

Conception and testing of modular robotic kits based on Poppy Ergo Jr for educational purposes

Tallulah Gilliard, Thibault Desprez, Pierre-Yves Oudeyer

► To cite this version:

Tallulah Gilliard, Thibault Desprez, Pierre-Yves Oudeyer. Conception and testing of modular robotic kits based on Poppy Ergo Jr for educational purposes. Colloque des Jeunes Chercheurs en Sciences Cognitives (CJC2019), Mar 2019, Paris, France. hal-02154848

HAL Id: hal-02154848

<https://inria.hal.science/hal-02154848>

Submitted on 13 Jun 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Master thesis (2nd year) Human Computer Interfaces and Design (UPS, KTH)

Context

This research in **Human Computer Interfaces** combines different fields such as robotics, computer sciences, cognitive sciences, ergonomics and design. In partnership with 25 high schools in Nouvelle Aquitaine, the project is made to be flexible to the requirements of **ISN (Informatique et Sciences du Numérique)** or computer sciences courses and be a modular tool for teaching and learning basics of coding and robotics. It is made to be **simple** but also **customizable**. Users can find resources online and **share** their projects to the community. So far several studies have been leaded about Poppy Ergo Jr : the usability of the robot [Desprez et al., 2018b], the impact on how people perceive robots with the Euro382 test [Eurobarometer, 2012] and comparison with another robot, the Thymio [not published yet].

Robotic Kit

User centred conception

[Noirpoudre et al., 2017] Since September 2015, regular meeting with users (teachers, students, robotic enthusiasts) have permitted to establish a collaborative design process and develop the robotic kit : **Poppy Ergo Jr**.

What is in the kit:

- Robot** : Ergo Jr is a robotic arm made of 6 motors (XL-320) running on a *Raspberry pi3*. The structure is made of 3D printed parts. All the ressources are available online on the Poppy website www.poppy-project.org [Lapeyre, 2015].
- Code** : with *Snap!*, a visual "blocs" language (*Scratch like*), with *Jupyter IPython Notebook*, an open-source web app for live coding, or any other language with the API-REST.
- Guide and activities** : [Noirpoudre et al., 2016] For discovering basis of robotics and coding with activities applied to the robot. Discover the activities on www.poppy-education.org

Usability & Perception

System Usability Scales

The SUS [Brooke, 1996] is a ten-item attitude Likert scale giving a global view of subjective assessments of usability. As defined by the ISO standard ISO 9241-11, a system usability can be measured by taking into account the context of use (who is using it, what they are using it for, what's the environment). It measures effectiveness, efficiency and satisfaction. [Brooke, 2013].

AttrakDiff survey

Created in 2003 [Hassenzahl et al., 2003] translated and validated in 2015 [Lallemand et al., 2015], is a questionnaire for overall UX evaluation using antonyms to test pragmatic qualities (usefulness, usability) and hedonic qualities (emotional needs, curiosity and identification). The resulting attractiveness is based on the combination of pragmatic and hedonic factors.

The results of June 2017 experiments ($N = 68$) are available in [Desprez et al., 2018b].

Protocole

We will be evaluating how the activities are presented to the learner and the influence the task controllability [Vieu and Louis, 1997] on motivation, choices and performances.

A - continuous activity

The learner follow a given guide from top to bottom

B - separated tasks activity

The learner can pick the activity to start with

Références

- [Alvarez, 2016] Alvarez, C. (2016). *Les Lois naturelles de l'enfant: La Révolution de l'éducation*. Les Arènes.
- [Ben-Ari and Mondada, 2018] Ben-Ari, M. and Mondada, F. (2018). *Elements of robotics*. Springer International Publishing.
- [Brooke, 1996] Brooke, J. (1996). Sus-a quick and dirty usability scale. *Usability evaluation in industry*, 189(194):4–7.
- [Brooke, 2013] Brooke, J. (2013). Sus: a retrospective. *Journal of usability studies*, 8(2):29–40.
- [Desprez et al., 2018a] Desprez, T., Noirpoudre, S., Segonds, T., Caselli, D., Roy, D., and Oudeyer, P.-Y. (2018a). Conception et évaluation de kits robotiques pédagogiques: Analyse écologique et expérimentale des utilisations de la robotique à l'école en termes de connaissances et de représentations. In *Journée de l'EDEMI*.
- [Desprez et al., 2018b] Desprez, T., Noirpoudre, S., Segonds, T., Caselli, D., Roy, D., and Oudeyer, P.-Y. (2018b). Poppy ergo jr: un kit robotique au cœur du dispositif poppy éducation. In *Didapro*.
- [Eurobarometer, 2012] Eurobarometer, S. (2012). 382 'public attitudes towards robots'.
- [Freinet, 1969] Freinet, C. (1969). *Pour l'école du peuple*. Maspero Paris.
- [Hassenzahl et al., 2003] Hassenzahl, M., Burmester, M., and Koller, F. (2003). Attrakdiff: Ein fragebogen zur messung wahrgenommener hedonischer und pragmatischer qualität. In *Mensch & Computer 2003*, pages 187–196. Springer.
- [Lallemand et al., 2015] Lallemand, C., Koenig, V., Gronier, G., and Martin, R. (2015). Création et validation d'une version française du questionnaire attrakdiff pour l'évaluation de l'expérience utilisateur des systèmes interactifs. *Revue Européenne de Psychologie Appliquée/European Review of Applied Psychology*, 65(5):239–252.
- [Lapeyre, 2015] Lapeyre, M. (2015). *Poppy: plate-forme robotique open source, imprimée en 3D et totalement modulaire pour l'expérimentation scientifique, artistique et pédagogique*. PhD thesis, Bordeaux.
- [Miller, 1956] Miller, G. A. (1956). The magical number seven, plus or minus two: Some limits on our capacity for processing information. *Psychological review*, 63(2):81.
- [Montessori, 2013] Montessori, M. (2013). *The montessori method*. Transaction publishers.
- [Mori, 1970] Mori, M. (1970). The uncanny valley. *Energy*, 7(4):33–35.
- [Nakamura and Csikszentmihalyi, 2014] Nakamura, J. and Csikszentmihalyi, M. (2014). The concept of flow. In *Flow and the foundations of positive psychology*, pages 239–263. Springer.
- [Noirpoudre et al., 2016] Noirpoudre, S., Roy, D., Demangeat, M., Desprez, T., Segonds, T., Rouanet, P., Caselli, D., Rabault, N., Lapeyre, M., and Oudeyer, P.-Y. (2016). Livret pédagogique: Apprendre à programmer poppy ergo jr en snap.
- [Noirpoudre et al., 2017] Noirpoudre, S., Roy, D., Desprez, T., Segonds, T., Caselli, D., and Oudeyer, P.-Y. (2017). Poppy education: un dispositif robotique open source pour l'enseignement de l'informatique et de la robotique. In *EIAH 2017*.
- [Nomura et al., 2006] Nomura, T., Suzuki, T., Kanda, T., and Kato, K. (2006). Measurement of negative attitudes toward robots. *Interaction Studies*, 7(3):437–454.
- [Papert, 1980] Papert, S. (1980). *Mindstorms: Children, computers, and powerful ideas*. Basic Books, Inc.
- [Sweller, 1988] Sweller, J. (1988). Cognitive load during problem solving: Effects on learning. *Cognitive science*, 12(2):257–285.
- [Vieu and Louis, 1997] Vieu, R. and Louis, R. (1997). Vers une meilleure compréhension de la dynamique motivationnelle des étudiants en contexte scolaire. *Canadian Journal of Education/Revue canadienne de l'éducation*, pages 144–157.

Tallulah Gilliard, SUPERVISORS: Thibault Desprez, & Pierre-Yves Oudeyer

Contact : prénom.nom@inria.fr — Équipe Flowers — Équipe Poppy Éducation

Conception of new robots

Types of configurations for Poppy Ergo Jr variations

FIX	LEGS	WHEELS	OTHER
<ul style="list-style-type: none"> Ergo Jr starter (4) <ul style="list-style-type: none"> + End Effectors (see below) 	<ul style="list-style-type: none"> —Crawl— Soft Starfish (6) Snake mini (±8) 	<ul style="list-style-type: none"> Dragster mini (2+4) 	<ul style="list-style-type: none"> • Poppy 4 wheels (4)
<ul style="list-style-type: none"> Ergo Jr (8) <ul style="list-style-type: none"> + End Effectors <ul style="list-style-type: none"> - Lamp - Grip - Pen holder - Ball launcher - U end - Labyrinth - Vader head - Captain head - Lynch head - Classic base - Simple base 	<ul style="list-style-type: none"> —Walk— Transform X (12) 	<ul style="list-style-type: none"> • Horse Robotica quattro (12) 	<ul style="list-style-type: none"> • Flying ?
<ul style="list-style-type: none"> Gipsy (12) 	<ul style="list-style-type: none"> • Multipod (9, 12, 18) 	<ul style="list-style-type: none"> • Diplo (12+6) 	<ul style="list-style-type: none"> • Aqua ?
<ul style="list-style-type: none"> Torso (different motors) 	<ul style="list-style-type: none"> • Humanoid (different motors) 		<ul style="list-style-type: none"> • ???
Modify hardware structure (stl files)	Modify hardware + software (motions functions)	Modify hardware + software (motors, motions functions)	Innovate
a	FIX + LEGS / ex: Diplo		
b	LEGS + WHEELS / ex: ?		
c	FIX + WHEELS / ex: Dragster mini		
X	FIX + LEGS + WHEELS / FINAL BOSS (combine everything)		
(n)	number of motors XL-320		

Having a classification of existing and potential new custom robots is a way to provide a map of possibilities to the users and guide them through different modalities for their design and ideation process. Based on some existing classifications of robots [Ben-Ari and Mondada, 2018], similarities could be developed for the case of variations of Poppy Ergo Jr. They are classified according the moving techniques of the robot but also according the number of motors. It is possible to make combinations of moving techniques to have a more elaborate robot.

How to build your robot ?

After choosing or creating a variation, the user can follow several steps to get a functional robot

Build a 3D file

It is possible to use 3D softwares or even online platforms to create 3D objects and save them in .stl files. And then printing these files with a 3D printer by going to a Digital Fabrication Lab (fablab).

Assembling parts

A lot of pieces are included in the Poppy Ergo Jr kit (motors, screws, ...), they can be disassembled and reused on the new version of the robot.

Adapting the code

The motions of the Poppy Ergo Jr are pre-set for a certain configuration of motors and their position. By adding or removing motors, re-arranging them or changing their functionalities, some parts of the code will need to be updated. (More at : www.docs.poppy-project.org/en/getting-started/connect.html)

Motivation of the learner

Vieu Model of Motivation [Vieu and Louis, 1997]

Csikszentmihalyi's Flow Model [Nakamura and Csikszentmihalyi, 2014]

• Tangible materials are a key factor for the learner. The work of [Freinet, 1969], [Montessori, 2013] and [Alvarez, 2016] shows that having a specific object to manipulate focused on a defined task gives the learner autonomy, permits the learner to self correct errors and understand the abstract concepts behind.