

Detection of mind-wandering in driving: contributions of cardiac measurement and eye movements

Guillaume Pepin, Christophe Jallais, Alexandra Fort, Catherine Gabaude

► To cite this version:

Guillaume Pepin, Christophe Jallais, Alexandra Fort, Catherine Gabaude. Detection of mind-wandering in driving: contributions of cardiac measurement and eye movements. 5th International Conference on Driver Distraction and Inattention, Mar 2017, PARIS, France. 1 p. hal-01677948

HAL Id: hal-01677948

<https://hal.science/hal-01677948>

Submitted on 8 Jan 2018

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.

Detection of mind-wandering in driving: contributions of cardiac measurement and eye movements

G. Pepin¹, C. Jallais¹, A. Fort¹ and C. Gabaude¹

¹Laboratory Ergonomics and Cognitive Sciences applied to Transport, LESCOT-TS2-IFSTTAR, Bron, Rhône-Alpes, 69675, France

Author email: guillaume.pepin@ifsttar.fr

Keywords: Inattention; Driving; Mind-Wandering; Eye Movements; Heart Rate

In 2014 in France, there are still over 3,300 killed on our roads (ONISR, 2015). Many studies have highlighted inattention as a contributing factor for 25 to 50% of injury accidents (Mosedale *et al.*, 2005; Galéra *et al.*, 2012). Distraction can be defined as a diversion of attention away from critical activities to competitive ones while inattention can be defined as a state inducing endogenous shift of attention (Lemercier and Cellier, 2008). The term inattention gathers different states such as cognitive overload or **Mind-Wandering (MW), defined as a shift in the contents of thought away from an ongoing task to self-generated thoughts and feelings** (Smallwood and Schooler, 2015).

MW is a recurring phenomenon in driving, four drivers out of five declare being aware of MW on their last journey and feel being in this state for more than a third of the time (Berthié *et al.*, 2015). According to Killingsworth and Gilbert (2010), this state represents nearly 50% of our daily life thoughts. It's therefore necessary to study this phenomenon to limit its impact on driving. **During mind-wandering, drivers suffer from a perceptual decoupling corresponding to the capacity for the mind to flexibly disengage attentional processes from sensory input** (Smallwood and Schooler, 2015). MW has many consequences on the driving activity. Being in MW would improve the risk to be considered responsible for a road accident (Galéra *et al.*, 2012). Conducted by Heet *et al.* (2011), **the very first study confirmed the perceptual decoupling by revealing a change in the driver's visual scanning of the road during MW episodes**. MW also leads to a decrease of speed micro-regulations and larger deviations in the vehicle's lateral position (Lemercier *et al.*, 2015). Several techniques have been used to identify MW episodes using eye gaze (Uzzaman and Joordens, 2011) and variability in lane position (Gabaude *et al.*, 2012).

Thus, cardiac and gaze data have been recorded during simulated driving sessions. Participants were asked to (a) self-report their wandering thoughts when they were aware of it while driving and (b) thinking about innovation in specific driving phases. **The results obtained after analysis shown an increase in the gaze fixity during MW episodes**. Different time-window have been set up to explore gaze behavior during inattention phase. It appears that the fixity rates is higher in the last second before the self-report (a). These results haven't been highlighted when drivers were thinking about innovation. Indeed, participants had to think about a topic on a longer time. This can explain a higher fixity rate before participants resolve the task than after on a wider time-window. **These results could foster the gaze fixity rate as a MW objective indicator**. Thus, this physiological indicator could be used to improve the detection of MW through data fusion and then warn drivers about their own state. Indeed, cardiac data collected here have not been analyzed yet but several indicators could be highlighted from this signal to improve our capacity to detect MW, this direction will also be explored.

This work was supported by IFSTTAR and the Valeo Innovation Challenge funds.

- Berthié, G., Lemercier, C., Paubel, P.-V., Cour, M., Fort, A., Galéra, C., ... Maury, B. (2015). The restless mind while driving: drivers' thoughts behind the wheel. *Accident; Analysis and Prevention*, 76, 159-165.
- Gabaude, C., Baracat, B., Jallais, C., Bonniaud, M. and Fort, A. (2012). Cognitive load measurement while driving. In : Human Factors: a view from an integrative perspective (p. 67-80). *Human Factors And Ergonomic Society*.
- Galéra, C., Orriols, L., M'Bailara, K., Laborey, M., Contrand, B., Ribéreau-Gayon, R., ... others. (2012). Mind wandering and driving: responsibility case-control study. *British Medical Journal BMJ* 2012; 345:e8105
- He, J., Becic, E., Lee, Y.-C. and McCarley, J. S. (2011). Mind wandering behind the wheel: performance and oculomotor correlates. *Human Factors*, 53(1), 13-21.
- Killingsworth, M. A. and Gilbert, D. T. (2010). A Wandering Mind Is an Unhappy Mind. *Science*, 330(6006), 932-932.
- Lemercier, C., and Cellier, J.-M. (2008). Les défauts de l'attention en conduite automobile : inattention, distraction et interférence. *Le travail humain*, 71(3), 271.
- Mosedale, J., Purdy, A. and Clarkson, E. (2004). Contributory factors to road accidents. *Transport Statistics: Road Safety*, Department for Transport, London, UK.
- ONISR. (2015). La sécurité routière en France : Bilan de l'accidentalité de l'année 2014. Observatoire National Interministériel de la Sécurité Routière.
- Smallwood, J. and Schooler, J. W. (2015). The science of mind wandering: empirically navigating the stream of consciousness. *Annual review of psychology*, 66, 487-518.
- Uzzaman, S. and Joordens, S. (2011). The eyes know what you are thinking: eye movements as an objective measure of mind wandering. *Consciousness and Cognition*, 20(4), 1882-1886.