Autonomous Navigation by Mobile Robots in Human Environments: A Survey

Jiyu Cheng, Hu Cheng, Max Q.-H. Meng, Fellow, IEEE and Hong Zhang, Fellow, IEEE

Abstract—With the service robots are well used in more and more indoor environments, autonomous navigation in such a human environment has been explored in recent decades. Different from the traditional navigation schemes, the new scenarios pose challenges about how to deal with the dynamic obstacles, especially the humans. To overcome the challenges, researchers need to consider: 1) the uncertainty of humans motion, 2) the interaction between human and robot, 3) the group information of the people. Also, the energy cost in the navigation process is of vital importance. In this case, the navigation requirements go far from the shortest path. In this paper, we reviewed the related works in the past decade, which can be roughly divided into four categories: reactive based, predictive based, model based and learning based. For each category, we analyzed some state of the arts, and listed the pros, cons and open problems. In the last of the paper, we summarized some evaluation metrics and corresponding methods.

I. INTRODUCTION

Nowadays, service robots are well used in more and more indoor environments, ranging from homes, offices to shopping malls, airports. In these environments, autonomous navigation by mobile robots is a basic but challenging task. On one hand, the robots need to finish the task assigned by some people efficiently-using as less energy as they can. On the other hand, the robots are required to ensure the physical and psychological safety of the people nearby. As a result, autonomous navigation in a human environment is a multi-objective optimization problem.

To solve this problem, one key challenge is how to deal with the people who share the space with the robots. There are three aspects that induce this challenge. Firstly, the unpredictable human motion. A person is far from a simple moving obstacle, whose motion is affected by both the internal and external factors. Secondly, the interactive information between the human and the robot. A person will have an inference about what the robot is going to do, then react to this inference. Thirdly, group information between the members. More than 70% of humans intend to form interactive groups in social environments [1]. At the very early stage, researchers treated the persons as

This project is partially supported by RGC GRF grants CUHK 415512 and CUHK 415613, CRF grant CUHK 6CRF13G, and CUHK VC discretional fund #4930765, awarded to Prof. Max Q.-H. Meng.

Jiyu Cheng, Hu Cheng and Max Q.-H. Meng are with the Robotics, Perception and Artificial Intelligence Lab, Department of Electronic Engineering, The Chinese University of Hong Kong, Shatin, N.T. Hong Kong SAR, China. email: {jycheng, qhmeng}@ee.cuhk.edu.hk

Hong Zhang is with the Department of Computing Science, University of Alberta, Edmonton, AB T6G 2R3, Canada email:{hzhang}@ualberta.ca

common moving obstacles. Based on this knowledge, the reactive planners were proposed with a very satisfactory performance for collision avoidance [2]-[4]. Reactive planners can ensure the safety since they consider all the potential collision cases. However, they only focus on the next step which is short-sighted. To plan a long-sight path, human trajectory prediction becomes a focus of the researchers. In a low-density environment, this kind of methods shows great improvement, while when the crowd density increases, the robot tends to stop until the crowd disperses, which is known as a "Freezing Robot Problem" (FRP) [5]. The main reason is that the persons are dealt with separately, and most of the researches ignore the interaction between the social agents. As a result, the cooperative planning strategy is well adopted in the current research trend [6], [7]. To improve the navigation performance, the social cues such as the humanobject interaction, the human-human interaction are incorporated in the planning framework [8]. And some multi-policy strategies are applied to deal with the complex environment [9], [10]. Meanwhile, with the good development of deep reinforcement learning, more and more researchers propose to solve this mentioned problem under a learning framework [11]-[13]. Among these methods, researchers should select the suitable one for the specific application. For example, the methods used in airports [14] and homes [15] are different due to the spatial scale and specific functions of the service

This paper provides an overview of the researches in the past decade about autonomous navigation in human environments by mobile robots. Note that, we cannot ensure all of the related papers are reviewed in this paper, but the literature can surely represent the mainstream in this field. Similar work appears in [16], but this work was conducted five years ago which cannot demonstrate the latest trend, such as the application of the deep reinforcement learning. Based on different criteria, we divide the related works into several categories. We will analyze the pros and cons of the state of the arts for each category, then we will summarize the existing works and provide some potential directions.

The remainder of this paper is organized as follows. In section II, based on the horizon criteria, we divide the researches into reactive based and predictive based. Section III gives a comparison of the model based and learning based methods. Section IV describes some evaluation methods. We draw some conclusions in the last section.

II. REACTIVE & PREDICTIVE STRATEGY

A. Reactive planners

A straightforward method to avoid collisions with the moving obstacles by mobile robots is that go towards the goal, if there is an obstacle in its way, just avoid it as illustrated in Fig. 1(a). One of the state of the arts is the velocity obstacle (VO) proposed by Fiorini et al. [2]. The main idea is to avoid making an action for the mobile robot that may cause a collision with a given obstacle moving at a given velocity. The basis of this idea is well adopted in many other researches [17]-[19]. However, when applied in a multi-agent navigation problem, the traditional way will lead to an oscillation problem, due to the non-consensus selection of actions. To overcome this drawback, Berg at al. proposed reciprocal velocity obstacles (RVO) [3] that considers the reaction of the other agents. Guy et al. [20] extended RVO to enable the mobile robot to behave like a man. To the best of our knowledge, ORCA proposed in [4] is the state of the art for the reactive planner, which provides a multi-robot navigation framework in human environments. Another kind of well used reactive planners is based on Social Force Model [21]. The forces come from the internal motivation such as heading for the goal, the factor that people keep a certain distance and attractive effects. Based on this, the human and robot, human and human, human and object can be modeled, and direct the robot navigating in a safe and friendly way [8]. Choi et al. [22] adopted Gaussian process regression to enable a low-cost robot navigation in a dynamic environment. Gaussian process motion controller (GPMC) and hierarchical Gaussian process motion controller (HGPMC) are integrated to compute the collision avoidance.

1) pros:

- · *Implementation*. The method is easy to implement and applied in the real situations.
- Physical safety. The reactive planner considers all the collision cases, and select an action to avoid the collision risk. It can ensure the physical safety of the people nearby.
- Generalization. The strategy can be well generalized in a more complex environment.

2) cons:

- Short-sight. The reactive planner mainly considers the next action and ignores the future states of the agents nearby.
- · Psychological safety. The strategy cannot ensure that the behavior of the mobile robot is like a person. As a result, there may be social discomfort in the navigation.

3) open problem:

- Prediction ability. More focus should be on the predictability of the human behavior. In this way, the global navigation can be implemented in a more cost-effective way
- · Social cues. Some important social cues should be considered in the planner, such as group information to make the navigation a human-friendly way.


Fig. 1: (a) Reactive-based planning. The robot changes its direction when a person appears in the way of it. (b) Predictive-based planning. The robot first predicts the future states of the person, then it makes a reaction to avoid collision in advance.

B. Predictive planners

When a person navigates in a crowd, to avoid a collision with other people, a predictive model will be set up to help decide where to go. Based on this fact, some researches [23]–[27] proposed to estimate the future trajectories of the agents as illustrated in Fig. 1(b). In a predictive navigation framework, the mobile robot estimates the future states of the other agents and makes the reciprocal action. Lu et al. [28] stated the importance of the subtle action difference of the mobile robot on the pedestrians.

In a sparse or semi-dense environment, the robot can find an efficient way to navigate through the crowd. However, in a dense scenario, every path will have a potential collision with some agent. In this case, the robot either stops until the environment gets safer or makes some evasive actions to avoid a collision, which is known as a "Freezing Robot Problem" (FRP). The main reason of FRP is that the future trajectory of one agent is predicted independently with the others. However, in the real-world scenarios, the moving agents usually react to the actions of the others. For example, two people are walking towards each other in a narrow corridor. To avoid a collision, they both make efforts such as passing by the right to make the navigation safe and smooth. As a result, a novel cooperative navigation strategy is well adopted. Trauman et al. [5] used an interaction potential to model the cooperation between agents in the space. Mead et al. [29] extended the definition of interaction potential in [5] to consider it from a multi-feature psychophysical perspective with the goal of maximizing interaction potential along the path to the goal pose. Rosmann et al. [30] first predicted and planned the future trajectories of the agents, and coupled them to reach an agreement that benefits the navigation of the agents in the space. Vemula et al. [31] used the spatial orientation of other agents to predict the velocities of them in the vicinity. Vemula et al. [32] focus on the importance of each person to avoid based on the potential collision. They trained the attention model using the real trajectory data. Mavrogiannis et al. [33] designed a human-inspired probabilistic inference mechanism and used it to interpret the environment and decide what future behaviors are proper for it. it. Fisac et al. [34] considered the uncertainty of the trajectory prediction to generate assured robot motion. To make full use of the group information, Aroor et al. [35] proposed to learn the crowd density and incorporate it into a navigation architecture to improve the performance.

Another kind of the prediction planners is based on the understanding of the social rules [36]–[42]. Chung et al. [36] proposed a framework to understand the social behaviors of the people in the space and make an human-friendly action. Lam et al. [37], [38] proposed six rules to help conduct a human-centered navigation task. Similar approaches appeared in [39], [40]. Mavrogiannis et al. [41] stated that the robot should make an action based on the avoidance protocols between the navigating agents to facilitate the inference and decision making for everyone. Johnson et al. [42] enabled the robot to learn the social norms from the observed data and incorporate them into its motion planning.

1) pros:

- Feasibility. The predictive methods conform to the laws of the human navigation. They're feasible in a human environment.
- · Social information. The strategy can incorporate much social information to help with navigation.

2) cons:

- Expensive computation. The prediction of the trajectories for the agents requires much computation resources. When the crowd density gets higher, the algorithm is hard to work in real time.
- · *Prediction uncertainty*. Due to the stochasticity of the human motion, the prediction presents uncertainty especially when the horizon gets further.

3) open problem:

- · Simplification. Not all of the agents will have a potential collision with the robot. As a result, how to use the spatial and group information to offload the expensive computation remains an open problem.
- Prediction bias. The prediction result is not always reliable. When prediction biases appear, the robot needs to compensate them.

III. MODEL-BASED & LEARNING-BASED STRATEGY

A. Model-based Strategy

For a large amount of works, researchers make efforts to solve the navigation problem in a human environment using different models. The navigation process is based on decision making considering the spacial interaction of the agents. Mehta et al. [9] proposed to use a Multi-Policy Decision Making framework extended from MPDM [43]. A forward simulation is conducted to evaluate the utility

of the action generated from the proposed framework. The social interaction between the mobile robot and the moving pedestrians are considered in the prediction process. Mehta et al. [10] extended [9] through improving the efficiency of discovering influential outcomes. The Multi-policy strategy is well suited for the dynamic environments, since these scenes are changing all the time and many emergencies will come out. Sebastian et al. [44] adopted a Gaussian Mixture Models (GMM) to distinguish the different behaviors of the people and selected a trajectory with a high socialappropriateness score. Truong et al. [8], [45] proposed a social navigation framework that incorporates the interaction between human and human, human and objects. To ensure safety and be consistent with the characteristics of human navigation, social force model (SFM) is well used and extended in many methods. Zanlungo et al. [46] used an SMFbased method to replicate the behavior of people in a group. In [47], Chik et al. used Social-Force Gaussian Pedestrian Proxemics model to represent the pedestrian social space. Chen et al. [48] combined RRT-star with generalized velocity obstacles (GVO) to reduce the uncertainty of the trajectory. Forer et al. [49] regarded the navigation as a non-linear multi-objective optimization problem. They used the Pareto Concavity Elimination Transformation (PaCcET) to capture the human behavior and select the optimal trajectory point.

1) pros:

- · *Implementation*. The method doesn't need any training process and requires no experts knowledge.
- Behavior. With more information than humans collected from the sensors, the robot can make more intelligent decisions.
- · Generalization. The strategy can be well generalized in a more complex environment.

cons.

- Human-like behavior. Separation with the real trajectory data from the humans will make the navigation less natural.
- · Parameters. To make the model work well in a specific environment, the parameter selection is a tough process.

3) open problem:

- Social information. The model needs to consider more social information to make the robot behave more like a person.
- · *Integration*. The single model usually suffers from uncertainty or incompleteness. How to intelligently integrate different models remains an open problem.

B. Learning-based Strategy

The development of deep neural network opens up a new way to make the robot's navigation safer and friendly. Based on the different functions, the models can be divided into three categories: supervised-learning based, deep reinforcement learning based, inverse reinforcement learning based methods.

- 1) Supervised-learning based method: To a large extent, the robotic experts can instruct the navigation by mobile robots. The people have the good performance in navigating in a crowd. Based on this fact, many researches are conducted using supervised learning. Pfeiffer et al. [50] proposed a target-oriented end-to-end navigation model that input the raw 2D laser data and output the steering commands. Perez-Higueras et al. [51] used Fully Convolutional Neural Networks (FCNs) to predict the cost map that helps the robot behave like a person. Hamandi et al. [52] adopted the imitation learning strategy to mimic humans navigation behaviors. Groshev et al. [53] used a deep neural network to represent a generalized reactive policy (GRP) that maps the state of the environment to an action. Li et al. [54] adopted a role playing learning scheme to help robot socially navigate. Han et al. [55] proposed Sequence-based Multimodal Apprenticeship Learning (SMAL) to learning robotic demonstrations directly from the expert. They also solved the perceptual aliasing by fusing temporal information and multimodal data to help the robot make a decision. Ahn et al. [56] learned different personal space for different people to approach them.
- 2) Deep reinforcement learning based method: With the development of the navigation in dynamic environments, the robots are required not only to avoid collisions, but also behave like a real person. Based on this, the utility of deep reinforcement learning attracts lots of the researchers. Chen et al. [57] pointed out the expensive computation for a predictive model and they proposed to offload the expensive online computation to an offline training process. Chen et al. [58] focused on the problem that what the robot should not do to release the trouble that learning about what should do. Riccio et al. [59] used reinforcement learning to conduct a cooperative planning task. Everett et al. [60] broke the assumption that the agents follow particular moving patterns. The learning-based model can deal with an arbitrary number of agents. Long et al. [61] developed a multi-robot collision avoidance algorithm using deep reinforcement learning.
- 3) Inverse reinforcement learning based method: Using reinforcement learning, researchers need to design the handcrafted cost function. However, the manual handcrafting requires the expertise in robotics, sensing and motion planning [62]. To overcome these limitations, researchers propose to use inverse reinforcement learning to generate the cost function. Wulfmeier et al. [62] proposed a maximum-entropy-based, non-linear inverse reinforcement learning (IRL) framework which is used in a path planning task. Ramirez et al. [11] used IRL to learn where and how to approach a person. Kim et al. [12] first extracted features to represent the state information. After that, they used IRL to generate a cost function with the help of the expert. Finally, the features and cost function are both integrated into a planning framework. Kretzschmar et al. [13] modeled the cooperation behavior of people that considers both the navigation decisions and the natural variance of the human trajectories based on IRL. Perez-Higueras et al. [63] combined IRL with RRT-star to learn the cost function.

4) pros:

- · *Natural behavior*. The neural network model is trained using the real trajectory data. As a result, it reproduces the human behavior to a large extent.
- Computation. The expensive computation is conducted offline in the training process. As a result, the application is cost-effective.

5) cons:

- Training data. The training process needs a great amount of data, especially when the crowd density increases.
- Generalization. For a scenario which is different from the training ones, the neural network cannot generalize very well.

6) open problem:

- · Social features. More social features should be exploited to generate a more human-friendly navigation behavior.
- Generalization. In a dynamic scenario, the environment is changing all the time, especially the states of the humans. The model should deal with the generalization problem efficiently.

IV. EVALUATION METHODS

To demonstrate the feasibility and efficiency of the proposed planning methods or frameworks, various evaluation experiments are conducted. The evaluation metrics can be mainly divided into three categories.

- · Safety. The rate of the collision avoidance.
- · Comfort. The feeling of the co-existing people.
- · Energy cost. The execution time and trajectory length.

For the *safety* metric, a safety zone can be defined manually. If the robot invades the zone, the behavior will be regarded as an unsafe one. In this way, the quantitative result can be represented using the collision rate and the minimum distance to dynamic obstacles [64].

For the energy cost, researchers usually use qualitative results like trajectory illustrations and quantitative values to evaluate the performance. Lu et al. [28] used the metrics speed and signaling distance to evaluate the navigation in a corridor. Aoude et al. [23] used the path duration time to show the efficiency of the proposed method.

Among these metrics, the comfort is hard to define and evaluate due to its subjective and context dependent. To overcome this problem, some researchers change the implicit index into an explicit one. Truong [65] defined the dynamic social zone concept and they used collision index (CI), interaction index (II), and psychological index (PI) to evaluate the performance of the robot. The same concept was also used in [66]. Bevilacqua et al. [67] proposed three discomfort indices: target value, the computation time and the path length. Chen et al. [68] introduced the social interaction space concept. Chen et al. [69] conducted the evaluation experiments to show the effect of passive HRI. Some researchers use the distance to approximate the discomfort [70]–[72]. In a more convincing way, some researchers use a questionnaire to reveal the feeling of the people [73].

V. CONCLUSION

In this paper, we provide a review of the papers in the last decade about autonomous navigation in human environments. To achieve this object, the planners need to consider not only the traditional navigation requirements such as execution time, trajectory length, free collision with static obstacles, but also the human factor. The main trends in this field are analyzed through some state of the arts. For a single person, the robot needs to account for the comfort of the person which needs the trajectory prediction and human robot interaction. For a social group, the robot is required to show respect for the group, and use the group information to improve the navigation performance. For evaluation, the comfort is hard to define and evaluate. Some researchers use the explicit metric - distance to reveal the implicit feelings of the people. Some other researchers use a questionnaire to learn about the preference scores for the robot behavior.

REFERENCES

- [1] Mehdi Moussaïd, Niriaska Perozo, Simon Garnier, Dirk Helbing, and Guy Theraulaz. The walking behaviour of pedestrian social groups and its impact on crowd dynamics. *PloS one*, 5(4):e10047, 2010.
- [2] Paolo Fiorini and Zvi Shiller. Motion planning in dynamic environments using velocity obstacles. The International Journal of Robotics Research, 17(7):760–772, 1998.
- [3] Jur Van den Berg, Ming Lin, and Dinesh Manocha. Reciprocal velocity obstacles for real-time multi-agent navigation. In *Robotics* and Automation, 2008. ICRA 2008. IEEE International Conference on, pages 1928–1935. IEEE, 2008.
- [4] Jur Van Den Berg, Stephen J Guy, Ming Lin, and Dinesh Manocha. Reciprocal n-body collision avoidance. In *Robotics research*, pages 3–19. Springer, 2011.
- [5] Peter Trautman and Andreas Krause. Unfreezing the robot: Navigation in dense, interacting crowds. In *Intelligent Robots and Systems (IROS)*, 2010 IEEE/RSJ International Conference on, pages 797–803. IEEE, 2010.
- [6] Peter Trautman, Jeremy Ma, Richard M Murray, and Andreas Krause. Robot navigation in dense human crowds: the case for cooperation. In Robotics and Automation (ICRA), 2013 IEEE International Conference on, pages 2153–2160. IEEE, 2013.
- [7] Pete Trautman, Jeremy Ma, Richard M Murray, and Andreas Krause. Robot navigation in dense human crowds: Statistical models and experimental studies of human–robot cooperation. *The International Journal of Robotics Research*, 34(3):335–356, 2015.
- [8] Xuan-Tung Truong and Trung Dung Ngo. Toward socially aware robot navigation in dynamic and crowded environments: A proactive social motion model. *IEEE Transactions on Automation Science and Engineering*, 14(4):1743–1760, 2017.
- [9] Dhanvin Mehta, Gonzalo Ferrer, and Edwin Olson. Autonomous navigation in dynamic social environments using multi-policy decision making. In *Intelligent Robots and Systems (IROS)*, 2016 IEEE/RSJ International Conference on, pages 1190–1197. IEEE, 2016.
- [10] Dhanvin Mehta, Gonzalo Ferrer, and Edwin Olson. Fast discovery of influential outcomes for risk-aware mpdm. In *Robotics and Automation* (ICRA), 2017 IEEE International Conference on, pages 6210–6216. IEEE, 2017.
- [11] Omar A Islas Ramírez, Harmish Khambhaita, Raja Chatila, Mohamed Chetouani, and Rachid Alami. Robots learning how and where to approach people. In Robot and Human Interactive Communication (RO-MAN), 2016 25th IEEE International Symposium on, pages 347– 353. IEEE, 2016.
- [12] Beomjoon Kim and Joelle Pineau. Socially adaptive path planning in human environments using inverse reinforcement learning. *Interna*tional Journal of Social Robotics, 8(1):51–66, 2016.
- [13] Henrik Kretzschmar, Markus Spies, Christoph Sprunk, and Wolfram Burgard. Socially compliant mobile robot navigation via inverse reinforcement learning. *The International Journal of Robotics Research*, 35(11):1289–1307, 2016.

- [14] Rudolph Triebel, Kai Arras, Rachid Alami, Lucas Beyer, Stefan Breuers, Raja Chatila, Mohamed Chetouani, Daniel Cremers, Vanessa Evers, Michelangelo Fiore, et al. Spencer: A socially aware service robot for passenger guidance and help in busy airports. In *Field and service robotics*, pages 607–622. Springer, 2016.
- [15] Eitan Marder-Eppstein, Eric Berger, Tully Foote, Brian Gerkey, and Kurt Konolige. The office marathon: Robust navigation in an indoor office environment. In *Robotics and Automation (ICRA)*, 2010 IEEE International Conference on, pages 300–307. IEEE, 2010.
- [16] Thibault Kruse, Amit Kumar Pandey, Rachid Alami, and Alexandra Kirsch. Human-aware robot navigation: A survey. *Robotics and Autonomous Systems*, 61(12):1726–1743, 2013.
- [17] Chiara Fulgenzi, Anne Spalanzani, and Christian Laugier. Dynamic obstacle avoidance in uncertain environment combining pvos and occupancy grid. In *Robotics and Automation*, 2007 IEEE International Conference on, pages 1610–1616. IEEE, 2007.
- [18] Boris Kluge and Erwin Prassler. Reflective navigation: Individual behaviors and group behaviors. In Robotics and Automation, 2004. Proceedings. ICRA'04. 2004 IEEE International Conference on, volume 4, pages 4172–4177. IEEE, 2004.
- [19] Zvi Shiller, Frederic Large, and Sepanta Sekhavat. Motion planning in dynamic environments: Obstacles moving along arbitrary trajectories. In *Robotics and Automation*, 2001. Proceedings 2001 ICRA. IEEE International Conference on, volume 4, pages 3716–3721. IEEE, 2001.
- [20] Stephen J Guy, Ming C Lin, and Dinesh Manocha. Modeling collision avoidance behavior for virtual humans. In *Proceedings of the* 9th International Conference on Autonomous Agents and Multiagent Systems: volume 2-Volume 2, pages 575–582. International Foundation for Autonomous Agents and Multiagent Systems, 2010.
- [21] Dirk Helbing and Peter Molnar. Social force model for pedestrian dynamics. *Physical review E*, 51(5):4282, 1995.
- [22] Sungjoon Choi, Eunwoo Kim, Kyungjae Lee, and Songhwai Oh. Realtime nonparametric reactive navigation of mobile robots in dynamic environments. *Robotics and Autonomous Systems*, 91:11–24, 2017.
- [23] Georges S Aoude, Brandon D Luders, Joshua M Joseph, Nicholas Roy, and Jonathan P How. Probabilistically safe motion planning to avoid dynamic obstacles with uncertain motion patterns. *Autonomous Robots*, 35(1):51–76, 2013.
- [24] Maren Bennewitz, Wolfram Burgard, Grzegorz Cielniak, and Sebastian Thrun. Learning motion patterns of people for compliant robot motion. The International Journal of Robotics Research, 24(1):31–48, 2005.
- [25] Frédéric Large, Dizan Vasquez, Thierry Fraichard, and Christian Laugier. Avoiding cars and pedestrians using velocity obstacles and motion prediction. In *Intelligent Vehicles Symposium*, 2004 IEEE, pages 375–379. IEEE, 2004.
- [26] Markus Kuderer, Henrik Kretzschmar, Christoph Sprunk, and Wolfram Burgard. Feature-based prediction of trajectories for socially compliant navigation. In *Robotics: science and systems*, 2012.
- [27] Noel E Du Toit and Joel W Burdick. Robot motion planning in dynamic, uncertain environments. *IEEE Transactions on Robotics*, 28(1):101–115, 2012.
- [28] David V Lu and William D Smart. Towards more efficient navigation for robots and humans. In *Intelligent Robots and Systems (IROS)*, 2013 IEEE/RSJ International Conference On, pages 1707–1713. IEEE, 2013.
- [29] Ross Mead and Maja J Matarić. Autonomous human–robot proxemics: socially aware navigation based on interaction potential. *Autonomous Robots*, 41(5):1189–1201, 2017.
- [30] Christoph Rösmann, Malte Oeljeklaus, Frank Hoffmann, and Torsten Bertram. Online trajectory prediction and planning for social robot navigation. In Advanced Intelligent Mechatronics (AIM), 2017 IEEE International Conference on, pages 1255–1260. IEEE, 2017.
- [31] Anirudh Vemula, Katharina Muelling, and Jean Oh. Modeling cooperative navigation in dense human crowds. In *Robotics and Automation (ICRA)*, 2017 IEEE International Conference on, pages 1685–1692. IEEE, 2017.
- [32] Anirudh Vemula, Katharina Muelling, and Jean Oh. Social attention: Modeling attention in human crowds. arXiv preprint arXiv:1710.04689, 2017.
- [33] Christoforos I Mavrogiannis, Valts Blukis, and Ross A Knepper. Socially competent navigation planning by deep learning of multiagent path topologies. In *Intelligent Robots and Systems (IROS)*, 2017 IEEE/RSJ International Conference on, pages 6817–6824. IEEE, 2017.
- [34] Jaime F Fisac, Andrea Bajcsy, Sylvia L Herbert, David Fridovich-Keil, Steven Wang, Claire J Tomlin, and Anca D Dragan. Probabilistically

- safe robot planning with confidence-based human predictions. arXiv preprint arXiv:1806.00109, 2018.
- [35] Anoop Aroor and Susan L Epstein. Toward crowd-sensitive path planning. arXiv preprint arXiv:1710.05503, 2017.
- [36] Shu-Yun Chung and Han-Pang Huang. Incremental learning of human social behaviors with feature-based spatial effects. In *Intelligent Robots and Systems (IROS)*, 2012 IEEE/RSJ International Conference on, pages 2417–2422. IEEE, 2012.
- [37] Chi-Pang Lam, Chen-Tun Chou, Kuo-Hung Chiang, and Li-Chen Fu. Human-centered robot navigationâĂŤtowards a harmoniously human-robot coexisting environment. *IEEE Transactions on Robotics*, 27(1):99–112, 2011.
- [38] Chi-Pang Lam, Chen-Tun Chou, Chih-Fu Chang, and Li-Chen Fu. Human-centered robot navigationâĂŤtoward a harmoniously coexisting multi-human and multi-robot environment. In *Intelligent Robots* and Systems (IROS), 2010 IEEE/RSJ International Conference on, pages 1813–1818. IEEE, 2010.
- [39] Helge Hüttenrauch, Kerstin Severinson Eklundh, Anders Green, and Elin A Topp. Investigating spatial relationships in human-robot interaction. In *Intelligent Robots and Systems*, 2006 IEEE/RSJ International Conference on, pages 5052–5059. IEEE, 2006.
- [40] Leila Takayama and Caroline Pantofaru. Influences on proxemic behaviors in human-robot interaction. In *Intelligent robots and* systems, 2009. IROS 2009. IEEE/RSJ international conference on, pages 5495–5502. IEEE, 2009.
- [41] Christoforos I Mavrogiannis and Ross A Knepper. Multi-agent path topology in support of socially competent navigation planning. *The International Journal of Robotics Research*, page 0278364918781016, 2018.
- [42] Collin Johnson and Benjamin Kuipers. Socially-aware navigation using topological maps and social norm learning. 2018.
- [43] Alexander G Cunningham, Enric Galceran, Ryan M Eustice, and Edwin Olson. Mpdm: Multipolicy decision-making in dynamic, uncertain environments for autonomous driving. In *Robotics and Automation (ICRA)*, 2015 IEEE International Conference on, pages 1670–1677, IEEE, 2015.
- [44] Meera Sebastian, Santosh Balajee Banisetty, and David Feil-Seifer. Socially-aware navigation planner using models of human-human interaction. In Robot and Human Interactive Communication (RO-MAN), 2017 26th IEEE International Symposium on, pages 405–410. IEEE, 2017.
- [45] Xuan-Tung Truong, Voo Nyuk Yoong, and Trung-Dung Ngo. Socially aware robot navigation system in human interactive environments. *Intelligent Service Robotics*, 10(4):287–295, 2017.
- [46] Francesco Zanlungo, Zeynep Yücel, Florent Ferreri, Jani Even, Luis Yoichi Morales Saiki, and Takayuki Kanda. Social group motion in robots. In *International Conference on Social Robotics*, pages 474–484. Springer, 2017.
- [47] Sheng Fei Chik, Che Fai Yeong, Eileen Lee Ming Su, Thol Yong Lim, Feng Duan, Jeffrey Too Chuan Tan, Ping Hua Tan, and Patrick Jun Hua Chin. Gaussian pedestrian proxemics model with social force for service robot navigation in dynamic environment. In *Asian Simulation Conference*, pages 61–73. Springer, 2017.
- [48] Yuying Chen and Ming Liu. Rrt* combined with gvo for realtime nonholonomic robot navigation in dynamic environment. arXiv preprint arXiv:1710.07102, 2017.
- [49] Scott Forer, Santosh Balajee Banisetty, Logan Yliniemi, Monica Nicolescu, and David Feil-Seifer. Socially-aware navigation using non-linear multi-objective optimization.
- [50] Mark Pfeiffer, Michael Schaeuble, Juan Nieto, Roland Siegwart, and Cesar Cadena. From perception to decision: A data-driven approach to end-to-end motion planning for autonomous ground robots. arXiv preprint arXiv:1609.07910, 2016.
- [51] Noé Pérez-Higueras, Fernando Caballero, and Luis Merino. Learning human-aware path planning with fully convolutional networks. arXiv preprint arXiv:1803.00429, 2018.
- [52] Mahmoud Hamandi, Mike D'Arcy, and Pooyan Fazli. Deepmotion: Learning to navigate like humans. arXiv preprint arXiv:1803.03719, 2018.
- [53] Edward Groshev, Aviv Tamar, Siddharth Srivastava, and Pieter Abbeel. Learning generalized reactive policies using deep neural networks. arXiv preprint arXiv:1708.07280, 2017.
- [54] Mingming Li, Rui Jiang, Shuzhi Sam Ge, and Tong Heng Lee. Role playing learning for socially concomitant mobile robot navigation. *CAAI Transactions on Intelligence Technology*, 3(1):49–58, 2018.

- [55] Fei Han, Xue Yang, Yu Zhang, and Hao Zhang. Sequence-based multimodal apprenticeship learning for robot perception and decision making. In *Robotics and Automation (ICRA)*, 2017 IEEE International Conference on, pages 2584–2591. IEEE, 2017.
- [56] Hyemin Ahn, Yoonseon Oh, Sungjoon Choi, Claire J Tomlin, and Songhwai Oh. Online learning to approach a person with no regret. IEEE Robotics and Automation Letters, 3(1):52–59, 2018.
- [57] Yu Fan Chen, Miao Liu, Michael Everett, and Jonathan P How. Decentralized non-communicating multiagent collision avoidance with deep reinforcement learning. In *Robotics and Automation (ICRA)*, 2017 IEEE International Conference on, pages 285–292. IEEE, 2017.
- [58] Yu Fan Chen, Michael Everett, Miao Liu, and Jonathan P How. Socially aware motion planning with deep reinforcement learning. In Intelligent Robots and Systems (IROS), 2017 IEEE/RSJ International Conference on, pages 1343–1350. IEEE, 2017.
- [59] Francesco Riccio, Roberto Capobianco, and Daniele Nardi. Q-cp: Learning action values for cooperative planning. arXiv preprint arXiv:1803.00297, 2018.
- [60] Michael Everett, Yu Fan Chen, and Jonathan P How. Motion planning among dynamic, decision-making agents with deep reinforcement learning. arXiv preprint arXiv:1805.01956, 2018.
- [61] Pinxin Long, Tingxiang Fan, Xinyi Liao, Wenxi Liu, Hao Zhang, and Jia Pan. Towards optimally decentralized multi-robot collision avoidance via deep reinforcement learning. arXiv preprint arXiv:1709.10082, 2017.
- [62] Markus Wulfmeier, Dushyant Rao, Dominic Zeng Wang, Peter Ondruska, and Ingmar Posner. Large-scale cost function learning for path planning using deep inverse reinforcement learning. *The International Journal of Robotics Research*, 36(10):1073–1087, 2017.
- [63] Noé Pérez-Higueras, Fernando Caballero, and Luis Merino. Teaching robot navigation behaviors to optimal rrt planners. *International Journal of Social Robotics*, 10(2):235–249, 2018.
- [64] Sungjoon Choi, Eunwoo Kim, and Songhwai Oh. Real-time navigation in crowded dynamic environments using gaussian process motion control. In *Robotics and Automation (ICRA)*, 2014 IEEE International Conference on, pages 3221–3226. IEEE, 2014.
- [65] Xuan-Tung Truong and Trung-Dung Ngo. Dynamic social zone based mobile robot navigation for human comfortable safety in social environments. *International Journal of Social Robotics*, 8(5):663–684, 2016
- [66] Xuan-Tung Truong and Trung Dung Ngo. âĂIJto approach humans?âĂİ: A unified framework for approaching pose prediction and socially aware robot navigation. IEEE Transactions on Cognitive and Developmental Systems, 2017.
- [67] Paolo Bevilacqua, Marco Frego, Enrico Bertolazzi, Daniele Fontanelli, Luigi Palopoli, and Francesco Biral. Path planning maximising human comfort for assistive robots. In *Control Applications (CCA)*, 2016 IEEE Conference on, pages 1421–1427. IEEE, 2016.
- [68] Weihua Chen, Tie Zhang, and Yanbiao Zou. Mobile robot path planning based on social interaction space in social environment. *International Journal of Advanced Robotic Systems*, 15(3):1729881418776183, 2018.
- [69] Zhuo Chen, Chao Jiang, and Yi Guo. Pedestrian-robot interaction experiments in an exit corridor. arXiv preprint arXiv:1802.05730, 2018.
- [70] Rachel Kirby, Reid Simmons, and Jodi Forlizzi. Companion: A constraint-optimizing method for person-acceptable navigation. In Robot and Human Interactive Communication, 2009. RO-MAN 2009. The 18th IEEE International Symposium on, pages 607–612. IEEE, 2009.
- [71] Takeshi Ohki, Keiji Nagatani, and Kazuya Yoshida. Collision avoidance method for mobile robot considering motion and personal spaces of evacuees. In *Intelligent Robots and Systems (IROS)*, 2010 IEEE/RSJ International Conference on, pages 1819–1824. IEEE, 2010.
- [72] Satoshi Tadokoro, Masaki Hayashi, Yasuhiro Manabe, Yoshihiro Nakami, and Toshi Takamori. On motion planning of mobile robots which coexist and cooperate with human. In *iros*, page 2518. IEEE, 1995.
- [73] Emrah Akin Sisbot, Rachid Alami, Thierry Siméon, Kerstin Dautenhahn, Michael Walters, and Sarah Woods. Navigation in the presence of humans. In *Humanoid Robots*, 2005 5th IEEE-RAS International Conference on, pages 181–188. IEEE, 2005.