

Author Biographies

Krzysztof Arent received the M.Sc. degree in control engineering from the Wrocław University of Technology, Poland, in 1991 and a Ph.D. degree in applied mathematics from the University of Twente, The Netherlands, in 1995. He currently works as an assistant professor at the Institute of Computer Engineering, Control and Robotics, Department of Electronics, Wrocław University of Technology. His current research interests include the dynamics and control of robotic systems, adaptive control and social robots.

Jeong-gun Choi is a PhD candidate in the Department of Industrial Design at KAIST. He has been a researcher in Product and Environmental System Design Laboratory in KAIST since 2005. His current research is concerned with anthropomorphism and Human Robot Interaction. He has worked on robot design research projects with several domestic research institutions or companies (eg. ETRI, KT, Hanwool Robotics, ITRC-IRRC). He is also a multi-disciplinary design practitioner with experience spanning product, communication and environmental design.

J. Edward Colgate received the Ph.D. degree in mechanical engineering in 1988 from M.I.T. He subsequently joined Northwestern University, where he is currently a professor in the Department of Mechanical Engineering. Dr. Colgate's principal research interest is human-robot interaction. He has worked extensively in the areas of haptic interface and teleoperation, and he (with Michael A. Peshkin), is the inventor of a class of collaborative robots known as "cobots." He has served as an associate editor of the Journal of Dynamic Systems, Measurement and Control and the IEEE Transactions on Robotics, and he is the founding Editor-in-Chief of the IEEE Transactions on Haptics. He is also a cofounder of Stanley Cobotics and of Kinea Design. Dr. Colgate is currently the co-Director (with Don Norman) of the Segal Design Institute at Northwestern University.

Kerstin Dautenhahn is Professor in the School of Computer Science at the University of Hertfordshire, where she coordinates the Adaptive Systems Research Group. She received her PhD degree from the Biological Cybernetics Department, University of Bielefeld, Bielefeld, Germany, in 1993. She has pioneered research in social robotics, human-robot interaction and assistive technology, and has published more than 200 research articles. She has edited several books and frequently gives invited keynote lectures at international

meetings. She has been Principal Investigator of her research team in several European projects. She is Editor-in-Chief of the journal *Interaction Studies: Social Behavior and Communication in Biological and Artificial Systems*.

Brian P. DeJong received the Ph.D. degree in mechanical engineering from Northwestern University in 2007. His doctoral research focused on haptic cyclic robots for lower limb exercise. Since then, he has been a professor of mechanical engineering in the School of Engineering and Technology at Central Michigan University. His primary research interest is in using auditory occupancy grids with a mobile robot, although he has concurrent research in robotics, teleoperation, human-robot interfaces, lower-limb exercise robots, and haptics.

Mohammad Firoozabadi received the B.Sc. Degree in electronics engineering from University of Tabriz, in 1987, the M.Sc. degree in electronics engineering from Amir-Kabir University of Technology, Tehran, in 1991, and the Ph.D. Degree in electrical engineering (biomedical engineering) from Tarbiat Modares University, Tehran, Iran, in 1997.

His research and teaching interests include theory and application of Human-Machine Interaction, bio-electromagnetics, bioelectric phenomena and electrophysiology, bio-instrumentation, and biological signal processing. Prof. Firoozabadi currently serves as a Professor of Biomedical Engineering, Deputy Dean of Medical Sciences Faculty at Tarbiat Modares University, and President of Iranian Society of Biomedical Engineering. Mohammad is the founder of Center of Advanced Researches and Technologies for Empowering and Mind Engineering (CARTEME) at Science and Research Branch, Islamic Azad University.

He has published over 220 papers in peer reviewed journals and international conferences.

Wei-Han Hung, a National Taiwan University (NTU) Masters graduate, is currently a Ph.D. student in the Department of Civil Engineering. His Masters focused on research in robot and visualization, which included the patrol path planning of a security robot, crane simulation, and virtual construction sites. Currently his research interest is developing path-planning methods for single and cooperative crane erections. He received “Best Student Presentation” award in CONVR, an international conference on construction applications of virtual reality.

Takeo Igarashi is an associate professor at the computer science department, at the University of Tokyo. He is also directing the Igarashi Design Interface Project, JST/ERATO. He received his Ph.D from the department of information engineering, the University of Tokyo in 2000. His research interest is in user interface in general and his current focus is on interaction techniques for 3D graphics and robots. He received the ACM SIGGRAPH 2006 significant new researcher award and the Katayanagi Prize in Computer Science.

Jinyung Jung is a Ph.D. candidate in the Department of Industrial Design at KAIST. He was trained as a product designer through the BS and MS programs in the same department and as an interaction design researcher through his involvement in various HRI design projects, such as Office robot design, Teaching assistant robot design, Childcare robot design, Intermediate interface design and Future robot computer design. His research interests lie in the fields of user experience design, user survey methodology. His Ph.D. research aims to establish a theoretical model to design motion of a humanoid robot for various speechless contexts.

David B. Kaber is a professor of Industrial and Systems Engineering at North Carolina State University and associate faculty in psychology. He received his PhD in industrial engineering from Texas Tech University in 1996. His current research interests include aircraft cockpit display design, computational modeling of pilot cognitive behavior, and driver situation awareness in hazardous conditions.

Shih-Chung Jessie Kang, a Stanford Ph.D. graduate, is currently an Assistant Professor in the Department of Civil Engineering at National Taiwan University. He used MSRDS in a research project from early 2006, half a year before the official release. From 2008, he started offering a hands-on robot development course for undergraduate students. In the same year, he obtained a teaching excellence award from NTU. From 2009, he started providing training courses for robot instructors in Taiwan to share his teaching experiences.

Myungsuk Kim holds a BFA from the Department of Applied Art, an MFA from the Department of Environmental Design, Hongik University, and a Ph. D. from the Department of Environmental Engineering, Osaka University, Japan. He is a professor in the Department of Industrial Design at KAIST and has been leading the Product and Environmental System Design Laboratory. His research interests are in the field of environmental system design, cultural design, emotional design, and robot design. He was the chairman of the Korean Society of Design Science (KSDS, 1997-2001) and Asian Design Congress (ADC, 1999-2001), which is a predecessor of the International Design Congress (IDC) and International Association of Society of Design Research (IASDR).

Sang-Hwan Kim is an assistant professor of Industrial and Manufacturing Systems Engineering at University of Michigan – Dearborn. He received his PhD in industrial and systems engineering from North Carolina State University in 2009. His current research interests include computational cognitive modeling, aircraft cockpit display design, vehicle human factors, and human computer interaction.

Yunkyung Kim is a Ph.D. candidate in the Department of Industrial Design at KAIST. She holds a BS and MS in the same department. Her research interests include mediating interface between human and computer, experience design, and

HRI. Her research method in HRI combines social psychology such as intergroup relations and psychological distance. Her research aim is to make designer design product with their intention and also to make user use product with various ways based on their cultural, environmental, and social attribution.

Kheng Lee Koay received his B.Sc. degree in robotics and automated systems and Ph.D. degree from the University of Plymouth, U.K. in 1997 and 2003, respectively. He is currently a Postdoctoral Researcher at the Adaptive Systems Research Group at the University of Hertfordshire, U.K. His research interests include Mobile Robotics, Human-Robot Interaction and Agent Migration. He was involved in the FP6 European project Cogniron and is currently working in the FP7 European project LIREC.

Bogdan Kreczmer received the M.Sc. degree in control in engineering from the Wrocław University of Technology, Poland, in 1986 and also M.Sc. degree in computer science, in 1988. He received the Ph.D. degree in robotics from the Wrocław University of Technology in 1997. He currently works as an assistant professor at the Institute of Computer Engineering, Control and Robotics, Department of Electronics, Wrocław University of Technology. His current research interests include the ultrasonic sensing and sensor data processing and mobile robot navigation.

Peter Liu received his B.Sc. and Ph.D. degrees in electrical engineering from Chung-Yuan Christian University, Chungli, Taiwan, in 1998 and 2002, respectively. In 2009, he received his MBA degree from National Taiwan University, Taipei, Taiwan. From 2002 to 2007, he was a senior researcher in the wireless BU of BenQ Corporations, Taiwan. He was an affiliated researcher from 2007 to 2009 in Robotics Lab, Department of Civil Engineering, National Taiwan University. From 2009, he joined the faculty of Department of Electrical Engineering, Tamkang University in Taipei, where he is currently an Assistant Professor.

Lukasz Małek received his M.Sc. degree in control engineering and robotics from the Wrocław University of Technology in 2005. Currently, he is a Ph.D. student at the same university. He also received an M.Sc. degree in mathematics from the Wrocław University of Technology in 2007. His research interests include motion planning as well as social robots design.

Kwangmyung Oh is a Ph.D. candidate in the Department of Industrial Design at KAIST. He was trained as a product designer through the BS and MS programs in the same department and as an interaction design researcher through his involvement in various HRI design projects, such as Ubiquitous Robot Companion (URC) design and emotional robot development. His research interests lie in the fields of user experience design, user-product relationship, and design prototyping for user research. His Ph.D. research focuses on the development of a theoretical experience model for robotic products to assist

designers in better understanding the interaction dynamics between users and robotic products. In order to build this, he has been conducting HRI experiments through social attribute-centered approaches.

Michael A. Peshkin received the Ph.D. degree in physics from Carnegie-Mellon University in 1986. Since then, he has been a professor in the Department of Mechanical Engineering at Northwestern University where his research interests include physical human-robot interaction, haptics, rehabilitation robots, and sensors. He has served as associate editor for the IEEE Transactions on Robotics, chairs of various conference boards, and a member of the Robotics Council for the Robotics and Human Augmentation Program of the National Science Foundation. He is the co-inventor (with J. Edward Colgate) of the class of collaborative robots called “cobots”, and holds various patents in robotics and sensors. Dr. Peshkin is also a cofounder of the companies Kinea Design, Cobotics, and Mako Surgical.

Iman Mohammad Rezazadeh received the B.Sc and M.Sc. degree in Biomedical Engineering from Science and Research Branch, Islamic Azad University (SRIAU), Tehran, Iran, in 2001 and 2003 respectively. He is now Ph.D. candidate and also affiliated to the clinical engineering group in the same institute since 2005. He is also researcher in Center of Advanced Researches and Technologies for Empowering and Mind Engineering (CARTEME) at SRIAU.

Iman's current research interests include the designing Human-Machine Interfaces for empowering and mind engineering, usability engineering, emotional intelligent and affective computing, cyber collaboration, virtual reality, and cybernetics.

Ehud Sharlin has been faculty at the University of Calgary's Computer Science Department since October 2004, following his position as faculty with the Human Interface Engineering Laboratory at Osaka University between 2003 and 2004. He is currently running the uTouch research group, and is a member of the University of Calgary Interactions Lab. His research interests are directed at interaction with physical objects and entities: human-robot interaction, tangible user interfaces, mixed reality and computer game interfaces.

Ehud completed his Ph.D. in Computing Science in July 2003 at the University of Alberta in Edmonton, Canada, under the supervision of Dr. Ben Watson and Dr. Jonathan Schaeffer, his M.Sc. in 1997 (Magna Cum Laude), and his B.Sc. in 1990, both in Electrical and Computer Engineering from Ben-Gurion University, Israel, under the supervision of Dr. Jonathan Molcho..

Between 1991 and 1998 Ehud worked as a senior researcher and research director with several Israeli R&D labs, his main research themes during this period were image processing, computer vision and tracking algorithms, electro-optical design, numerical simulation, and user studies.

Dag Sverre Syrdal received his BSc in Psychology from Queen's University Belfast in 2001, and his MSc in Research Methods and Data Analysis in Psychology from the University of Hertfordshire in 2002. He joined the Adaptive Systems Research Group at the University of Hertfordshire in 2006, where his work has centred around the planning, execution and analysis of user studies

within the Cogniron and LIREC projects. His research interests include Human-Robot Interaction, with an emphasis on socially acceptable interactions in human-centred environments as well as the role of Individual Differences in HRI.

Xiangyu Wang is a Senior Lecturer in the Faculty of Built Environment, at The University of New South Wales, Australia. He obtained his PhD degree in Civil Engineering at Purdue University in 2005. Dr Wang's work features highly Interdisciplinary Research across Design, Computer Engineering, Construction, and Human Factors. His specific research interests include Virtual Environments for Design, Human-Computer Interactions, Computer-Supported Cooperative Work, and Construction Automation and Robotics. He has published over 70 refereed articles in a wide range of highly recognised international journals and conferences (ASCE, IEEE, ACM, etc.). He was awarded a US National Science Foundation grant to investigate Skill Development through Virtual Technologies.

Xuexhong Wang is Ph.D. candidate and graduate research assistant in Industrial and Systems Engineering at North Carolina State University. He received bachelors degrees in civil engineering and industrial engineering from South China University of Technology in 2004. His current research interests include gaze-based human-computer interaction, pattern recognition and optimum control.

James (Jim) E. Young is currently a Ph.D. Candidate at the University of Calgary, under the supervision of Dr. Ehud Sharlin (University of Calgary) and Dr. Takeo Igarashi (Tokyo University). James is a researcher with both the University of Calgary's uTouch research group (part of the Interactions Lab, Calgary, Canada) and JST Erato Laboratory (Tokyo, Japan).

His research focuses on human-robot interaction, tangible interfaces, human-computer interaction, and computer vision. James has led several unique research projects exploring the use of mixed-reality techniques in human-robots interaction, and designing robotic behaviors based on programming-by-demonstration.

James completed his B.Sc. at Vancouver Island University in 2005. His senior project, titled "Space-Model Machine" and directed by Dr. David Wessels, was on modeling logic problems in multi-agent systems. James is currently pursuing his Ph.D. in Computer Science at the University of Calgary and is expected to graduate in early 2010.

Jie Zhu is currently a Ph.D candidate at the Faculty of Architecture, Design and Planning, the University of Sydney, Australia, under the supervision of Dr. Xiangyu Wang. Jie Zhu has two master degrees in IT. His main research interests include robotics study in mixed reality environments, situation awareness, collaborative virtual environments, etc.

Author Index

- Arent, K. 133
- Choi, J. 13
- Colgate, J.E. 35
- Dautenhahn, K. 133
- DeJong, B.P. 35
- Firoozabadi, M. 95
- Hung, W.H. 111
- Igarashi, T. 1
- Jung, J. 13
- Kaber, D.B. 53
- Kang, S.C. 111
- Kim, M. 13
- Kim, S.H. 53
- Kim, Y. 13
- Koay, K.L. 133
- Kreczmer, B. 133
- Liu, P. 111
- Małek, L. 133
- Oh, K. 13
- Peshkin, M.A. 35
- Rezazadeh, Iman M. 95
- Sharlin, E. 1
- Syrdal, D.S. 133
- Wang, X. 53, 77, 95
- Young, J. 1
- Zhu, J. 77

Index

A

action, 16
active patrol planner, 117, 124
actuator technology, 15
aesthetic, 13
aesthetic contextuability, 17, 20, 21, 24, 31
affective controller concept, 102
affective human-machine interface, 102
affective measure, 97, 100, 101, 103
agency, 8, 9
agent, 9
agent-based, 127
agent-based reaction, 118
AI technology, 15
allowed-vacant-time (AVT), 123
anthropomorphic feedback, 26
appearance design, 14
applicability, 134
Argonne, 48
Argonne National Laboratory, 35
ARGOS (Augmented Reality through Graphic Overlays on Stereovideo), 86
artificial entity, 133, 135
artificially intelligent (AI), 112
ARToolkit, 2, 5
assistance operator (TOA), 54
asynchronous operation, 120
auditory displays, 6
augmented reality (AR), 40, 48, 102
augmented virtuality (AV), 84
avatar, 133, 138, 140, 144, 148

B

Ballistic GOMSL model, 63, 67, 68
ballistic motion control model, 59
behavioral, 19
behavior-based algorithms, 83
bioelectric-signal, 99

boundaries, 9
bubblegrams, 3
building information, 118

C

camera views, 35, 36
camera-to-display transformations, 38
CCR, 129
cellular automation, 118
character design, 14
civilian, 115
Civilian module, 118, 119, 127,
closed-loop, 54, 55, 70, 72
cognition, 15
collaboration, 135
communication, 16, 135
communication modality, 6
Companion Identity, 144
companion migration, 135, 136, 137, 142, 143, 145
computational GOMS models, 55
computational rotation, 42
computer graphic (CG), 95
computer-based simulation, 55
concurrency and coordination runtime (CCR), 120
constructing mental model, 77
control, 142
control coordinates, 37
control misalignment, 39
control model, 114
control relationship, 43
control rotation, 41, 44
control system, 112
control transformations, 44
control translation, 41, 42, 44
conventional interface, 77, 81
coordinate frames, 37
CPM (Critical path method), 54

D

database management system (DBMS), 90
 decentralized software services (DSS), 120
 decision making process, 58
 deviation, 65, 68
 digital information, 3, 6
 DirectX, 116
 DSS, 129
 Dual Arm Work Platform (DAWP), 35

E

Eclipse IDE, 60
 effectiveness, 54
 EGLEAN (Error-extended GLEAN), 55, 59
 embedded displays, 10
 embodied interaction, 8
 embodiment, 134, 135, 137, 148
 Emotion Eliciting Algorithm, 23
 emotional bonds, 15
 emotional characteristics, 24
 emotional communication, 30
 emotional models, 24
 emotional space, 97, 98
 emotional status, 97, 98
 enjoyment, 27
 entertainment robots, 27
 environment–robot interaction, 112
 EPIC (Executive Process Interactive Control), 58
 Evolution Robotics™ (ER 1), 57, 60

F

Facial Expression, 23
 familiarity, 27
 Field-of-View (FOV), 54
 function prototype, 20

G

game engine, 115
 Gesture Design, 24
 GLEAN, 58, 70
 Goals, Operators, Methods, Selection Rules (GOMS), 54
 GOMSL model, 58, 60, 70, 71
 GPS, 121
 graphical cues, 140

graphical user interfaces (GUIs), 55
 graphics processing unit (GPU), 121
 GUI, 71

H

hand-eye coordination, 40
 hand-eye misalignments, 40
 haptic displays, 6
 haptic interaction, 10
 head-mounted display, 4
 head-mounted displays (HMDs), 86
 HMD, 103, 104
 HMI, 102
 HRI, 70
 human behavior, 116, 118
 human cognitive strategy, 55
 Human Computer Interfaces (HCIs), 97
 human coordinate frame, 43
 human detection, 118
 Human Manual Control, 59
 Human-Augmented Mapping (HAM), 87
 human–computer interaction (HCI), 1, 54, 70, 133
 human-like security robot, 114
 humanlike-ness, 24
 human–machine interface (HMI), 100, 101
 humanness, 24
 human–robot communication, 24
 human–robot interaction (HRI), 1, 7, 9, 14, 21, 24, 26, 31, 36, 49, 54, 78, 81, 112, 115, 118, 133
 human–robot interface, 16, 35, 39, 40, 42, 49, 77
 human–robot interfaces, 45

I

identification, 18
 identity, 136
 intelligent behavior, 111
 intelligent environment, 87
 intelligent robots, 23
 interaction, 10
 nteraction design, 14, 29
 interaction modality, 10
 interaction systems, 28
 iinteractive environments, 54
 IP camera, 57
 IR sensors, 57

K

kinematics, 41

L

location transformations, 38
 long-term interaction, 30, 31, 133
 long-term memory (LTM), 55
 “look and feel” prototype, 20, 21, 23

M

magic cards, 4, 7
 manipulandum, 35, 36, 37, 39, 41, 49
 manipulandum frame, 47
 mental image scanning, 39
 mental immersion, 95
 mental model, 43
 mental process, 16, 62
 mental rotation, 40, 42
 mental states, 98
 mental transformations, 35, 36, 39, 43, 45, 49
 mental translation, 42
 mental workload, 40, 47
 metaphysical, 18
 Microsoft® Robotics Developer Studio 2008 (MSRDS), 111, 119
 mixed reality (MR), 1, 2, 7, 77, 84, 102
 mixed reality approach, 6
 mixed reality interfaces, 9
 mixed-reality integrated environment, 2
 mixed-reality interaction, 2, 5
 mixed-reality interfaces, 10
 mobile security robot, 114
 modality, 5
 modularity, 120
 motion control, 118
 motion planning, 112
 MRIE, 2
 MSRDS, 115, 120, 121, 129
 multi-camera systems, 40
 multi-channel forehead bioelectric signal, 99
 multi-modal, 2
 multiple travelling salesman problems with time windows (MTSPTW), 117
 multisensor-based system, 114

N

NASA astronauts, 36
 naturalness, 24
 navigation system, 139
 navigation time, 64
 Non-anthropomorphic feedback, 26
 novelty, 27

O

OpenGL, 116
 operational, 13
 operational contextuability, 17, 20, 31
 orientation control, 54
 orientation matrix, 41
 Ownership, 9

P

partition-based strategies, 117
 passive patrol planner, 117, 123
 path planning, 112
 patrol, 117
 patrol path planner (PPP), 123
 patrol planner, 115
 patrol priority (PP), 123
 patrol scenario, 121
 PCA cycle, 16
 pedestrian simulator (PS), 118, 128
 Perceived Applicability, 145
 perceived robot, 41, 43, 44, 49
 perception, 15
 performance, 27
 performance measure, 105
 personal companion, 146
 personality, 133, 143, 147
 physical behaviour, 140
 physical embodiment, 134, 137, 139, 141
 physical environment, 134
 physical immersion, 95
 physical performance factors, 96
 physical rotation, 42
 physical world, 5
 physique, 22, 23
 planning system, 112
 pleasurable communication, 27
 position based dynamics (PBD), 121
 presence, 8, 23, 95, 135
 privacy, 134, 137, 142, 145, 146, 148
 pseudo interface, 68
 pseudo system interface, 60
 Psychological constrains, 58

Q

questionnaire, 96

R

real information, 7
 real time, 2
 real world, 1, 134, 148
 realisation, 143
 real-time, 54, 68, 70, 114, 115, 116, 121
 real-time system, 64
 real-world environments, 6
 real-world manifestation, 1
 reflective, 19
 reinforcement theory, 28, 29
 reliability, 27
 remained-vacant-time (RVT), 123
 remote control, 58
 remote environments, 77
 remote robot, 77, 91
 Retention, 144
 RFID tags, 4, 7
 robot applications, 112
 Robot Control Center (RCC), 58
 robot design, 14, 15, 17
 robot frames, 46
 robot simulator, 114
 robot system, 114
 robot unit, 115
 Robot unit module, 118, 125
 robot-centered HRI, 14
 robot-centric approach, 83
 robotic devices, 114
 robots, 13
 role prototypes, 20
 rotation matrices, 38
 rotational misalignment, 40
 RVT, 125

S

sampling frequency, 99
 satisfaction, 27, 96
 scenario event, 115, 121
 scenario-based simulation, 116
 security agent, 114
 security protocol, 149
 security robot, 111, 113, 116, 117
 security robot simulator (SRS), 111, 113, 115, 117, 129
 see-through display, 4

semi-structured environments, 114
 sensor technology, 15
 service-oriented applications, 120
 simulated annealing (SA), 124
 simulation environment, 115
 simultaneous alignment, 46
 situation awareness, 77, 80, 81, 82
 situational awareness, 134
 social, 13, 18
 social attributes, 13
 social context, 8
 social contextuability, 17, 18, 20, 31
 social environment, 134
 social forces modeling, 118
 social robots, 14
 sound effects, 140
 speed-accuracy tradeoff, 67
 state-of-the-art, 5
 statistical entropy, 99
 stepwise control model, 59, 65
 Stepwise GOMSL model, 62
 stepwise model, 68

T

tablet see-through display, 4
 tangible computing, 6
 tangible-user interfaces, 6
 task performance, 49
 technology-driven, 13, 27
 technology-independent concept, 2
 teleoperate, 60
 teleoperated robot, 53, 55
 teleoperating, 91
 teleoperation, 35, 38, 40, 44, 49
 telerobotics, 80
 telerobots, 54
 Thought Crumbs, 3
 three-dimensional (3D), 2, 22, 38, 43, 44, 114, 116, 120, 125, 127
 three-dimensional (3D) virtual environment, 119
 time-dependent processes, 55
 translation matrices, 38
 two-dimensional (2D), 7, 38, 43, 81, 120, 128
 Type-To-Speech (TTS), 20, 25

U

Urban Search and Rescue (USAR), 81
 usability, 134

usage context, 20
user-centered approach, 17, 21
user-centered design, 25, 28, 31, 96
user-centered HRI, 13, 14, 15, 19, 21, 27,
31
user-centered interaction, 15
user-friendliness, 13
user-robot communication, 18
user-robot relationships, 29

V

view coordinates, 37
view rotation, 41, 43, 44
view transformation, 43
virtual embodiment, 134, 136, 137, 139,
141, 148
virtual environment (VE), 84, 95, 107,
115, 118
virtual existence, 1
virtual information, 2, 5, 7

virtual reality (VR), 86, 95
virtual space, 7
virtual world (VW), 1, 95
virtuality continuum, 6
visceral, 19
visual displays, 6
visual simulation environment (VSE),
120
visualizations, 6
VRML, 114
VSE, 122, 125, 127

W

windows presentation foundation (WPF),
121
Wizard of Oz (WOz), 20
working memory (WM), 55
world coordinates, 37
WOz, 25, 28
WPF, 125, 128