailsT* ($F_{1,20} = 8.8$, $p < .01$), *ConfirmT* ($F_{1,20} = 5.25$, $p < .05$).

La MANOVA a aussi montré que les participants avec une certaine expérience informatique ont achevé les tâches plus rapidement que les autres (Hotelling $F_{8,13} = 5.02$, $p < .01$, partiel $\eta^2 = 0.75$). Les ANOVAs sur chaque variable de temps ont montré que pour la tâche liste des courses, l'expérience informatique a eu un effet significatif sur *Prod1T* ($F_{1,20} = 11.94$, $p < .005$) : les participants avec expérience ont passé moins de temps ($M = 11.6$ s) que les débutants ($M = 31.25$ s). Concernant la tâche agenda, *DateT* est affectée par l'expérience informatique ($F_{1,20} = 4.89$, $p < .05$) : les novices ont passé plus de temps ($M = 31.12$ s) que les sujets avec expérience informatique ($M = 17.5$ s). Pour les autres variables indépendantes (groupe et niveau d'instruction) aucune influence sur la durée d'exécution des tâches n'a été observée.

La MANOVA sur les variables d'erreurs a montré qu'aucun facteur individuel n'affecte significativement le nombre de fautes commises pendant l'expérience.

Pour la tâche liste des courses, nous avons aussi comparé statistiquement la performance de l'ajout du premier et du deuxième produit (*Shop1T* et *Shop2T*). En moyenne, comme il était attendu, les participants ont passé moins de temps et ils ont commis moins d'erreurs dans M_{Shop2T} que dans *Shop1T*. Les résultats des ANOVAs montrent que les facteurs individuels âge et expérience informatique influencent significativement *Shop1T*, mais pas *Shop2T*.

De plus, une différence significative parmi *Shop1T* ($M_{Shop1T} = 40.09$ s) et *Shop2T* ($M_{Shop2T} = 19.71$ s) a été observée ($F_{1,21} = 17.77$, $p < .001$). Donc, nous avons pu analyser l'influence croisée entre l'âge, l'expérience informatique, *Shop1T* et *Shop2T* en utilisant deux modèles mixtes d'ANOVA (un pour l'âge et l'autre pour l'expérience informatique).

Le modèle mixte d'ANOVA est un test de différence entre deux ou plusieurs groupes indépendants (dans notre cas, e.g. âge=0 et âge=1) dans les cas des me-

FIGURE 2.16 – Résultat du modèle mixte d’analyse de la variance pour l’âge, en considérant *Shop1T* – versus – *Shop2T* comme variable intra-sujet.

sures répétées (i.e. *Shop1T* et *Shop2T*). Pour appliquer ce modèle il est nécessaire d’avoir au moins une variable inter-sujet et au moins une variable intra-sujet. Dans notre cas, la variable inter-sujet est l’âge (considérée en sa valeur binaire) ou l’expérience informatique (qui est aussi une valeur binaire). La variable intra-sujet est la durée moyenne d’exécution de la tâche Liste des courses (qui fournit deux valeurs en relation avec le fait que la même tâche a été exécutée deux fois).

Le modèle mixte d’analyse de la variance pour l’âge, en considérant *Shop1T* – versus – *Shop2T* comme variable intra-sujet, a montré une interaction significative, $F_{1,20} = 7.92$, $p < .05$. Ce résultat confirme le fait que la diminution de la durée entre *Shop1T* et *Shop2T*, est plus importante pour les participants plus âgés ($M_{Shop2} - M_{Shop1} = -32.19$ s) que pour les plus jeunes ($M_{Shop2} - M_{Shop1} = -8.58$ s), (figure 2.16). Les sujets plus âgés ont besoin de plus de temps que les jeunes pour achever la tâche la première fois, mais cette différence diminue la deuxième fois.

Le deuxième modèle mixte d’ANOVA pour l’expérience informatique en utilisant *Shop1T* – versus – *Shop2T* comme variable intra-sujet a montré une interaction peu significative ($F < 1$, NS) (figure 2.17).

FIGURE 2.17 – Résultat du modèle mixte d’analyse de la variance pour l’expérience informatique, en considérant *Shop1T* – versus – *Shop2T* comme variable intra-sujet.

TABLE 2.3 – Résultats de la MANOVA pour la durée d’exécution.

Effet	Value	F	Hypothèse df	Erreur df	Sig	Eta Partielle Carrée
Interception d’Hotelling	6.051	9.833	8	13	.000	.858
Groupe	.287	.466	8	13	.859	.223
Interception d’Hotelling	13.736	22.321	8	13	.000	.932
Âge	2.638	4.287	8	13	.010	.725
Interception d’Hotelling	17.339	28.176	8	13	.000	.945
Expérience informatique	3.089	5.020	8	13	.005	.755
Interception d’Hotelling	6.156	10.004	8	13	.000	.860
Niveau d’instruction	.452	.734	8	13	.662	.311

TABLE 2.4 – Résultats de la MANOVA pour le nombre des fautes commises.

Effet	Value	F	Hypothèse df	Erreur df	Sig	Eta Partielle Carrée
Interception d'Hotelling	4.271	5.694	9	12	.003	.810
Groupe	.795	1.060	9	12	.452	.433
Interception d'Hotelling	6.534	8.712	9	12	.000	.867
Âge	1.877	2.502	9	12	.070	.652
Interception d'Hotelling	5.224	6.965	9	12	.001	.839
Expérience informatique	1.691	2.254	9	12	.095	.628
Interception d'Hotelling	3.981	5.308	9	12	.005	.799
Niveau d'instruction	1.180	1.574	9	12	.228	.541

2.4 Conclusion

Dans ce chapitre un processus de conception d'une interface graphique pour un robot d'assistance dédiée aux personnes âgées et avec des troubles cognitifs est présenté. Ce processus est centré sur l'utilisateur, dans le sens où il tient compte des capacités et des attitudes de l'utilisateur dans toutes les étapes de la conception.

En considérant les déficits perceptifs et les limitations cognitives des personnes qui utiliseront le robot, et donc son interface graphique, nous nous sommes focalisés sur le choix des icônes à utiliser pour rendre la machine facilement accessible et utilisable par les personnes âgées.

Tout d'abord, une étude a été menée pour identifier les critères qui doivent être pris en considération pour la sélection des images à utiliser dans l'interface. De cette analyse, il est apparu que ni la consistance ni la convivialité des images sont des critères discriminants pour définir la pertinence des images.

Après la réalisation du prototype, une évaluation d'utilisabilité auprès de la population des utilisateurs a été réalisée sur la forme d'un test d'utilisabilité. Ce test a montré un taux élevé d'identifications et cela confirme que les icônes choisies représentent assez bien les fonctionnalités testées du robot.

En conclusion, le processus de conception proposé semble être une bonne méthode pour réaliser des systèmes dédiés à des populations particulières (comme les MCI) qui soient faciles à utiliser. En effet, l'analyse statistique des résultats obtenus des tests d'utilisabilité a montré que l'état cognitif (MCI ou capacités cognitives normales) n'a pas d'influence significative sur les performances des utilisateurs.

A notre connaissance, dans la littérature ils n'existent pas d'autres méthodes pour concevoir des interfaces pour des robots sociaux et dédiées aux personnes âgées. Aucune comparaison des résultats avec d'autres études a été possible. Les résultats trouvés ne sont valables que pour ce type d'interface et pour cette population d'utilisateurs, cependant la méthode proposée est généralisable à d'autres types d'interfaces et à d'autres types d'utilisateurs.

Chapitre 3

Détection de personne et estimation de son état

Ce chapitre aborde la définition et la mise en œuvre d'un détecteur et d'un estimateur d'état de la personne en utilisant les données fournies par le scanner laser embarqué sur le robot Kompai. Nous mettons en évidence les performances obtenues en exploitant ce seul capteur. Nous montrons aussi comment la fusion des données du scanner laser avec celles d'une caméra permet d'étendre les capacités du détecteur en terme de robustesse et profondeur de champ.

Les positions successives de la personne détectée constituent les entrées d'un estimateur récursif (filtre de Kalman étendu) qui est utilisé pour déterminer l'état de la personne ainsi que son évolution dans l'environnement. Détecter les mouvements d'une personne ou d'une partie de l'anatomie (visage, main etc) d'une personne pour pouvoir ensuite la suivre (*tracking*), est une fonction fondamentale en robotique personnelle. En effet, pour débiter et maintenir tout type d'interaction, le robot doit percevoir la position de la personne avec laquelle il doit interagir et pour pouvoir rester connecté avec elle, donc suivre ses mouvements.

3.1 Détection de personnes

3.1.1 Motivation

Pour les robots sociaux qui opèrent dans des environnements intérieurs non structurés en interaction avec des personnes, les fonctions de perception et de localisation utilisées classiquement pour la navigation ne sont pas suffisantes. Pour

interagir avec des personnes, les robots sociaux doivent pouvoir percevoir l'environnement dans lequel il doivent évoluer mais aussi localiser les personnes avec lesquelles ils vont interagir, observer et interpréter leurs activités et au-delà analyser leur comportement dans diverses dimensions et selon différentes sémantiques. Cette autre forme de perception est orientée action, ici en l'occurrence action-humaine. Elle peut focaliser des activités intentionnelles comme la saisie, la manipulation, la posture, la locomotion etc. Ces informations sont nécessaires au robot pour qu'il puisse approprier son activité à la fois aux ordres, aux attentes, au besoin, aux contraintes de sécurité ainsi que aux contraintes sociales. Dans ce contexte, la détection de personnes est une fonction centrale et préalable à toute interaction.

3.1.2 Détecteur

Un certain nombre d'algorithmes ont été proposé pour la détection des personnes par télémètre laser. Jung et al. [107] ont démontré que la partie du corps humain qui peut être reconnue de la manière la plus robuste par un simple télémètre laser est la taille. Cela pour différentes raisons : quand la personne marche, le mouvement des jambes entraîne des erreurs de mesure plus importants que le mouvement de la taille (qui bouge deux fois moins vite) ; à partir d'une certaine distance (qui dépende de la taille des objets et de la résolution du scanner) les objets petits comme les jambes peuvent ne plus être visibles par le laser en raison de sa résolution ; en fonction de la direction de marche par rapport à la position du laser, une jambe peut être cachée par l'autre, alors que la taille reste toujours visible dans n'importe quelle direction de marche.

Cependant, notre choix de localiser la personne à partir de ses jambes à été contraint par la position du scanner laser sur le robot Kompaï. Cette position est volontairement basse pour des raison de sécurité vis à vis des personnes. Le télémètre laser est positionné à 0.25 m du sol. La détection présente par ailleurs l'intérêt de détecter les personnes lorsqu'elles sont assises.

Les différentes méthodes existantes pour la détection des jambes par scanner laser peuvent être classées en trois catégories : 1) comparaison de mesures consécutives, 2) méthodes par apprentissage, 3) reconnaissance des caractéristiques géométriques et de la posture.

La première catégorie regroupe tous les algorithmes conçus pour détecter les personnes (et plus généralement les objets) en mouvement ceci en les distinguant

FIGURE 3.1 – Plan de détection (plan laser) du robot Kompaï.

des objets statiques de l'environnement. Les travaux de Prassler ont été parmi les premiers dans cette catégorie. Prassler [108] propose une partition du plan laser en une grille de représentation pour détecter les cellules en mouvement. Les groupes de cellules voisines en mouvement sont détectées comme une personne. Dans [109], les auteurs définissent un *point de violation* comme la nouvelle position d'un objet ayant bougé par rapport à une mesure du scanner laser précédente. Pour chaque scanner laser une violation est validée si en appliquant une Gaussienne centrée sur la position précédente de l'objet en question, la valeur de la fonction dans la violation est supérieure à un certain seuil. Schulz et al. [110] proposent une méthode basée sur le minimaux locaux : chaque minimum local dans le scanner laser est considéré comme un objet. En calculant une grille d'occupation locale, les objets en mouvement (les personnes par exemple) sont distingués des objets statiques. Plusieurs travaux, comme [111], [112], [113] et [114], visent la détection et le *tracking* de plusieurs personnes à travers plusieurs capteurs laser fixes.

La deuxième catégorie est constituée d'approches plus récentes. Il s'agit d'algorithmes basés sur des méthodes d'apprentissage du modèle des jambes. Par exemple Arras et al. [115] proposent un classifieur entraîné par l'algorithme AdaBoost à partir de groupes d'objets voisins correspondants à des jambes. Ils ont montré que certaines caractéristiques géométriques (comme le rayon et la convexité) permettent de reconnaître la forme des jambes mieux que d'autres. Une approche très similaire est utilisé par Zivkovic [116]. L'auteur propose un apprentissage des jambes sur 13 caractéristiques géométriques (en utilisant toujours l'algorithme AdaBoost pour entraîner le classifieur). Afin de rendre la détection plus robuste, il propose une mé-

thode inspirée par la *part-based representation* (utilisée surtout dans le domaine de la vision) pour prendre en compte la disposition des jambes détectées dans l'espace.

La troisième catégorie comprend les méthodes basées sur la détection de caractéristiques géométriques des jambes et des postures (positions relatives entre deux jambes). L'un des premiers détecteurs proposés appartenant à cette catégorie est celui présenté par Fritsch [117]. Ce détecteur est basé sur la segmentation du scanner laser, puis sur la détection des jambes en fonction de caractéristiques comme le nombre des points et la distance par rapport au capteur et enfin sur le couplage des jambes en fonction de leur distance cartésienne. Bellotto [118, 119] propose un algorithme qui, à chaque acquisition du scanner laser, extrait tout d'abord les objets en fonction des critères des maximum et minimum locaux. Puis, en fonction de la position relative parmi les objets extraits, il exclut les séquences des postures impossibles (par exemple une ouverture de $3m$ est considérée une posture impossible).

Le détecteur proposé ici est basé sur cette troisième catégorie. Il a été conçu pour détecter des personnes debout ou assises en position naturelle (donc avec les jambes séparées).

3.1.3 L'algorithme

La première étape pour la mise en place de ce détecteur a consisté en la modélisation des jambes (hors-ligne). Nous avons tout d'abord déterminé les modèles Gaussiens de la taille des jambes et de la distance entre deux jambes (de la même personne). Ces modèles sont paramétrés par les moyennes et les écarts type donnés dans l'équation 3.1 (en m).

$$\begin{cases} (\boldsymbol{\mu}, \boldsymbol{\sigma})_{width} = (0.13, 0.03) \\ (\boldsymbol{\mu}, \boldsymbol{\sigma})_{interdistance} = (0.23, 0.04) \end{cases} \quad (3.1)$$

Ces paramètres ont été définis expérimentalement à partir des données collectées sur 100 échantillons de mesures de scanner laser acquis en différents environnements et capturant plusieurs personnes statiques et en mouvement à différentes distances les unes des autres.

Une fois les modèles établis, la détection se fait en suivant les étapes suivantes (en-ligne) :

1. Segmentation : On détecte tout d'abord dans le scanner laser tous les *blobs* (binary large object). Un blob est un ensemble d'entités géométriques supposés appartenir au même objet. Deux points sont considérés comme appar-

FIGURE 3.2 – A gauche : Étape de segmentation du détecteur de personne. Au centre : Étape de classification. A droite : Étape de couplage.

tenant au même objet si leur distance cartésienne est dans l'intervalle $]0, 0.1]$ (en m).

2. Classification : Sur tous les blobs détectés, nous appliquons le modèle Gaussien de la jambe (équation 3.1) et avec un seuil sur la valeur de la fonction, les blobs considérés comme *pas des jambes* sont rejetés. Les autres blobs sont classés comme *possiblement des jambes* et sont analysés à l'étape suivante. Les différents résultats obtenus à cette étape en fonction du choix du seuil sont discutés en section 3.1.4.
3. Couplage : les blobs sélectionnés comme *possiblement des jambes* sont analysés par couples. Nous appliquons un seuil sur la valeur de la Gaussienne pour la distance entre deux jambes et nous rejetons les couples reflétant une posture improbable. On se reportera à la section 3.1.4 pour les résultats de détection avec différentes valeurs de seuil.

3.1.4 Résultats expérimentaux

Pour tester la fiabilité et la robustesse du détecteur dans des environnements réels et naturels, nous avons déplacé le robot dans trois lieux différents du laboratoire (figure 3.3). Nous avons demandé à 15 personnes de marcher autour du robot de façon naturelle. La trajectoire et la vitesse ne sont pas imposées. Dans certains cas une seule personne à la fois était dans le champ de détection du laser, dans d'autres cas, deux personnes apparaissaient ensemble à différentes distances entre elles. Aucune information a priori sur la position de la personne, ni sur le nombre de personnes apparaissant dans la scène n'étaient données pour ces expériences et par ailleurs les données n'étaient pas celles utilisées pour construire le modèle des jambes (équation 3.1).

FIGURE 3.3 – Environnements expérimentaux utilisés pour la mise au point du détecteur des personnes.

FIGURE 3.4 – À gauche : Pourcentages de détections correctes des blobs comme *possibles jambes* avec les trois seuils. À droite : Nombre moyen des jambes dans la vérité terrain.

Résultats

Quatre cent trente neuf données (scanners laser) ont été collectées : 210 avec une seule personne dans la scène, 229 avec deux personnes. Au total 668 détections potentielles d’une personne sont possibles.

Les performances du détecteur ont été analysées en faisant varier les deux seuils (sur la taille d’une jambe et sur la distance cartésienne entre deux jambes).

Pour l’étape de classification, nous rappelons que le modèle utilisé est une Gaussienne de moyenne et écart type $(\mu, \sigma)_{width} = (0.13, 0.03)$.

Pour l’évaluation de l’étape de classification, nous avons choisi trois valeurs de seuil : $seuil = 0.03 = \sigma_{width}$, $seuil = 0.06 = 2\sigma_{width}$ et $seuil = 0.09 = 3\sigma_{width}$. Les résultats de détection des blobs comme *possiblement des jambes* sont montrés sur la figure 3.4. Ces courbes ont été obtenues avec la méthode des fenêtres glissantes pour avoir la moyenne des détections correctes en fonction de la distance des blobs par rapport au capteur laser. C’est en raison de l’utilisation de cette méthode que le nombre des jambes (vérité de terrain) sur lesquels les pourcentages des détections sont calculés pour chaque intervalle de distance, est supérieur au nombre d’échantillons dans la base des données (figure 3.4 à droite).

Sur la figure 3.5, à gauche sont affichés les pourcentages des faux positifs (pour les trois seuils choisis) sur le nombre total des blobs détectés dans l’étape de seg-

FIGURE 3.5 – A gauche : Pourcentages de fausses détections en fonction des distances pour les trois seuils choisis. A droite : Nombre moyen des blobs détectés.

mentation (à droite). Ces résultats correspondent aux attentes ; il est en effet logique qu'en prenant $seuil = 0.09 = 3\sigma_{width}$ et donc 95.73% de la distribution normale, le taux de détection soit supérieur que si nous prenons $seuil = 0.03 = \sigma_{width}$ (6.2% de la distribution) et que le nombre des fausses détections augmente aussi.

Les performances décroissent par ailleurs avec la distance. Cela est dû au fait que le nombre potentiel des rayons laser qui trouvent une intersection avec une jambe est trop faible (figure 3.8) et donc le détecteur ne dispose pas d'informations suffisantes pour pouvoir classer le blob comme *possiblement une jambe* (les blobs composés par moins de trois points étant rejetés).

Le choix final du seuil a été fixé à $seuil = 0.09 = 3\sigma_{width}$: le fait d'avoir plus de fausses détections n'est pas particulièrement gênant car les fausses jambes détectées sont filtrées dans l'étape de couplage sauf si bien sûr deux fausses détections sont placées à une distance similaire à celle entre deux jambes).

Pour l'évaluation de l'étape de couplage, nous avons choisi trois valeurs de seuil : $seuil = 0.04 = \sigma_{interdistance}$, $seuil = 0.08 = 2\sigma_{interdistance}$ et $seuil = 0.12 = 3\sigma_{interdistance}$. Les résultats finaux de détection sont montrés sur la figure 3.6. Comme pour l'analyse de l'étape de classification, la méthode des fenêtres glissantes a été utilisée. Les scores de détection finaux en utilisant $seuil = 0.12 = 3\sigma_{interdistance}$ sont compris dans l'intervalle (30 %, 42 %) jusqu'à 3 m de distance,

FIGURE 3.6 – À gauche : Pourcentages de détections des jambes (couples) correctes avec les 3 seuils. À droite : Nombre moyen des couples de jambes dans la vérité terrain.

au-delà ils décroissent. Nous pouvons remarquer sur la figure 3.7 que les détections des faux positifs baissent considérablement à une distance d'environ 1.2 *m*. Cela peut être expliqué par le fait que même si les faux positifs des jambes séparées augmentent avec la distance, dans la phase de couplage ces fausses détections sont naturellement filtrées.

Si les résultats obtenus n'offrent pas un bon score, ils restent cependant acceptables pour l'usage que nous en aurons. Il faut en fait considérer que jusqu'à 3 *m*, le score de détection est supérieur 30 %. En moyenne, nous avons une détection chaque trois balayages du laser donc environ quatre détections par seconde (la fréquence du laser est fixée à 12.5 *Hz*, c'est-à-dire un balayage tous les 80 *ms*).

En considérant le score obtenu pour chacun des 15 participants (figure 3.9), nous pouvons remarquer que jusqu'à 2.5 *m*, le plus mauvais taux de détection est 20 % et dans l'intervalle [2.5, 3] *m* le score est au dessous de 15 % pour trois participants.

Le détecteur de jambes développé ne fournit pas des résultats excellents. Comme nous verrons par la suite, l'utilisation d'une séquence de mesures acquises à partir de plusieurs vues obtenues par la mobilité du robot (leur sommation incohérente réduit le bruit) et l'emploi de différentes techniques de filtrage conduit à des performances satisfaisantes pour la localisation de la personne. L'amélioration du score de détection comme de la profondeur de champ de la détection aura très proba-

FIGURE 3.7 – A gauche : Pourcentages de faux positifs dans la détection des jambes (couples). A droite : nombre total de couples de jambes détectées.

FIGURE 3.8 – En haut : Probabilité d'intersection entre un rayon laser et une jambe en fonction de la distance. En bas : Nombre des possibles rayons laser qui trouvent un intersection avec une jambe en fonction de la distance.

FIGURE 3.9 – Pourcentages de détections correctes des couples des jambes pour chaque participant.

FIGURE 3.10 – Nombre total des couples des jambes pour chaque participant (vérité terrain).

blement une forte incidence sur les performances globales du système. La confirmation de cette hypothèse n'est pas démontrée dans ce manuscrit, mais puisque la détection est la base de l'interaction, il est très probable que l'amélioration de la détection aura des effets positifs sur le système globale. En section 3.5 un détecteur exploitant une fusion entre les mesures du laser et des images prises par une caméra [120] est décrit. Ce détecteur a été développé en collaboration avec un autre doctorant du laboratoire.

3.2 Estimation de l'état de la personne

Sous sa forme brute, l'information relative à la détection peut être utilisée pour localiser une personne relativement au robot. Cependant, d'une manière plus générale le problème posé dans la synthèse de comportements d'interaction avec une personne repose en partie sur la poursuite de cibles mouvantes. L'utilisateur est une cible qui se déplace sur une trajectoire non connue a priori. L'objectif est alors de reconstruire l'état de la personne à partir de données bruitées pour poursuivre l'utilisateur-cible sur sa trajectoire et prédire sa position à des instants futurs.

L'état de la personne-cible (sa position et sa vitesse) ne peut en effet pas être obtenu en considérant seulement les mesures directes exploitant du détecteur implémenté, cela pour des raisons évidentes liées aux limites du détecteur, aux occultations et à la précision intrinsèque du capteur. Pour déterminer la position de la personne-cible et faire une prédiction de son évolution dans l'environnement, nous avons choisi de traiter les informations issues du détecteur à l'aide d'un filtre de Kalman étendu (dans ce manuscrit sera utilisé l'acronyme EKF du nom anglais Extended Kalman Filter).

Le choix de ce filtre est motivé par le fait que le filtre de Kalman offre un traitement efficace pour un filtrage optimal du point de vue de l'erreur faite sur l'estimation de l'état du système. Son efficacité conduit à un coût de calcul faible pendant son implantation sur un système embarqué relativement aisée. Les calculateurs ne disposant pas d'une précision numérique infinie, les erreurs de calcul dues à cette limitation sont cependant susceptibles de se produire à tout moment et de se propager, pouvant ainsi mener à la divergence du filtre. D'autres types de filtres peuvent être envisagés comme les filtres particulaires notamment qui ont l'avantage, avec suffisamment d'échantillons, de pouvoir être rendus plus précis que le filtre de Kalman. Cependant, ils sont plus exigeants en temps de calculs [121, 122, 123].

Le filtre de Kalman ainsi que les filtres particuliers appartiennent à la catégorie des estimateurs Bayésiens récurrents. Il s'agit de méthodes les plus utilisées pour l'estimation dynamique. Si le filtre de Kalman est optimal pour être systèmes avec bruits Gaussiens, les filtres particuliers, qui sont l'implémentation pratique des estimateurs Bayésiens récurrents utilisant les simulations de Monte Carlo [124], ont l'avantage de pouvoir être appliqués à des systèmes avec tout type de distribution de probabilité.

Le filtre de Kalman, dans ses différentes formes, a déjà été utilisé dans la littérature pour la détection de personne. Par exemple Ito dans [125] a proposé un filtre de Kalman de type $\alpha - \beta$ pour fusionner les données issues d'un laser et d'une caméra panoramique afin de détecter et suivre une personne en environnement statique. Satake [126] a utilisé un EKF pour estimer la position d'une personne détectée par stéréovision.

Dans ce chapitre la modélisation d'un EKF en qualité d'observateur et prédictor de l'état d'une personne est présentée. Cet observateur est spécialisé par l'introduction d'un modèle de locomotion humaine (section 3.3.5).

L'utilisation du filtre pour prédire l'état de la personne a deux avantages. Tout d'abord, les trajectoires prédites sont plus lisses que les trajectoires détectées. De plus, le filtre donne une prédiction de la localisation de la personne-cible aussi en cas de perte de détection.

3.3 Filtre de Kalman Étendu (EKF)

Le filtre de Kalman [127] est un estimateur de l'état d'un système linéaire en contexte stochastique. L'utilisation de ce filtre est très largement répandue en robotique pour la résolution des problèmes de localisation des robots mobiles [128, 129], mais aussi pour le suivi des mouvements humains [130, 125, 126].

L'EKF est une extension du filtre de Kalman aux systèmes non linéaires. Il consiste à linéariser le système à chaque pas de calcul, puis à utiliser les équations d'un filtre de Kalman. L'algorithme de l'EKF est un algorithme récursif qui, à chaque instant d'échantillonnage k , fournit une estimation de l'état $\mathbf{x}_{k|k}$ à l'instant k ainsi que la covariance de l'erreur d'estimation $\mathbf{P}_{k|k}$ (mesure de la précision de l'état estimé).

La théorie sur ces filtres est bien connue ([131]), nous nous contenterons de rappeler les éléments essentiels liés à leur utilisation.

3.3.1 Modélisation

L'étape de modélisation consiste à obtenir un modèle d'évolution de la personne sous forme de représentation d'état à temps discret. En supposant que la personne marche à vitesse constante dans un certain intervalle de temps, le modèle discret peut être décrit comme dans l'équation 3.2.

$$\begin{aligned} \mathbf{x}_{k+1|k} &= \mathbf{F}_k \mathbf{x}_{k|k} + \mathbf{w}_k \\ \mathbf{y}_k &= \mathbf{C}_k \mathbf{x}_k + \mathbf{v}_k \end{aligned} \quad (3.2)$$

$$\mathbf{x}_k = \begin{bmatrix} \rho_k \\ \theta_k \\ \dot{\rho}_k \\ \dot{\theta}_k \end{bmatrix}; \mathbf{K}_k = \begin{bmatrix} 1 & 0 & \Delta t_k & 0 \\ 0 & 1 & 0 & \Delta t_k \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}; \mathbf{C}_k = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \end{bmatrix}$$

Le vecteur $\mathbf{x}_k \in R^4$ comprend la position de la personne (à l'instant $t = kT$) dans le repère laser en coordonnées polaires (ρ_k et θ_k) et les vitesses, toujours en coordonnées polaires ($\dot{\rho}_k$ et $\dot{\theta}_k$). Les coefficients de la matrice $\mathbf{F}_k \in R^{4 \times 4}$ représentent la dynamique du système. Le vecteur $\mathbf{w}_k \in R^4$ représente le bruit du système qui est supposé être un bruit blanc Gaussien d'espérance mathématique nulle et de covariance connue. Ce bruit est utilisé pour tenir compte de toutes les perturbations qui affectent les dynamiques du système. Le vecteur $\mathbf{y}_k \in R^2$ est l'observation (la mesure donnée par le détecteur de personne à l'instant $t = kT$) exprimée en coordonnées polaires. La matrice $\mathbf{C}_k \in R^{2 \times 4}$ est la matrice d'observation qui décrit comment le vecteur d'état est projeté sur l'observation. Le vecteur $\mathbf{v}_k \in R^2$ représente le bruit d'observation qui est supposé être également un bruit blanc Gaussien d'espérance mathématique nulle et de covariance connue. Ce bruit est utilisé pour tenir compte des erreurs du capteur et du détecteur.

3.3.2 Modélisation des bruits

Les phénomènes aléatoires, dans le formalisme du filtre de Kalman, sont modélisés par des bruits blancs, centrés, indépendants et de variance connue. Le bruit de modélisation comprend les erreurs du modèle et les erreurs de mesure (détection de la personne).

Erreurs du modèle

Ce bruit qualifie la validité de l'hypothèse que la personne marche à vitesse constante et sans changement de direction dans l'intervalle Δt (temps écoulé entre l'instant k et l'instant $k + 1$). Plus la durée de cet intervalle est longue, plus l'erreur du modèle est potentiellement importante. Ces bruits (l'erreur est à considérer dans les deux composantes polaires (ρ, θ)) sont modélisés comme des variables aléatoires Gaussiennes résultant de l'intégration d'un bruit blanc (équation 3.3).

$$\sigma_b^2 = E_{mod}^2 \Delta t \quad (3.3)$$

Le paramètre E_{mod} est réglé de telle sorte que les **écarts** des erreurs par rapport aux moyennes (qui sont supposées nulles) soient de 0.5 m pour la composant ρ et de 1 rad pour la composant θ (il est peu probable qu'une personne fasse un écart de plus de 0.5 m et 1 rad/s). Ces valeurs sont obtenues en fixant une variance de 0.16 m pour la composant ρ et de 0.33 rad pour θ .

Bien évidemment ces paramètres peuvent être ajustés en fonction du profil de la personne (sa vitesse de déplacement), de l'environnement (s'il s'agit d'un environnement domestique et encombré sa vitesse sera probablement faible) et aussi du type de tâche que la personne accomplit.

Erreurs de mesure

Les capteurs laser sont généralement très précis, cependant, ils peuvent retourner des mesures erronées. Ces erreurs sont liées au fonctionnement physique du capteur : le temps écoulé à partir de l'envoi d'un rayon jusqu'à la réception après réflexion détermine la distance de l'objet. Donc, trois types d'erreurs peuvent se produire : les deux premiers sont liés à la surface de réflexion, le dernier à la résolution du laser combinée à la distance et à la dimension de l'objet :

1. Certains types de matériaux et les couleurs très foncées peuvent ne pas réfléchir assez le signal lumineux émis pour d'onde rétrodiffusée ne soit perceptible par le récepteur.
2. L'angle d'incidence du rayon laser peu entraîner une réflexion spéculaire pas détectable par le récepteur.
3. L'objet, s'il est suffisamment loin et petit, la résolution spatiale du scanner peut conduire à l'absence de réflexion.

Pour l'EKF nous avons modélisé l'erreur du capteur laser comme une variable aléatoire Gaussienne à moyenne nulle résultant de l'intégration d'un bruit blanc (équation 3.4).

$$\sigma_b^2 = E_{mes}^2 \Delta t \quad (3.4)$$

Le paramètre E_{mes} est réglé de telle sorte que les **écarts** des erreurs soient de 0.01 m pour la composant ρ et de 0 rad pour la composant θ .

3.3.3 Étape de prédiction

L'entrée de l'EKF est la position de la personne fournie par le détecteur décrit section 3.1.3. A chaque nouvelle détection on calcule la variation de position selon les deux composantes polaires ρ et θ (calculées dans le repère global). A partir de cette variation nous déterminons les deux composantes polaires de vitesse sur l'intervalle de temps séparant l'instant $i + 1$ de l'instant i ($\dot{\rho} = \frac{\Delta \rho}{\Delta t}$, $\dot{\theta} = \frac{\Delta \theta}{\Delta t}$). L'intervalle Δt correspond normalement à la période de balayage du laser, cependant des retards de calcul peuvent causer des petits décalages sur des systèmes d'exploitation non temps-réel ou des trames du laser peuvent ne pas être traitées par le détecteur. Donc Δt est recalculé à chaque pas, pour assurer plus de précision. Les vitesses prises en compte par le filtre ne sont pas les vitesses ponctuelles calculées à chaque intervalle ($i, i+1$), mais sont calculées comme la moyenne sur les 10 dernières détections ($(\dot{\rho} = \frac{\Delta \rho_1 + \Delta \rho_2 + \dots + \Delta \rho_{10}}{\Delta t_1 + \Delta t_2 + \dots + \Delta t_{10}}$, $\dot{\theta} = \frac{\Delta \theta_1 + \Delta \theta_2 + \dots + \Delta \theta_{10}}{\Delta t_1 + \Delta t_2 + \dots + \Delta t_{10}}$). Le vecteur de l'état $\hat{\mathbf{x}}_{k|k}$ est mis à jour avec les coordonnées polaires fournies par le détecteur et avec les vitesses moyennes calculées. Ce vecteur représente l'entrée du filtre à l'instant k . L'étape de prédiction consiste à établir les expressions de $\hat{\mathbf{x}}_{k+1|k}$ (état à l'instant suivant) et de $\mathbf{P}_{k+1|k}$ (covariance à l'instant suivant) à partir de $\hat{\mathbf{x}}_{k|k}$, de $\mathbf{P}_{k|k}$ et de l'équation de l'état.

La prédiction de l'état s'obtient en prenant la moyenne conditionnelle de l'équation d'évolution (équation 3.2). Puisque \mathbf{w}_k est de moyenne nulle et indépendant de \mathbf{y}_k , la prédiction est donnée par :

$$\hat{\mathbf{x}}_{k+1|k} = \mathbf{F}_k \hat{\mathbf{x}}_{k|k} \quad (3.5)$$

La covariance de l'erreur de prédiction, en utilisant l'équation d'évolution (équation 3.2) est donnée par :

$$\mathbf{P}_{k+1|k} = \mathbf{F}_k \mathbf{P}_{k|k} \mathbf{F}_k^T + \mathbf{H}_k \mathbf{Q}_k \mathbf{H}_k^T \quad (3.6)$$

La matrice $\mathbf{Q}_k = \mathbf{Q} \in \mathbb{R}^4$ est la covariance des bruits de modélisation. La détermination de \mathbf{Q} étant assez délicate, son influence est souvent évaluée par des simulations de Monte Carlo.

Dans notre cas $\mathbf{H} = \mathbf{I}$, la covariance de l'erreur de prédiction est alors donnée par :

$$\mathbf{P}_{k+1|k} = \mathbf{F}_k \mathbf{P}_{k|k} \mathbf{F}_k^T + \mathbf{Q} \quad (3.7)$$

3.3.4 Étape de correction

L'étape de correction fournit $\hat{\mathbf{x}}_{k+1|k}$ et $\mathbf{P}_{k+1|k}$ en corrigeant les valeurs prédites en fonction de l'écart entre la prédiction de la mesure $\hat{\mathbf{y}}_{k+1|k}$ et la mesure effective \mathbf{y}_{k+1} . Le gain du filtre \mathbf{K}_{k+1} et la matrice de covariance $\mathbf{P}_{k+1|k+1}$ doivent être déterminés (les observations \mathbf{y}_{k+1} n'interviennent pas sur ces calculs).

$$\mathbf{K}_{k+1} = \mathbf{P}_{k+1|k} \mathbf{C}_k^T (\mathbf{C}_k \mathbf{P}_{k+1|k} \mathbf{C}_k^T + \mathbf{R}_{k+1})^{-1} \quad (3.8)$$

$$\mathbf{P}_{k+1|k+1} = (\mathbf{I} - \mathbf{K}_{k+1} \mathbf{C}_k) \mathbf{P}_{k+1|k} \quad (3.9)$$

Une fois les mesures acquises, la prédiction à l'instant $k + 1$ est corrigée en fonction de l'observation à l'instant $k + 1$:

$$\hat{\mathbf{x}}_{k+1|k+1} = \hat{\mathbf{x}}_{k+1|k} + \mathbf{K}_{k+1} (\mathbf{y}_{k+1} - \mathbf{C}_k \hat{\mathbf{x}}_{k+1|k}) \quad (3.10)$$

3.3.5 Résultats

Test avec vitesse imposée

Des tests ont été effectués avec le robot en statique, la personne-cible marchant devant lui. Les entrées du filtre sont les détections fournies par le détecteur basé sur le laser. Pour disposer d'une vérité terrain permettant de vérifier le fonctionnement correct du filtre, la vitesse de la marche de la personne est réglée par un métronome (un pas/battement) des marqueurs collés au sol règlent la grandeur des pas. Les marqueurs sont posés de telle façon que la marche soit naturelle (la distance parmi chaque marqueur est de 0.4 m). Avec cette amplitude de pas, les vitesses d'avance de la personne sont de 0.4 m/s à 60 battements par minute (BPM) et de 0.67 m/s à 100 BPM.

La personne marche devant le robot en restant toujours dans le champ de vision du laser (aucun obstacle occulte la détection).

Marche à 60 BPM

Dans ce premier test nous avons demandé à la personne de marcher en ligne droite à 60 BPM. La position initiale de la personne est à environ 0.4 m sur l'axe \mathbf{x} du robot et à 0 m de l'axe \mathbf{y} (Figure 3.11). La direction de marche de la personne suit l'axe \mathbf{x} du robot.

La personne est bien détectée jusqu'à une distance d'environ 2.8 m du robot. Cette distance correspond à 6 pas de la personne, pendant le septième pas il y a une perte de

FIGURE 3.11 – Position de départ et direction de la marche de la personne-cible pour les tests du filtre à vitesse imposée.

détection.

La figure 3.12 montre la trajectoire donnée par le filtre. Cette trajectoire correspond à la trajectoire du barycentre entre les jambes de la personne. Nous pouvons remarquer l'oscillation de ce barycentre autour de la trajectoire moyenne (ligne droite). Ce résultat est tout à fait logique et peut être corrélé aux mesures faites sur la position du centre de masse dans la marche en ligne droite par des plateaux de force [132].

Concernant les vitesses données, il faut rappeler que, durant la phase de prédiction, le filtre donne une vitesse calculée comme vitesse moyenne sur les 10 derniers pas. La vitesse moyenne calculée pendant cette expérience est d'environ 0.4 m/s (voir courbe de vitesse sur la figure 3.12). Cela montre que les vitesses observées par le filtre sont correctes. Cette expérience montre aussi une oscillation de vitesse des pieds autour de la vitesse moyenne. Ce phénomène est tout à fait conforme à la vitesse qui oscille autour de la vitesse de la taille (qui reste à peu près constante).

Marche à 100 BPM

Il s'agit de la même expérience que celle décrite ci-dessus, mais la vitesse est imposée au rythme de 100 BPM (0.67 m/s). A vitesse plus élevée on retrouve les mêmes effets que dans le cas précédent : oscillation de la vitesse autour de la moyenne due au cycle de pas pendant la marche et oscillation du barycentre autour de l'axe x pour une marche en ligne droite (figure 3.13). La vitesse longitudinale moyenne calculée par le filtre correspond à la vitesse d'avance imposée à la personne.

Test avec vitesse naturelle

En réalisant des expériences avec des personnes-cibles marchant à une vitesse non imposée et selon des trajectoires arbitraires, nous avons observé des erreurs importantes

FIGURE 3.12 – Trajectoire (en haut) et vitesse (en bas) de la personne données par le filtre pendant le test à 60 BMP.

FIGURE 3.13 – Trajectoire (en haut) et vitesse (en bas) de la personne données par le filtre pendant le test à 100 BMP.

FIGURE 3.14 – Test vitesse naturelle : $P1$ = perte de détection causée par une occultation ; $P3$ = détection retrouvée (à environ 0.4 m de la position prédite par le filtre).

sur les trajectoires fournies par le filtre lors du passage derrière des obstacles selon des trajectoires circulaires. Un exemple de trajectoire obtenue pour un modèle de prédiction à vitesse constante lors d'une perte de détection par l'occultation de la personne par l'obstacle contourné est donné figure 3.14.

De manière évidente le modèle de prédiction de la locomotion à vitesse constante n'est pas adaptée aux trajectoires présentant une courbure et encore moins pour les trajectoires avec évitement des obstacles. Dans ce qui suit, nous introduisons un modèle de prédiction plus représentatif de la locomotion humaine sur laquelle s'imposent des contraintes cinématiques et dynamiques ainsi que des critères d'optimalité.

Réduction de vitesse aux virages

Dans des études antérieures [133], il a été mis en évidence un invariant reliant la courbure de la trajectoire et la vitesse du sujet, et que cette relation peut être rendue, dans une certaine mesure, par une loi de puissance dite loi de la puissance un-tiers (ou deux-tiers, selon un autre mode de calcul). La vitesse d'avance peut être connue a priori à partir du rayon de courbure de la trajectoire.

Ce concept a été repris dans [134]. Cette dernière étude a montré qu'en réalité la loi de la puissance deux-tiers est respectée que pour les trajectoires elliptiques, donc pour un cas particulier de virage. Dans un cas plus général, il est possible de dire que la vitesse

FIGURE 3.15 – Trajectoires géométriques (droite) et profils de vitesse (gauche) d’une personne participant à l’étude de Quang Cuong [3] (reproduit sans autorisation).

et le rayon de courbure d’une trajectoire sont liés par une loi exponentielle, l’exposant de cette loi dépendant de la forme de la trajectoire.

La détermination du trajet emprunté par une personne lors de ses déplacements dans des environnements intérieurs encombrés en associant les données du détecteur proposé et celle d’une trajectoire hors-collision vers un but donné est envisageable. Nous nous sommes cependant réduit à considérer qu’une activité de locomotion perturbée par des virages induit une modulation de la vitesse pendant les virages de l’ordre de 20% (valeur déduite de la littérature) et nous avons introduit cette connaissance dans le filtre de Kalman.

Pratiquement, lorsque le robot perd la détection, la trajectoire de la personne-cible (le dernier mètre avant la perte de détection) est analysée (figure 3.16). On considère les points à distance 0.5 m et 1 m ($Mp1$ et $Mp2$) en amont de la dernière détection ($Mp3$). En appliquant l’équation 3.11, si ces trois points sont alignés la vitesse considérée par le filtre est la vitesse calculée avant la perte de détection et reste constante. Sinon la vitesse est réduite du 20% en raison du virage détecté est.

$$\|\alpha_2 - \alpha_1\| \begin{cases} < \text{seuil} \rightarrow \text{pas de virage} \rightarrow \text{vitesse constante} \\ \geq \text{seuil} \rightarrow \text{virage} \rightarrow \text{reduction de vitesse} \end{cases} \quad (3.11)$$

FIGURE 3.16 – Détection de virage.

Nous avons alors, pour un cas similaire à celui de figure 3.14 (pas strictement identique car la vitesse n'a pas été imposée), un comportement du filtre plus correct (figure 3.17).

3.4 Régression

L'EKF décrit dans les paragraphes précédents est très utile pour connaître l'allure de la trajectoire de la personne ainsi que pour prédire sa position en cas de perte de détection. De plus le filtre a aussi l'effet de réduire les bruits de mesure, il a un effet lissant. Cependant, comme nous avons pu observer dans la section 3.3.5, à cause de la nature oscillatoire de la trajectoire du centre de poussée et du mouvement des jambes pendant la marche, la trajectoire obtenue par le filtre a de légères oscillations. Afin de constituer une trajectoire de référence pour commander le mouvement de suivi de cible par le robot, un lissage de la trajectoire est opéré. Nous avons choisi d'appliquer pour ce faire une régression à la trajectoire fournie par l'EKF.

Dans les problèmes de régression, l'interpolation type *spline* est souvent préférée à l'interpolation polynômial car elle conduit à des résultats similaires tout en évitant le phénomène de Runge (du mathématicien Carle David Tolmé Runge qui l'a découvert) qui peut se manifester dans le contexte des interpolations polynômiales. Ce phénomène peut être observé même sur des fonctions infiniment dérivables. Il conduit à l'augmentation indéfinie de l'écart maximal entre la fonction et son interpolation en fonction du degré de l'interpolation.

FIGURE 3.17 – Test vitesse naturelle avec réduction de vitesse dans les virages : $P1$ = perte de détection causée par une occultation; $P2$ = réduction de la vitesse; $P3$ = détection retrouvée (proche de la position prédite par le filtre).

Dans [135] Eilers et Marx ont introduit la méthode d'interpolation nommée *P-spline*. Cette méthode est basée sur deux concepts principaux :

1. Utilisation des *B-splines* pour la régression ;
2. Modification de la vraisemblance à travers d'un coefficient de pénalisation sur la régression.

Les méthodes de lissage par *P-spline* (splines pénalisées) se fondent sur des approches non paramétriques (qui combinent les notions de *B-spline* et de pénalités) et qui estiment le paramètre de lissage à partir des données. Cette méthode a deux propriétés intéressantes : la flexibilité et la simplicité des calculs. Cet algorithme est particulièrement indiqué pour les problèmes de filtrage des bruits et pour les problèmes qui nécessitent un contrôle adaptatif du lissage.

Les seuls paramètres à choisir pour appliquer la méthode *P-spline* sont le nombre des nœuds et le coefficient de pénalisation P . L'interprétation qu'il faut donner au coefficient P est : "à quel point on veut pénaliser la non-linéarité de la spline". Normalement P est choisi dans l'intervalle $[10^{-8}, 10^8]$. $P = 10^{-8}$ correspond à pénaliser très peu la non-linéarité, $P = 10^8$ correspond à une forte pénalisation. Nous avons choisi le coefficient P expérimentalement. Sur la figure 3.18 une partie de la trajectoire d'une personne-cible et les résultats des *P-splines* obtenus avec différentes valeurs de P sont montrés.

Nous avons montré expérimentalement que $P = 10^3$ (pénalisation modérée de la non-linéarité) donne des bons résultats. Pour l'implémentation de l'algorithme de régression

FIGURE 3.18 – Différents résultats de régression de la même courbe obtenus avec différentes valeurs du coefficient de pénalisation P .

P -*spline* nous utilisons la fonction `spline1dfitpenalized` fournie par la librairie *open source* Alglib [136]. Cette fonction est appliquée deux fois pour lisser la trajectoire sur ses deux composants (x et y) par rapport au temps. D'autres exemples des morceaux des trajectoires de la personne-cible interpolées par P -*splines* en utilisant $P = 10^3$ sont montrés sur la figure 3.19.

Le nombre des points utilisés pour le calcul d'une P -*spline* a une influence considérable sur le résultat de la régression. Sur la figure 3.20 différents résultats obtenus avec le coefficient de pénalisation $P = 10^3$ en considérant différents nombres de nœuds est

FIGURE 3.19 – Trois exemples de régression par P -*spline* en utilisant $P = 10^3$.

FIGURE 3.20 – Différents résultats de P -spline obtenus avec le coefficient de pénalisation $P = 10^3$ et en considérant différents nombre de nœuds.

montré. Nous pouvons remarquer que les quatre résultats sont bien différents et que plus le nombre de nœuds considérés est grand, plus la trajectoire en sortie est lisse.

Ils existent des algorithmes pour choisir de façon automatique le nombre de nœuds à considérer pour optimiser le calcul (e.g. [137]). Nous avons choisi de le fixer dynamiquement en calculant une spline chaque fois que la personne se déplace d'1 m (on considère un déplacement d'1 m en distance euclidienne et non en longueur de trajectoire). Le nombre de points choisis dépend de la vitesse de déplacement et de la forme de la trajectoire parcourue. La figure 3.21 montre un exemple de trajectoire complète lissée avec P -splines.

Puisque la trajectoire est lissée en ligne pendant que la personne bouge et puisque nous avons choisi de faire un calcul de P -spline au terme de chaque déplacement d'1 m, la trajectoire complète présente des points de discontinuité. Nous pouvons soit les raccorder (par exemple avec une régression sur chaque extrémité de trajectoire contenant 1 point de discontinuité) soit les laisser ainsi sachant que lors du suivi de personne (Chapitre 4) le robot ne sera pas amené à reproduire exactement la trajectoire de la personne.

3.5 Détecteur de personne par fusion des données

La détection à travers le seul scanner laser est sujette à différents types de problèmes liés en partie aux limitations du capteur. Le nombre de fausses détections en environnement encombré, comme nous l'avons vu est important. L'utilisation de la vision monoculaire ou binoculaire embarquée pose des problèmes de nature différente : sensibilité

FIGURE 3.21 – Trajectoire d’une personne lissée par l’algorithme de *P-spline*.

aux conditions d’éclairage, perturbations induites sur la caméra, grande variabilité de l’apparence des êtres humains, ainsi que de leurs vêtements, etc. En revanche l’encombrement de l’environnement est beaucoup moins problématique parce que les informations traitées en vision sont beaucoup plus riches que celles fournies par un télémètre laser.

Un nombre très important de travaux ont été réalisés sur la détection et le suivi de personnes par vision. Plusieurs techniques basées sur différents types de caractéristiques ont été proposées : la pseudo-Haar [138], les histogrammes de gradient orienté (HOG) [139], la covariance des régions [140], les motifs binaires locaux (LBP) [141] etc. L’utilisation simultanée ou alternée de plusieurs types de descripteurs permet une amélioration significative des résultats comme démontré dans [142, 143].

Certaines études (e.g. [144, 145, 146]) utilisent la stéréovision qui permet d’avoir l’information 3D de la position de la personne ainsi que une bonne robustesse aux variations d’illuminations et aux occultations. Les détecteurs qui utilisent un flux vidéo peuvent exploiter aussi l’information de mouvement à travers des méthodes de soustraction de fond. Pour tous les objets en mouvement détectés, l’étape suivante consiste à établir s’il s’agit des personnes. On se ramène au problème de détection de personne dans une image, mais avec une complexité de classification inférieure, grâce au fait que des candidats probables ont été préalablement sélectionnés.

La combinaison judicieuse de différentes données hétérogènes des différents capteurs

afin d'obtenir une information globale plus riche pour avoir des résultats plus fiables est un concept bien connu appelé *fusion de données multimodale*. Il est appliqué dans de nombreux domaines comme les interfaces, l'interaction, la détection et le suivi de cible, etc.

La littérature propose différentes stratégies de fusion des données dans le contexte de détection de personnes. Certaines approches visuelles consistent à utiliser différents détecteurs de visage en parallèle pour atteindre de bonnes performances robustes à l'orientation des personnes [147, 148]. Ces détecteurs de visages multi-vues sont largement exploitées dans ce contexte, mais ils sont efficaces seulement si le visage de la personne est visible par le robot, ce qui n'est pas suffisant pour l'application de suivi de personne.

La vision thermique est basée sur la réception de rayonnement infrarouges qui permet de distinguer le profil thermique d'une personne du profil thermique des objets inanimés. Cette technologie permet ainsi d'affranchir les limitations liées aux conditions d'illumination, mais elle a été très peu utilisée sur des plates-formes mobiles pour le suivi de personne [149].

D'autres systèmes de perception multimodale dédiés au suivi de personne utilisent des capteurs visio-auditifs [150, 151, 152]. Néanmoins, percevoir des personnes au travers d'attributs auditifs pendant le déplacement du robot ou de la personne est assez complexe, compte tenu aussi du bruit ambiant.

La solution la plus fréquente est la combinaison laser-caméra, parce qu'il s'agit de deux capteurs avec des caractéristiques très complémentaires. Le laser donne des informations géométriques, la caméra des informations d'apparence visuelle. De plus, le laser est moins sensible au bruit ambiant (comme les conditions d'éclairage), mais il est exploitable seulement près du robot et il est sujet à un taux d'erreurs élevé dans des environnements très encombrés. Alors que la caméra est moins sensible à la problématique de l'encombrement de l'environnement et plus sensible au bruit ambiant (e.g. condition d'éclairage, couleur des murs, etc.).

Dans [153] les auteurs présentent une approche multimodale intégrant la vision (avec détection de visage), l'audio (avec estimation de la direction de la source sonore) et un laser (avec détection de jambes). Beaucoup d'autres travaux ont été réalisés en couplant la détection de jambes par laser et la détection de visage par caméra [119, 154, 155, 117]. Tous ces travaux proposent des méthodes intéressantes cependant pas applicables au problème de suivi lors de déplacements de la personne car basées sur la détection de visage. Dans [156], Zhang utilise le laser pour définir des régions d'intérêt en focalisant les objets

en mouvement. Cette méthode présente l'avantage de réduire le temps de calcul mais elle est peu robuste dans le cas d'objets possiblement statiques. Dans [116], la fusion des données d'une caméra panoramique et d'un laser pour détecter plusieurs personnes simultanément avec un robot fixe est décrite. Des filtres particuliers sont utilisés pour le *tracking* des personnes dans le plan du laser et un modèle mixte de Gaussiennes est utilisé pour soustraire le fond de l'image. Elle ne tire cependant pas profit de la mobilité du robot. Dans [157], la détection des jambes permet d'initialiser un algorithme de suivi visuel et les informations des deux capteurs sont combinées à travers une méthode de fusion Bayésienne.

D'autres approches de suivi de personnes exploitant des réseaux de capteurs fixes ou mobiles (ultrasons, infrarouges [158]), ou sur des badges radiofréquence [159, 160, 161, 162]. Ces méthodes sont très répandues et sont maintenant mises en œuvre dans de nombreux produits industriels. Elles supposent des aménagements de l'environnement (capteurs ou antennes) et/ou que la personne porte un capteur.

Nous avons proposé une solution basée sur la combinaison du laser et de la caméra embarqués sur le robot dans l'objectif de détecter une ou plusieurs personnes, en mouvement ou statiques, dans des environnements encombrés et sans besoin d'installations préliminaires dans l'environnement et sur les personnes.

Pour réaliser ce détecteur, des modifications à la plate-forme ont été nécessaires : la webcam Logitech du robot a été remplacée par une caméra pan tilt Philips SPZ5000 pour avoir une meilleure qualité d'image et le support de la caméra a été fixé pour qu'elle soit immobile par rapport au laser (ce qui est nécessaire pour le calibrage laser-caméra). Nous avons choisi une pan tilt parce que on envisage, comme développement futur, d'orienter la caméra en fonction de la détection des jambes afin de "élargir" le champ de vision.

Notre approche consiste à fusionner les données fournies par les deux capteurs à travers des grilles de probabilité 2D. Ces grilles sont basées sur une division polaire du plan. Pour la grille relative au laser, le plan est divisé en 270 rayons (un rayon pour chaque degré dans toute la zone de détection du capteur). L'incrément de distance est donné par

$$d_{i+1} = d_i(1 + E_r) + E_a \quad (3.12)$$

E_r peut être considéré l'erreur relatif et E_a l'erreur additionnel absolu en distance. Nous avons considéré $E_r = 5\%$, $E_a = 0.5m$ et $d_0 = 0.002m$. Cette partition du plan est un compromis entre la précision et la complexité du système. La grille est plus dense près du robot, là où nous avons besoin d'une estimation de position plus précise.

Une grille similaire a été définie pour la partie vision en utilisant la même équation (équation 3.12) pour la distance, mais avec une amplitude angulaire inférieure (le champ

FIGURE 3.22 – Représentation de la grille relative au laser.

de vision de la caméra est réduit par rapport au laser). La position et l'orientation de la caméra par rapport au plan du laser ont été estimés en utilisant l'outil de calibration de Bouguet [163].

3.5.1 Détecteur des jambes

En utilisant le même modèle défini par l'équation 3.1, nous proposons une approche statistique basée sur les deux étapes décrites ci-dessous :

Le pré-processus

L'étape de prétraitement est composée de deux sous-étapes. Tout d'abord nous détectons tous les blobs présents dans le scanner laser. Ensuite, des points virtuels sont ajoutés aux extrémités de chaque blob (figure 3.23). Cette dernière sous-étape ne modifie pas de façon significative l'apparence d'une jambe réelle dans le scanner laser, mais elle permet de prendre en considération les objets à une certaine distance du capteur dont le laser détecte que peu des points (à cause de la résolution du scanner laser).

La détection

En se fondant sur l'hypothèse que tous les blobs détectés sont potentiellement des jambes, la position d'une jambe potentielle est identifiée comme le barycentre du blob et est calculée en coordonnées polaires comme dans l'équation 3.13.

$$(\rho_C, \theta_C) = \left(\rho_{\frac{n+1}{2}} + \frac{\mu_{width}}{2}, \theta_{\frac{n+1}{2}} \right) \quad (3.13)$$

FIGURE 3.23 – Points virtuels ajoutés aux extrémités des blobs détectés.

ρ_C et θ_C représentent les coordonnées polaires de la jambe potentielle. n est le nombre des points qui composent le blob (les points virtuels étant inclus). Avant d’associer à chaque blob la probabilité qu’il soit une jambe, les blobs qui ne sont clairement pas des jambes sont rejetés. Cette sélection est faite à l’aide d’un seuil sur la taille du blob (distance parmi les extrémités. Ce seuil a été fixé à 0.4 m . Après cette première sélection, nous appliquons quatre opérations afin d’associer à chaque blob restant la probabilité qu’il soit réellement une jambe.

Opération 1 Le modèle statistique traduisant la probabilité qu’un blob soit une jambe peut être formulé comme suit :

$$P(\text{leg} | D) \propto \exp\left(-\frac{(D - \mu_{\text{width}})^2}{\sigma_{\text{width}}^2}\right) \quad (3.14)$$

D est la distance parmi les extrémités du blob considéré.

Opération 2 Cette probabilité est étendue à une petite zone autour du centre du blob calculé en appliquant un masque de Gaussienne. Cette opération sert à prendre en compte une possible erreur due à l’imprécision du capteur ou au processus de calibrage. Nous obtenons ainsi une grille de probabilité relative à la position des jambes dans la zone de détection du laser.

Opération 3 Une convolution est appliquée sur cette grille avec un autre masque (figure 3.24) pour tenir compte du modèle de distance parmi les jambes d’une personne. En sortie de cette opération nous avons pour chaque jambe détectée, la probabilité conditionnelle qu’une autre jambe soit dans le voisinage. Pratiquement ce masque permet de coupler les jambes détectées, en associant une forte probabilité au barycentre de chaque

FIGURE 3.24 – Masque appliqué dans l’opération 3 pour le couplage des jambes.

couple de jambes (d’une même personne).

Opération 4 Dans cette dernière étape les grilles obtenues avec les opérations 2 et 3 sont multipliées pour produire une grille de probabilité jointe de la position des jambes.

L’algorithme proposé est très efficace dans le cas où les jambes sont séparées, cela représentant la configuration naturelle des jambes d’une personne qui marche ou qui est simplement debout. Par contre, si le laser détecte les deux jambes comme un seul blob la probabilité associée à cette détection ne sera pas élevée, donc probablement rejetée. Une perspective d’amélioration de ce détecteur est sûrement la prise en compte de ce cas particulier comme cela a été fait dans [119, 155, 154].

3.5.2 Détecteur du corps

Le détecteur du corps utilise deux types de caractéristiques qui sont fréquemment utilisés dans le domaine de la détection et la reconnaissance d’objets : la pseudo-Haar et le HOG. La pseudo-Haar donne l’information concernant la distribution du niveau de gris entre deux régions adjacentes : sa sortie indique le contraste des régions dans une partie de l’image. Le HOG est un histogramme des pixels voisins selon l’orientation de leur gradient et pondéré par l’amplitude de leur gradient. Le HOG est particulièrement adapté à la détection de personne car il fournit une information compacte et très discriminante sur les contours (essentiellement sur la forme du corps). Ce détecteur a été développé par un autre doctorant du laboratoire (pour plus des détails voir [164]). La sortie de ce détecteur est une grille de probabilité semblable à la grille construite pour le détecteur des jambes (d’amplitude réduite car le champ de vision de la caméra est plus étroit que le champ de

vision du télémètre laser).

3.5.3 Fusion des grilles

Le processus de fusion des grilles est constitué de deux étapes :

- la prise en compte de la relation géométrique entre la caméra et le laser pour avoir une correspondance spatiale cohérente des deux grilles.
- la normalisation des valeurs des deux grilles pour la fusion finale.

La première étape conduit à considérer que la grille relative à la caméra est plus petite de la grille relative au laser (parce que le champ de vision de la caméra est plus petit). Donc, dans les zones en dehors du champ de détection de la caméra, seulement la grille de probabilité relative au laser est prise en compte.

Dans les zones de détection communes aux deux capteurs on peut distinguer trois sous-zones différentes comme il est montré sur figure 3.25. Dans la zone de réflexion du laser (*zone 2*) la probabilité finale est calculée comme la racine carrée du produit des probabilités des cellules correspondantes des deux grilles. En fait, dans cette zone, la probabilité donnée par le détecteur des jambes et celle donnée par le détecteur du corps doivent être prises en compte de la même façon. Dans la zone avant la réflexion du laser (*zone 1*) nous pénalisons la probabilité donnée par le détecteur du corps. Cela sert à réduire le taux de faux positifs détectés par la caméra. En fait, on suppose que les jambes de la personne soient posées au sol en permanence et si elles ne sont pas détectées par le laser, la présence d'une personne en cet endroit est moins probable. Dans la zone après la réflexion du laser (*zone 3*), le détecteur des jambes ne donne pas une réponse. Donc dans cette zone, nous considérons seulement la probabilité donnée par le détecteur du corps. Cette probabilité est légèrement pénalisée pour donner la priorité aux détections dans la ligne de réflexion du laser (*zone 2*).

Un seuil est appliqué sur la grille résultante de la fusion, pour réaliser la détection finale.

3.5.4 Résultats expérimentaux

Protocole expérimental

Ce détecteur a été testé sur la même base de données que celle utilisée pour tester le détecteur basé seulement sur le laser. Le développement d'un détecteur plus sophistiqué basé sur la multimodalité avait été anticipé. Pendant l'acquisition de cette base de données la webcam Logitech du robot a été remplacée par une caméra Philips SPZ5000 montée sur un support statique (pour permettre la calibration des deux capteurs). Les

FIGURE 3.25 – Les trois zones utilisées pour la fusion des deux grilles de probabilité.

FIGURE 3.26 – Photos des 15 participants sélectionnés pour la création de la base de données de tests.

participants sélectionnés pour cette expérience avaient différentes tailles, poids, genres et étant habillés de différentes manières (en formes et couleurs) (figure 3.26).

Résultats

Les performances de ce détecteur ont été analysées en relation avec les distances sociales (proxémie). Cette définition a été introduite par Hall [4] qui, inspiré par les distances d'interaction entre les humains, a identifié quatre zones d'interaction *human-robot proxemics* (HRP) (figure 3.27).

Comme on peut voir sur la figure 3.28 les grilles de probabilité sont plus denses près du robot (où nous cherchons à avoir une localisation plus précise). Dans l'espace personnel (*Personal Space*) l'erreur moyenne en distance due à l'échantillonnage choisi du plan (figure 3.28) est très similaire aux résultats de l'état de l'art [165].

Nous avons collecté 271 échantillons (image et scanner laser) : 131 avec une seule personne et 140 avec deux personnes. La base de données contient 411 détections potentielles de personne. La distribution des observations relativement aux distances sociales (proxémie) est donnée dans la table 3.1. Le nombre d'observations dans l'espace intime (*Intimate Space*) est insuffisant pour pouvoir analyser les performances du détecteur dans

FIGURE 3.27 – Les quatre zones d’interaction HRP définies par Hall [4].

FIGURE 3.28 – A gauche : Densité des cellules des grilles de probabilité en fonction des distances de HRP. A droite : Pourcentages de l’erreur relative moyen en distance.

TABLE 3.1 – Distribution du nombre d’observations en fonction des distances de HRP.

Proxemics	Observations
Intimate Space	5
Personal Space	44
Social Space	116
Public Space	246

cette zone.

La courbe ROC globale donnée en figure 3.29 indique que la fusion des résultats des deux détecteurs améliore les performances de détection comme attendu. Le détecteur des jambes semble être moins performant que le détecteur du corps, mais il faut aussi considérer le fait qu’il travaille mieux près du robot, où nous disposons de moins d’échantillons dans la base de données. En fait la distribution des échantillons de la base de données n’est pas homogène : nous disposons de beaucoup d’échantillons dans l’espace public, où le détecteur du corps est beaucoup plus performant que le détecteur de jambes (figure 3.31). Cela est causé par le fait que la probabilité d’intersection entre un rayon laser et une jambe diminue considérablement dans l’espace public (figure 3.8).

Dans l’espace personnel (figure 3.30), seul le laser peut détecter. Cela tient au fait que à cause de l’angle de vue de la caméra le corps d’une personne est visible que dans un intervalle de $[2, 9] m$.

La figure 3.32 montre l’efficacité de la fusion dans l’espace social. Dans cette zone, les deux capteurs ne sont que très peu performants. Leur taux de détection maximum est environ 50%. Par contre leur combinaison conduit à une nette augmentation du score (70%).

En résumé, dans la configuration hardware et software testé, le détecteur des jambes est plus performant dans l’espace personnel, le détecteur de corps est plus performant dans l’espace public et dans l’espace social, la fusion des résultats des deux détecteurs améliore considérablement le score de détection.

3.6 Conclusion

Ce chapitre a présenté un système pour la détection de personne et l’estimation de son évolution.

Tout d’abord, un détecteur de personne basé sur les données du télémètre laser embarqué sur le robot est décrit et ses performances sont présentées. Ce détecteur est conçu pour détecter des personnes debout ou assises en position naturelle (donc avec les jambes

FIGURE 3.29 – Courbe ROC pour les trois détecteurs.

FIGURE 3.30 – Courbe ROC dans l'espace personnel.

FIGURE 3.31 – Courbe ROC dans l'espace public.

FIGURE 3.32 – Courbe ROC dans l'espace sociale.

séparées). Puis, la définition et la mise en œuvre d'un estimateur de l'état de la personne-cible utilisant un filtre de Kalman étendu et considérant la nature de la marche humaine sont détaillées.

Le détecteur de jambes développé ne fournit pas des résultats excellents, mais les améliorations proposées (l'utilisation d'une séquence de mesures avec le filtrage, la prise en compte de la nature de la marche humaine par le filtre et l'évolution du détecteur par fusion des données) permettent d'avoir des performances satisfaisantes pour l'application de suivi de personne-cible décrite dans le chapitre 4.

Enfin, une amélioration du détecteur par fusion des données laser-caméra à travers des grilles de probabilité 2D est proposée. Les performances de ce dernier détecteur sont présentées en fonctions des distances sociales définies par Hall [4].

Chapitre 4

Environnement logiciel pour la synthèse de comportements interactifs

Dans ce chapitre nous proposons un environnement logiciel pour la création de comportements de robots personnels. La mise en œuvre de robots personnels doit être en effet supportée par une architecture décisionnelle de contrôle capable d'organiser les activités élémentaires, sur la base de leurs composantes fonctionnelles, au regard d'un agenda mais aussi relativement aux sollicitations et aux interactions avec la personne-cible. Dans ce cadre particulier, il s'agit d'atteindre des comportements réactifs pour s'adapter à des conditions évolutives des tâches en présence d'imprécisions et d'incertitudes. Les comportements du robot doivent aussi être adéquats à un contexte particulier (environnement, type de service) et au profil de l'utilisateur (besoins, comportement) et s'accommoder de situations où les informations sont rares, incohérentes, ou incomplète, et les objectifs non-déterministes.

Dans ce chapitre nous décrivons un environnement logiciel basé sur la prise de décision floue à l'aide de l'outil de développement SpirOps AI (voir annexe B) dont le fonctionnement est détaillé pour la mise en œuvre de la mobilité du robot pour la recherche d'une personne dans un lieu d'habitation et le suivi interactif de personnes évoluant dans des environnements intérieurs. D'une manière plus générale, cet environnement logiciel est exploitable pour gérer l'activité complète du robot comme nous l'illustrerons au chapitre suivant.

4.1 Pourquoi la logique floue pour la prise de décision ?

Les approches déterministes pour les processus de prise de décision sont appropriées à des problèmes où les informations disponibles sont précises. L'utilisation de modèles mathématiques précis dans une situation où les informations sont rares, vagues, contradictoires, ou incomplètes peut mener dans de nombreux cas à des décisions (comportements) inopportunes. Le problème de prise de décision sous incertitudes (données manquantes et imprécises) et pour des objectifs vagues ou confus (flous) ou pour des multi-objectifs (souvent en conflit), peut être traité par la prise de décision floue.

La logique floue a été déjà utilisée pour la navigation des robots en environnements encombrés [166, 167] et sur les terrains naturels [168]. Une approche floue a été utilisée aussi pour le suivi de personne. Dans [169] Hu a présenté une méthode basée sur des règles floues exprimées sous la forme de SI-ALORS connectant les entrées (perception) et les sorties (vitesses de contrôle) du système. Les entrées de ces règles sont les vitesses de la personne calculées à partir de la variation de la taille de son torse dans l'image. Les sorties sont les vitesses linéaire et angulaire de commande du robot, afin qu'il reste à une distance constante de la personne.

4.2 Suivi de personnes

Le suivi de personnes pour des interactions homme/système est une fonction centrale voire essentielle car elle met en œuvre l'une des principales caractéristiques intrinsèques des robots : leur capacité à réaliser des mouvements autonomes adaptatifs. La fonction dite de suivi est particulièrement complexe à définir. Elle dépend de nombreux facteurs comme la tâche à réaliser (mise à disposition ergonomique d'une interface, focalisation par l'un des capteurs embarqués, surveillance générale de l'activité, observation à distance, interaction avec des objets intelligents, manipulation, transport, etc.), de l'environnement dans lequel le robot opère (encombrement, nombre de pièces, obstacles, lieu de charge des batteries, visibilité par rapport au réseau de communication, personnes présentes, perturbations acoustiques, etc.) et aussi et surtout de la personne-cible concernée (sécurité, contraintes sociales, etc.).

Un suivi de personne interactif, ne peut pas être simplement basé sur un contrôle de la distance comme dans [170, 171] et/ou de la vitesse relative à la personne comme dans [126] mais doit être fondé sur des mécanismes de raisonnement appropriés à la prise en compte des facteurs évoqués avant.

Gockley et al. [172] ont étudié la perception humaine du mouvement de suivi d'une

personne par un robot mobile sur la base de deux méthodes : le suivi de la direction du déplacement de la personne et le suivi de son chemin. Le résultat de leur étude montre que le suivi de direction de la personne est perçu comme plus naturel et proche du comportement humain que le suivi de chemin. Une approche similaire est décrite par Yuan dans [173]. L'auteur propose une combinaison de suivi de direction, de suivi de chemin et de suivi parallèle (suivi de la personne en restant à ses côtés). La méthode est sélectionnée automatiquement par le robot sur la base de l'état de l'environnement et de la position relative de la personne suivie.

Kruijff et al. [174] décrivent différentes stratégies d'interaction observées pendant des études conduites avec la méthode du Magicien d'Oz. Ils se sont concentrés sur une description conceptuelle de l'environnement en situation de dialogue homme-robot. Cependant, le comportement de suivi appliqué est basé seulement sur une détection par laser et sur le suivi du chemin de la personne en respectant une distance socialement acceptable.

Dans [175], l'auteur propose un algorithme de suivi local basé sur la minimisation d'une fonction risque qui prend en compte : la position et la vitesse relative de la personne suivie, les contraintes de l'environnement et les contraintes cinématiques du robot. Cette fonction représente le risque de perte de détection de la personne par le robot. De plus, un processus de décision de Markov partiellement observable est utilisé pour construire le modèle de comportement de la personne. Une autre approche de suivi de personne basée sur le concept de visibilité de la personne par le robot est présentée dans [176]. Dans cette méthode, les vitesses linéaire et angulaire du robot sont calculées en fonction du changement de position des pixels de l'objet à suivre dans l'image. D'autres méthodes utilisées en poursuite de cible mobile se fondent sur le principe d'optimum d'observabilité (ou d'estimabilité de l'état) [177].

Zender et al. [178] ont proposé une approche qui combine *tracking* de personne et SLAM (Simultaneous Localization and Mapping) pour produire une carte sémantique de l'espace afin que le robot puisse ajuster sa vitesse de suivi en fonction de sa position dans l'environnement et des actions attendues de la personne. A titre d'exemple, les auteurs montrent qu'augmenter la vitesse du robot quand il évolue dans un couloir améliore les performances du système.

4.3 Environnement logiciel pour le suivi de personne

L'environnement logiciel proposé pour la synthèse des comportements d'un robot mobile est basé sur trois niveaux :

FIGURE 4.1 – Architecture globale de l'environnement logiciel proposé.

1. *Niveau de perception* : La perception de la personne et de l'environnement ainsi que la prise en compte d'entrées provenant de l'interface homme-machine.
2. *Niveau de décision* : Ce niveau est constitué d'un moteur de décision qui sélectionne et organise les actions élémentaires du robot dans un contexte particulier.
3. *Niveau de contrôle* : Il assure le contrôle du robot pour l'exécution de la tâche de suivi de personne tout en respectant les contraintes liées à l'encombrement de l'environnement (obstacles statiques et dynamiques) et les incertitudes de perception.

L'architecture globale de l'environnement logiciel proposé est illustrée sur la figure 4.1.

4.4 Niveau de perception

La prise de décision repose sur la perception de la situation particulière dans laquelle la décision doit être faite. Le problème de la perception de la personne et de son évolution a été traité dans le chapitre 3. Dans ce qui suit, pour la perception de l'environnement, le robot utilise son télémètre laser pour détecter les obstacles dans un cône fermé de $[-135^\circ ; +135^\circ]$ et d'un rayon de 30 m . Nous avons utilisé le détecteur basé seulement sur le laser et donc le détecteur avec des performances moins bonnes, pour assurer le fonctionnement

du robot avec sa configuration d'origine (sans changement ni fixation du support de la caméra).

4.5 Niveau de décision

L'un des enjeux est d'obtenir un comportement robuste face aux problèmes de perception et aux bruits induits par l'environnement, ceci de façon appropriée à un certain contexte donné, à une personne particulière et aux tâches spécifiques qui doivent être exécutées.

Pour disposer d'un environnement logiciel flexible et aisément paramétrable (afin de pouvoir adapter le système à différents types des tâches, d'utilisateurs, d'environnements etc.) nous utilisons comme outil de développement, le logiciel SpirOps AI [179], une solution conçue pour la définition de processus de prise de décision autonome. Pour plus de détails concernant ce logiciel on se reportera à l'annexe B.

4.5.1 Sélection de stratégies

Pour définir un comportement approprié, le robot utilise différentes *stratégies* qui sont sélectionnées dynamiquement en fonction des informations disponibles sur l'état de la personne, le contexte et l'environnement. Dans ce mémoire nous nous sommes limités au comportement de suivi de personnes, mais l'architecture générale de l'environnement logiciel proposé peut être appliquée à des comportements autres et possiblement plus complexes.

Ce qui est désigné ici par stratégie est une action que le robot peut/doit exécuter. Les stratégies peuvent être de natures différentes et variées. Prenons l'exemple d'un robot qui doit rappeler à la personne la prise d'un médicament. Un comportement limité à l'activation de la synthèse vocale peut se révéler peu ou pas du tout efficace compte-tenu de la position relative de la personne et du robot. Un comportement possiblement plus efficace peut consister à focaliser la personne en 1) recherchant la personne, 2) se rapprochant d'elle et 3) activant la synthèse vocale. Sur cet exemple simple, les trois actions peuvent être vues comme des stratégies que le robot doit exécuter ou pas (en fonction de ce qu'il observe) pour réaliser la tâche générale (rappeler la prise d'un médicament).

Dans l'optique de développer le comportement de suivi de personnes, nous avons défini quatre stratégies : *GoToUser*, *FollowUser*, *GlobalSearch* et *LocalSearch*. Ces stratégies sont simples et peuvent évidemment être complexifiées.

La décision relativement à la stratégie à appliquer est prise sur la base des règles floues. L'architecture générale du moteur décisionnel est montrée sur la figure 4.2. La

TABLE 4.1 – Liste d’informations données en entré au moteur décisionnel.

Nom	Abréviation	Signification
RobotPosition	RP	Coordonnées du robot dans le repère globale
PersonPosition	PP	Coordonnées de la personne dans le repère globale
LastPersonPosition	LPP	Dernière position prise en compte de la personne
ObstacleDistance	OD	Distance de l’obstacle le plus proche au robot
DetectionConfidence	DC	Taux de confiance de détection de la personne
TimePersonLoose	TPL	Temps écoulé de la perte de détection
PersonStay	PS	Taux de croyance que la personne ne bouge pas
<i>Points cibles</i>		
PointGlobalSearch1	PGS1	Point où l’exploration du robot est autorisée
PointGlobalSearch2	PGS2	Point où l’exploration du robot est autorisée
PointGlobalSearch3	PGS3	Point où l’exploration du robot est autorisée
PointPersonTrajectory	PPT	Point sur la trajectoire de la personne
PointCloseToPerson	PCP	Point à 0.5 m de distance de la personne
PointPredictedPosition	PPP	Position de la personne prédite par l’EKF

combinaison de ces règles assigne un degré d’intérêt à chaque stratégie.

Une stratégie correspond à un *Drive* en langage SpirOps. Les informations que le moteur décisionnel reçoit en entrée sont listées dans la table 4.1. Dans cette liste, nous avons inséré seulement trois lieux (*PGS1*, *PGS2* et *PGS3*) que le robot peut explorer pour rechercher la personne. Ces points sont aisément modifiables et leur nombre peut être beaucoup plus élevé. Ils sont définis en fonction des préférences de l’utilisateur, du type d’environnement, des besoins etc. Chaque variable *PGS* contient les coordonnées cartésiennes du point dans le repère global ainsi qu’une étiquette qui mémorise l’instant de la dernière visite du point par le robot (désignée par *PGS_{TimeLastVisit}*).

Le degré d’intérêt associé à chaque stratégie va dépendre de plusieurs facteurs (en fonction de la stratégie, certaines informations d’entrée sont sélectionnées et élaborées) et il prend une valeur comprise entre 0 et 1. Dans l’environnement logiciel proposé, le calcul des intérêts est fait par le logiciel SpirOps AI. Plus de détails concernant le modèle de calcul peuvent être trouvés dans [180].

Pour chaque *Drive*, c’est-à-dire pour chaque stratégie, tous les points cibles (*PGS1*, *PGS2*, *PGS3*, *PPT*, *PCP* et *PPP*) sont pris en compte pour calculer l’intérêt de

FIGURE 4.2 – Schéma générale du moteur décisionnel.

chaque stratégie relativement à chaque point cible. Sur la base des règles floues définies et de l'ensemble des observations, le moteur de décision associe à chaque stratégie et pour chaque point un intérêt.

GoToUser

Cette stratégie est activée quand le moteur décisionnel détermine que le robot peut/doit s'approcher à la personne. Cette décision est prise quand le robot a une confiance suffisamment élevée sur la détection et la localisation de la personne (variable **DC**) que la personne n'est pas en mouvement (variable **PS**). Le point cible (**PCP**) que le robot doit atteindre pour se rapprocher de la personne est placé à $0.5 m$ de la personne cible et sur la direction robot-personne (figure 4.3). La valeur **DC** correspond au nombre de détections de la personne sur les 10 dernières mesures laser. La valeur **PS** est le nombre de fois que la personne est détectée dans un disque de diamètre de $0.1 m$ sur les 30 derniers détections. Un exemple de règle associée à la stratégie GoToUser est montré sur la figure 4.4.

FIGURE 4.3 – Calcul du *PCP* utilisé pour la stratégie GoToUser.

FIGURE 4.4 – Exemple des règles associées à la stratégie GoToUser.

FIGURE 4.5 – Exemple des règles associées à la stratégie FollowUser.

FollowUser

Cette stratégie est activée quand le moteur décisionnel détermine que le robot peut/doit suivre la personne. Cette décision est prise quand le robot a une confiance suffisamment élevée sur la détection et la localisation de la personne (variable DC) et qu'il estime que la personne se déplace (variable PS). Un exemple de règle associée à la stratégie FollowUser est montré sur la figure 4.5. Le point cible (PPT) que le robot doit atteindre pour suivre la personne est le point situé sur la trajectoire lissée par P -spline (chapitre 3) qui se trouve à 1 m de la position courante de la personne.

GlobalSearch

Quand le robot doit débiter une interaction avec la personne-cible à partir d'une configuration initiale où il ne connaît pas la position courante de la personne (pas de détections ni courante ni récentes), il doit tout d'abord la rechercher et la localiser dans l'environnement. La stratégie consiste donc en une exploration qui utilise le module de SLAM intégré au robot Kompaï. Un ensemble des points ($PGSi$) où l'exploration est autorisée est défini a priori après la construction de la carte de l'environnement (via la fonction Mapper). Ces points sont définis à travers leurs coordonnées cartésiennes par rapport au repère global (repère de la carte), ils sont enregistrés dans un fichier de confi-

FIGURE 4.6 – Exemple des règles associée à la stratégie GlobalSearch.

guration (fichier xml) et ils sont facilement modifiables (toute l'architecture est étudiée de façon à avoir un système flexible et adaptable à n'importe quel type d'environnement). Le critère utilisé pour la sélection des lieux à explorer, parmi tous les points définis, est basé sur le temps écoulé par rapport à la dernière visite : le point choisi est celui que le robot a été exploré le moins récemment. Les points qui ont été explorés il y a plus de 120 s sont considérés également intéressants. Un exemple de règles associées à la stratégie GlobalSearch est montré sur la figure 4.6.

LocalSearch

Cette stratégie est sélectionnée quand le robot doit suivre ou se rapprocher de la personne après avoir perdu sa détection. Elle consiste en une recherche locale de la position où la personne est censée se trouver par rapport à la prédiction fournie par l'EKF. Un exemple des règles associées à la stratégie LocalSearch est montré sur la figure 4.7.

La figure 4.8 montre un exemple de sélection de stratégie et de comportement obtenu en simulation. Les différentes étapes de l'expérience sont expliquées à travers l'utilisation d'un code de couleurs : le violet indique que le robot a détecté et suit la personne, le bleu est utilisé quand le robot a perdu la détection et qu'il applique la stratégie de

FIGURE 4.7 – Exemple des règles associée à la stratégie LocalSearch.

LocalSearch. Ici le robot suit une personne qui sort d'une pièce à travers une porte. Quand la personne passe la porte, le robot perd sa détection. Le moteur décisionnel sélectionne alors la stratégie de LocalSearch, le robot va rechercher la personne à la position prédite par l'EKF, il la retrouve et il continue à la suivre.

4.6 Niveau de contrôle

La tâche du niveau de décision a en charge la sélection de la stratégie permettant au robot de se rapprocher et/ou de suivre une personne de manière robuste. Cette décision doit être réalisée en fonction de la localisation de la personne et des ses déplacements tout en tenant compte des obstacles statiques et dynamiques.

Nous avons notamment mis en œuvre un contrôle en exploitant un schéma d'optimisation multicritère (Multiple-Objective Decision Making) (MODM). Les méthodes MODM permettent de traiter sous des problèmes de prise de décision en présence d'objectifs multiples, possiblement contradictoires ceci sous un certain nombre de contraintes. Pratiquement la solution est donnée par l'optimisation des Fonctions Objectifs qui constitue le compromis recherché par une pondération des objectifs élémentaires en fonction de la situation observée. Le niveau de contrôle basé sur cette méthode est décrit dans [181]. Dans ce manuscrit, nous en résumons brièvement les principes de la méthode implémentée puis nous introduisons une solution (non nécessairement exclusive) conduisant à

FIGURE 4.8 – En haut : Exemple de suivi d’une personne qui sort d’une pièce. En bas : Stratégies sélectionnées par le robot en fonction de sa perception, pour rester connecté à la personne suivie.

des mouvements plus fluides du robot inspirée sur des trajectoires de prédation .

Nous avons défini quatre Objectifs, quatre comportements simples qui constituent les primitives de base des mouvements du robot : *Turn*, *GoForward*, *GoForwardFast* et *PathFollow*. Notons que cette base peut être augmentée de mouvements élémentaires plus élaborés. Ces Objectifs sont combinés pour produire un comportement plus complexe du robot. L'objectif *Turn* correspond à une rotation autour d'un point choisi du robot. Ce comportement permet de commander le mouvement angulaire du robot et donc de minimiser l'erreur angulaire. *GoForward* commande le mouvement de translation à une certaine vitesse linéaire. Ce comportement vise à se rapprocher d'un point donné en minimisant l'erreur quadratique entre la position courante du robot et la position désirée. L'objectif *GoForwardFast* consiste à avancer à vitesse élevée et a pour but de minimiser l'erreur entre la position de l'utilisateur prédite par l'EKF (à l'instant $k + \mathbf{T}$) et la position prédite du robot (toujours en $k + \mathbf{T}$). Le modèle prédictif du robot est détaillé dans [181]. Il est utilisé pour estimer la distance entre le robot et la personne-cible en $k + \mathbf{T}$, afin de déterminer si le robot doit avancer plus vite pour ne pas rester trop loin de la personne. Enfin, l'objectif *PathFollow* consiste à minimiser l'erreur angulaire du robot par rapport au chemin hors-collision calculé par le module de SLAM. A travers des règles floues, le moteur décisionnel associe un poids à chacun de ces objectifs en fonction de ce que le robot perçoit (état de la personne, environnement etc.). Ces poids sont utilisés pour combiner les quatre objectifs élémentaires qui sont optimisés par un algorithme de type LP (Linear Programming).

La figure 4.9 montre un exemple des poids correspondant aux quatre stratégies *Turn*, *GoForward*, *GoForwardFast* et *PathFollow* calculés par la méthode MODM. Au début de l'exemple la personne n'est pas détectée, donc le moteur décisionnel sélectionne la stratégie de GlobalSerch : le robot se déplace à la vitesse de 0.3 m/s et en suivant le chemin calculé par le Planner ($w_3 = 1$). Une fois détectée, la personne commence à marcher en ligne droite à environ 0.7 m/s en restant toujours dans le champs de vision du robot. Le poids (w_4) augmente parce que l'erreur quadratique entre la position de l'utilisateur prédite par l'EKF et la position prédite du robot grandit. Comme on peut le voir sur la figure 4.9, les poids varient dynamiquement en fonction de l'encombrement de l'environnement, de la détection de la personne et de sa vitesse.

Cette solution proposée permet au robot de suivre la personne-cible de façon robuste et en toute sécurité. Cependant, nous avons remarqué un manque de fluidité dans les mouvements du robot dû notamment à la présence de mouvements de rotation à vitesse longitudinale nulle. Nous avons introduit une solution élaborée sur la base d'une combinaison de deux types de contrôle qui considèrent deux situations différentes :

FIGURE 4.9 – Exemple de poids correspondant aux quatre stratégies définies pour le contrôle MODM.

1. La personne et le robot évoluent dans un environnement dégagé, donc sans risque de collisions ni zones interdites. Pour ce cas simple, on propose un contrôle basé sur le suivi de trajectoires circulaires de rayon variable.
2. La personne et le robot évoluent dans un environnement encombré d'obstacles fixes et mobiles. Pour ce deuxième cas, on propose un contrôle basé sur la combinaison des trajectoires circulaires et des trajectoires hors-collision qui tiennent compte des contraintes de l'environnement.

La transition lisse entre ces deux cas est gérée par le moteur décisionnel à travers une règle floue basée sur la détection et l'analyse des obstacles. La distance des obstacles est évaluée localement et de façon continue (la personne et le robot bougent et des obstacles mobiles peuvent perturber l'évolution).

4.6.1 Modèle cinématique du robot Kompai

La commande du robot exploite le modèle cinématique du robot et prend en compte les contraintes cinématiques. La plate-forme Kompai est un robot mobile non-holonome avec deux roues contrôlées indépendamment.

Le modèle cinématique est illustré sur la figure 4.10. \mathbf{v} et $\boldsymbol{\omega}$ sont les vitesses linéaire d'un point situé au centre de la plate-forme et angulaire ; \mathbf{v}_L et \mathbf{v}_R sont les vitesses de la roue gauche et droite respectivement ; $2d$ est la distance entre les plans des deux roues motrices (la largeur du robot) ; \mathbf{x} , \mathbf{y} , et $\boldsymbol{\theta}$ sont les coordonnées généralisées du robot dans le repère globale.

FIGURE 4.10 – Modèle cinématique du robot Kompai

Les vitesses \mathbf{v} , $\boldsymbol{\omega}$, \mathbf{v}_L et \mathbf{v}_R sont liées par les relations suivantes :

$$\mathbf{v} = \frac{\mathbf{v}_L + \mathbf{v}_R}{2} \quad (4.1)$$

$$\boldsymbol{\omega} = \frac{\mathbf{v}_R - \mathbf{v}_L}{2\mathbf{d}} \quad (4.2)$$

Les contraintes cinématiques à respecter sont :

$$\mathbf{v} \leq \mathbf{v}_{MAX} \quad (4.3)$$

$$\boldsymbol{\omega} \leq \boldsymbol{\omega}_{MAX} \quad (4.4)$$

4.6.2 Évolution en environnement dégagé

Lorsque le moteur décisionnel évalue un possible risque de collision, le robot suit des trajectoires circulaires (figure 4.11) avec un certain rayon de courbure ($\boldsymbol{\alpha}$). Ce profil de trajectoire a été choisi pour sa souplesse. La sélection de la cible ($\mathbf{x}_t, \mathbf{y}_t$) ne dépend pas de l'environnement mais de la stratégie sélectionnée par le moteur décisionnel. Par exemple, si la stratégie sélectionnée est FollowUser, la cible est calculée en fonction de la trajectoire de la personne (parce que le robot doit suivre la personne). Par contre, si la stratégie sélectionnée est LocalSearch, la cible dépend de la position de la personne prédite par l'EKF. Le robot doit chercher la personne autour de cette position, sans considérer la trajectoire que la personne a parcouru pour l'atteindre.

La vitesse linéaire \mathbf{v} est calculée en fonction de la distance Euclidienne à la cible (\mathbf{d}_t) en utilisant la règle exprimée par l'équation 4.5.

$$\mathbf{v} = \begin{cases} \mathbf{v}_{min} & \text{si } \mathbf{d}_t \leq \mathbf{d}_{min} \\ \mathbf{v}_{max} & \text{si } \mathbf{d}_t \geq \mathbf{d}_{max} \\ \mathbf{v}_{min} + \frac{(\mathbf{v}_{max} - \mathbf{v}_{min})(\mathbf{d}_t - \mathbf{d}_{min})}{\mathbf{d}_{max} - \mathbf{d}_{min}} & \text{autrement} \end{cases} \quad (4.5)$$

A partir de la vitesse linéaire \mathbf{v} , les vitesses des roues pour parcourir la trajectoire circulaire sont calculée comme suit :

$$\mathbf{v}_L = \mathbf{v} \left(1 - \frac{\mathbf{d}}{\boldsymbol{\alpha}} \right) = \mathbf{v} \left(1 - \frac{2\mathbf{d}\mathbf{y}_t}{\mathbf{x}_t^2 + \mathbf{y}_t^2} \right) \quad (4.6)$$

$$\mathbf{v}_R = \mathbf{v} \left(1 + \frac{\mathbf{d}}{\boldsymbol{\alpha}} \right) = \mathbf{v} \left(1 + \frac{2\mathbf{d}\mathbf{y}_t}{\mathbf{x}_t^2 + \mathbf{y}_t^2} \right) \quad (4.7)$$

FIGURE 4.11 – Trajectoire circulaire pour rejoindre le point cible.

Et de l'équation 4.2 on peut calculer la vitesse angulaire

$$\omega = \frac{2vy_t}{x_t^2 + y_t^2} \quad (4.8)$$

4.6.3 Évolution en environnement encombré

Si un risque de collision est détecté, les contraintes géométriques de l'environnement doivent être prises en compte. Pour cela, nous introduisons une pondération afin de modifier localement la trajectoire circulaire pour la rendre compatible (hors-collision) avec les contraintes géométriques de l'environnement.

Le module de SLAM intégré sur le robot Kompaï offre, à travers la fonction Planner, un chemin pour se déplacer d'un point à un autre de la carte, tout en évitant les obstacles. Nous utilisons ce chemin comme le chemin de référence qui assure la sécurité du robot. Ce chemin constitue l'entrée d'un algorithme de suivi de chemin basé sur la loi de contrôle proposé par Morin et Samson dans [182].

On exploite donc les deux torseurs de vitesse $(\mathbf{v}, \boldsymbol{\omega})$, l'un qui conduit à parcourir une trajectoire circulaire et l'autre qui correspond à une trajectoire hors-collision pour construire le comportement du robot.

- $(\mathbf{v}_c, \boldsymbol{\omega}_c)$ = vitesses linéaire et angulaire pour suivre la trajectoire circulaire
- $(\mathbf{v}_p, \boldsymbol{\omega}_p)$ = vitesses linéaire et angulaire pour suivre la trajectoire hors-collision

Le second torseur sert à déformer localement la trajectoire circulaire de façon à la rendre elle-même une trajectoire hors-collision. On associe à chaque torseur $(\mathbf{v}, \boldsymbol{\omega})$ un poids \mathbf{w} . Les poids sont calculés comme paramètres de la stratégie sélectionnée par le moteur décisionnel. Les vitesses combinées comme suit :

$$\begin{cases} \mathbf{v} = \mathbf{w}_c \mathbf{v}_c + \mathbf{w}_p \mathbf{v}_p \\ \boldsymbol{\omega} = \mathbf{w}_c \boldsymbol{\omega}_c + \mathbf{w}_p \boldsymbol{\omega}_p \end{cases} \quad (4.9)$$

avec $\mathbf{w}_c + \mathbf{w}_p = 1$.

déforme localement la trajectoire de poursuite proportionnellement au niveau de risque de collision.

4.7 Expériences

Le comportement de suivi de personne a été testé dans un environnement représentatif d'un environnement intérieur avec des chaises des tables et autres obstacles de différentes natures (Figure 4.12). Le robot procède préalablement à une exploration préliminaire pour la construction de la carte en utilisant la fonction Mapper du SLAM.

Une fois la carte acquise, nous avons choisi les endroits accessibles par le robot pour la recherche de la personne-cible (points utilisés pour la stratégie GlobalSearch). Après ces deux étapes, la phase d'installation/paramétrage peut être considérée comme terminée. Notons que les points de recherche peuvent être gérés dynamiquement en fonction de l'expérience acquise par le robot.

4.7.1 Évolution en environnement dégagé

La première expérience montre le comportement du robot lorsque la personne bouge dans un environnement dégagé, donc sans risque de collision. Pour pouvoir rendre cette expérience reproductible et pour comparer les comportements du robot sous différentes conditions de contrôle, nous avons imposé à la personne la trajectoire à suivre et la vitesse de marche. Comme pour les tests du filtre de Kalman (chapitre 3), la trajectoire a été imposée avec des marqueurs au sol et la vitesse via un métronome (la personne marche à 0.4 m/s).

La figure 4.14 montre les trajectoires de la personne et du robot en environnement dégagé. La trajectoire du robot est composée d'une suite de trajectoires circulaires : la

FIGURE 4.12 – En haut : Carte de l’environnement utilisée pour les expériences. En bas : Photo de l’environnement des tests.

FIGURE 4.13 – Suivi de personne en environnement dégagé.

FIGURE 4.14 – Trajectoires de la personne et du robot en environnement dégagé : sur la trajectoire de la personne, les points cible pour le robot, sélectionnés par le moteur décisionnel.

position cible que le robot doit atteindre est recalculée à chaque déplacement de 0.3 m de la personne. Puisque la personne est toujours visible par le robot et qu'elle est détectée en mouvement, la stratégie sélectionnée par le moteur décisionnel est toujours UserFollow. Cela veut dire que toutes les positions cibles que le robot doit atteindre sont calculées sur la trajectoire de la personne.

Le robot se déplace à une vitesse moyenne de 0.4 m/s et il rejoint la trajectoire de la personne après environ 2.5 m (la position initiale du robot n'étant pas nécessairement alignée avec le trajectoire initiale de la personne).

4.7.2 Évolution en environnement encombré

Pour cette deuxième expérience, nous avons ajouté deux obstacles dans le même environnement que la première (figure 4.15). Les obstacles ont été positionnés près de la trajectoire de la personne (qui reste la même que celle de l'expérience précédente) pour pouvoir démontrer leur influence sur le comportement du robot.

Dans la figure 4.16 la zone de risque de collision est mise en évidence. Quand le robot se rapproche du premier obstacle, la valeur du poids w_c associé au suivi de trajectoire circulaire diminue jusqu'à 0 et la valeur du poids w_p correspondant au suivi de trajectoire hors-collision augmente (figure 4.17).

Quand le robot s'éloigne légèrement de la zone de risque, la valeur de w_c augmente à nouveau (et w_p diminue). Cela comporte une influence des vitesses relatives à la trajectoire

FIGURE 4.15 – Suivi de personne en environnement encombré.

circulaire sur les vitesses relatives à la trajectoire hors-collision (figure 4.18).

4.7.3 Recherche de la personne

La recherche et la localisation de la personne dans un environnement intérieur est préalable à toute interaction. Après la construction de la carte de l'environnement (via la fonction Mapper), nous avons défini certains points (les *PGSi*) à explorer. Rappelons que ces points sont définis à travers leurs coordonnées cartésiennes par rapport au repère globale (repère de la carte).

Dans cette expérience le robot se trouve dans une pièce plutôt encombrée mais où la personne ne se trouve pas (figure 4.19). L'expérience est illustrée sur la figure 4.20. Le détecteur donne des fausses détections, cependant le robot réussi à trouver la personne sans aucune information a priori concernant sa localisation.

La figure 4.21 montre la succession des stratégies sélectionnées pendant l'expérience. Le robot démarre avec la stratégie de GlobalSearch et se dirige vers un des points *PGSi* qui ont été préalablement défini (A). Pendant son déplacement le robot croit avoir détecté une personne (fausse détection) et il sélectionne la stratégie GoToUser (B). En se rapprochant à la "fausse" personne, le détecteur produit plus de détections en ce point. Le robot croit alors avoir perdu la personne et il sélectionne la stratégie LocalSearch (C). Puisque le robot ne trouve personne autour de la détection précédente, la stratégie GlobalSearch est à nouveau sélectionné (D). Cela arrive une deuxième fois (E, F, G)

FIGURE 4.16 – Déformation de la trajectoire du robot en présence d'un risque de collision.

FIGURE 4.17 – Poids utilisés pour la combinaison de la trajectoire circulaire et de la trajectoire hors-collision.

FIGURE 4.18 – Déformation des vitesses relatives au suivi de trajectoire hors-collision causé par $w_c \neq 0$.

FIGURE 4.19 – Recherche de la personne.

FIGURE 4.20 – Trajectoire du robot qui cherche la personne en ayant aucune information a priori sur sa position.

avant que le robot détecte la "vrai" personne et se rapproche d'elle (H).

4.7.4 Sélection des stratégies

La quatrième expérience est un exemple de sélection de stratégies différentes en fonction du contexte et de la situation spécifique (contraintes de l'environnement, taux de confiance de détection de la personne, état de la personne et du robot). Au début de l'expérience, la personne ne bouge pas (phase A, figure 4.23), le robot la détecte avec une bonne confiance et il sélectionne la stratégie GoToUser (figure 4.24). La personne commence à marcher (ni la vitesse ni la trajectoire sont imposées), et elle passe parmi deux obstacles (B) ; le robot change de stratégie et il commence à la suivre. Pendant la phase C, le robot perd la détection de la personne et il sélectionne la stratégie LocalSearch. La personne est retrouvée en phase D, le robot applique alors à nouveau la stratégie FollowUser et il sélectionne le point P_1 comme point cible. Cependant, il perd à nouveau la détection (E) et il applique la stratégie LocalSearch en sélectionnant comme cible le point P_2 , c'est-à-dire la position de la personne prédite par l'EKF. Pour atteindre ce point, à cause de la forte proximité des obstacles, seule la trajectoire hors-collision est prise en compte (le poids associé à la trajectoire circulaire est nul) et le robot contourne l'obstacle. Comme on peut le remarquer sur la figure 4.23, la prédiction fournie par l'EKF (P_2) n'est pas correcte parce que la personne s'arrête en F quand n'est pas visible au

FIGURE 4.21 – Stratégies sélectionnées par le robot pendant la recherche de la personne.

robot (impossible pour le filtre de prédire un tel changement sans aucune information disponible). Cependant, durant son déplacement vers P_2 , le robot réussit quand même à retrouver la personne.

4.7.5 Raccourci

La dernière expérience présentée dans ce manuscrit montre la capacité d'anticipation du système. Pour cette expérience la stratégie FollowUser a été désactivée car nous ne voulons pas amener le robot à parcourir un chemin similaire au chemin de la personne. On veut lui laisser choisir plus librement comment rester connecté à l'utilisateur. La tâche du robot n'est pas de suivre la personne, mais de rester près d'elle. L'expérience est illustrée sur la figure 4.26. Le robot commence à bouger dans la direction de la personne jusqu'à perdre la détection (la personne est cachée par un obstacle). La stratégie LocalSearch est alors sélectionnée et le robot essaie d'atteindre la position où la personne devrait se trouver (selon la prédiction de l'EKF). Dans cette situation particulière, la trajectoire hors-collision calculée par le Planner est un raccourci.

Il faut remarquer que ce comportement du robot se produit seulement dans des conditions particulières : le robot doit se trouver à une certaine distance de la personne (pas

FIGURE 4.22 – Suivi d'une personne qui passe parmi des obstacles.

FIGURE 4.23 – Trajectoires de la personne et du robot.

FIGURE 4.24 – Sélection des stratégies et taux de confiance de détection pendant l'expérience.

FIGURE 4.25 – Exemple de situation candidate pour le choix d'un raccourci.

FIGURE 4.26 – Le robot parcourt un raccourci pour atteindre la personne.

trop près d'elle) et la trajectoire de raccourci doit être plus courte de la trajectoire qu'il parcourait en contournant l'obstacle (parce que la fonction Planner calcule le chemin le plus court).

4.8 Conclusion

Dans ce chapitre nous avons présenté un environnement logiciel pour la synthèse de comportements d'un robot personnel. Cet environnement est basé sur trois niveaux : la perception, la prise de décision et le contrôle du robot.

La méthode proposée est illustrée ici sur l'application de suivi de personne-cible. Cependant, elle est généralisable à d'autres types de fonctions, surtout lorsque le type d'application impose une prise de décision basée sur informations bruitées et incertaines et dépendant de l'utilisateur, du contexte et de l'environnement. En fait, le moteur de décision introduit est basé sur les mécanismes de la logique floue, ce qui permet de traiter les informations incertaines, vagues et incomplètes.

Pour le contrôle du robot nous avons proposé une combinaison pondérée des trajectoires circulaires et des trajectoires hors-collision (les paramètres de pondération sont calculés par une règle floue sur la base de ce que le robot observe par son télémètre laser). Un tel type de contrôle assure la sécurité et la fluidité des mouvements du robot.

Les performances de l'environnement logiciel ont été illustrées par des expériences sur la plate-forme Kompaï dans différentes situations réalistes et pour l'application de recherche et suivi des personnes évoluant dans des environnements intérieurs. D'une manière plus générale, cet environnement logiciel est exploitable pour gérer l'activité complète du robot comme illustré au chapitre suivant.

Chapitre 5

Scénario d'utilisation

D'une manière générale, l'objectif d'un robot comme Kompaï est d'exploiter sa mobilité pour se placer à proximité de la personne afin de pouvoir mettre à disposition un certain nombre de services à travers une interface interactive et réaliser également des fonctions de surveillance de l'activité de la personne.

On considère que l'activité du robot s'inscrit sur la base d'un agenda journalier constitué d'un certain nombre de "rendez-vous" avec la personne pour des fonctions d'ordres divers (médical, communication, tâches quotidiennes, jeux, etc.).

Dans ce chapitre, un exemple de scénario d'utilisation sur une demi-journée est décrit, ainsi que les fonctions et la base des règles du moteur décisionnel qui réalisent ce scénario. Il s'agit d'un exemple simple dont l'objet est de montrer le potentiel du système intégrant les fonctions développées pour mettre en œuvre des comportements riches, flexibles et facilement adaptables au profil de l'utilisateur et au contexte.

5.1 Cadre

Le robot Kompaï assiste "Sophie" chez elle. Sophie est une dame âgée avec des troubles cognitifs légers : elle lui arrive par exemple d'oublier ses RDV ou de prendre ses médicaments. Elle est tout à fait autonome, mais elle a besoin d'une aide pour surmonter ses troubles de mémoire et de quelques stimulations pour entreprendre des activités et des exercices afin d'éviter dépression et solitude.

Réveil

Il est 8 heures du matin et le robot doit réveiller Sophie. Il va dans la chambre et il joue une musique jusqu'à ce que Sophie lui notifie qu'elle s'est réveillée (par la voix ou par l'interface graphique) ou alternativement que le robot détecte un mouvement.

Si Sophie ne réponds pas au bout d'un certain temps, Kompai la cherche dans l'appartement.

Si après quelques minutes le robot n'a toujours pas localisé Sophie, il envoie une alerte à son fils. Le fils peut prendre le contrôle du robot à distance et chercher sa mère en télécommandant le robot et en ayant le retour vidéo de la caméra embarquée.

Pour ces premières actions, les fonctionnalités du robot exploitées sont : Slam, interface vocale, interface graphique, vidéosurveillance. La fonctionnalité de vidéosurveillance a été développée par Robosoft en utilisant l'interface web Locarria.

Les actions du robot qui peuvent être impliquées dans ce scénario sont :

1. "Aller à la chambre". Cette action est nécessaire si le robot ne se trouve pas dans la chambre et qu'il doit réveiller la personne. Les règles qui amènent à cette décision sont décrites figure 5.1 où l'observation *Heure* est l'horaire, l'observation *Personne réveillée* indique si la personne a notifié au robot son réveil (par la voix ou l'interface graphique) ou si le robot a détecté la personne en mouvement, l'observation *Chambre* indique si le robot se trouve dans la chambre où la personne est censée dormir.

FIGURE 5.1 – Règles correspondant à l'action "Aller à la chambre".

2. "Réveil". Cette action consiste à jouer une musique pour réveiller la personne et elle peut être exécutée si la personne n'est pas réveillée et si la personne se trouve dans la chambre où si elle est bien détectée ailleurs. En effet, on suppose que lorsque la personne est au lit, elle n'est pas facilement visible par le robot, donc dans la chambre on autorise le réveil même sans détection de la personne. En dehors de la

chambre le robot joue le réveil seulement s'il est suffisamment sûr d'avoir trouvé la personne. Les règles qui amènent à cette décision sont décrites figure 5.2 où l'observation *Timer réveil* est le temps écoulé depuis que le robot a commencé à jouer la musique du réveil et l'observation *Confiance détection* se réfère à la détection de la personne.

FIGURE 5.2 – Règles correspondant à l'action "Réveil".

3. "Recherche". Cette action consiste à chercher la personne dans l'appartement (même fonction décrite dans le chapitre 4). Le robot commence la recherche s'il est l'heure de réveiller la personne, il ne la détecte pas, le réveil sonne quelques minutes et la personne n'a rien notifié au robot. Les règles qui amènent à la décision d'exécuter cette fonction sont décrites figure 5.3 où les observations concernées par cette partie de scénario sont seulement *Heure*, *Personne réveillée*, *Timer réveil* et *Confiance détection*.
4. "Alarme". Cette action consiste à déclencher une alarme pour notifier à la famille ou au centre de soins une anomalie dans le déroulement des activités quotidiennes de la personne. L'alarme est déclenchée au bout de 15 minutes après que le réveil sonne et si la personne n'est pas considérée réveillée. Les règles qui amènent à la décision d'exécuter cette fonction sont décrites figure 5.4 où les observations

FIGURE 5.3 – Règles correspondant à l'action "Recherche".

concernées par cette partie du scénario sont seulement *Heure*, *Personne réveillée* et *Timer réveil*.

Rappel médicaments

Dans la matinée Kompai doit rappeler à Sophie de prendre ses médicaments. S'il la détecte et qu'il est près d'elle, il lui fait un rappel vocal; s'il est un peu loin, il se rapproche d'abord. Jusqu'à ce que Sophie notifie qu'elle a pris ses médicaments (par la voix ou par l'interface graphique) le robot fait le rappel de temps en temps.

Si Sophie n'est pas détectée, Kompai la cherche dans l'appartement.

Si après de quelques minutes, le robot n'a toujours pas localisé Sophie il envoie une alerte et le fils à Sophie peut prendre le contrôle du robot à distance.

Les actions du robot qui peuvent être impliquées dans ce scénario sont :

1. "Rappel médicaments". Cette action consiste à rappeler à la personne les médicaments à prendre dans une certaine tranche horaire de la journée. Les médicaments à prendre sont indiqués dans un tableau stocké dans le compte Google de la personne. Ce document ne peut être modifié qu'à partir d'Internet. Il peut être rempli

FIGURE 5.4 – Règles correspondant à l'action "Alarme".

par les personnes ayant les droits adéquats, en particulier le médecin.

Si la personne n'est pas détectée le robot doit d'abord la chercher, si elle est trop loin, il doit se rapprocher. Les règles qui amènent à cette décision sont décrites figure 5.5 où l'observation *Médicaments* indique si la personne a notifié la prise des médicaments ou pas, l'observation *Distance* est la distance euclidienne entre la personne et le robot et le *Timer rappel* est le temps écoulé du dernier rappel fait par le robot.

2. "Aller vers". Cette action consiste à se rapprocher à la personne. Les règles qui amènent à cette décision sont décrites figure 5.6 où les observations concernées par cette partie de scénario sont seulement *Heure*, *Médicaments*, *Distance* et *Confidence détection*.
3. "Recherche". Cette action consiste à chercher la personne dans l'appartement (figure 5.3). Les observations prises en compte dans ce cas particulier sont : *Heure*, *Médicaments* et *Confidence détection*
4. "Alarme". Cette action consiste à déclencher une alarme pour notifier à la famille ou au centre de soins une anomalie dans le déroulement des activités quotidiennes de la personne. Dans ce cas, l'alarme est déclenchée si le robot n'arrive pas à la lo-

FIGURE 5.5 – Règles correspondant à l'action "Rappel médicaments".

FIGURE 5.6 – Règles correspondant à l'action "Aller vers".

caliser dans l'appartement au bout de 20 min de recherche. Les règles qui amènent à la décision d'exécuter cette action sont décrites figure 5.4 où l'observation concernée par cette partie de scénario est seulement *Timer recherche*, c'est à dire le temps écoulé depuis que le robot a commencé la recherche de la personne.

Répondre au téléphone

Sophie reçoit un appel téléphonique. Le robot doit se déplacer vers elle pour lui permettre de répondre au téléphone via le Tablet PC. Si Sophie n'est pas détectée, Kompaï la cherche dans l'appartement. Autrement, il se place très près d'elle. Si Sophie n'a toujours pas eu des échanges avec le robot 15 min après l'appel téléphonique, Kompaï envoie une alarme.

Les actions possibles du robot sont : Recherche (figure 5.3, observations *Timer appel* et *Confiance détection*), Aller vers (figure 5.6, observations *Timer appel*, *Distance* et *Confiance détection*) et Alarme (figure 5.4, observation *Timer appel*).

Aller en charge

Quand le robot détecte un niveau de batterie faible, il doit décider s'il doit aller se charger à sa station de recharge ou attendre. Cette décision ne peut pas être prise en appliquant une simple seuil sur le niveau de batterie. Il s'agit d'une action fortement concurrente avec presque toutes les autres. Une des possibles solutions est d'estimer le temps restant pour finir la tâche en cours pour décider s'il est convenable d'achever la tâche ou s'il faut aller en charge immédiatement. En fait, le robot ne doit pas risquer de rester inopérant à cause d'un complet épuisement de la batterie.

Un exemple des règles utilisées pour prendre une décision relative à cette action est montré en figure 5.7.

Rappel exercice de stimulation cognitive

Ayant des troubles cognitifs, Sophie a besoin d'entraîner quotidiennement sa mémoire. Dans le calendrier du robot l'exercice de stimulation cognitive est prévu à 11 heures. Le robot propose l'exercice, si Sophie accepte il doit la suivre pour qu'elle puisse faire son exercice où elle préfère ; si Sophie n'accepte pas le robot le proposera de nouveau plus tard. Au bout d'un certain temps, le robot prévient le médecin.

Les actions du robot qui peuvent être impliquées dans ce scénario sont :

1. "Rappel exercice". Cette action consiste à rappeler à la personne de faire l'exercice. Les règles qui amènent à cette décision sont décrites figure 5.8 où l'observation

FIGURE 5.7 – Règles correspondant à l'action "Aller en charge".

Timer stimulation indique le temps écoulé depuis le dernier exercice que la personne a fait et le *Timer proposition* est le temps écoulé de la dernière proposition à faire l'exercice.

En effet, si la personne a fait l'exercice avant 11 heures (horaire prévu sur le calendrier du robot), le robot ne doit pas le proposer à nouveau ; en revanche, si la personne n'accepte pas de le faire, le robot doit insister en le proposant de temps en temps.

FIGURE 5.8 – Règles correspondant à l'action "Rappel exercice".

2. "Aller vers". Cette action consiste à se rapprocher de la personne. Les règles qui amènent à cette décision sont décrites en figure 5.6 où les observations concernées par la partie du scénario relative à la stimulation cognitive sont seulement *Heure*, *Timer stimulation* et *Timer proposition*.
3. "Suivre". Cette action consiste à suivre la personne. Les règles qui peuvent gérer ce comportement sont détaillées dans le chapitre 4.
4. "Recherche". Cette action consiste à chercher la personne dans l'appartement (figure 5.3). Les observations prises en compte dans ce cas particulier sont : *Heure*, *Timer stimulation* et *Timer proposition*.
5. "Alarme". Cette action consiste à déclencher une alarme pour notifier que la personne n'as pas fait un exercice depuis 48 heures. Les règles qui amènent à la décision d'exécuter cette action sont décrites en figure 5.4 où l'observation concernée par cette partie de scénario est seulement *Timer stimulation*, c'est à dire le temps écoulé depuis le dernier exercice fait par la personne.

Rappel des rendez-vous

Sophie ayant des troubles cognitifs, cela peut lui arriver d'oublier des RDV. L'une des tâches du robot est de lui rappeler ses engagements. Le robot exécute une tâche périodique en parallèle qui consiste à explorer l'agenda de la personne (sur son compte Gmail) pour regarder ses RDV à venir. La personne peut gérer son agenda via l'interface graphique du robot ainsi que par des ordres vocaux. Quand le robot trouve un événement programmé dans l'agenda il doit le rappeler à la personne.

Les actions du robot qui peuvent être impliquées dans ce scénario sont :

1. "Rappel RDV". Cette action consiste à rappeler à la personne un RDV prévu. Les règles qui amènent à cette décision sont décrites en figure 5.9 où l'observation *Timer RDV* indique le temps qui manque à l'heure prévue du RDV et l'observation *Confirmation RDV* indique si la personne a notifié d'avoir bien compris le rappel.
2. "Aller vers". Cette action consiste à se rapprocher de la personne. Les règles qui amènent à cette décision sont décrites en figure 5.6 où les observations concernées par la partie de scénario relative au rappel de RDV sont seulement *Distance*, *Confiance détection*, *Timer RDV* et *Confirmation RDV*.

FIGURE 5.9 – Règles correspondant à l'action "Rappel RDV".

3. "Recherche". Cette action consiste à chercher la personne dans l'appartement (figure 5.3). Les observations prises en compte dans ce cas particulier sont : *Confiance détection*, *Timer RDV* et *Confirmation RDV*.
4. "Alarme". Cette action est exécutée quand le robot n'arrive pas à localiser la personne au bout de 20 min de recherche (figure 5.4, observation *Timer recherche*).

5.2 Conclusion

Dans ce chapitre nous avons décrit, à titre d'exemple, la mise en œuvre d'un scénario d'utilisation de la plate-forme Kompaï sur une demi-journée en considérant que l'activité du robot s'inscrit sur la base d'un agenda journalier. Pour l'achèvement correct de toutes les tâches prévues par l'agenda, le robot doit choisir l'enchaînement d'actions adéquat pour que son comportement soit efficace au regard de la personne qu'il assiste. Ce choix est fait à partir de ce que le robot observe par ses capteurs.

L'intérêt d'avoir utilisé les méthodes de logique floue est mis en évidence par cet exemple. Quand les humains prennent une décision concernant l'action à exécuter, ils analysent, souvent inconsciemment, toutes les informations dont ils disposent sur le contexte. Les informations qui ne sont pas certaines et précises sont traitées aussi, avec une pondération personnelle de la possibilité que une chose soit réalisée ou réalisable. Pour que

le robot ait un comportement satisfaisant dans chaque situation et contexte, le moteur décisionnel doit fonctionner de façon similaire : toutes les informations à disposition du robot doivent être analysées, même bruitées, incertaines, vagues et contradictoires. La pondération personnelle que l'être humain fait inconsciemment est remplacée ici par la base des règles floues préalablement établies.

Des exemples de règles floues utilisées pour la prise de décision afin de réaliser ce scénario, ainsi que les paramètres choisis sont détaillés.

Il s'agit d'un exemple simple, mais ici l'objet a été de montrer la potentialité du système intégrant les fonctions développées pour mettre en œuvre des comportements riches, flexibles et facilement adaptables au profil de l'utilisateur et au contexte.

Chapitre 6

Conclusion

Dans ce mémoire, nous avons apporté plusieurs contributions aux problèmes liés à la robotique mobile personnelle.

Tout d'abord, nous avons proposé une méthode pour développer des interfaces graphiques adaptées au type d'utilisateur auquel le robot est dédié, dans notre cas aux personnes âgées souffrant des troubles cognitifs. La méthode proposée est centrée sur l'utilisateur. Elle réside principalement en deux étapes : 1. Un processus de sélection des icônes ; 2. Une évaluation d'utilisabilité.

Pour la sélection des icônes nous avons développé une étude avec les utilisateurs afin d'identifier les directions générales à suivre dans le choix des icônes pour rendre l'interface facilement accessible. Après la conception du prototype, l'utilisabilité de l'interface a été testée par des patients et dans des conditions réelles d'utilisation. Une analyse statistique des résultats obtenus a montré une bonne identification des icônes choisies et une relative insensibilité à l'état cognitif du sujet. Cela met en évidence l'importance et l'efficacité du processus de conception proposé. Il semble être une bonne méthode pour réaliser des systèmes dédiés à des populations particulières (comme les MCI) qui soient faciles à utiliser.

Ensuite, nous nous sommes focalisés sur la perception de l'état de la personne et conjointement sur l'estimation de son évolution par le robot. Nous avons proposé un détecteur robuste de personnes basé sur le télémètre laser embarqué par le robot. Malgré des détections fortement bruitées dans des environnements naturels, nous avons mis en évidence expérimentalement qu'un filtre de Kalman étendu intégrant un modèle de la marche humaine conduit à une estimation robuste de la trajectoire de la personne. Au-delà, nous avons réalisé et évalué un détecteur fusionnant sur des grilles de probabilité 2D les données issues du laser et d'une caméra embarquée par le robot.

Nous avons proposé également un environnement logiciel pour la création de comportements interactifs des robots personnels. Les activités de tels robots doivent être gérées par une architecture décisionnelle qui planifie l'enchaînement des tâches notamment d'interaction tout en tenant compte des besoins particuliers de la personne, d'événements extérieurs, du contexte, de l'environnement.

Dans ce cadre nous avons proposé un environnement logiciel basé sur la prise de décision floue à l'aide de l'outil de développement SpirOps AI pour créer des comportements réactifs et adaptés à des conditions évolutives des tâches en présence d'imprécisions et d'incertitudes. Le choix d'utiliser la logique floue comme base de la prise de décision a été dictée par la nécessité de travailler avec des informations bruitées, rares, incomplètes et souvent incohérentes.

Nous avons démontré l'efficacité de cet environnement logiciel par la mise en œuvre de la fonctionnalité de suivi de personne interactif dans des environnements intérieurs naturels. Enfin, un exemple de scénario sur la base d'un agenda d'une demi-journée, illustre le potentiel d'application du robot Kompaï intégrant l'ensemble des fonctions développées.

6.1 Perspectives

A ce jour, l'environnement logiciel proposé montre un bon fonctionnement dans l'application de suivi de personne-cible interactif, dans le sens que le robot réussit à suivre la personne en environnement réels et en situation critiques (occultations, passage des portes etc.). Nous avons cependant envisagé d'apporter des améliorations sur différents aspects. Nous n'avons en particulier pas pris en compte véritablement le confort de la personne pendant le déplacement du robot. Il est envisageable d'imposer au robot des trajectoires socialement acceptables c'est-à-dire des trajectoires déterminées en fonction de l'espace autour de l'utilisateur ainsi que de son activité courante (comme il a été fait dans [40]). Une détection multimodale (e.g. reconnaissance des gestes, reconnaissance de locuteur, identification de la posture etc.) pourrait fournir des informations beaucoup plus détaillées et plus précises concernant la personne-cible.

L'identification de l'activité de l'utilisateur permettrait d'améliorer la mobilité locale du robot par rapport à la personne. Une meilleure focalisation des interfaces en considérant la posture de la personne pourrait apporter une meilleure ergonomie.

Des informations plus détaillées relatives à la personne pourraient être utilisées pour déterminer le niveau d'engagement d'une personne pendant l'interaction avec le robot. L'engagement est défini comme le processus à travers lequel des partenaires établissent, maintiennent et perçoivent leur connexion pendant un interaction [183]. L'analyse de

l'engagement de la personne avec un robot social a pour objectif le développement de capacités avancées du robot pour la coopération pendant l'interaction et ceci afin d'envisager des interactions de longue durée. Dans [184] Le Maitre et Chetouani passent en revue les indices sociaux de l'engagement (e.g. le contact visuel, le regard, les expressions faciales, la posture, la quantité de mouvement etc.). Le besoin de caractériser l'engagement et de détecter son niveau pendant un interaction est accentué lors d'interaction avec des personnes âgées affectées par des troubles cognitifs. L'engagement est également un indice de la qualité de l'interaction et il est exploitable pour l'amélioration des interfaces.

Annexe A

Mise en oeuvre du logiciel de SLAM

Un robot mobile a besoin de pouvoir se déplacer de manière autonome dans un environnement intérieur dynamique et encombré. Les algorithmes de type SLAM (Simultaneous Localization and Mapping) permettent de répondre au problème de cartographie de l'environnement, de localisation et de planification de chemins hors-collisions pour le robot. Pratiquement ces méthodes consistent à estimer conjointement la position du robot et celle des objets de l'environnement qu'il est capable de reconnaître.

Les difficultés majeures liées à la mise en oeuvre de ces méthodes sont de natures différentes : les imprécisions des mesures extraites des capteurs exploités (traiter des informations bruitées) et les changements qui interviennent dans l'environnement. En effet la carte construite représente l'état de l'environnement au moment de sa construction, et pour des applications de robotique personnelle cet état ne reste presque jamais inchangé dans le temps. Pour atténuer les problèmes liés aux changements de l'espace de travail, beaucoup d'algorithmes de type SLAM prévoient la mise à jour continue de la carte en comparant les informations connues a priori, avec les nouvelles perceptions.

De nombreux algorithmes de SLAM ont été proposés cette dernière décennie. Pour le robot Kompaï, il a été choisi le logiciel de navigation pour la robotique Karto® développé par SRI International® [185] dont les trois fonctions de base sont : Mapper, Localizer et Planner.

La fonction Mapper permet de construire la carte de l'environnement de travail : le robot se déplace dans l'environnement selon une trajectoire programmée ou de manière téléopérée et, en fusionnant les données de son laser et des ses odomètres, on enregistre sous la forme d'une carte les caractéristiques géométriques de l'espace. Un exemple de carte construite via le Mapper est montré en figure A.1. L'origine et l'orientation du repère de la carte (qui sera le repère global pour le robot) correspondent à la pose du

FIGURE A.1 – Exemple de carte construite à travers la fonction Mapper.

robot à l'instant initial de la fonction Mapper.

Une fois la carte enregistrée, il est possible d'utiliser la fonction Localizer pour permettre au robot de se localiser à partir des données laser enregistrées. Le robot traite ces données laser avec des filtres particuliers pour déterminer, en fonction de l'acquisition réalisée, de l'historique de ses mouvements et des données acquises initialement, sa position et son orientation dans la carte. Ce principe permet au système de connaître à chaque instant sa position sans l'erreur incrémentale due à l'imprécision de l'odométrie et aux glissements possibles. Des changements limités de l'environnement sont tolérés (par exemple, dans l'environnement où les tests présentés dans le chapitre 4 ont été faits, le déplacement de quelques fauteuils n'a pas causé d'erreurs de localisation du robot). En cas de changement important, la carte doit être mise à jour.

Quand le robot est sollicité pour rejoindre une certaine position, le Planner génère le plus court chemin entre la position courante à la position désirée. Le calcul de ce chemin hors-collisions est basé sur l'algorithme de Dijkstra [186]. Si une possible collision est détectée, le Planner calcule une déviation locale du chemin pour réaliser l'évitement des obstacles.

Le fonctionnement du SLAM ne sera pas détaillé plus dans ce manuscrit car il n'a pas été l'objet de contributions particulières. Cependant, un travail important a été réalisé pour intégrer la librairie de Karto au logiciel de Kompaï : homogénéisation des repères,

des unités de mesure, etc. et rendre accessible à travers l'interface graphique.

Dans ce qui suit, nous décrivons les procédures d'installation et d'utilisation du logiciel Karto qui ont été implémentées.

La phase d'installation consiste tout d'abord à construire la carte de l'environnement. Dans la carte construite il est possible de sauvegarder des points d'intérêt par un simple click de souris sur la carte affichée sur l'interface graphique. A chaque point d'intérêt il faut associer un nom unique qui est pris en compte aussi par le moteur de dialogue pour faire déplacer le robot par des commandes vocales par exemple. Sur la figure A.2, l'architecture développée pour la fonction Mapper est illustrée. Les cercles bleus représentent les contrats génériques. Un contrat générique est comparable à une classe abstraite en C++, donc il ne peut pas être instancié, cependant il contient les caractéristiques communes aux services qui le publient (concept similaire à l'héritage en C++). Par exemple, le contrat générique Laser contient dans son état des informations comme : liste des points de réflexion, résolution, position par rapport au repère du robot, etc. et il peut être publié par différents services (e.g. SickS300, Hokuyo etc). Les cercles en vert représentent les services appartenant à la RobuBOX (le logiciel de base de tous les robots de Robosoft) et les cercles en blanc représentent les services de la RobuBOX spécifique à Kompaï. Cette architecture permet de construire la carte au fur et à mesure que le robot se déplace et d'afficher la configuration courante du robot ainsi que la carte en phase de construction dans le dashboard (figure A.3). Le service LocalizedRangeScanInterpolator peut être défini comme le lien entre la partie RobuBOX (Laser et Localisation) et la partie Karto. En effet, ce service récupère les mesures du laser et la localisation du robot et synchronise ces deux informations. L'information synchronisée est alors reprise par le service Mapper qui s'occupe de les manipuler pour en déduire la géométrie de l'environnement. Le service MapManager, enfin, est utilisé pour stocker les cartes construites, ainsi que tous les points d'intérêt associés à chacune des cartes. Tous les autres services de l'architecture servent pour l'affichage dans le dashboard.

Pendant la phase d'utilisation, sur l'interface du Tablet PC (figure A.4) la carte de l'environnement ainsi que le robot localisé dans cette carte et la liste de tous les points d'intérêt sont affichés. A travers cette interface il est possible de faire déplacer le robot vers des points d'intérêt prédéfinis ou dans d'autres endroits de la carte.

L'architecture du logiciel développé pour mettre en œuvre cette fonction est illustrée sur la figure A.5. Le service Localizer utilise les données synchronisées issues des services qui publient les contrats Laser et Localisation pour corriger la localisation du robot dans la carte. Le service Planner utilise les informations relatives à la carte et à la localisation

FIGURE A.2 – Architecture du logiciel relative à l'utilisation de la fonction Mapper.

FIGURE A.3 – Interface graphique développée pour l'utilisation de fonction Mapper.

FIGURE A.4 – Interface graphique développée pour faire déplacer le robot.

du robot pour calculer le chemin qui amène le robot de la position courante au point désiré. Le service TrajectoryFollower mettant en œuvre l'algorithme proposé par Morin [182] est utilisé pour suivre le chemin calculé par le Planner. Le service PathManager sauvegarde les chemins dans un fichier xml pour qu'ils soient rendus accessibles des autres services.

FIGURE A.5 – Architecture du logiciel relative à l'utilisation des fonctions Localizer et Planner.

Annexe B

Le moteur de décision SpirOps AI

Le nom "SpirOps" est une contraction des mots latins "Spiritus Operationes" qui signifie littéralement "les opérations de l'esprit". SpirOps AI [179] est un logiciel qui fournit un moteur décisionnel et des outils permettant la conception et le débogage aisé de modèles décisionnels complexes.

SpirOps est destiné à des applications temps réel, il nécessite peu de temps de calcul et de mémoire. Ce logiciel offre une manière innovante de manipuler l'Intelligence Artificielle grâce à son interface graphique (figure B.1) qui permet de créer, éditer et déboguer facilement la structure et les paramètres des moteurs décisionnels réalisés.

Le processus de décision reçoit en entrée les données de l'application hôte sous forme de listes d'objets décrits par des attributs, y compris l'état de l'entité qui utilise le processus de décision lui-même. La prise de décision est exécutée par un simple appel de fonctions. Le moteur produit en sortie un rapport avec la liste de *Desires* (sur la base des règles floues que le développeur a préalablement établi hors-ligne). Un *Desire* correspond au niveau d'intérêt associé à un comportement.

La structure de la plate-forme de développement repose sur les composants suivants :

- *Layer* : représente les objets que le moteur peut percevoir.
- *Drive* : est une unité de prise de décision, ce module est responsable d'un comportement.
- *Actuator* : est l'action à exécuter pour réaliser un comportement donné.
- *Sensor* : est l'ensemble des caractéristiques d'un objet perçu.

Chaque *Drive* produit un *Desire* comme une possible intention d'action. Un *Drive* calcule son adéquation relativement au but poursuivi et du contexte courant. On peut

FIGURE B.1 – Interface graphique pour l'édition du moteur décisionnel.

voir l'intérêt comme une valeur floue et le *Drive* comme une règle floue 0+ [187]. Pour chaque perception, le *Drive* calcule le degré d'intérêt et les paramètres de chaque action qu'il produit.

Prenons un exemple très simple pour clarifier la signification de ces quatre composantes. Le robot Kompaï doit chercher une personne dans l'appartement. Pour optimiser la recherche, il doit choisir l'ordre des pièces à visiter en fonction de l'heure. Par exemple à midi il sait qu'il est plus probable de trouver la personne dans la cuisine ou dans le salon que dans la chambre. En même temps il doit contrôler son niveau de batterie pour ne pas tomber hors-service. Quand le niveau de la batterie devient trop bas, il doit décider de se rendre à sa station de recharge.

Dans ce cas le *Layer* contient les pièces de l'appartement, la station de recharge et l'horloge. Les *Drives* à définir sont : *AllerA* (se rendre dans une pièce) et *AllerCharge* (se rendre à sa station de recharge). Nous avons un seul *Actuator* (*Bouger*), la seule action que le robot réalise est de se déplacer. Enfin nous avons plusieurs *Sensors*, un pour chaque pièce (avec leur position et probabilité de présence de la personne en fonction de l'heure), un pour la station de recharge (avec sa position), un pour l'horloge (qui donne l'heure) et un pour le robot lui-même (avec sa position et son niveau de batterie).

Quand le robot doit décider son comportement le moteur décisionnel entre en jeu. Grâce aux *Sensors* le moteur décisionnel peut percevoir l'environnement et l'état du robot, et à partir de ces informations, il calcule l'action la plus intéressante à exécuter. Pour chaque pièce le *Drive AllerA* calcule l'intérêt de s'y rendre en fonction de l'heure. En même temps, le *Drive AllerCharge* calcule l'intérêt à aller se charger en fonction du niveau de batterie, de la distance qui reste à parcourir pour aller dans la pièce où le robot se dirige et de la distance entre la position courante du robot et la station de recharge.

Le choix de SpirOps comme outil de développement a été motivé par plusieurs raisons :

1. l'interface graphique, qui apporte un moyen simple, intuitif et rapide pour programmer les règles à prendre en compte dans le raisonnement flou. A travers l'interface graphique, les paramètres associés à ces règles sont immédiatement modifiables,
2. le moteur décisionnel qui est flexible et modulaire et dont les principes reposent sur la logique floue. Le comportement du robot peut être ainsi facilement enrichi en prenant en compte plus d'entrées et/ou en ajoutant/changant des règles.
3. la complexité de SpirOps ne croît pas exponentiellement lorsque les règles et les conditions de raisonnement augmentent (figure B.2) contrairement à d'autres technologies actuellement utilisées, comme les machines à états finis.
4. de plus, l'utilisation de la logique floue permet de créer des comportements beau-

FIGURE B.2 – Complexité de SpirOps et des machines à états finis en fonction du nombre de conditions.

coups plus dynamiques qui tiennent compte de toutes les variables de façon riche pour lesquelles il n'y a pas besoin d'établir des seuils ou d'imposer des conditions rigides de type SI ALORS SINON pour définir les règles de décision.

Bibliographie

- [1] F.X. Alario and L. Ferrand. A set of 400 pictures standardized for french : Norms for name agreement, image agreement, familiarity, visual complexity, image variability, and age of acquisition. *Behavior Research Methods*, 31(3) :531–552, 1999.
- [2] Lexique. [Online] Available : <http://www.lexique.org/telLexique.php>.
- [3] Quang Cuong Ph. Étude de trajectoires locomotrices humaines. Master’s thesis, Collège de France, 2006.
- [4] E.T. Hall. *The hidden dimension*, volume 6. Doubleday New York, 1966.
- [5] J. Weuve, J.H. Kang, J.A.E. Manson, M. Breteler, J.H. Ware, and F. Grodstein. Physical activity, including walking, and cognitive function in older women. *JAMA : the journal of the American Medical Association*, 292(12) :1454, 2004.
- [6] N.T. Lautenschlager, K.L. Cox, L. Flicker, J.K. Foster, F.M. van Bockxmeer, J. Xiao, K.R. Greenop, and O.P. Almeida. Effect of physical activity on cognitive function in older adults at risk for alzheimer disease. *JAMA : the journal of the American Medical Association*, 300(9) :1027, 2008.
- [7] K.I. Erickson, R.S. Prakash, M.W. Voss, L. Chaddock, L. Hu, K.S. Morris, S.M. White, T.R. Wójcicki, E. McAuley, and A.F. Kramer. Aerobic fitness is associated with hippocampal volume in elderly humans. *Hippocampus*, 19(10) :1030–1039, 2009.
- [8] S. Gauthier, B. Reisberg, M. Zaudig, R.C. Petersen, K. Ritchie, K. Broich, S. Belleville, H. Brodaty, D. Bennett, H. Chertkow, et al. Mild cognitive impairment. *The Lancet*, 367(9518) :1262–1270, 2006.
- [9] M. Grundman, R.C. Petersen, S.H. Ferris, R.G. Thomas, P.S. Aisen, D.A. Bennett, N.L. Foster, C.R. Jack Jr, D.R. Galasko, R. Doody, et al. Mild cognitive impairment can be distinguished from alzheimer disease and normal aging for clinical trials. *Archives of neurology*, 61(1) :59, 2004.
- [10] R.C. Petersen and D. Bennett. Mild cognitive impairment : Is it alzheimer’s disease or not ? *Journal of Alzheimer’s Disease*, 7(3) :241–246, 2005.

- [11] J.T. Cacioppo and L.C. Hawkley. Social isolation and health, with an emphasis on underlying mechanisms. *Perspectives in Biology and Medicine*, 46(3) :S39–S52, 2003.
- [12] C.Ó. Luanaigh and B.A. Lawlor. Loneliness and the health of older people. *International Journal of Geriatric Psychiatry*, 23(12) :1213–1221, 2008.
- [13] C. Vincent, D. Reinharz, I. Deaudelin, M. Garceau, and L.R. Talbot. Public tele-surveillance service for frail elderly living at home, outcomes and cost evolution : a quasi experimental design with two follow-ups. *Health and Quality of life Outcomes*, 4(1) :41, 2006.
- [14] N. Noury, A. Fleury, P. Rumeau, A.K. Bourke, G.O. Laighin, V. Rialle, and JE Lundy. Fall detection-principles and methods. In *Engineering in Medicine and Biology Society, 2007. EMBS 2007. 29th Annual International Conference of the IEEE*, pages 1663–1666. IEEE, 2007.
- [15] B. Maged, R. Artur, M. Angelo, et al. Caalyx : a new generation of location-based services in healthcare. *International Journal of Health Geographics*, v6, p9, 2007.
- [16] E. Hui and J. Woo. Telehealth for older patients : the hong kong experience. *Journal of telemedicine and telecare*, 8(suppl 2) :39–41, 2002.
- [17] A. Caouette, C. Vincent, and B. Montreuil. Use of telemonitoring by elders at home : actual practice and potential]. *Canadian journal of occupational therapy. Revue canadienne d’ergothérapie*, 74(5) :382, 2007.
- [18] J. Barlow, D. Singh, S. Bayer, and R. Curry. A systematic review of the benefits of home telecare for frail elderly people and those with long-term conditions. *Journal of Telemedicine and Telecare*, 13(4) :172–179, 2007.
- [19] N. Zouba, F. Brémond, M. Thonnat, A. Anfosso, E. Pascual, P. Malléa, V. Mailland, O. Guerin, et al. A computer system to monitor older adults at home : preliminary results. 2009.
- [20] N. Zouba, F. Brémond, M. Thonnat, A. Anfosso, E. Pascual, P. Malléa, V. Mailland, and O. Guerin. Assessing computer systems for the real time monitoring of elderly people living at home. In *19th IAGG World Congress of Gerontology and Geriatrics (IAGG 2009) Paris, France, July 2009*.
- [21] Y-H Wu, M. Chetouani, V. Cristancho-Lacroix, J. Le Maitre, C. Jost, B. Le Pevedic, D. Duhaut, C. Granata, and A.S. Rigaud. Robadom : The impact of a domestic robot on psychological and cognitive state of the elderly with mild cognitive impairment. In *5th CRI (Companion Robotics Institute) Workshop AAL User-Centric Companion Robotics Experimentoria, Supporting Socio-ethically Intelligent Assistive Technologies Adoption*, 2011.

- [22] H.A. Yanco. Development and testing of a robotic wheelchair system for outdoor navigation. In *Proceedings of the 2001 conference of the rehabilitation engineering and assistive technology society of North America*, pages 588–603, 2001.
- [23] K. Wada, T. Shibata, T. Saito, and K. Tanie. Analysis of factors that bring mental effects to elderly people in robot assisted activity. In *Intelligent Robots and Systems, 2002. IEEE/RSJ International Conference on*, volume 2, pages 1152–1157. IEEE, 2002.
- [24] H. Kautz, L. Arnstein, G. Borriello, O. Etzioni, and D. Fox. An overview of the assisted cognition project. In *AAAI-2002 Workshop on Automation as Caregiver : The Role of Intelligent Technology in Elder Care*, pages 60–65, 2002.
- [25] S. Saint-Aimé, B. Le-Pevedic, and D. Duhaut. Building emotions with 6 degrees of freedom. In *Systems, Man and Cybernetics, 2007. ISIC. IEEE International Conference on*, pages 942–947. IEEE, 2007.
- [26] K. Wada, T. Shibata, T. Musha, and S. Kimura. Robot therapy for elders affected by dementia. *Engineering in Medicine and Biology Magazine, IEEE*, 27(4) :53–60, 2008.
- [27] K. Wada and T. Shibata. Robot therapy in a care house-its sociopsychological and physiological effects on the residents. In *Robotics and Automation, 2006. ICRA 2006. Proceedings 2006 IEEE International Conference on*, pages 3966–3971. IEEE, 2006.
- [28] T. Shibata. An overview of human interactive robots for psychological enrichment. *Proceedings of the IEEE*, 92(11) :1749–1758, 2004.
- [29] B. Lin, J.T. White, W. Lu, T. Xie, A.G. Utleg, X. Yan, E.C. Yi, P. Shannon, I. Khrebtukova, P.H. Lange, et al. Evidence for the presence of disease-perturbed networks in prostate cancer cells by genomic and proteomic analyses : a systems approach to disease. *Cancer research*, 65(8) :3081, 2005.
- [30] T. Tamura, S. Yonemitsu, A. Itoh, D. Oikawa, A. Kawakami, Y. Higashi, T. Fujimooto, and K. Nakajima. Is an entertainment robot useful in the care of elderly people with severe dementia? *The Journals of Gerontology Series A : Biological Sciences and Medical Sciences*, 59(1) :M83, 2004.
- [31] M.E. Pollack, L. Brown, D. Colbry, C. Orosz, B. Peintner, S. Ramakrishnan, S. Engberg, J.T. Matthews, J. Dunbar-Jacob, C.E. McCarthy, et al. Pearl : A mobile robotic assistant for the elderly. In *AAAI workshop on automation as eldercare*, volume 2002, 2002.
- [32] J. Pineau, M. Montemerlo, M. Pollack, N. Roy, and S. Thrun. Towards robotic assistants in nursing homes : Challenges and results. *Robotics and Autonomous Systems*, 42(3) :271–281, 2003.

- [33] M. Ehrenmann, R. Zollner, S. Knoop, and R. Dillmann. Sensor fusion approaches for observation of user actions in programming by demonstration. In *Multisensor Fusion and Integration for Intelligent Systems, 2001. MFI 2001. International Conference on*, pages 227–232. IEEE, 2001.
- [34] B. Giesler, T. Salb, T. Weyrich, and R. Dillmann. Using a panoramic camera for 3d head tracking in an ar environment. In *Proc. of Conf. IEEE Machine Vision and Mechatronics in Practice (M2VIP)*, 2002.
- [35] M. Strobel, J. Illmann, B. Kluge, and F. Marrone. Gesture recognition in a spatial context for commanding a domestic service robot. In *Proc of the 33rd international symposium on robotics*. Citeseer, 2002.
- [36] C. Borst, M. Fischer, and G. Hirzinger. Calculating hand configurations for precision and pinch grasps. In *Intelligent Robots and Systems, 2002. IEEE/RSJ International Conference on*, volume 2, pages 1553–1559. IEEE, 2002.
- [37] R. Chatila. The european" cognitive robot companion" project. *JOURNAL-ROBOTICS SOCIETY OF JAPAN*, 23(5) :49, 2005.
- [38] K.L. Koay, E.A. Sisbot, DA Syrdal, ML Walters, K. Dautenhahn, and R. Alami. Exploratory study of a robot approaching a person in the context of handing over an object. *Proc. of AAAI-SS on Multi-disciplinary Collaboration for Socially Assistive Robotics*, pages 18–24, 2007.
- [39] E.A. Sisbot, L.F. Marin-Urias, R. Alami, and T. Simeon. A human aware mobile robot motion planner. *Robotics, IEEE Transactions on*, 23(5) :874–883, 2007.
- [40] E.A. Sisbot, L.F. Marin, and R. Alami. Spatial reasoning for human robot interaction. In *Intelligent Robots and Systems, 2007. IROS 2007. IEEE/RSJ International Conference on*, pages 2281–2287. IEEE, 2007.
- [41] D. Cerqui and K.O. Arras. Human beings and robots : towards a symbiosis? a 2000 people survey. In *Int. Conf. on Socio Political Informatics and Cybernetics (PISTA'03)*, 2003.
- [42] M. Mori and C.S. Terry. *The Buddha in the robot*. Kosei Pub. Co., 1981.
- [43] Z. Khan. Attitudes towards intelligent service robots. *NADA KTH, Stockholm*, 1998.
- [44] C. Ray, F. Mondada, and R. Siegwart. What do people expect from robots? In *Intelligent Robots and Systems, 2008. IROS 2008. IEEE/RSJ International Conference on*, pages 3816–3821. IEEE, 2008.
- [45] M. Lohse, F. Hegel, A. Swadzba, K. Rohlfing, S. Wachsmuth, and B. Wrede. What can i do for you? appearance and application of robots. In *Proceedings of AISB*, volume 7, pages 121–126. Newcastle University, 2007.

- [46] C. Bartneck, T. Kanda, O. Mubin, and A. Al Mahmud. The perception of animacy and intelligence based on a robot's embodiment. In *Humanoid Robots, 2007 7th IEEE-RAS International Conference on*, pages 300–305. IEEE, 2007.
- [47] J.W. Crandall, M.A. Goodrich, D.R. Olsen Jr, and C.W. Nielsen. Validating human-robot interaction schemes in multitasking environments. *Systems, Man and Cybernetics, Part A : Systems and Humans, IEEE Transactions on*, 35(4) :438–449, 2005.
- [48] G. Klein, P.J. Feltovich, J.M. Bradshaw, and D.D. Woods. Common ground and coordination in joint activity. *Organizational simulation*, pages 139–184, 2005.
- [49] A. Gevins and M.E. Smith. Neurophysiological measures of cognitive workload during human-computer interaction. *Theoretical Issues in Ergonomics Science*, 4(1-2) :113–131, 2003.
- [50] M.R. Endsley and D.J. Garland. *Situation awareness : analysis and measurement*. CRC, 2000.
- [51] C.O. Dumitru and I. Gavat. Vowel, digit and continuous speech recognition based on statistical, neural and hybrid modelling by using asrs/rl. In *EUROCON, 2007. The International Conference on " Computer as a Tool"*, pages 856–863. IEEE, 2007.
- [52] L. Rabiner and B.H. Juang. *Fundamentals of speech recognition*. 1993.
- [53] E.J. Keogh and M.J. Pazzani. Derivative dynamic time warping. In *First SIAM international conference on data mining*, 2001.
- [54] E. Gatt, J. Micallef, P. Micallef, and E. Chilton. Phoneme classification in hardware implemented neural networks. In *Electronics, Circuits and Systems, 2001. ICECS 2001. The 8th IEEE International Conference on*, volume 1, pages 481–484. IEEE, 2001.
- [55] B. Rimé. The elimination of visible behaviour from social interactions : Effects on verbal, nonverbal and interpersonal variables. *European Journal of Social Psychology*, 12(2) :113–129, 1982.
- [56] Y. Sato and T. Kobayashi. Extension of hidden markov models to deal with multiple candidates of observations and its application to mobile-robot-oriented gesture recognition. In *Pattern Recognition, 2002. Proceedings. 16th International Conference on*, volume 2, pages 515–519. IEEE, 2002.
- [57] A. Corradini. Dynamic time warping for off-line recognition of a small gesture vocabulary. In *Recognition, Analysis, and Tracking of Faces and Gestures in Real-Time Systems, 2001. Proceedings. IEEE ICCV Workshop on*, pages 82–89. IEEE, 2001.

- [58] T. Darrell and A. Pentland. Space-time gestures. In *Computer Vision and Pattern Recognition, 1993. Proceedings CVPR'93., 1993 IEEE Computer Society Conference on*, pages 335–340. IEEE, 1993.
- [59] P. Doliotis, A. Stefan, C. McMurrugh, D. Eckhard, and V. Athitsos. Comparing gesture recognition accuracy using color and depth information. In *Conference on Pervasive Technologies Related to Assistive Environments (PETRA)*, 2011.
- [60] R. Stone. Haptic feedback : A brief history from telepresence to virtual reality. *Haptic Human-Computer Interaction*, pages 1–16, 2001.
- [61] D. Perzanowski, A.C. Schultz, W. Adams, E. Marsh, and M. Bugajska. Building a multimodal human-robot interface. *Intelligent Systems, IEEE*, 16(1) :16–21, 2001.
- [62] A.C. Schultz, D. Perzanowski, E. Marsh, W. Adams, and M. Bugajska. Building a multimodal human-robot interface, 2001.
- [63] O. Rogalla, M. Ehrenmann, R. Zollner, R. Becher, and R. Dillmann. Using gesture and speech control for commanding a robot assistant. In *Robot and Human Interactive Communication, 2002. Proceedings. 11th IEEE International Workshop on*, pages 454–459. IEEE, 2002.
- [64] R. Stiefelhagen, C. Fugen, R. Gieselmann, H. Holzapfel, K. Nickel, and A. Waibel. Natural human-robot interaction using speech, head pose and gestures. In *Intelligent Robots and Systems, 2004.(IROS 2004). Proceedings. 2004 IEEE/RSJ International Conference on*, volume 3, pages 2422–2427. Ieee, 2004.
- [65] C.D. Wickens. Multiple resources and performance prediction. *Theoretical issues in ergonomics science*, 3(2) :159–177, 2002.
- [66] D. Lee, O. Martinez-Palafox, and M.W. Spong. Bilateral teleoperation of a wheeled mobile robot over delayed communication network. In *Robotics and Automation, 2006. ICRA 2006. Proceedings 2006 IEEE International Conference on*, pages 3298–3303. IEEE, 2006.
- [67] S. Lee, G. Sukhatme, G.J. Kim, and C.M. Park. Haptic teleoperation of a mobile robot : A user study. *Presence : Teleoperators & Virtual Environments*, 14(3) :345–365, 2005.
- [68] J.K. Kies, R.C. Williges, and M.B. Rosson. Coordinating computer-supported cooperative work : A review of research issues and strategies. *Journal of the American Society for Information Science*, 49(9) :776–791, 1998.
- [69] C. Granata, M. Pino, G. Legouverneur, and A.S. Rigaud. Usability testing of a graphical interface for a robot that supports older adults with cognitive impairment. *suomis*, 2012.
- [70] G. Lafortune and G. Balestat. Trends in severe disability among elderly people : assessing the evidence in 12 oecd countries and the future implications. *OECD Health Working Papers*, 2007.

- [71] UnitedNation. World population ageing. *Department of Economic and Social Affairs, Population Division, Working Paper ESA/P/WP/212*, 2009.
- [72] R.C. Petersen, G.E. Smith, S.C. Waring, R.J. Ivnik, E.G. Tangalos, and E. Kokmen. Mild cognitive impairment : clinical characterization and outcome. *Archives of neurology*, 56(3) :303, 1999.
- [73] M.K. Gusmano and V.G. Rodwin. The elderly and social isolation. *Testimony to the New York City Council Committee on Aging*, 2006.
- [74] C. Victor, S. Scambler, J. Bond, and A. Bowling. Being alone in later life : loneliness, social isolation and living alone. *Reviews in Clinical Gerontology*, 10(04) :407–417, 2000.
- [75] H.G. Kang, D.F. Mahoney, H. Hoenig, V.A. Hirth, P. Bonato, I. Hajjar, and L.A. Lipsitz. In situ monitoring of health in older adults : Technologies and issues. *Journal of the American Geriatrics Society*, 58(8) :1579–1586, 2010.
- [76] S. Lauriks, A. Reinersmann, HG Van der Roest, FJM Meiland, RJ Davies, F. Moe-laert, MD Mulvenna, CD Nugent, and RM Dr
"oes. Review of ict-based services for identified unmet needs in people with dementia. *Ageing research reviews*, 6(3) :223–246, 2007.
- [77] M.A. Hersh and M.A. Johnson. On modelling assistive technology systems—part i : Modelling framework. *Technology and Disability*, 20(3) :193–215, 2008.
- [78] A. Mihailidis, J. Barbenel, and G. Fernie. The efficacy of an intelligent cognitive orthosis to facilitate handwashing by persons with moderate to severe dementia. *Neuropsychological Rehabilitation*, 14, 1(2) :135–171, 2004.
- [79] A.J. Astell, M.P. Ellis, L. Bernardi, N. Alm, R. Dye, G. Gowans, and J. Campbell. Using a touch screen computer to support relationships between people with dementia and caregivers. *Interacting with Computers*, 22(4) :267–275, 2010.
- [80] F. Miskelly. Electronic tracking of patients with dementia and wandering using mobile phone technology. *Age and ageing*, 34(5) :497, 2005.
- [81] G. Cipriani, A. Bianchetti, and M. Trabucchi. Outcomes of a computer-based cognitive rehabilitation program on alzheimer’s disease patients compared with those on patients affected by mild cognitive impairment. *Archives of gerontology and geriatrics*, 43(3) :327–335, 2006.
- [82] L. Rozzini, D. Costardi, B.V. Chilovi, S. Franzoni, M. Trabucchi, and A. Padovani. Efficacy of cognitive rehabilitation in patients with mild cognitive impairment treated with cholinesterase inhibitors. *International journal of geriatric psychiatry*, 22(4) :356–360, 2007.
- [83] A. Burns, H. Allen, B. Tomenson, D. Duignan, and J. Byrne. Bright light therapy for agitation in dementia : a randomized controlled trial. *International Psychogeriatrics*, 21(04) :711–721, 2009.

- [84] K. Yasuda, B. Beckman, M. Yoneda, H. Yoneda, A. Iwamoto, and T. Nakamura. Successful guidance by automatic output of music and verbal messages for daily behavioural disturbances of three individuals with dementia. *Neuropsychological rehabilitation*, 16(1) :66–82, 2006.
- [85] C. McCreddie and A. Tinker. The acceptability of assistive technology to older people. *Ageing and Society*, 25(1) :91–110, 2005.
- [86] P. Riley, N. Alm, and A. Newell. An interactive tool to promote musical creativity in people with dementia. *Computers in Human Behavior*, 25(3) :599–608, 2009.
- [87] P. Topo, O. M "aki, K. Saarikalle, N. Clarke, E. Begley, S. Cahill, J. Arenlind, T. Holthe, H. Morbey, K. Hayes, et al. Assessment of a music-based multimedia program for people with dementia. *Dementia*, 3(3) :331, 2004.
- [88] D. Feil-Seifer and M.J. Mataric. Defining socially assistive robotics. In *Rehabilitation Robotics, 2005. ICORR 2005. 9th International Conference on*, pages 465–468. IEEE, 2005.
- [89] J. Hirth, N. Schmitz, and K. Berns. Towards social robots : Designing an emotion-based architecture. *International Journal of Social Robotics*, pages 1–18.
- [90] J.E. Young, R. Hawkins, E. Sharlin, and T. Igarashi. Toward acceptable domestic robots : applying insights from social psychology. *International Journal of Social Robotics*, 1(1) :95–108, 2009.
- [91] J. Broekens, M. Heerink, and H. Rosendal. Assistive social robots in elderly care : A review. *Gerontechnology*, 8(2) :94–103, 2009.
- [92] R. Pak and A. McLaughlin. *Designing Displays for Older Adults*. CRC, 2010.
- [93] K.W. Schaie. *Cognitive aging*. National Academies Press, 2004.
- [94] W.A. Rogers, A.K. Mayer, and C.B. Fausset. Understanding human-system interactions is the broad goal of the field of human factors/ergonomics (hf/e). *Neuropsychology of everyday functioning*, page 39, 2009.
- [95] J. Rubin and D. Chisnell. Handbook of usability testing : how to plan, design & conduct effective testing. *Recherche*, 67 :02, 2008.
- [96] J.G. Snodgrass and M. Vanderwart. A standardized set of 260 pictures : Norms for name agreement, image agreement, familiarity, and visual complexity. *Journal of experimental psychology : Human learning and memory*, 6(2) :174, 1980.
- [97] C. Granata, M. Chetouani, A. Tapus, P. Bidaud, and V. Dupourque. Voice and graphical-based interfaces for interaction with a robot dedicated to elderly and people with cognitive disorders. In *RO-MAN, 2010 IEEE*, pages 785–790. IEEE, 2010.

- [98] P. Bonin, R. Peereman, N. Malardier, A. Méot, and M. Chalard. A new set of 299 pictures for psycholinguistic studies : French norms for name agreement, image agreement, conceptual familiarity, visual complexity, image variability, age of acquisition, and naming latencies. *Behavior Research Methods*, 35(1) :158–167, 2003.
- [99] Picture communication symbols (pcs). [Online] Available : <http://www.mayer-johnsonsymbols.com/aboutsymbols/pcs.htm>.
- [100] Mayer-johnson boardmaker. [Online] Available : <http://www.mayer-johnson.com/products/boardmaker/>.
- [101] Fotolia. [Online] Available : <http://fr.fotolia.com/>.
- [102] J. Nielsen. Usability inspection methods. In *Conference companion on Human factors in computing systems*, pages 413–414. ACM, 1994.
- [103] A.D. Fisk, W.A. Rogers, N. Charness, S.J. Czaja, and J. Sharit. *Designing for older adults*. CRC Press, 2004.
- [104] A. van Breemen, X. Yan, and B. Meerbeek. icat : an animated user-interface robot with personality. In *Proceedings of the fourth international joint conference on Autonomous agents and multiagent systems*, pages 143–144. ACM, 2005.
- [105] C. Schaeffer and T. May. Care-o-bot-a system for assisting elderly or disabled persons in home environments. *Assistive technology on the threshold of the new millenium*.
- [106] C. Scialfa, P. Spadafora, M. Klein, A. Lesnik, L. Dial, and A. Heinrich. Iconic sign comprehension in older adults : The role of cognitive impairment and text enhancement*. *Canadian Journal on Aging*, 27(3) :253–265, 2008.
- [107] E.J. Jung, J.H. Lee, B.J. Yi, I.H. Suh, S. Yuta, and S.T. Noh. Marathoner tracking algorithms for a high speed mobile robot. In *Intelligent Robots and Systems (IROS), 2011 IEEE/RSJ International Conference on*, pages 3595–3600. IEEE.
- [108] E. Prassler, J. Scholz, M. Schuster, and D. Schwammkrug. Tracking a large number of moving objects in a crowded environment. In *IEEE Workshop on Perception for Mobile Agents*, 1998.
- [109] M. Lindstrom and J.O. Eklundh. Detecting and tracking moving objects from a mobile platform using a laser range scanner. In *Intelligent Robots and Systems, 2001. Proceedings. 2001 IEEE/RSJ International Conference on*, volume 3, pages 1364–1369. IEEE, 2001.
- [110] D. Schulz, W. Burgard, D. Fox, and A.B. Cremers. Tracking multiple moving targets with a mobile robot using particle filters and statistical data association. In *Robotics and Automation, 2001. Proceedings 2001 ICRA. IEEE International Conference on*, volume 2, pages 1665–1670. IEEE, 2001.

- [111] A. Fod, A. Howard, and MAJ Mataric. A laser-based people tracker. In *Robotics and Automation, 2002. Proceedings. ICRA'02. IEEE International Conference on*, volume 3, pages 3024–3029. IEEE, 2002.
- [112] H. Zhao and R. Shibasaki. A novel system for tracking pedestrians using multiple single-row laser-range scanners. *Systems, Man and Cybernetics, Part A : Systems and Humans, IEEE Transactions on*, 35(2) :283–291, 2005.
- [113] J. Cui, H. Zha, H. Zhao, and R. Shibasaki. Laser-based detection and tracking of multiple people in crowds. *Computer Vision and Image Understanding*, 106(2-3) :300–312, 2007.
- [114] X. Shao, H. Zhao, K. Nakamura, K. Katabira, R. Shibasaki, and Y. Nakagawa. Detection and tracking of multiple pedestrians by using laser range scanners. In *Intelligent Robots and Systems, 2007. IROS 2007. IEEE/RSJ International Conference on*, pages 2174–2179. IEEE, 2007.
- [115] K.O. Arras, O.M. Mozos, and W. Burgard. Using boosted features for the detection of people in 2d range data. In *Robotics and Automation, 2007 IEEE International Conference on*, pages 3402–3407. IEEE, 2007.
- [116] Z. Zivkovic and B. Krose. Part based people detection using 2d range data and images. In *Intelligent Robots and Systems, 2007. IROS 2007. IEEE/RSJ International Conference on*, pages 214–219. IEEE, 2007.
- [117] J. Fritsch, M. Kleinehagenbrock, S. Lang, T. Plötz, GA Fink, and G. Sagerer. Multi-modal anchoring for human-robot interaction. *Robotics and Autonomous Systems*, 43(2-3) :133–147, 2003.
- [118] N. Bellotto and H. Hu. Multisensor integration for human-robot interaction. *The IEEE Journal of Intelligent Cybernetic Systems*, 1, 2005.
- [119] N. Bellotto and H. Hu. Multisensor-based human detection and tracking for mobile service robots. *Systems, Man, and Cybernetics, Part B : Cybernetics, IEEE Transactions on*, 39(1) :167–181, 2009.
- [120] X. Wang, X. Clady, and C. Granata. A human detection system for proxemics interaction. In *ACM/IEEE International Conference on Human-Robot Interaction (Late Breaking Results)*, Lausanne, Switzerland, 6-9 March 2011.
- [121] C. Yardim, P. Gerstoft, and W.S. Hodgkiss. Tracking refractivity from clutter using kalman and particle filters. *Antennas and Propagation, IEEE Transactions on*, 56(4) :1058–1070, 2008.
- [122] J. Woo, Y.J. Kim, J. Lee, and M.T. Lim. Localization of mobile robot using particle filter. In *SICE-ICASE, 2006. International Joint Conference*, pages 3031–3034. IEEE.

- [123] N. Bellotto and H. Hu. People tracking with a mobile robot : a comparison of kalman and particle filters. In *Robotics and Applications, 2007. Proceedings., 2007 IASTED International Conference on*, pages 388–393.
- [124] M.S. Arulampalam, S. Maskell, N. Gordon, and T. Clapp. A tutorial on particle filters for online nonlinear/non-gaussian bayesian tracking. *Signal Processing, IEEE Transactions on*, 50(2) :174–188, 2002.
- [125] Y. Ito, K. Kobayashi, and K. Watanabe. Development of an intelligent vehicle that can follow a walking human. In *SICE 2003 Annual Conference*, volume 1, pages 1090–1093. IEEE, 2003.
- [126] J. Satake and J. Miura. Robust stereo-based person detection and tracking for a person following robot. In *ICRA Workshop on People Detection and Tracking*, 2009.
- [127] R.E. Kalman et al. A new approach to linear filtering and prediction problems. *Journal of basic Engineering*, 82(1) :35–45, 1960.
- [128] C.M. Wang. Location estimation and uncertainty analysis for mobile robots. In *Robotics and Automation, 1988. Proceedings., 1988 IEEE International Conference on*, pages 1231–1235. IEEE, 1988.
- [129] E. Kiriy and M. Buehler. Three-state extended kalman filter for mobile robot localization. *McGill University., Montreal, Canada, Tech. Rep. TR-CIM*, 5, 2002.
- [130] M. Kohler. Using the kalman filter to track human interactive motion-modelling and initialization of the kalman filter for translational motion. *University of Dortmund, Germany*, 1997.
- [131] G. Bishop and G. Welch. An introduction to the kalman filter. *Proc of SIGGRAPH, Course*, 8 :27599–3175, 2001.
- [132] L. Boutin. *Biomimétisme : génération de trajectoires pour la robotique humanoïde à partir de mouvements humains*. PhD thesis, Université de Poitiers, 2009.
- [133] S. Vieilledent, Y. Kerlirzin, S. Dalbera, and A. Berthoz. Relationship between velocity and curvature of a human locomotor trajectory. *Neuroscience letters*, 305(1) :65–69, 2001.
- [134] H. Hicheur, S. Vieilledent, MJE Richardson, T. Flash, and A. Berthoz. Velocity and curvature in human locomotion along complex curved paths : a comparison with hand movements. *Experimental brain research*, 162(2) :145–154, 2005.
- [135] P.H.C. Eilers and B.D. Marx. Flexible smoothing with b-splines and penalties. *Statistical Science*, pages 89–102, 1996.
- [136] ALGLIB. [Online] Available : <http://www.alglib.net/>.
- [137] D. Ruppert. Selecting the number of knots for penalized splines. *Journal of Computational and Graphical Statistics*, 11(4) :735–757, 2002.

- [138] C. Papageorgiou and T. Poggio. Trainable pedestrian detection. In *Image Processing, 1999. ICIP 99. Proceedings. 1999 International Conference on*, volume 4, pages 35–39. IEEE, 1999.
- [139] N. Dalal and B. Triggs. Histograms of oriented gradients for human detection. In *Computer Vision and Pattern Recognition, 2005. CVPR 2005. IEEE Computer Society Conference on*, volume 1, pages 886–893. Ieee, 2005.
- [140] O. Tuzel, F. Porikli, and P. Meer. Pedestrian detection via classification on riemannian manifolds. *Pattern Analysis and Machine Intelligence, IEEE Transactions on*, 30(10) :1713–1727, 2008.
- [141] Y. Mu, S. Yan, Y. Liu, T. Huang, and B. Zhou. Discriminative local binary patterns for human detection in personal album. In *Computer Vision and Pattern Recognition, 2008. CVPR 2008. IEEE Conference on*, pages 1–8. IEEE, 2008.
- [142] X. Wang, T.X. Han, and S. Yan. An hog-lbp human detector with partial occlusion handling. In *Computer Vision, 2009 IEEE 12th International Conference on*, pages 32–39. IEEE, 2009.
- [143] C. Wojek and B. Schiele. A performance evaluation of single and multi-feature people detection. *Pattern Recognition*, pages 82–91, 2008.
- [144] T. Darrell, G. Gordon, M. Harville, and J. Woodfill. Integrated person tracking using stereo, color, and pattern detection. *International Journal of Computer Vision*, 37(2) :175–185, 2000.
- [145] D. Grest and R. Koch. Realtime multi-camera person tracking for immersive environments. In *Multimedia Signal Processing, 2004 IEEE 6th Workshop on*, pages 387–390. IEEE, 2004.
- [146] M. Harville. Stereo person tracking with adaptive plan-view statistical templates. In *Proc. ECCV Workshop on Statistical Methods in Video Processing*, pages 67–72, 2002.
- [147] M. Jones and P. Viola. Fast multi-view face detection. *Mitsubishi Electric Research Lab TR-20003-96*, 2003.
- [148] C. Huang, H. Ai, Y. Li, and S. Lao. High-performance rotation invariant multiview face detection. *Pattern Analysis and Machine Intelligence, IEEE Transactions on*, 29(4) :671–686, 2007.
- [149] R.I. Hammoud and J.W. Davis. Guest editorial : Advances in vision algorithms and systems beyond the visible spectrum. *Computer Vision and Image Understanding*, 106(2-3) :145–147, 2007.
- [150] M. Bregonzio, M. Taj, and A. Cavallaro. Multi-modal particle filtering tracking using appearance, motion and audio likelihoods. In *Image Processing, 2007. ICIP 2007. IEEE International Conference on*, volume 5, pages V–33. IEEE, 2007.

- [151] H.J. Böhme, T. Wilhelm, J. Key, C. Schauer, C. Schröter, H.M. Groß, and T. Hempel. An approach to multi-modal human-machine interaction for intelligent service robots. *Robotics and Autonomous Systems*, 44(1) :83–96, 2003.
- [152] P. Perez, J. Vermaak, and A. Blake. Data fusion for visual tracking with particles. *Proceedings of the IEEE*, 92(3) :495–513, 2004.
- [153] C.H. Lin, C.H. Yang, C.K. Wang, K.T. Song, and J.S. Hu. A new design on multi-modal robotic focus attention. In *Robot and Human Interactive Communication, 2008. RO-MAN 2008. The 17th IEEE International Symposium on*, pages 598–603. IEEE.
- [154] N. Bellotto and H. Hu. Computationally efficient solutions for tracking people with a mobile robot : an experimental evaluation of bayesian filters. *Autonomous Robots*, 28(4) :425–438, 2010.
- [155] N. Bellotto and H. Hu. A bank of unscented kalman filters for multimodal human perception with mobile service robots. *International Journal of Social Robotics*, 2(2) :121–136, 2010.
- [156] Z. Zhang and KRS Kodagoda. Multi-sensor approach for people detection. In *Intelligent Sensors, Sensor Networks and Information Processing Conference, 2005. Proceedings of the 2005 International Conference on*, pages 355–360. IEEE, 2005.
- [157] J. Cui, H. Zha, H. Zhao, and R. Shibasaki. Multi-modal tracking of people using laser scanners and video camera. *Image and vision Computing*, 26(2) :240–252, 2008.
- [158] Dirk Schulz, Dieter Fox, and Jeffrey Hightower. People tracking with anonymous and id-sensors using rao-blackwellised particle filters. In *Proceedings of the 18th international joint conference on Artificial intelligence*, pages 921–926, San Francisco, CA, USA, 2003. Morgan Kaufmann Publishers Inc.
- [159] M. Anne, J.L. Crowley, V. Devin, and G. Privat. Localisation intra-bâtiment multi-technologies : Rfid, wifi et vision. In *Proceedings of the 2nd French-speaking conference on Mobility and ubiquity computing*, pages 29–35. ACM, 2005.
- [160] T. Germa, F. Lerasle, N. Ouadah, and V. Cadenat. Vision and rfid data fusion for tracking people in crowds by a mobile robot. *Computer Vision and Image Understanding*, 114(6) :641–651, 2010.
- [161] T. Kanda, M. Shiomi, L. Perrin, T. Nomura, H. Ishiguro, and N. Hagita. Analysis of people trajectories with ubiquitous sensors in a science museum. In *Robotics and Automation, 2007 IEEE International Conference on*, pages 4846–4853. IEEE, 2007.
- [162] S. Takahashi, J. Wong, M. Miyamae, T. Terada, H. Noma, T. Toriyama, K. Kogure, and S. Nishio. A zigbee-based sensor node for tracking people’s locations. In

- Proceedings of the 2nd ACM international conference on Context-awareness for self-managing systems*, pages 34–38. ACM, 2008.
- [163] J.Y. Bouguet. Camera calibration toolbox for matlab. [Online] Available : <http://www.vision.caltech.edu/bouguetj/>.
- [164] X. Wang and X. Clady. A distance-dependent people detection system for a wheeled mobile domestic robot. In *14th International Conference on Climbing and Walking Robots and the Support Technologies for Mobile Machines (CLAWAR2011)*, 2011.
- [165] M. Asghari Oskoei, M.L. Walters, and K. Dautenhahn. An autonomous proxemic system for a mobile companion robot. AISB, 2010.
- [166] W. Li. Fuzzy logic-based perception-action behavior control of a mobile robot in uncertain environments. In *Fuzzy Systems, 1994. IEEE World Congress on Computational Intelligence., Proceedings of the Third IEEE Conference on*, pages 1626–1631. IEEE.
- [167] P. Rusu, E.M. Petriu, T.E. Whalen, A. Cornell, and H.J.W. Spoelder. Behavior-based neuro-fuzzy controller for mobile robot navigation. *Instrumentation and Measurement, IEEE Transactions on*, 52(4) :1335–1340, 2003.
- [168] H. Seraji and A. Howard. Behavior-based robot navigation on challenging terrain : A fuzzy logic approach. *Robotics and Automation, IEEE Transactions on*, 18(3) :308–321, 2002.
- [169] C.H. Hu, X.D. Ma, and X.Z. Dai. Reliable person following approach for mobile robot in indoor environment. In *Machine Learning and Cybernetics, 2009 International Conference on*, volume 3, pages 1815–1821. IEEE.
- [170] RC Luo, YJ Chen, CT Liao, and AC Tsai. Mobile robot based human detection and tracking using range and intensity data fusion. In *Advanced Robotics and Its Social Impacts, 2007. ARSO 2007. IEEE Workshop on*, pages 1–6. IEEE, 2007.
- [171] K. Itoh, T. Kikuchi, H. Takemura, and H. Mizoguchi. Development of a person following mobile robot in complicated background by using distance and color information. In *IEEE Industrial Electronics, IECON 2006-32nd Annual Conference on*, pages 3839–3844. IEEE, 2006.
- [172] R. Gockley, J. Forlizzi, and R. Simmons. Natural person-following behavior for social robots. In *Proceedings of the ACM/IEEE international conference on Human-robot interaction*, pages 17–24. ACM, 2007.
- [173] F. Yuan, M. Hanheide, and G. Sagerer. Spatial context-aware person-following for a domestic robot. In *International Workshop on Cognition for Technical Systems, Munich, Germany*, 2008.
- [174] G.J.M. Kruijff, H. Zender, P. Jensfelt, and H.I. Christensen. Situated dialogue and spatial organization : What, where... and why. *International Journal of Advanced Robotic Systems*, 4(1) :125–138, 2007.

- [175] T. Bandyopadhyay, N. Rong, M. Ang, D. Hsu, and W.S. Lee. Motion planning for people tracking in uncertain and dynamic environments. In *Workshop on People Detection and Tracking, IEEE International Conference on Robotics and Automation*, 2009.
- [176] C. Hu, X. Ma, and X. Dai. A robust person tracking and following approach for mobile robot. In *Mechatronics and Automation, 2007. ICMA 2007. International Conference on*, pages 3571–3576. IEEE, 2007.
- [177] J.-P. Le Cadre. Optimisation des émissions pour la trajectographie et la poursuite de cibles mobiles. In P. Siarry, editor, *Traité IC2, Optimisation en Traitement du Signal et de l'Image*, chapter 7, pages 195–220. Hermès, 2007.
- [178] H. Zender, P. Jensfelt, and G.J.M. Kruijff. Human-and situation-aware people following. In *Proceedings of the 16th IEEE International Symposium on Robot and Human Interactive Communication (RO-MAN 2007), Jeju Island, Korea*, pages 1131–1136, 2007.
- [179] A. Buendia. Spirops, a behavior production tool. [Online] Available : <http://www.spirops.com/SpirOpsAI.php>.
- [180] www.spirops.com/spiropsabstractq2-2005.pdf. [Online] Available : <http://www.spirops.com>.
- [181] C. Granata and Ph Bidaud. Interactive person following for social robots. In *In Proc. of CLAWAR 2011, 11th International Conference on Climbing and Walking Robots and the Support Technologies for Mobile Machines, Paris, Sep. 2011*, 2011.
- [182] P. Morin and C. Samson. Motion control of wheeled mobile robots. *Springer Handbook of Robotics*, Springer, 2008.
- [183] C.L. Sidner, C. Lee, C.D. Kidd, N. Lesh, and C. Rich. Explorations in engagement for humans and robots. *Artificial Intelligence*, 166(1-2) :140–164, 2005.
- [184] J. Le Maitre and M. Chetouani. Self-talk discrimination in human robotinteraction situations for engagement characterization. 2011.
- [185] Karto robotics. [Online] Available : <http://www.kartorobotics.com/>.
- [186] H. Wang, Y. Yu, and Q. Yuan. Application of dijkstra algorithm in robot path-planning. In *Mechanic Automation and Control Engineering (MACE), 2011 Second International Conference on*, pages 1067–1069. IEEE, 2011.
- [187] P. D. Magnus. *Forall x : an introduction to formal logic*.