PAGE
1

David Hanson: Robots That "Show Emotion"

Instructions: Complete by adding all the verbs or verbal forms that are missing.

I_______Dr. David Hanson, and I ____________ robots with character. And by that, I ____________ that I ____________ robots that ____________ characters, but also robots that ____________ eventually ____________ to __________ with you. So we’re __________ with a variety of technologies that _____________________ into these conversational characters robots that ____________ faces, ____________ eye contact with you, ___________a full range of facial expressions, ___________ speech, and ___________ to ___________ how you’re ___________ and who you ___________ and ___________ a relationship with you.

I ____________ a series of technologies that ____________ the robots to ____________ more realistic facial expressions than previously ____________, on lower power, which ____________ the walking biped robots, the first androids. So, it____________ a full range of facial expressions ________________ all the major muscles in the human face, _______________ on very small batteries, extremely lightweight. The materials that ____________ the battery-operated facial expressions ____________ a material that we ____________ Frubber, and it actually ____________ three major innovations in the immaterial that ____________ this to ____________. One ____________ hierarchical pores. And the other ____________ a macro-molecular nanoscale porosity in the material.

There he _________ starting to __________. This ________ at the Korean Advanced Institute of Science Technology. I _________ the head. They __________ the body. So the goal here __________ to __________ sentience in machines, and not just sentience, but empathy. We’re ____________ with the Machine Perception Laboratory at the U.C. San Diego. They ____________ this really remarkable facial expression technology that ____________ facial expression s, what facial expressions you’re ____________. It also ____________ where you’re ____________, your head orientation. We’re ____________________ all the major facial expressions, and then ____________ it with the software that we ____________ the Chapter Engine. And here ____________ a little bit of the technology that ________________________ in that.

In fact, right now—__________ it from here, and now let’s __________ if it ___________ my facial expressions. Okay. So I’m ___________. (Laughter) Now I’m ____________ . And this __________ really heavily backlit. Okay, here we ____________ . Oh, it __________ so sad. Okay, so you ___________, __________. So his perception of your emotional states _________ very important for machines to effectively _________ empathetic.

Machines _______________________ devastatingly capable of things like ____________. Right? Those machines ____________ no place for empathy. And there ____________ billions of dollars ________________________ on that. Character robotics _____________________ the seed for robots that actually ____________ empathy. So, if they ____________ human level intelligence or, quite possibly, greater than human levels of intelligence or, quite possibly, greater than human levels of intelligence, this _____________________ the seeds of hope for our future.

So, we’ve ____________ 20 robots in the last 8 years during the course of ____________ my Ph. D. And then I ____________ Hanson Robotics, which ________________________ these things for mass manufacturing. This ____________one of our robots that we ____________ at Wired Netfest a couple of years ago. And it ____________ multiple people in a scene, ____________ where people ____________ , and ____________ from person to person, ____________ people.

So, we’re _____________________ two things. One, the perception of people. And two, the natural interface, the natural form of the interface, so that it____________ more intuitive for you to ____________ with the robot. You ____________ to ____________ that it ____________ alive and aware. So one of my favorite projects ________________________ all this stuff together in an artistic display of an android portrait of science fiction writer Philip K. Dick, who ____________, which ____________ the basis of the movie “Blade Runner”. In these stories, robots often ____________ that they_______ human. And they sort of ____________ to life. So we ____________ his writings, letters, his interviews, correspondence, into a huge database of thousands of pages, and then ____________ some natural language processing to ____________ you to actually ____________ a conversation with him. And it ____________ kind of spooky. Because he ______________________ these things that just ____________ like they really ____________ you.

And this ____________ one of the most exciting projects that we________________________ , which ____________ a little character that____________ a spokesbot for friendly artificial intelligence, friendly machine intelligence. And we ____________ this mass-manufactured. We ____________ it out to actually ____________ doable with a very, very low-cost bill of materials, that that it ________________________ a childhood companion for lids. Interfacing with the Internet, it ____________ smarter over the years. As artificial intelligence ____________ , so does his intelligence.

PAGE
Cloze exercise by QualityTime-ESL

