

HAL
open science

Implementing an implicit false belief task by cascading situation assessment with UNDERWORLDS

Yoan Sallami, Séverin Lemaignan, Aurélie Clodic, Rachid Alami

► **To cite this version:**

Yoan Sallami, Séverin Lemaignan, Aurélie Clodic, Rachid Alami. Implementing an implicit false belief task by cascading situation assessment with UNDERWORLDS. Workshop "toward a Framework for Joint Action" at Robotics Science and Systems (RSS 2018), Jun 2018, Pittsburg, United States. 2018. hal-02925962

HAL Id: hal-02925962

<https://hal.science/hal-02925962v1>

Submitted on 31 Aug 2020

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.

