

User-Defined Gesture for Flying Object

ABSTRACT

Nowadays, ways of interaction between human and computer are more heterogeneous; and however, present studies have not yet been fully discussed in the field of flying objects. We presents a user-defined UAV gesture control study outdoors to observe user behaviors. In all, 176 gestures from 16 participants in user study 1 were logged, analyzed and paired with think-aloud data for 13 commands performed, and we then built a taxonomy of 3D gestures . Based on our research findings, we discover that users tend to control UAVs by one hand instead of both and that a negative correlation was found between gesture complexities and their agreement.

Our results will help designers and developers create better gesture sets informed by user behavior.

Author Keywords

AR.Drone; UAV; Gestures; User-defined gesture

ACM Classification Keywords

H.5.m. Information Interfaces and Presentation: :User Interfaces - *Interaction styles, evaluation/methodology, user-centered design.*

Figure 1. A user performing a gesture to move the Parrot AR.Drone forward.

INTRODUCTION

Unmanned aerial vehicles (UAVs), also known as drones, are aircrafts whose flight is controlled remotely by a pilot or controlled autonomously by computers. Up to date, most people do not possess drones, aircrafts, flying objects, and so forth. Thus, the manipulation over or the interaction with a

Paste the appropriate copyright statement here. ACM now supports three different copyright statements:

- ACM copyright: ACM holds the copyright on the work. This is the historical approach.
- License: The author(s) retain copyright, but ACM receives an exclusive publication license.
- Open Access: The author(s) wish to pay for the work to be open access. The additional fee must be paid to ACM.

This text field is large enough to hold the appropriate release statement assuming it is single spaced.

Every submission will be assigned their own unique DOI string to be included here.

flying object remains unfamiliar to most people. The goal of this research is to cull, classify, and analyze intuitive gestures created by participants and to conclude the most favorable gestures for each function set of a UAV. We believe that drone manipulation by user-defined gestures should be fun and greatly reduce the learning curve resulting in improvements of human-drone interaction. Moreover, the results of this work provide drone designers, developers, and engineers an insight into such novel human-drone gestural interactions.

RELATED WORK

Wobbrock et al. [5] conducted a study of gesture taxonomy for surface computing. His work provides important insight into the design of gestures for tablets. However, the gestures and its taxonomy concluded in this work were subject to 2D touch-screen devices without any further discussion involving 3D in-air gestures.

Vafaei [4] offered more detailed dimensions of gesture taxonomy. He proposed two main groups of the dimensions: gesture mapping and physical characteristics. Although Wobbrock et al.'s and Vafaei's works put stress on touch screens where no in-air gestures were found, the idea of the classification of gestures was quite inspirational for our study.

Hansen et al. [2] explored four different gaze control modes to control a drone. Gaze interaction provides accessibility for disabled people. Nonetheless, the results of the work indicated that the participants mostly favored the mouse over gaze in terms of ease-of-use and reliability. Therefore, future work of similar topics is expected.

Graether and Mueller [1] provided preliminary insights into the design of a flying robot as a jogging companion. The insights includes four themes: embodiment, control, personality, and communication. Graether and Mueller discovered that the communication between the jogger and the flying robot is best through hand gestures.

Pfeil et al. [3] explored five 3D gesture metaphors for interaction with UAVs. Metaphors of proxy manipulation and seated proxy had the highest rating since the gesture sets are more natural, intuitive. Based on the results of their work, participants using gestural control were capable of completing the trial in less time compared to that using smartphone control. Such result is significant and tremendous for the field of human-computer interaction. However, the gesture sets defined by the author instead of users may not be the most intuitive and natural. We believe that user-defined gestures for drones should do even more improvements on the user experience.

USER STUDY

Developing Gesture Set

Our user study was mainly divided into two parts, namely, Study 1 and Study 2. For Study 1, 16 participants were recruited and asked to think aloud and perform in-air gestures for each basic control (e.g. moving forward, backward, left, right, and so forth). After the gestures being developed, we then classified the gesture mappings along several dimensions in reference to the related works. For Study 2, another 16 participants were told to pick their favorite gestures from each gesture sets developed by the participants from Study 1.

References and Signs

We presented effects of 12 basic controls and 1 imaginative control (i.e., the referents) to 16 participants. All 12 basic controls included forward, backward, left, and right translation, rotation, ascending, descending, takeoff, landing, hovering, and activation of taking photos and recording videos based on the functionality of a drone. The imaginative control, pointing to specified destination, was the assignment for the Drone to fly to a specific spot in a 3D space. We asked all participants to invent all 13 corresponding gestures (i.e., the signs) in Study 1.

Apparatus

Parrot AR Drone 2.0, a quadrotor vehicle, equipped with a camera was chosen as the flying object since it is popular, programmable, and affordable. FreeFlight app is the official smartphone app allowing joystick-like control made by Parrot SA. There are also several third-party open source projects so that it comes in handy for further system implementation.

Participants

32 paid participants with age ranging from 19 to 25 volunteered for the study. None had experience with piloting a flying object. All were right-handed and were college students recruited from various fields. Half of the participants consisting of 6 females and 10 males attended Study 1 for gesture set development. The other half consisting of 6 females and 10 males took part in Study 2 for gesture voting.

Procedure

In Study 1, an approximate 90-second short video of the introduction and motivation of this project was played in the beginning. Second, another 60-second short video showed how the drone moved. Then, the participant was asked to stand up and start to come up with 13 gestures for all 13 controls in random order. We allowed the participant to change any previously defined gesture if a new idea came to mind. After all gestures being developed, we employed a Wizard of Oz approach to give the participant an idea of how the interaction worked.

After Study 1, we categorized the user-defined gesture sets. Since the gesture for left and right were "symmetric", and so were that for ascend and descend, we grouped them into left-right and ascend-descend gesture sets, respectively, leading to 11 gesture sets. All the actions of all 11 gesture sets were recorded in a video which was played for all participants in Study 2 to pick their favorite gesture for each gesture set.

RESULT & DISCUSSION

Taxonomy of Gesture Set		
Form	<i>static</i>	No motion occurs in G.
	<i>large-scale</i>	Substantial motion occurs in G.
	<i>small-scale</i>	Little motion occurs in G.
Nature	<i>symbolic</i>	Visually depicts a sign
	<i>pantomimic</i>	Imitates real meaningful actions.
	<i>pointing</i>	Points to a specific direction.
	<i>manipulative</i>	Directly manipulates the object.
	<i>abstract</i>	Mapping is arbitrary.
Flow	<i>discrete</i>	Action is performed <i>after</i> G.
	<i>continuous</i>	Action is performed <i>during</i> G.
Handedness	<i>dominant</i>	G. is performed by the user's dominant hand/arm
	<i>bi-manual</i>	G. is performed using both hands/arms
Hand Shape		Free hand, ball holding, bent hand, Fist,pinch, Open hand index finger, Fthumb finger,Flat hand,ASL-F, ASL-C,ASL-L,ASL-O,ASL-V
Trace	<i>straight line</i>	Moving parts trace a straight line.
	<i>fan shape</i>	Moving parts trace a fan shape.
	<i>cone</i>	Moving parts trace a cone.
	<i>expansion/contraction</i>	Hand posture changes with expansion or contraction.
	<i>traceless</i>	G. is static.

Table 1. In reference to related works, we manually classified each gesture along six dimensions: form, nature, flow, handedness, hand shape, and trace. All the gestures were performed by participants from Study 1. Each dimension contains multiple categories."G." means "Gesture"

Classification of 3D Gestures

Gesture taxonomy has been used in several works involving speech gestures, sign language, touch screen gestures, and so forth. However, works involving gestures for flying objects seemed rare lately. We managed to explore the most intuitive gestures for UAVs and provide future developers insights for better control methods.

The dimension of *form* describes the motions of all gestures. It is important to find out how many body parts are involved so that future developers will choose appropriate sensor devices to capture the motion.

The *nature* dimension conveys how UAVs are regarded and how a user interacts with them. A user would express with a symbolic gesture or a pantomimic gesture if a drone is regarded as more of a human. On the contrary, a user would perform a pointing gesture or a manipulative gesture if a drone is regarded as more of an object. Finally, abstract gestures are with arbitrary mappings for which no obvious concept human or object is considered.

In the *flow* dimension, a gesture would be continuous if the task is performed during gesticulation. In contrast, if a gesture is discrete, the gesture must be completed first and subsequently bring out the desired task. Thus, the input sampling rate and real-time gesture recognition are important factors to achieve a functional system.

The *handedness* dimension describes the involvement of the user's dominant hand and non-dominant hand for each task. In our study, no participant performed gestures specifically for the non-dominant hand, so future developers should focus on dominant-hand gestures.

The *hand shape* dimension describes the configuration, form, and posture of fingers as performing a gesture. We discovered that participants asked for specific hand shapes to perform specific tasks. Therefore, hand shape recognition should be considered and be part of future system implementation while it is mostly neglected in related works. The hand shapes listed in Table 1 were in reference of Vafaei's work [4].

The *trace* dimension describes a variety of shapes traced by the moving parts of a gesture. The future drone system should analyze and recognize these traces after capturing the users' motion. The traces are shown in Figure 4.

Agreement

After all 16 participants had provided gestures for each referent for Study 1, we grouped the gestures within each referent such that each group held identical gestures. Group size was then used to compute an agreement score A that reflects, in a single number, the degree of consensus among participants.

$$A = \frac{\sum_{r \in R} \sum_{P_i \subseteq P_r} \left(\frac{|P_i|}{|P_r|} \right)^2}{|R|} \quad (1)$$

In Eq. 1, r is a referent in the set of all referents R, P_r is the set of proposed gestures for referent r, and P_i is a subset of identical gestures from P_r . The range for A is $[|P_r|^{-1}, 1]$. As an example, consider agreement for forward in study 1 and study 2. Both had five groups of identical gestures. The former had groups of size 1, 10, 2, 1, and 2.

$$A_{forward} = 2 \left(\frac{1}{16} \right)^2 + \left(\frac{10}{16} \right)^2 + 2 \left(\frac{2}{16} \right)^2 = 0.48 \quad (2)$$

Figure 3. Agreement for each referent sorted in descending order according to complexity rated by the 4 authors.

The result of agreement is indicated in Figure 3. The overall agreement for Study 1 gestures was $A = 0.22$. Gesture complexities correlated inversely with their agreement, as more complex referents elicited lesser gestural agreement.

Finding

The statistical result of Figure 3 shows that most of the basic movement controls involving translation along the pitch, roll, or yaw axes such as forward and backward, left-right, and ascend-descend controls are with greater agreement compared to that of the rest of the controls. Thus, designers could opt the most favorable gestures shown in Figure 4 for each gesture set mentioned above. The remaining gesture sets such as hovering, rotation, and takeoff have low agreement mainly because most users were unfamiliar to UAV controls.

To prevent a subjective classification, the Kappa was used to guarantee the notable difference between each category. Two additional participants were recruited to label each task from total 176 gestures into the above category (Figure 2). We conclude that our classification has notable difference between each class because of the receive Kappa value are high enough for each task.

CONCLUSION

We have presented a study of interaction between flying object and human gesture, that is leading to a user-defined gesture set based on participants' agreement over 176 gestures. It can reflect the user behavior and this has properties that make it a good candidate for deployment in gesture recognition system. In our opinion, this user-defined gesture can become a good enough reference for developers who study UAV gesture control. We also have presented a taxonomy of gesture for flying object useful for analyzing and characterizing gestures in UAV control. In capturing gestures for this study, we have gained insight into the mental models of non-UAV-control-experience users and have translated theses into implications for technology and design. This work represents a necessary step in bringing interactive flying objects closer to the hands and minds of UAV users. Besides, it also helps designers and developers create gesture interacting to UAV for better user' experience.

FUTURE WORK

The study of this work mainly focused on gesture itself, and several most favorable gestures in each gesture sets were discovered. We plan on implementing a system that can take gestures as input and output basic control commands to a UAV. The input devices may involve Microsoft Kinect for Windows v2 or wearable devices such as a smart watch, a smart band, or smart glasses for motion capture. After the system being built, we also want to compare the completion time of the trial designed in Study 2 between gesture control and smartphone app control. We are also interested in developing features of the camera in the future so that drones can soon play a role in photography in our daily lives.

REFERENCES

1. Graether, E., and Mueller, F. Joggobot: A flying robot as jogging companion. In *CHI '12 Extended Abstracts on*

- Human Factors in Computing Systems*, CHI EA '12, ACM (New York, NY, USA, 2012), 1063–1066.
2. Hansen, J. P., Alapetite, A., MacKenzie, I. S., and Møllenbach, E. The use of gaze to control drones. In *Proceedings of the Symposium on Eye Tracking Research and Applications*, ETRA '14, ACM (New York, NY, USA, 2014), 27–34.
 3. Pfeil, K., Koh, S. L., and LaViola, J. Exploring 3d gesture metaphors for interaction with unmanned aerial vehicles. In *Proceedings of the 2013 International Conference on Intelligent User Interfaces*, IUI '13, ACM (New York, NY, USA, 2013), 257–266.
 4. Vafaei, F. Taxonomy of gestures in human computer interaction (2013).
 5. Wobbrock, J. O., Morris, M. R., and Wilson, A. D. User-defined gestures for surface computing. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems*, CHI '09, ACM (New York, NY, USA, 2009), 1083–1092.

Figure 2. Percentage of gestures in each taxonomy category.

Figure 4. Top gestures for each task in user study 2.