

HAL
open science

A Touching Agent : Integrating Touch in Social Interactions between Human and Embodied Conversational Agent in an Immersive Environment

Fabien Boucaud, Indira Thouvenin, Catherine Pelachaud

► **To cite this version:**

Fabien Boucaud, Indira Thouvenin, Catherine Pelachaud. A Touching Agent : Integrating Touch in Social Interactions between Human and Embodied Conversational Agent in an Immersive Environment. 3rd International Association for the Study of Affective Touch Congress (IASAT 2019), Sep 2019, Linköping, Sweden. hal-02359879

HAL Id: hal-02359879

<https://hal.science/hal-02359879v1>

Submitted on 12 Nov 2019

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.

A Touching Agent : Integrating Touch in Social Interactions between Human and Embodied Conversational Agent in an Immersive Environment

Fabien Boucaud¹ - PhD Student

Supervisors : Indira Thouvenin¹ & Catherine Pelachaud²

¹Sorbonne Université, Université de Technologie de Compiègne, CNRS UMR 7253 Heudiasyc

²Sorbonne Université, CNRS UMR 7222 ISIR, UPMC Campus Jussieu

Embodied Conversational Agents (ECA)

- Artificial social agent with a **body**, or at least part of a body, designed to **interact and talk** with humans or other agents.
- Can use **non verbal communication** (gestures, facial expressions) and generate **rapport**.

Main research questions

To which extent granting an ECA the ability to **touch and be touched** would enhance its ability to **communicate emotions** and to **build and maintain a social and emotional relationship** with a human?
From the agent's perspective : **when and how to touch the human, and how to react to being touched?**

Integrating touch to the interactive loop

A traditional **interactive loop** between human and autonomous social agent is based on the ability of the agent to **perceive** the human's behaviour in the environment, to then **reason** and **decide** how to answer, and to eventually provide his answer to the human via some kind of **interface**.

Social Touch & Technology

- Social touch is particularly useful to **communicate emotions**, and essential to individuals' well-being. Yet, only few communication technologies include it.

- Three kinds of social touch technologies: **detection and sensing, mediation and simulation**.
- However, very **difficult to imitate** natural haptic sensations via technology : **vibrations** feel unnatural, **force-feedback** can be heavy in terms of equipment, **temperature** is hard to set up (esp. in real time), etc.

The place of social touch in such a loop with, in red, our main interests and contributions.

The immersive room

The virtual environment and the agent are projected on the walls and the floor in **stereoscopic 3D**. The user can then see everything in **1:1 scale** through the glasses.

Giving the agent a sense of touch

The agent's body can **detect whether the human is touching** the agent or not, and **how** (where, for how long, velocity,...), based on the spatial coordinates. However, the agent is **intangible** and thus we need to provide **haptic feedback** to make it able to **touch the human**.

Haptic feedback device

- **Voice coils** can be used to produce **richer vibration patterns** on our pre-defined **hit, caress and tap** touch types.
- More **diversified** and detailed **frequencies** for interesting noises (white, pink, ...)
- Implemented in a **tactile sleeve** device.

