

Developing the Capabilities of Blind and Visually Impaired Youth to Build and Program Robots

Rayshun Dorsey¹, Chung Hyuk Park², Ayanna M. Howard²

¹ WizKidz Science and Technology Centers, Atlanta, GA

² Georgia Institute of Technology, School of Electrical and Computer Engineering, Atlanta, GA

Abstract

In this paper, we will discuss the use of accessible technologies to expose visually impaired students to the science of robotics using real world, hands-on activities. The purpose of the initiative stemmed from the current lack of engineering and robotic related extracurricular programs, activities, and resources offered to blind and visually impaired youth. Discussion on the technologies and our approach is presented in this paper and validated through a national outreach effort with visually impaired student populations.

1. Introduction

Students living with various disabilities need exposure to real world situations and should be given such opportunities early in their education to stay competitive in the world arena of science, technology, engineering, and math (STEM). Educators that work with students with disabilities need new and exciting, accessible learning models that brings these students closer to real world learning scenarios that expose students with disabilities to careers in science and technology. Despite a students' particular disability, all students should have exposure to hands-on science and technology environments that prepare them for real world applications.

Currently, there are a small number of efforts that are currently deployed to engage students with disabilities in the fields of computing and robotics, including the National Center for Blind Youth in Science [1], the AccessComputing Alliance [2], and Project ACE [3], which provides resources to prepare youth with visual impairments for higher-education and computing career opportunities. In addition, there are a few individual efforts that have utilized robots to facilitate learning for students with physical impairments [4, 5]. Our efforts differ from other related projects in its attempt to engage students with disabilities by focusing on accessible interfaces for robot programming and human-robot interaction. We aim to deliver computing and engineering content via robotics as a delivery mechanism while providing infrastructure to engage pre-college level students in the classroom environment.

This approach requires several sub-projects. The first subproject is to provide hands-on robot building activities that engage youth in the engineering design necessary to accomplish a given objective. The second subproject is the investigation and augmentation of current interfaces that will enable access to robot programming activities for the students. Accessibility is a strong requirement for these interfaces to be effective. The last subproject is the planning, execution, evaluation, and refinement of robotics institutes in conjunction with the Center for the Visually Impaired, the National Federation of the Blind of Georgia, Cleveland Sight Center, and the Colorado School for the Blind. In this paper, we will discuss these subprojects for developing the capabilities of blind and visually impaired youth to build and program robots, which has been validated through a number of workshops and summer camps over a 5 year period.

2. Subproject 1: Hand-On Building of Robotic Platforms

2.1. Evaluation of Robot Platforms for Building

In 2007, we began hosting summer robotic workshops for the Center for the Visually Impaired STARS Program (Figure 1). These first workshop series were designed to understand what robot kits could be

utilized to help develop skills in building and design for visually impaired students. The students, whose ages ranged from ages 9 to 17, were exposed to real-world situations using various robotic platforms. Our goal was to evaluate which robot building kits were better suited for engaging this target demographic. Using a team of mentors from the Center for the Visually Impaired, each student was paired with a sighted buddy that helped a blind student by reading directions, handing the student parts and assisting with putting together the different parts of the system.


Figure 1. Pictures of robot-building activities taken from Computing and Robotics Workshops 2008-2012

Various robotic platforms were tested including: Parallax, Tamiya, LEGO Mindstorm NXT, and LEGO Mindstorm RCX. We found that with the help of the sighted buddy, the students were able to successfully complete the build out of all the various robot kits, however, with great difficulty. Many of the students using the Parallax and the Tamiya kits had difficulty and complained the parts were too small and difficult to handle. Student teams also designed, built, and programmed robotic structures using the LEGO Mindstorm NXT and RCX Robotic Platforms. We found that the students using the LEGO kits needed less intervention from their sighted buddy and found the LEGO parts easier to handle, identify and place in their proper location to complete their robot. Out of the two LEGO Robotic kits used, the RCX provided an easier interface for the students to locate and identify the parts. The LEGO RCX building components consist of classic LEGO pieces with raised studs. We found that this feature, in conjunction with the odd shapes, made it easier for the students to identify the part and complete his/her robot design (Figure 2). Based on our observation through these student interactions, we determined that the LEGO Mindstorm platforms were the most suited for designing interactive robot building activities for blind and visually impaired students.


Figure 2. The LEGO RCX kits showing classic LEGO pieces with raised studs

2.2 Objective of the Robot Building Activity- Sumo Challenges

To provide a focused objective for the robot building activity, we initiated a curriculum that centered on competition through a Sumo-Bot Challenge, which featured two LEGO robots trying to push each other out of a ring. The challenges were non-destructive, kid-friendly, and a great learning experience for the students. Students were instructed to build a basic two-motor vehicle using the LEGO RCX or NXT robotic system. Once completed, the students were encouraged to build and add attachments that would give each robot a winning advantage. The two self-controlled robots were then placed in a challenge ring where the robots tried to push the opposing robot out of the ring. The first robot that touches the outside of the ring loses the round. The first robot to win two rounds, wins the match. Each of the LEGO Sumo-Bots were pre-programmed to move in a forward direction at a constant speed. After positioning and starting the robot, no remote control, power, positioning, or other external help could be provided. The

robot had to autonomously push forward by itself until the round ended. A typical build session ranged from 30 minutes to 1 hour, depending on the complexity of the platform desired. Figure 3 shows highlights of two Sumo-Bot Challenges in 2009 and 2011.


Figure 3. Snapshots of the Sumo-Robot Challenge in which students competed using their individually built robot platforms

The excitement of the Sumo-Robot Challenge had a direct computing influence in that students began to express a desire to not only build the best robot platform, but program their robot to perform different functions in order to give their platform a competitive advantage. This naturally led to the next subproject in which we taught students how to program their robot platforms using various accessible programming interfaces.


3. Subproject 2: Robot Programming Activities

One of the major technical innovations found in the next subproject was the utilization of accessible interfaces to enable the programming of robots by blind and visually impaired youth. Accessible interfaces consist of a collection of multi-modal interfaces that rely on the integration of text-to-speech translators, audio feedback, and haptic interfaces to engage students with visual impairments into robot-educational activities [6]. Although there are a number of available programming interfaces for the LEGO Mindstorms, we selected the Bricx Command Center (BricxCC) as a programming interface due to its accessibility attributes. We then integrated the JAWS screen reader and MAGIC screen magnification software [7] to provide access to the programming environment. The screen reader enables a direct text-to-voice conversion of the text within the programming console whereas the magnifier provides expansion of the text for those designated as legally blind (i.e. a central visual acuity of 20/200 or less). Using this platform, a teaching protocol was developed that utilized screen readers to relay visually displayed information on the computer console and a lesson plan that provided a step-by-step instruction on the basic programming environment and syntax, such as compiling and downloading robot instructions, introduction of the robot command library, calling a function from the provided library, and figuring out how to call functions with input parameters. This self-explanatory teaching protocol was used to teach basic knowledge for programming the robot.

To provide sufficient feedback so that students could ‘see’ what their robot accomplishes after it was programmed, we utilized two types of feedback - vibration-based haptic feedback and auditory feedback [8]. For haptic feedback, a Wii remote controller (Wiimote) was used as the primary interface between the robot and the user. In this instance, combinations of differences in timing and forces of the Wiimote vibrations reflected different actions of the robot. In the case of auditory feedback, various sounds associated with different piano notes were recorded and the saved sound file was associated with different robot behaviors. A full suite of auditory and haptic feedback was created to provide the student a:

- 1) Sense of distance for how far the robot had traveled or in which direction the robot was turning
- 2) Sense of distance to an object located in front of the robot
- 3) Sense of whether the robot had reached a goal or not
- 4) Sense of whether the robot had bumped into a wall or an obstacle

As an example, figure 4 depicts the auditory notes used to provide information about robot actions.


The learning assessment showed that, by providing sufficient haptic and auditory feedback, students could learn how to perform even highly visual tasks, such as programming a robot to solve a maze. In addition, based on the subjective assessment metrics, we have validated, after participating in the robot sessions, students have a stronger desire to consider working with computers/robotics as a career possibility.

5. Discussion and Future Work

Future work focuses on the development and dissemination of training kits based on learned practices using the accessible robot building and programming interface tools. A strong benefit of this effort is the investigation and augmentation of alternative interfaces that can be shared with others such that educators can engage students with visual impairments in the classroom environment. Teachers should be able to utilize the training kits, and the associated robotic institute infrastructure, to encourage participation of students with visual impairments in computer-related activities. Students themselves should also be able to use the provided infrastructure to enable independent exploration of other programming activities. To support this effort, we are currently creating a website that will allow easy access to documentation, learned practices, and modules. The website will be self-contained and conform to accessible design. We are also working on augmenting the curriculum to engage students with motor impairments in educational robotic activities.

Acknowledgement

This material is based upon work supported by the National Science Foundation under Grant No. 0940146.

References

- [1] B. Bech-Winchatz, M. Riccobono, "Advancing participation of blind students in Science, Technology, Engineering, and Math," *Advances in Space Research*, 42(11): 1855-1858, 2008.
- [2] The Alliance for Access to Computing Careers, <http://www.washington.edu/accesscomputing/>, May 2012.
- [3] Project ACE: Accessible Computing Education for Visually Impaired Students, <http://www.se.rit.edu/~imagine-it/aboutus.html>, May 2012.
- [4] R. Howell, C. Stanger C. and B. Chipman, "Robotically-aided science education for children with disabilities," 4th International conference on rehabilitation robotics, pp. 165-168, 1994.
- [5] A. Cook, M. Meng, J. Gu, K. Howery, "Development of a Robotic Device for Facilitating Learning by Children Who Have Severe Disabilities," *IEEE Transactions on Neural Systems and Rehabilitation Engineering*, 10(3), Sept. 2002.
- [6] A. Howard, C.H. Park, S. Remy, "Designing Haptic and Auditory Interaction Tools for Teaching Robot Programming to Students with Visual Impairments," *IEEE Transactions on Learning Technologies*, Vol. 5(1), pgs. 87-95, Jan 2012.
- [7] Freedom Scientific – <http://www.freedomscientific.com/products/fs/jaws-product-page.asp>
- [8] C. H. Park, S. Remy, A. Howard, "Visualize Your Robot with Your Eyes Closed: A Multi-modal Interactive Approach Using Environmental Feedback," *IEEE Int. Conf. on Robotics and Automation (ICRA)*, Shanghai, China, May 2011.