

Cooperative ground operator interface for the next generation of UVS

Sylvie Saget, François Legras, Gilles Coppin

► To cite this version:

Sylvie Saget, François Legras, Gilles Coppin. Cooperative ground operator interface for the next generation of UVS. AIAA (American Institute of Aeronautics and Astronautics) Infotech@Aerospace, Apr 2009, Seattle, Wa, United States. hal-02862308

HAL Id: hal-02862308 https://hal.science/hal-02862308

Submitted on 9 Jun2020

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.

Cooperative Ground Operator Interface for the Next Generation of UVS

Sylvie Saget^{*}, François Legras[†] and Gilles Coppin[‡] Institut Télécom; Télécom Bretagne; UMR CNRS 3192 Lab-STICC. Université européenne de Bretagne, Brest, 29200, France.

As the capabilities of Unmanned Vehicle Systems increase, the tasks of their operators become more and more complex and diverse. Accordingly, the interfaces of these UVSs must become smarter in order to support these tasks and assist the operator. In this paper, we discuss how an Operator Support System can leverage dynamic interaction strategies to modulate the workload of the operator and how it could impact trust in automation.

I. Introduction

Unmanned Vehicle Systems (UVSs) will considerably evolve within the next two decades. In the current generation of UV Systems, several ground operators operate a single vehicle with limited autonomous capabilities, whereas, in the next generation of UV Systems, a ground operator will have to *supervise* a *system* of several cooperating vehicles performing a joint mission, i.e. a Multi-Agent System (MAS).^{1,2} In order to enable mission control, the autonomy of the vehicle and of the system will increase and will require new and richer forms of Human-system interaction.

The operator of an UVS performs two tasks at the same time: (1) mission command & control, and (2) interaction with the system. Both tasks induce varying workloads during the system's operation. In current systems, interaction is barely distinguishable from command & control. But as UVSs evolve, the interaction workload will rise as the operator will have to switch between several vehicles, streams of data, decision support systems, and so on. As Mouloua et al. have pointed out,³ the complexity of the interaction mechanisms between the operators and the system, and the complexity of the mission should vary in opposite ways. If mission complexity goes up (higher workload), interaction complexity should go down (simpler interaction with the system).

In this perspective, we propose to dynamically leverage different interaction strategies in the context of operator-UVS activities in order to modulate the workload of the operator. In the remainder of this section, we describe the roles of the Operator Support System in these future UVSs and the kind of interaction that they should support. In section 2, we discuss the interaction models that provide a basis for our work. Section 3 exposes our rationale for workload adaptation via dynamic interaction strategies, and section 4 discusses trust in automation and mutual modeling between the operator and the interactive system.

A. Roles of an Operator Support System in future UVSs

From the perspective of this paper, the main component of the Ground Control Station (GCS) of an UVS is the Operator Support System (OSS) i.e. the information system that allows the command & control of the UVS by the operator. The OSS should support the following functions:

• Situation Awareness (SA) and information display, the OSS should make available to the operator all mission-related data i.e. information about vehicles (position, status, etc.), information about mission elements (objectives, threats, maps, etc.), data from vehicles' sensors (e.g. video feed);

^{*}Post Doc, Dept LUSSI, Technopôle Brest-Iroise, CS 83818, 29238, Brest Cedex 3, France.

[†]Research Scientist, Dept LUSSI, Technopôle Brest-Iroise, CS 83818, 29238, Brest Cedex 3, France. AIAA Young Professional Member.

 $^{^{\}ddagger} \mathrm{Professor},$ Dept LUSSI, Technopôle Brest-Iroise, CS 83818, 29238, Brest Cedex 3, France.

- Vehicle command & control (C2), the OSS should allow the operator to issue commands to the Vehicles of the system and track their progress;
- Decision support, as UVS operational capabilities increase, the OSS should provide the operator with decisional aids of some sort (e.g. semi-automatic route planning, information fusion).

As a support to these new functions, the OSSs will integrate two additional roles in the UVS:

- Interaction management, considering the wealth of possible two-way interactions at different levels (SA, C2, decision support, see section 1.2) between the OSS and the operator, it becomes necessary to regulate these interactions. In similar ways to Human interaction, it becomes necessary to manage turn-taking, interruptions, task priorities and so forth;
- Semantic bridge, as interactions within the UVS become more abstract (higher level) than the current remote operation, some kind of translation service becomes necessary. There is a need to convert operational commands from the operator side to machine-understandable instructions. Figure 1 shows an exemple where the operator instructs the system two select two vehicles in order to perform a search on a zone the he or she designates with the mouse pointer. The speech and mouse gesture are first interpreted by the system: the zone is identified, two UVs are then selected and the zone is split between the two UVs. This interpreted intent from the operator is then converted into UV-language e.g. a set of waypoints.

Figure 1. Illustration of the concept of semantic bridge on multi-UV system.

Conversely, one has to convert multiple sensor data or Decision Support System (DSS) output to Human-understandable form.

1. Types of interaction and non-understandings

As was stated earlier, several types of interaction can happen between the operator and the OSS. Furthermore, several parts of the UVS can initiate interactions, notably: operator, vehicles and decision support systems. Table 1 illustrates some of these types interaction.

Every type of high-level interaction^a can produce non-understandings. Humans usually deal with nonunderstanding by clarifying things. This is also applicable to operator-OSS interactions, with the OSS asking to re-phrase or for some clarification as in the following example:

^aHigh-level considered as opposed to low-level interaction like clicking on a button.

$\begin{tabular}{lllllllllllllllllllllllllllllllllll$	Interaction Type	Examples in Natural Language
Operator \rightarrow Vehicles	Command & Control	"Send the two nearest Vehicles to patrol
		zone 1"
$DSS \rightarrow Operator$	Decision support	"The intruder detected on the north
		fence seems headed toward hangar 2"
$Operator \rightarrow OSS$	Interaction management	"Do not disturb me for the next two
		minutes"
$Operator \rightarrow OSS$	Interface manipulation	"Display the power lines and zoom on
		the alarm"

Table 1. Types of interaction.

Operator :	"Send UV2 to the building"	
OSS:	"Which building?"	
Operator :	"The building near the airport"	
OSS:	"North of the airport?"	
Operator :	"Yes"	
OSS:	"OK."	

Here, the feedback "OK" allows the participants to consider the non-understanding to be solved. Although this example is expressed in natural language interaction, a similar exchange could happen via more conventional means, with for example the OSS highlighting the building on the map.

II. Interaction

A. Interaction as a Collaborative Activity

The traditional view of interaction^{4,5} defines it as a *unidirectional* process resulting from two individual activities: the generation of a communicative act by the *speaker* and the understanding and interpretation of this communicative act by the *addressee*. The success of an interaction is a consequence of the cooperative attitude of the speaker (his sincerity, his relevance, etc.). Consequently, the production of a suitable communicative act is concentrated on a single exchange and a single agent. The complexity (i.e. the cognitive load) of such a process is high. Moreover, the set of possible strategies to produce and understand a communicative act is very limited. The addressee having a passive role, positive feedbacks such as "Okay", "Mhm", "uhuh", nodding, etc., signaling successful understandings, are not necessary. Finally, non-understandings are regarded as communication errors, which have to be handled by additional complex mechanisms.

In contrast with this traditional view, collaborative models define interaction as a *bidirectional* process resulting from a single social activity.⁶ Interaction is considered as a collaborative activity between dialog partners oriented toward the shared goal of reaching mutual understanding. Mutual understanding is reached through negotiation on interpretation, which is a form of interactive refinement of understanding until a sufficient point of intelligibility is reached. Consequently, the production of a suitable communicative act can be distributed between several exchanges from several dialog partners. The effort needed from each partner in such a process is lower than the effort produced by the speaker in the traditional view of interaction i.e. each partner has to contribute in some way to the interaction. The addressee has an active role, explicit and implicit feedbacks are required in order to publicly signal successful understandings. Finally, note that non-understandings are fully expected events in the process of negotiation and part of the model.

B. Interaction as a Subordinate Activity

As usual for goal-oriented interaction, the operator of an UVS is engaged in two activities: achievement of the mission and interaction with the OSS. As stated by Clark:^{6,7}

"Dialogues, therefore, divide into two planes of activity. On one plane, people create dialogue in service of the basic joint activities they are engaged in-making dinner, dealing with the emergency,

operating the ship. On a second plane, they manage the dialogue itself-deciding who speaks when, establishing that an utterance has been understood, etc. These two planes are not independent; for problems in the dialogue may have their source in the joint activity the dialogue is in service of, and vice versa. Still, in this view, basic joint activities are primary, and dialogue is created to manage them."

Interaction is defined by the dialog partner's goals to understand each other, in other words to reach a certain degree of intelligibility, *sufficient for the current purpose*. That means that:

- perfect understanding is not required. The level of understanding required is directed by the basic activity (i.e. the mission) and the context (e.g. time pressure);
- the attention of the operator (and the associated workload) is split between the two activities.

As we consider that interaction is subordinated to mission achievement and that the operator has finite cognitive resources, interaction complexity should vary depending on the complexity involved by the mission.³ Indeed, the collaborative effort for a basic activity (i.e. not subordinated) has to be optimized, whereas the collaborative effort for a subordinated activity has to be minimized.⁸ Such a behavior is rational (i.e. coherent) at both the collaborative and individual levels.⁹

III. Load Adaptation

Collaborative models of interaction have already been used for the design of OSSs, for example in the WITAS¹⁰ or GeoDialogue¹¹ projects. The model of collaboration that we propose to use and have outlined in section 2.1 has two main characteristics: (1) the interpretation process is simple and therefore allows for realistic implementation; (2) it supports a wide range of methods for generation and interpretation. As we will see in the following subsections, the OSS can adjust its *cooperative attitude* toward the operator by choosing among different strategies for handling understanding of communicative acts, as well as for generation and interpretation of communicative acts.

A. Understanding and Non-understanding

In all collaborative models of interaction, the reaction to the *understanding* of a communicative act is the same: a positive feedback. These feedbacks range from a simple "OK" to a comprehensive recast of the act (e.g. "OK. Sending UV2 to building B213.")^b, but from a collaborative point of view, they have the same value.

Concerning reactions to *non-understandings*, several strategies are available. We illustrate hereafter some of these strategies, in decreasing order of collaborative effort on the part of the OSS:

- *proposing* a refinement or clarification to the operator (disambiguation) e.g. "Do you mean the building north of the airport?";
- requesting a refinement or clarification to the operator (disambiguation) e.g. "Which building?";
- Asking for a *recasting* of the whole communicative act e.g. "Please rephrase.";
- *postponing* or giving up, because something more urgent is coming e.g. "Hold on... Intruder detected at XY".

The more collaborative effort is put in the non-understanding management by the OSS the less effort is needed from the operator i.e. the operator only needs to answer by "Yes" (or "No") to the question "Do you mean the building north of the airport?" whereas he or she has to recompose his or her request if the OSS replies "Please rephrase." Thus, the management of non-understandings constitutes the first degree of freedom in setting the cooperative attitude of the OSS.

^bAgain, this example uses natural language for simplicity, but the OSS could very well recast such a communicative act graphically by highlighting UV2 on the display and showing its route toward building B123.

B. Generation and Interpretation

Similarly, there exist many different strategies with varying levels of complexity for generating and interpreting communicative acts. Our model allows the use of many different strategies e.g.

- basing interpretation solely on *keywords* recognition (most basic form of interaction);
- *selfish* attitude: considering solely one's own beliefs i.e. not taking into account what the operator knows or is supposed to know. With this strategy, one does not take into account what the other knows, has perceived or how he or she refers to particular objects e.g. if the OSS uses only its own terminology about mission objects for generating of interpreting communicative acts;
- *cooperative* attitude: considering solely the other's beliefs or knowledge e.g. if the OSS adopted a *selfish* attitude, the operator would have to adopt a cooperative one in order to interact;
- *mutual awareness*: considering the part of the situational context which is accessible by oneself and by the other e.g. the OSS uses its own terminology only if the operator has shown sign that he or she understands it;
- perspective taking on addressee's point of view on mutual awareness;
- higher levels of consideration of each other's mutual beliefs are possible, but are rarely deployed.

These strategies are listed in order of increasing complexity.¹² Complexity concerns Human beings, who tend to rely on the simplest sufficient strategy for the current purpose, but concerns also the OSS if these strategies are to be implemented. The choice of a strategy for generation and interpretation constitutes the second degree of freedom in setting the cooperative attitude of the OSS.

C. Rationale for Adjusting the Cooperative Attitude of the OSS

One can define the cooperative attitude of the OSS as its level of contribution to interaction at a given moment, expressed by the choices of strategies for (1) non-understanding management and (2) generation and interpretation. A high level of cooperative attitude on the part of the OSS will require less effort from the operator in order to interact with the OSS, thereby allowing him or her to concentrate on the mission. Therefore, it would seem logical to set the OSS at the maximum level of cooperative attitude throughout the whole mission.^c On the contrary, we argue that it should be beneficial to set the OSS to a lower level of cooperation attitude in some circumstances.

A low level of cooperative attitude on the part of the OSS will force the operator to put more effort in the interaction process. Such an effort will notably lead to:

- maintaining the operator's situational awareness (SA) i.e. it is easier to lose track of what is happening if all the operator has to do is answering by "Yes" or "No" to the requests of the OSS, particularly during low stress phases of the mission;
- improving the operator's feeling to be part of a team (working conjointly) with the OSS;
- constructing and maintaining a common language. Therefore enabling the use of "cooperative" or "mutual awareness" strategies (see section 3.2) later on e.g. by using the "selfish" strategy at one point, the OSS will force the operator to learn its terminology, which will allow for more effective interaction later;
- developing more accurate model of each other's capabilities by using different interaction possibilities.

Of course, during high-stress, high workload phases of the mission, the OSS should bear the brunt of the interaction workload, therefore relieving the operator. This balancing effect will be all the more pregnant that the operator has had the opportunity to interact at different levels with the OSS.

^cWe will not consider computational power in the scope of this paper, even though it could indeed happen that some interaction strategies are too cost intensive in some circumstances.

D. Interaction Management and Automation

The rationale presented above for adjusting the level of cooperative attitude on the part of the OSS is rooted in the study of the implementation of automation.¹³ When one or several operators are in charge of a complex and partially automated system, the type and level of automation have a major impact on the performance of the operator (and therefore of the system's). It has been shown that automation can be detrimental to the performance of the system, even though it aims to facilitate the task of the operator and does a very good job. One can see the topic of interaction management as a special case of automation implementation and therefore, the same reasoning that "more automation is not necessarily better" holds as well. Parasuraman et al.¹⁴ have identified some adverse effect of automation, mainly from studies conducted on industrial processes, air traffic control or cockpit design. Among those adverse effects, some require more involvement from the operator and less from the automation, even though the automation has the capabilities to perform the task almost by itself. These effect are detailed below.

1. Loss of Situation Awareness

Introducing decisional automation in a system can lead to a degradation or loss of situation awareness for the operator. In the case that too much automation leads an operator to play only a supervisory role in the system's activity, only acknowledging the system's decisions, the operator can have an incomplete or incorrect *mental representation* of the situation. This would leave him/her ill-prepared to play an effective role in case of emergency (unexpected change in mission objective, critical failure, etc.) This kind of problem can occur in every automated system. Two non-exclusive directions can be taken to counter this effect:

- give more information to the operator about the system's operation and decisions. In particular, explain the motives behind its decisions and probable outcomes (this allows the operator to get a sense of the system's "intentions");
- involve the operator in the system's decision (without overloading him/her) even if the system would be able to do it by itself. This allows the operator to stay "in the loop". Thus, when a problem occurs, he/she does not have to adapt to a new situation.

2. Complacency

In the case of an automated system that would almost systemically take the right decision, the operator can be led to loosen his/her attention and eventually to not notice the rare errors of the automation.¹⁵ Of course, this phenomenon is more likely to occur if the operator has many tasks to perform in addition to the monitoring. This kind of problem can manifest itself with decisional automation as well as information display automation. Indeed, this can led the operator to give less attention to certain pieces of information than he should by over-trusting the automation. Still, some results show that over-trust in automation has the most dire consequences in the case of decisional automation.¹⁶

Again, giving more information to the operator seems to be a good way to avoid these problems. It has been shown in^{17} that if the system is able to inform the operator of its (rare) errors, the operator is able to calibrate his/her trust in the automation.

3. Skill Degradation

It appears that if decisions are consistently performed by the automation, the operator's skills for this function tend to decrease through lack of use. Many studies in cognitive psychology have shown that lack of practice for a skill lead to forgetting and skill decay. In this case, an automation failure has all the more severe consequences that the level of automation is high.¹⁸ With high automation comes important skill loss.

Again, involving the operator in the decision-making without overloading him/her is a good way to keep him/her in the loop and avoid these kind of problems.

IV. Mutual Modeling

A. System predictability and mutual modeling

Being solely focused on the workload assessment may lead to some limitations in setting an adequate mode of man-machine cooperation. Therefore we expect an adequate interaction manager to include or rely on a model of cooperation between the operator and the system. We consider here the concept of cooperation in the sense of Klein et al.'s approach¹⁹ involving the notions of basic compact, common ground, predictability and directibility. We will not address the basic compact (that represents the underlying agreement of working as a team and of following a cooperative behavior) and the common ground (that we have proposed to enrich in our approach as described here below). Predictability and directibility are on the contrary central in the approach. According to Klein et al., predictability means that the operator is able to anticipate the future behavior and strategies of the system — including interaction strategies — so that he or she can better synchronize and coordinate with it. Still according to these authors, directibility means that the operator is able to "guide" the system towards a desired behavior.

According to this approach, both the operator and the system should have a model of each other i.e. the operator should be able develop a model of the behavior and performances of the system, and the system should have some kind of models of the operator in order to identify his or her state of knowledge, current activity, and so forth. This mutual modeling can be used for a better cross-estimation of mutual performances and for feeding an optimized allocation mechanism functioning at meta level. But it also opens to the setting of a different kind of relationship between the operator and the system based on trust.

B. Trust

Classical models of trust are trying to associate the concepts of workload, trust and global performances. Lee's model,²⁰ for instance, proposes to compute a dynamical level of trust through a first order autoregressive equation as follows:

$$Trust(t) = \alpha_1 Trust(t-1) - \alpha_2 Fault(t) + \alpha_3 Fault(t-1) + \alpha_4 perf(t) - \alpha_5 perf(t-1)$$
(1)

where perf is the system's (i.e. operator + machine) performance and fault represents a fractional variation of the control system in regard with the reference values. Still according to Lee et al.,²⁰ one can derive from this equation a percentage of work allocation to the automation, defined through:

$$work_{auto}(t) = work_{auto}(t-1) + \beta_1(Trust(t) - Sc(t)) + \beta Indiv + \epsilon$$
(2)

where $work_{auto}(t)$ is the percentage of work allocated to the machine at time t, Sc(t) is the level of selfconfidence, Indiv is a constant individual bias depending on the operator and ϵ a random noise. Even if possibly adapted to our context of multi vehicle control, this kind of model obviously ignores the effect of adequate (or inadequate) interaction between the operator and the system on trust and — mutual reliance. Based on our approach of adaptive interaction management, we can propose to enhance the classical approaches with new indicators, especially such as the level of understanding that may have been reached and, as a correlate, the relevance of the communication strategy of the automata according to the context and the operator workload.

Thus taking into account interaction strategies and modes allow us to go beyond classical performance (observation of behavior) analysis and to include complementary aspects of trust such as process (understanding of causal mechanisms) and purpose (intend of use) aspects.

V. Conclusion

This paper aims at emphasizing the role and interest of interaction management in man-machine cooperation and adaptive authority sharing. Dynamical management of interaction may not only have direct impact on the global workload of the operator while impacting the interaction-related workload, but also have a direct impact on the operator's trust in the system. Increasing the level of trust in the system should have — at least indirectly — a positive impact on the way the operator uses the automation and should consequently lead to performance enhancement.

References

¹Johnson, C., "Inverting the control ratio: Human control of large, autonomous teams," *Proceedings of AAMAS'03* Workshop on Humans and Multi-Agent Systems, 2003.

²Legras, F. and Coppin, G., "Autonomy spectrum for a multiple UAVs system," COGIS'07 - COgnitive systems with Interactive Sensors, 2007.

³Mouloua, M., Gilson, R., Kring, J., and Hancock, P. A., "Workload, situation awareness, and teaming issues for UAV/UCAV operations," *Proceedings of the Human Factors and Ergonomics Society*, Vol. 45, 2001, pp. 162–165.

⁴Grice, P., "Logic and conversation," Syntax and Semantics, Speech Acts, Vol. 3, 1975, pp. 43–58.

⁵Searle, J. R., Speech acts: an essay in philosophy of language, Cambridge University Press, 1969.

⁶Clark, H., Using language, Cambridge University Press, 1996.

⁷Bangerter, A. and Clark, H., "Navigating joint projects with dialogue," *Cognitive Science*, Vol. 27, 2003, pp. 195–225.

⁸Cherubini, M. and van der Pol, J., "Grounding is not shared understanding: Distinguishing grounding at an utterance and knowledge level," *CONTEXT'05*, 2005.

⁹Saget, S. and Guyomard, M., "Goal-oriented dialog as a subordinated activity involving collective acceptance," *Proceedings of Brandial'06*, University of Potsdam, Germany, 2006, pp. 131–138.

¹⁰Lemon, O., Gruenstein, A., Cavedon, L., and Peters, S., "Collaborative dialogue for controlling autonomous systems," *Proceedings of the AAAI Fall Symposium*, 2002.

¹¹Cai, G., Wang, H., and MacEachren, A., "Communicating Vague Spatial Concepts in Human-GIS Interactions: A Collaborative Dialogue Approach," *Proceedings of the Conference on Spatial Information Theory*, 2003, pp. 304–319.

¹²Bard, G., Anderson, H., Chen, Y., Nicholson, H., and Havard, C., "Let's you do that: Enquiries into the cognitive burdens of dialogue," *Proceedings of DIALOR'05*, 2005.

¹³Parasuraman, R. and Riley, V., "Humans and Automation: Use, Misuse, Disuse, Abuse," Human Factors, Vol. 39, 1997.
¹⁴Parasuraman, R., Sheridan, T., and Wickens, C., "A model for types and levels of human interaction with automation," IEEE Transactions on Systems, Man, and Cybernetics, Part A: Systems and Humans, Vol. 30, No. 3, 2000.

¹⁵Parasuraman, R., Molloy, R., and Singh, I., "Performance consequences of information-induced complacency," *Interna*tional Journal of Aviation Psychology, Vol. 3, 1993, pp. 1–23.

¹⁶Crocoll, W. and Coury, B., "Status or recommandation: selecting the type of information for decision aiding," *Proceedings* of the 34th Annual Human Factors and Ergonomics Society Conference, 1999, pp. 1524–1528.

¹⁷Wickens, C., Conejo, R., and Gempler, K., "Unreliable automated attention cueing for air-ground targeting and traffic maneuvring," *Proceeding of the 34th Annual Human Factors and Ergonomics Society Conference*, 1999.

¹⁸Kaber, D., Omal, E., and Endsley, M., "Levels of automation effects on telerobot performance and human operator situation awareness and subjective workload," *Technology and Human Performance: Current Research and Trends*, 1999, pp. 165–170.

¹⁹Klein, G., Feltovich, P., Bradshaw, J., and Woods, D. D., "Common ground and coordination in joint activity," *Organizational simulation*, edited by W. R. Rouse and K. B. Boff, New York: Wiley, 2005.

²⁰Lee, J. D. and Moray, N., "Trust, self-confidence, and operator's adaptation to automation," *International Journal of Human-Computer Studies*, Vol. 40, 1994, pp. 153–184.