

Expressive Lights for Revealing Mobile Service Robot State

Kim Baraka¹, Ana Paiva², and Manuela Veloso³

¹ Robotics Institute, Carnegie Mellon University, Pittsburgh, PA, USA
kbaraka@andrew.cmu.edu

² INESC-ID, Instituto Superior Tecnico, Porto Salvo, Portugal
ana.paiva@inesc-id.pt

³ Computer Science Department, Carnegie Mellon University, Pittsburgh, PA, USA
mmv@cs.cmu.edu

Abstract. Autonomous mobile service robots move in our buildings, carrying out different tasks across multiple floors. While moving and performing their tasks, these robots find themselves in a variety of states. Although speech is often used for communicating the robot’s state to humans, such communication can often be ineffective. We investigate the use of lights as a persistent visualization of the robot’s state in relation to both tasks and environmental factors. Programmable lights offer a large degree of choices in terms of animation pattern, color and speed. We present this space of choices and introduce different animation profiles that we consider to animate a set of programmable lights on the robot. We conduct experiments to query about suitable animations for three representative scenarios of our autonomous symbiotic robot, CoBot. Our work enables CoBot to make its state persistently visible to humans.

Keywords: mobile service robots, expressive lights, robot internal state, non-verbal communication, human-robot interaction

1 INTRODUCTION

Collaborative service robots are meant, through symbiotic autonomy [15], to effectively collaborate with humans in order to successfully perform their tasks. With symbiotic autonomy, a two-way symmetric relationship holds: the robot servicing the human and the human servicing the robot. While our own collaborative robots, the CoBots [15], move in our buildings, successfully carrying out different tasks and traversing multiple floors, there is a need for revealing their internal states in several situations where they are meant to collaborate with humans. Currently, our CoBots communicate mainly verbally, speaking instructions out to both task solicitors (people who request tasks from the robot) and task helpers (the human actors in the symbiotic autonomy process). However, these mobile robots have many features in their internal state, including map representations, task and sensor information, which are all not visible to humans. One of our important goals is to find a good way of expressing information and

internal state of these robots through features visible to humans. For this purpose, verbal communication has its limits. One of them is proximity: on-robot verbal communication is limited to the intimate, personal and social domains [2]. There are some cases where communication in the public domain is required (e.g. robot calling for help), and verbal communication (or even on-screen display) is helpless in this case. Another limitation of verbal communication is its transient nature (the expression lasts the duration of a sentence).

To remedy these problems, we propose to use lights as a medium of communication from robot to humans, as a way to reveal to the latter the internal state of the robot. Unlike however most of the existing robots that use lights for expression of state, CoBot is a mobile robot that interacts with humans in different specific manners: requests help (to activate objects in its tasks), influences change in the user’s motion (in relation to its own motion) or provides useful information (task-related or general). The spectrum of entities potentially expressed through these lights is hence greatly diverse and non-simplistic.

The rest of the paper is organized as follows. Section 2 discusses related work. Section 3 describes the design of our light interface for revealing the internal state of the robot. In section 4, we focus on three scenarios in which CoBot finds itself and investigate the *what* and *how* of internal state expression. Section 5 shows experimentation with the goal of selecting appropriate light animations for these scenarios. Finally, section 6 presents conclusions and future research directions.

2 RELATED WORK

Most human-oriented technology generally makes use of some form of light indicators. Lights are used in personal electronic devices ranging from cell phones to toasters, and their expressivity can be greatly exploited [8]. Expressive lights have also been used in wearable technology (on apparel for instance [4]) and interactive art installations [9] [1]. Another important but different use of light is for stage or scene lighting, which still shares common expressive features with indicator lights like color, intensity and time-varying patterns [5]. As robots themselves become more human-oriented, designers and researchers started integrating lights on robots (like has been done with the NAO or the AIBO robots) for non-verbal communication. More recent works have considered more functional uses of lights specifically on robots, which we describe next.

The purpose of using lights on robots varies in the different works we found, but almost all uses of expressive lights on robots still remain rudimentary. First, some work has been done on making impressions on the user rather than explicitly trying to express something tangible. The type of expressions used in this work are called artificial subtle expressions (ASE’s) and are not linked to an internal state of the robot [11]. Second, explicit expression of emotions in robots and artificial agents has recently become an active area of research in the field of affective computing [3]. For instance, lights on a robot have been used to express people’s emotions in a cafe-style room [13]. Another example of affective expression through lights is the use of lights as a complement to fa-

cial expressions [10]. Third, lights can sometimes be used for strictly functional purposes. Examples include debugging or improving human-robot interaction in a practical way, where for example a blinking LED is used to avoid utterance collisions in verbal human-robot communication [7]. Finally, lights can be used to communicate intent, such as flight intent of an aerial robot [14].

Most of the works presented above mainly focus on the “what” component of expression (what to express). Equally important to that is the “how” component (how to express). An in-depth analysis and study of possible ways of using a single point light source to express a wide array of messages was found [8]. This work is a good starting point for thinking of ways to use a set of lights as a genuinely expressive and functional medium.

3 LIGHT INTERFACE FOR STATE REVEALING

3.1 Formalization

Robot internal state We assume that the *full* state of the robot at a particular time can be represented as the tuple:

$$\mathcal{S}(t) = \langle \mathcal{F}(t), \mathcal{P}(t) \rangle$$

where: $\mathcal{F}(t) = (f_1(t), \dots, f_n(t))$ is a vector of (discrete) state *features* that determines the type of state in which the robot is; $\mathcal{P}(t) = (p_1(t), \dots, p_n(t))$ is a vector of (possibly continuous) state *parameters* which modulate the state within the state type defined by \mathcal{F} . The reason why we distinguish between features and parameters is the following. We would like to associate a light animation type to a state type (determined solely by feature variables), while also having a way of modulating this animation with possibly varying parameters without having to define micro-states for each parameter value. Both feature and parameter variables are functions of sensor and/or task execution information. Some parameters might be relevant to one or more state types, and irrelevant to others, depending on the value of $\mathcal{F}(t)$.

From $\mathcal{S}(t)$, we are only interested in $\mathcal{S}'(t) \subset \mathcal{S}(t)$, which we call the *relevant* state. It represents the set of variables we wish to make transparent to the outside world, or externalize. We write $\mathcal{S}'(t)$ as: $\mathcal{S}'(t) = \langle \mathcal{F}'(t), \mathcal{P}'(t) \rangle$ where $\mathcal{F}'(t)$ and $\mathcal{P}'(t)$ are the *relevant* state features and parameters, respectively. The optimal choice of $\mathcal{S}'(t)$ from $\mathcal{S}(t)$ is a separate research question that is outside the scope of this paper. To each state in the relevant state space, we would like to associate an animation of the lights. We are hence looking for a mapping $\mathcal{M} : \mathcal{S}' \rightarrow \mathcal{A}$, where \mathcal{A} is the set of possible animations that we consider.

Light animations An animation A of a set of n lights is defined as a time-varying n -by-3 matrix of light intensities:

$$A(t) = \begin{pmatrix} i_{1R}(t) & i_{1G}(t) & i_{1B}(t) \\ \vdots & \vdots & \vdots \\ i_{nR}(t) & i_{nG}(t) & i_{nB}(t) \end{pmatrix}$$

where the rows represent the indices of the individual lights (which we call pixels from now on) and the columns represent the R, G and B components of each pixel. Similar to [8], we focus on a limited set of possible intensity functions $i_{jk}(t)$. Here we consider basic types of functions that could be later modulated or combined if needed. They are summarized in Table 1.

Table 1. Shapes considered for each $i_{jk}(t)$

Periodic	Blink (square wave)
	Fade in/out (Triangular wave)
	Irregular Blinks (modulated square wave)
Non-periodic	Abrupt intensity/color change (step function)
	Slow intensity/color change (clipped ramp function)

For each animation A , we restrict ourselves to the case where all $i_{jk}(t)$'s in $A(t)$ have the same shape among the ones presented in table 1. We also allow a possible offset between the rows of $A(t)$ if we want to achieve a spatial scan over the lights in space. Note that if the ratios $I_{R,max} : I_{G,max} : I_{B,max}$ and $I_{R,min} : I_{G,min} : I_{B,min}$ are maintained in these animations, it will result in a monochromatic animation. If the ratio is not respected however, we see changes in color throughout the animation.

3.2 Proposed interface

Fig. 1 shows all parts of the proposed interface. A node running on the robot itself (1) collects state information $\mathcal{S}'(t)$ at every time step. Any change in $\mathcal{S}'(t)$ will trigger a command from (1) to the microcontroller (2), notifying it only of the variables in $\mathcal{S}'(t)$ which changed. The microcontroller keeps track of $\mathcal{S}'(t)$ locally (in synchronization with (1)'s copy of it). Also, although state variables are constantly updated, only data variables which are relevant to the current state are updated. (2) acknowledges that it correctly received the command by responding to (1) with an acknowledgement (ACK in the figure). (2) is pro-

Fig. 1. Control diagram of the proposed programmable lights interface

grammed with the state-animation mapping \mathcal{M} mentioned in the previous section, and triggers the animation $\mathcal{M}(\mathcal{S}'(.))$ in the programmable lights (3) at each state change. The animation then runs continuously until interrupted by a subsequent state change.

We implemented the interface described above on our collaborative mobile service robot, CoBot, which runs the ROS operating system. The state collection node is a simple ROS node that subscribes to different topics published by other nodes which provide enough information to infer $\mathcal{S}'(t)$ at every time step. An Arduino Uno board was used as the microcontroller, communicating serially with both (1) and (3) in Fig. 1. The program on the microcontroller alternates between a cycle in which it listens to possible updates and a cycle in which it refreshes (3) (being a sequential device, it cannot perform both simultaneously). For the programmable lights, the Adafruit NeoPixels strip, a linear LED strip with individually controllable pixels, was chosen. Compared to other options like luminous fabrics or LED panels, a linear strip is both simple in structure and flexible to adopt different mounting alternatives on CoBot. The NeoPixels strip moreover provides high light intensity thanks to its density of 144 LEDs/m (35 Watts/m max). The 63 cm strip was mounted vertically over the body of the CoBot as shown in the hardware diagram of Fig. 2.

4 OPPORTUNISTIC CASES FOR LIGHT EXPRESSION: WHAT AND HOW TO EXPRESS?

There is a wide spectrum of aspects of the robot's internal state that could be expressed through lights (virtually any set of variables in the full state of the robot). In practice, the limited medium we are dealing with (a single strip of lights) gives rise to a trade-off between legibility of expression and diversity of the interface vocabulary. From the robot's perspective, this can be seen as a trade-off between transparency of the robot's internal state (*what* it reveals)

Fig. 2. Hardware interface design

and understandability of the elements it externalizes (*how* well it reveals it). As a consequence, choosing *what* to express is an important step before thinking of *how* to express. The choice of states that will require animation is directly coupled to the possible impact the addition of lights could make in these states, in relation to the tasks carried by the robot and their associated needs. In this paper, we focus on three situations that we believe are representative of the situations in which a mobile service robot like CoBot generally finds itself while performing its diverse tasks.

4.1 Selected scenarios

Waiting for human input (Scenario “waiting”) CoBot is a symbiotic autonomous robot [15] that proactively asks for help given its limitations. It often finds itself in situations where it is waiting for a human input to carry on its tasks. For example, as it does not have arms, it cannot press the elevator buttons when travelling from floor to floor and hence asks for help verbally when it is in the elevator hall. Such spoken request is not always effective because of the transient nature of the communication and the limited auditory range. The presence of lights, bright enough to be persistently seen from far away, might provide a more effective way of expressing CoBot’s need for help.

Blocked by a human obstacle (Scenario “blocked”) CoBot’s navigation is often impeded by humans who stand in its way. In these situations, and as CoBot does not deviate more than a predefined threshold from its planned route, it will not be able to move unless the person moves out of its way. CoBot issues a verbal request (“Please excuse me.”) with the hope that the human opens a path for it to pass. Again, the verbal command could be complemented with lights as a more effective way to express the robot’s interrupted state.

Showing task progress to a user (Scenario “progress”) This is a scenario where there is a need to display the progress of the robot on a task (for example, CoBot escorting a visitor to a room). The presence of a progress indicator has been shown to reduce user anxiety [12]. In the escort example, as the visitor follows the robot and does not know the location of the destination room, he/she is ignorant of how much is left to navigate. We investigate the use of lights to display progress, as a function of the estimated distance from the task goal.

4.2 Relevant state choice

For the three scenarios described above, the relevant state \mathcal{S}' is represented by the following set of state variables (both features and parameters).

The relevant feature variables \mathcal{F}' are:

- **path_blocked** (abbr. **pb**): a boolean variable indicating whether CoBot’s path is impeded,
- **el_waiting** (abbr. **ew**): a boolean variable indicating whether the robot is waiting for human input at an elevator
- **task_type** (abbr. **tt**) : a variable indicating the type of task being executed. We are interested in the value “**esc**”, which indicates that a person is currently being escorted.

The relevant parameters \mathcal{P}' used are **esc_tot_time** (abbr. **et**) and **esc_rem_time** (abbr. **er**) which indicate respectively the estimated total and remaining time for the current escort task.

4.3 Animation framework

Parametrization of \mathcal{A} To simplify the search for suitable animations for each of the scenarios presented above, it is useful to focus on a finite set of parameters that fully define the animation. Finding suitable animations will hence reduce to finding suitable values for these parameters.

We used a different parametrization for scenarios “waiting” and “blocked” than we did in scenario “progress”, given that the nature of the expression differs considerably. The parametrizations used are described next.

- Scenarios “waiting” and “blocked”: For these scenarios, we opt for a periodic animation function. Furthermore, all pixels have identical animations, i.e. all rows of $A(t)$ are equal functions of time. The parameters we look at are: the animation function shape wv (selected from the possible options shown in Table 1), the dynamics parameter D (defined as the percentage of the period where the function is high or rising), the period T and the R:G:B ratio or color (R, G, B) . The maximum intensity $I_{max} = I_{R,max} + I_{G,max} + I_{B,max}$ is set to a constant and I_{min} is set to be zero for R,G and B.
- Scenario “progress”: For this scenario, we consider non-periodic animation functions and do not require the animation functions to be synchronized across pixels. We look at the following parameters: progress display method

$disp$ (how is the progress towards the goal expressed?), direction of progress displayed u_{disp} (only if the progress is displayed spatially - e.g progress bar), the initial color $(R, G, B)_i$ (strip color at the beginning of the escort) and the final color $(R, G, B)_f$ (strip color when the goal is reached).

Animation algorithms As discussed in previous sections, there is a direct mapping between \mathcal{F}' and \mathcal{A}^* , where \mathcal{A}^* is our parametrized set of animations. The following animation methods are triggered by values taken by \mathcal{F}' :

```
-anim_waiting( $wv, D, T, R, G, B$ )
-anim_blocked( $wv, D, T, R, G, B$ )
-anim_progress( $disp, u_{disp}, (R, G, B)_i, (R, G, B)_f, et, er$ )
```

Note that **et** and **er** are the state parameters \mathcal{P}' which modulate the corresponding method **anim_progress**, while the rest of the method arguments are all design parameters (to be determined in the next section). The first two methods, linked to a periodic animation as mentioned above, only execute one period of the animation. The last method only performs an update to the light strip in response to change in the parameters. Putting these in a loop structure performs the required animation, as shown in Algorithm 1. Note that scenarios can overlap (e.g. being blocked while escorting), so some prioritization is needed.

Algorithm 1 Animation control algorithm

```
1: while true do
2: $(F', P') = \text{UPDATE\_STATE}()$ 
3: if pb == 1 then anim_blocked( $wv, D, T, R, G, B$ )
4: else
5: if ew == 1 then anim_waiting( $wv, D, T, R, G, B$ )
6: else
7: if tt == "esc" then anim_progress(..., et, er)
```

5 STUDY: ANIMATION SELECTION

Methodology: In order to select suitable parameters for the animations presented above, we conducted a study with a video-based survey. Participants were first given detailed description about the situation of the robot in each scenario and then asked to watch videos showing the robot in each of the scenarios defined above, while answering a survey through the form of a spreadsheet.

Preliminary Study: A preliminary study was conducted with the people who have the most expertise for our purposes, namely the CoBot developers. Eight developers participated in the survey, and submitted their choices. To validate our design choices, we recruited 30 more people to include in the study. The results across both studies were consistent. The extended study is described next.

Participants: A total of 38 participants took part in this study. 61% study or work in a robotics-related field, 18% are in a design-related field and 21% are in an engineering-related field. Ages range from 19 to 50 years with an average of around 25 years. 18% are from North America, 32% are from Europe, 29% are from the Middle East and 21% are from Asia. 68% are male and 32% are female.

Survey design: Participants were asked to give their input on three aspects of the animation: animation type, speed and color. For each scenario, 3 different types of animations were shown with the same neutral color (light blue). Nuances of 3 different speeds were also shown within each type. The participants were asked to select the one that they thought would fit best the robot’s expression purposes in the given scenario. Participants were also shown 6 possible light colors (in the form of a static image of the robot) and were asked to select the most appropriate for each scenario. We make the reasonable assumption that the choice of color for the animation is independent of the actual animation selected, which helps reduce the amount of choices to be shown. Indeed, while animation type (or pattern) and speed both relate to modulations in time and intensity, color seems to be much less intertwined to the other two. Furthermore, according to color theory [16], color on its own plays a strong role in expression. Next, we list and justify the choices of animation types shown to the participants.

-Scenario “waiting”: A regular blinking animation (Blink); a siren-like pattern; a rhythmic (non-regular) blinking animation. We believe these to be good candidates for grabbing attention because of the dynamic aspect, the warning connotation and the non-regular pattern respectively.

-Scenario “blocked”: A faded animation (that we call “Push”) that turns on quickly and dies out slower (giving the impression of successively pushing against an obstacle); an “aggressive” blink (fast blink followed by slow blink); a simple color change at the time the robot gets blocked. We believe these to be good candidates for inciting the human to move away from the path.

-Scenario “progress”: A bottom-up progress bar where lights gradually fill from top to bottom proportionally to the distance from the goal; a top-down progress bar where lights fill from the top towards the bottom; a gradual change from an initial color to a final color, again proportionally to the distance from goal.

The parameter values associated with these animations are summarized in Table 2. In addition to the animation summarized in the table, the following colors were shown for each scenario as static images of the lighted robot: Red (R), Orange (O), Green (G), Light Blue (B), Dark Blue (B’) and Purple (P).

5.1 Results

Table 3 shows the selected best choices, which were consistent between the preliminary and the extended study. Fig. 3 show the distribution of the results in the extended study. In the following discussion, p-values are obtained from a Chi-Square goodness-of-fit test against a uniform distribution.

In Fig. 3, we show the results for the animation type. For the scenario “waiting” (p-value of 0.0137), among the participants who chose the winning animation “Siren”, 64% chose the slower speed, 29% the medium speed and 7% the faster

Table 2. Parameter values for the animation choices shown

Scenario “Waiting”			Scenario “Blocked”		
wv	D	T (s)	wv	D	T (s)
Blink			Push		
	0.5	2/1.6/0.6		0.25	1.5/1/0.5
Siren			Aggressive Blink		
	0.5	2/1.6/0.6		0.5	2/1.6/0.6
Rhythmic Blink			Color change		
	0.5	3/2.5/1.5		1	-

Scenario “Progress”	
$disp$	u_{disp}
prog_bar	bottom_up
prog_bar	top_down
color_change	-

speed. For the scenario “blocked” (p-value of 0.0916), among the participants who chose the winning animation “Push”, 27% chose the slower speed, 40% the medium speed and 33% the faster speed. For the scenario “progress” (p-value of 1.10^{-6}), the participants chose the bottom-up progress bar animation. All p-values obtained are below 0.10, which indicates a strongly non-uniform distribution of preferences for each scenario, and this can clearly be seen in Fig. 3. The results for colors similarly show a clear preference for one option in each case. For instance, light blue was selected for the “waiting” scenario. This result supports the statement in [4] that cold colors are better than warm colors at grabbing attention. Also, red was selected as the best color for the “blocked” scenario. This is consistent with the fact that red is often perceived as demanding [16] or stimulating [4], which are both desirable in this scenario. The results of the study show that some animation design alternatives can be eliminated, while a small set can be considered valid. Although there is generally a clear preference for one of the choices in each scenario, the study was informative of the distribution of preferences, which enables us to possibly generate animations probabilistically instead of only committing to a single one. Also, the scenarios we looked at are quite generic and are commonly encountered in inter-

Table 3. Selected best animations for each scenario

Scenario	Animation and parameters			
“waiting”	Light blue “Siren” with period 2s			
	wv	D	T (s)	Color
		0.5	2	Light Blue
“blocked”	Red “Push” with period 1.5s			
	wv	D	T (s)	Color
		0.25	1.5	Red
“progress”	Bottom-up progress bar			
	$disp$	u_{disp}	In. Color	Fin. Color
	prog_bar	bottom_up	Red	Green

Fig. 3. Animation type (left histograms) and color (right table) results. Animation codes are explained in the figure. Color codes correspond to those used in Section 5

actions involving a social robot and a human. However, before extrapolating our results to other platforms, we need to ensure that other factors (e.g. strip size or placement, light diffusion mechanism ...) do not influence the perception of the expression. These results can still however serve as a starting point for the design of future social robotic systems which use lights as a means of communication.

6 CONCLUSION AND FUTURE WORK

We have proposed a design for an interface between a collaborative mobile robot and programmable lights to be used for expressively revealing the robot's internal state. We have focused on three scenarios in which our collaborative robot, CoBot, finds itself and which could use the help of lights for expressing parts of its internal state. Finally, we presented a study to select appropriate parameters for the light animations in each of the three scenarios we consider.

Our ultimate future goal of using expressive lights on a mobile service robot is threefold. It can be summarized by the three I's: Inform, Influence and Interact. Firstly, Informing consists in having some transparency to the robot's internal state. Secondly, Influencing consists in changing human behavior to the robot's advantage. Thirdly, Interacting possibly includes an affective component of communication. In the current paper, although we have superficially touched at all three points mentioned above, the evaluation was mainly relevant to the first component. It would be interesting as a next step to evaluate the second component, i.e. to what extent our lights can influence or change human behavior.

Acknowledgements. This research was partially supported by NSF award number NSF IIS-1012733 and by the FCT INSIDE ERI and UID/CEC/50021/2013 grants. The views and conclusions contained in this document are those of the authors only.

References

1. Betella, A., Inderbitzin, M., Bernardet, U., Verschure, P.F.: Non-anthropomorphic expression of affective states through parametrized abstract motifs. In: *Affective Computing and Intelligent Interaction (ACII)*, 2013 Humaine Association Conference on. pp. 435–441. IEEE (2013)
2. Bethel, C.L.: Robots without faces: non-verbal social human-robot interaction (2009)
3. Castellano, G., Leite, I., Pereira, A., Martinho, C., Paiva, A., McOwan, P.W.: Multimodal affect modeling and recognition for empathic robot companions. *International Journal of Humanoid Robotics* 10(01), 1350010 (2013)
4. Choi, Y., Kim, J., Pan, P., Jeung, J.: The considerable elements of the emotion expression using lights in apparel types. In: *Proceedings of the 4th international conference on mobile technology, applications, and systems*. pp. 662–666. ACM (2007)
5. De Melo, C., Paiva, A.: Expression of emotions in virtual humans using lights, shadows, composition and filters. In: *Affective Computing and Intelligent Interaction*, pp. 546–557. Springer (2007)
6. Fong, T., Nourbakhsh, I., Dautenhahn, K.: A survey of socially interactive robots. *Robotics and autonomous systems* 42(3), 143–166 (2003)
7. Funakoshi, K., Kobayashi, K., Nakano, M., Yamada, S., Kitamura, Y., Tsujino, H.: Smoothing human-robot speech interactions by using a blinking-light as subtle expression. In: *Proceedings of the 10th international conference on Multimodal interfaces*. pp. 293–296. ACM (2008)
8. Harrison, C., Horstman, J., Hsieh, G., Hudson, S.: Unlocking the expressivity of point lights. In: *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems*. pp. 1683–1692. ACM (2012)
9. Holmes, K.: The mood of the chinese internet lights up the facade of beijing’s water cube. <http://motherboard.vice.com/blog/video-the-great-mood-building-of-china> (2013)
10. Kim, M.g., Sung Lee, H., Park, J.W., Hun Jo, S., Jin Chung, M.: Determining color and blinking to support facial expression of a robot for conveying emotional intensity. In: *Robot and Human Interactive Communication, 2008. RO-MAN 2008. The 17th IEEE International Symposium on*. pp. 219–224. IEEE (2008)
11. Kobayashi, K., Funakoshi, K., Yamada, S., Nakano, M., Komatsu, T., Saito, Y.: Blinking light patterns as artificial subtle expressions in human-robot speech interaction. In: *RO-MAN, 2011 IEEE*. pp. 181–186. IEEE (2011)
12. Myers, B.A.: The importance of percent-done progress indicators for computer-human interfaces. In: *ACM SIGCHI Bulletin*. vol. 16, pp. 11–17. ACM (1985)
13. Rea, D.J., Young, J.E., Irani, P.: The roomba mood ring: An ambient-display robot. In: *Proceedings of the seventh annual ACM/IEEE international conference on Human-Robot Interaction*. pp. 217–218. ACM (2012)
14. Szafr, D., Mutlu, B., Fong, T.: Communicating directionality in flying robots. In: *Proceedings of the Tenth Annual ACM/IEEE International Conference on Human-Robot Interaction*. pp. 19–26. ACM (2015)
15. Veloso, M., Biswas, J., Coltin, B., Rosenthal, S., Kollar, T., Mericli, C., Samadi, M., Brandao, S., Ventura, R.: Cobots: Collaborative robots servicing multi-floor buildings. In: *Intelligent Robots and Systems (IROS)*, 2012 IEEE/RSJ International Conference on. pp. 5446–5447. IEEE (2012)
16. Wright, A.: The colour affects system of colour psychology. In: *AIC Quadrennial Congress, 2009* (2009)