

LERNEN DER EMOTIONALEN
INTENSITÄT IM OCC-MODELL

AUF GRUND EMPIRISCHER DATEN

Bachelorarbeit

Thomas Dackweiler

Motivation
ÅVirtuelle Charaktere sind Bestandteil vieler

Computerspiele und Interfaces

ÅDabei wird intuitives, menschenähnliches Verhalten

bei Charakteren angestrebt

Wie? Č Durch verbessertes Kommunikationsverhalten

 Verbale vs. Nonverbale Kommunikation

 z.B. durch Emotionen

2 27.10.2010 Bachelor -Arbeit Thomas Dackweiler

Motivation
Problem:

Emotionen von virtuellen Charakteren sind oftmals nur

geskriptet und wiederholen sich

ČAutomatisierung!

 Emotionen für jede Situation berechnen

 Passende Modellierung von Emotionen

3 27.10.2010 Bachelor -Arbeit Thomas Dackweiler

Idee der Arbeit

27.10.2010 Bachelor -Arbeit Thomas Dackweiler 4

Input Emotions -
modell

User
Output Feedback

Modifikation

Bsp.-Szenario:

Befreundeter

Teamkamerad

stirbt

Ansatz der Arbeit:

Die Schnittstelle

Bisherige Arbeiten
Es existieren einige Arbeiten, die sich mit der

Berechnung von Emotionen befassen:

1. AR-Model von Elliott

2. PEACTIDM von Marinier

3. Allgemeinere Intensitätsmodelle

5 27.10.2010 Bachelor -Arbeit Thomas Dackweiler

AR-Model von Elliott
ÅEmotion wird an Hand umfassender Datenbanken

bestimmt

ÅDrei Blöcke von Variablen, die Einfluss auf die
Emotion haben können

ÅWie wird die Intensität der Emotion bestimmt?

ČEs wird angenommen, dass ein monotoner
 Zusammenhang zwischen den Variablen und der
 Emotionsintensität besteht

ÅSchwäche:
Keine weiteren Ausführung über die Berechnung
der Emotionsintensität

6 27.10.2010 Bachelor -Arbeit Thomas Dackweiler

PEACTIDM von Marinier
Å PEACTIDM liefert eine Funktion, die die Intensität der

Emotion berechnen soll:

Å Schwächen:
o Übrige Variablen sind gleichverteilt, mitunter aber

unterschiedliche Gewichtung

o Relativ kleine Anzahl von Eingabeparametern, von denen auch
nicht immer alle zur Berechnung benutzt werden

7

Surprise Factor Übrige Variablen

27.10.2010 Bachelor -Arbeit Thomas Dackweiler

Allgemeinere
Intensitätsmodelle

ÅStudie von Gratch & Marsella

ÅGruppierung in allgemeinere Intensitätsmodelle:
o Expected Utility Models

o Expectation -change Models

o Threshold Models

o Additive Models

o Hybrid Models

ÅBeispiel (Additive Model): a ā Up + b ā Pq

ÅSchwächen :
o Nur 2 Variablen benutzt (Utility und Probability)

o Nur Potenzfunktion als Intensitätsfunktion für Emotionen

o Nur für 4 Emotionen (Hope , Fear, Joy , Sadness)

8 27.10.2010 Bachelor -Arbeit Thomas Dackweiler

Bisherige Arbeiten
Erweiterungsmöglichkeiten:

Å Parametrisierte Funktionen zur Berechnung der
Emotionsintensität erstellen

Å Dabei zusätzliche Funktionstypen betrachten (exp, log,
pow, pol, é)

ÅMehr Einflussgrößen auf Emotionen (Variablen)
einbeziehen

Å All dies für eine erschöpfende Menge von Emotionen
gewährleisten

Neuerung:

Å Emotionsintensität aufgrund empirischen Daten
bestimmen

9 27.10.2010 Bachelor -Arbeit Thomas Dackweiler

!

Überblick
I. Empirische Datenmodellierung

o Erstellung von Fragebögen zu emotionsintensiven Situationen

o Datenauswertung und -analyse

ČWas für Schlüsse kann man für Emotionen und deren

Einflussfaktoren (Variablen) ziehen?

10

Daten -
erhebung

Daten -
analyse

Regressions -
analyse

Intensitäts -
berechnung

Gesamtprozess

Empirische Datenmodellierung

27.10.2010 Bachelor -Arbeit Thomas Dackweiler

Überblick
II. Implementierung

o Umsetzung der Funktionsberechnung mit EMIMOTO

o Regressionsanalysen ermitteln beste Emotionsfunktion

o Intensitätsberechnung und Vergleich zwischen Standard - und

neuer Funktion

11

Daten -
erhebung

Daten -
analyse

Regressions -
analyse

Intensitäts -
berechnung

Implementierung

Gesamtprozess
27.10.2010 Bachelor -Arbeit Thomas Dackweiler

Empirische
Datenmodellierung

12

ÅModell für Emotionen: OCC -Model

ÅEmotionen als wertende Reaktion auf é
o Konsequenzen von Ereignissen

o Handlungen von Agenten

o Aspekte on Objekten

Å22 Emotionstypen in 6 Gruppen unterteilt

ÅJeder Emotion sind bestimmte Variablen

zugeordnet

 Basis für Emotionsdefiniton und -struktur

27.10.2010 Bachelor -Arbeit Thomas Dackweiler

Globale Struktur Emotionen

13 27.10.2010 Bachelor -Arbeit Thomas Dackweiler

Datenerhebung
Å Idee:

o Datenwerte sammeln und daraus Eigenschaften für Emotionen
ableiten

o Regression über Daten

ÅErstellung von Fragebögen zu emotionsintensiven
Situationen (Computerspiele)

ÅPrinzip:
 Variablenwert

 Teilnehmer

 Emotionsintensität

15 28.10.2010 Bachelor -Arbeit Thomas Dackweiler

bestimmt

Datenerhebung

27.10.2010 Bachelor -Arbeit Thomas Dackweiler 16

Variablen

Emotionen

Beispielszenario:

Datenerhebung
Rahmen:

Å17 Teilnehmer, männlich

ÅAlter zwischen 15 und 30 Jahren (Schnitt: 23)

ÅVertrautheit mit Computerspielen: 3 -10 (auf Skala
von 0 bis 10), im Durchschnitt 8

ÅKeine Vergütung, kein Zeitlimit

Ziel:
Datenwerte für Emotionen und ihre Variablen erhalten

Č Regression über Daten durchführen und Analyse

17 27.10.2010 Bachelor -Arbeit Thomas Dackweiler

Datenanalyse
Ziel:

ÅKonkrete Funktionen durch Regression erhalten

ÅEmotionsspezifische Eigenschaften von Funktionen

herausfinden

Ergebnis:

Drei wesentliche Merkmale gefunden :

ÅMonotonie -Kriterium

ÅÜber- bzw. Unterschreitung der Wertebereiche

ÅGrenzwert

18 27.10.2010 Bachelor -Arbeit Thomas Dackweiler

Implementierung
ÅEMIMOTO ist ein in JAVA entwickeltes Programm

ÅSeine Hauptaufgaben:

o Durchführung von Regressionsanalysen über Eingabedaten

o Verschiedene Funktionstypen (exp., log., pol., etc.)

o Bestimmung der besten Intensitätsfunktion

o Berechnung der Intensität im Anwendungsfall

20 27.10.2010 Bachelor -Arbeit Thomas Dackweiler

Übersicht und Ablauf

21

Wähle Eingabedaten
und Emotion

Starte Regression

Untersuche
Funktionsdetails

Berechne Intensität

Vergleiche neue
Intensitätsfunktion

27.10.2010 Bachelor -Arbeit Thomas Dackweiler

Regressionsanalyse
Beziehungen zwischen é

 é einer abhängigen(Emotionsintensität)

 é und einer oder mehreren unabhängigen
Variablen festzustellen.

Zwei Typen von Regression:

ÅUnivariate Regression
Nur eine unabh. Variable

ÅMultivariate Regression
Zwei bis vier unabh. Variablen

22 27.10.2010 Bachelor -Arbeit Thomas Dackweiler

Univariate Regression
Å Regression wird für jeden Funktionstyp durchgeführt

Å Tabelle listet die resultierenden Funktionen

Å Anhand von R² (Quadrat des Pearson'schen Korrelations -
koeffizienten R) kann beste Funktion ermittelt werden

Å R² niedrig Č Große Abweichung der Datenwerte von
Funktionskurve

Å R² hoch Č Gute Annäherung der Kurve an die
Datenwerte

23 27.10.2010 Bachelor -Arbeit Thomas Dackweiler

Univariate Regression
ÅDabei müssen die Kriterien aus vorangegangener

Datenanalyse erfüllt werden, sonst keine Ăsinnvolleô

Lösung!

ČWarnmeldung

ÅFall: Gar keine Ăsinnvollenô Ergebnisse gefunden

ČThreshold-Mode:
o Funktionswerte >1 bzw. <0 werden zugelassen und auf 1 bzw. 0

gesetzt

24 27.10.2010 Bachelor -Arbeit Thomas Dackweiler

Multivariate Regression
ÅRegression mit mehreren Variablen

ÅZunächst Durchführung der univariaten Regression

für jede einzelne Variable

ÅDann multivariate Regression auf deren

Funktionswerte

ÅProblem : Gewichtung der einzelnen Variablen!

25 27.10.2010 Bachelor -Arbeit Thomas Dackweiler

