design the system to be able to explore the potential of enabling technology to improve performance of small groups

develop methods to assist groups working in high consequence, high stress, ambiguous , time critical situations

high cognitive and communication performance requirements

testbed for exploratory analysis of a variety of group activities and tasks

explore potential for realtime signal analysis and feedback to help optimize team dynamics

reduce or remove interpersonal obstacles

track individual state variables

physio

physical

task state variables

The physicality of the system— a four-port collaboration station

The “Quad Pod “

An instrumented collaboration station equipped with networked computers and interface systems for tracking 4 simultaneous users (the Quad Squad) during directed collaborative activities.

Each of the collaborative participants will have their own computer and interface system

The four collaborators computers will stream data to a common server for time locked data storage, analysis and post processing.

Each interface system will capture/stream the following data from the user

Bio-sensors

Direct physiological measurements (non invasive electro physiology)

EEG,EOG,GSR,ECG,PBV …etc,,,

Interface devices

Electro mechanical motion sensors

Motion, position,

Standard input devices

Mouse, keyboard, touchpad,

Personal audio and video

Microphone for voice and other sounds

Video of face and eyes of each participant

The collaboration station will have a “group” audio and video recording capability

The time locked data from each of the four collaborators along with the video of the group session will be combined to create a master session record

The system will be designed so that any data stream or any combination of data streams may be analyzed in near real time

The initial capacity of the system will be to be able to record 1 hr of directed collaborative activities

The system will be designed in such a way as to be extensible and scalable thus allowing the maximum research flexibility. The system will be designed to easily add other interface components as they become required.

The system will have an initial set of core functions

The system will be able to simultaneously track and record multiple data streams from four individuals in a group collaborative. Initial data streams include direct bio-physiologic data, data from other user activity monitoring devices and from traditional input devices.

The overall data structure will be such that a session record will combine all the data from each of the individual users along with data from the collaborative environment.

The system is designed so that any activity can be remotely monitored in realtime

The system is designed to be a research tool to enable the exploration of group collaborative dynamics

Scope

Scale

Context

Reference architecture that is scalable and extensible

A modular system refineable at the component level

Open standards

Inclusive in anticipating future requirements

Initial design considerations

What does it need to do

Who is using it

Conceptual

What is it – it is a system

the overall intent

to be able to develop and refine the ability to monitor user dynamics in collaborative systems

Why this

Technical capabilities now exist along with the fund of knowledge to tap into

Eeg

Eog

Gsr

Ecg

Bvw

Resp

Motion

Position

Track User dynamics during collaborative activities

Look at group data concurrence

Multi parameter state space

The simultaneity is the key

Realistic limits are 500-900msec

Data mode locking from input stream

The system needs to be able to track multiple users…four in this case…

The system must store a reasonably accurate record of all events from all users and the environmental monitors

The system needs to allow a supervisor to monitor all data , with eventual realtime access to live streams

Why now

Last chance to be first

Functional-

What does it do

The system is designed to support complexifing research protocols

Core functionality

Multi modal user tracking during collaborative interaction

Specifically to simultaneously track intentional interface , the bio-physiological signals and collaborative state space and environmental

The following parameters are the initial target data streams

Brain – eeg

Eye – eog

Voice mic

Heart ecg

Breathing - resp

Skin – gsr - ir

Face - cam

Mouse

Keyboard

Movement

Wrist

Head

There will be a general group audio/video recording time locked to the individual data streams

Technical

To ensure core functionality of the system we will use familiar technology

How does it do it

Bio-signals are acquired by the procomp… 8 channels

Mix and match

Tng 4 will host the remaining sensors

3 2 degree mems accelometers

gsr

temp

??

Technical reasonability

The sensor level modularity of the two base systems give an initial range of capabilities to explore multiple user monitoring options with

Operational

The initial system is designed for use in a fixed setting doing a specified task

Four persons are seated at a round table

In a purposeful collaborative interaction

Each person has a computer and display

Each computer has a user interface system

An array of interface options that can be used in combination to capture user dynamics corresponding to task specific activities

The collective combination of data streams contains sufficient dynamic information to provide insight to users state of being..

Co modulate more readily detectable data streams

A combination of natural , spontaneous bio signals and task specific actions

The user interface consists of the physio sensors, electro mechanical sensors , microphone, face cam, mouse , keyboard, joystick

How is it used

The users are “engaged” to their interface systems

The collaborative activates occur for one hr

The session is recorded in as much detail as is reasonable

The system is designed to be used on an ongoing basis

Experimental exploration

What could it do if….

The system is designed to maximize flexibility for experimental utility

There will always be emerging technologies that are going to be added to the system

The object oriented nature of the software ensures maximum flexibility

Initial hardware spec

5 computers

shuttle

4 interface systems

procomp

physiologic function

tng

physical interaction

mic

voice

cam

face

1 session recording system

audio – binaural?

Video – quad split?

EVA

Initial software spec

Win 2000 pro

Neattools

Collaborative game

Interface drivers

Systems Nature of the comprehensive approach to the problem

It is MindTel’s understanding that the scope and level of effort of this project are to develop an initial operational 4 person collaborative system with the following functions/features/requirements :

The deliverable is an operational 4 person prototype to be assembled on a site of Sandia’s choosing (including training and all required design and testing documentation)

Delivered prototype system is to have the following demonstratable initial functionality;

1- Realtime data acquisition from multiple simultaneous sources

(bio sensors and interface devices - initial set to be determined in design phase)

2 - Archival and timed stamped data storage of complete data set acquired

3 - Real time data analysis…(to be determined in the design phase)

4 - Display of individual and combined sensor and data analysis simultaneously from multiple participants

5 - Voice activated operation of standard internet navigation and search operations

6 - One hr of continuous operation

7 - Contractors availability to assist with experimentation as needed by Sandia

MindTel proposes the following milestones, deliverables and schedule

 Design of an integrated system with all hardware, software, sensors and overall functionality specified (the system)

 Integration of all components and functionality in contractors testbed

 Operational system delivered and demonstrated at Sandia’s lab

 Analysis of operational data from group activity

 Report on potential for such assistive technology

1-The initial design and supporting documentation

