

Dr. Eric Vorm
Lead of the DARPA's XAI Evaluation Team
Aerospace Experimental Psychologist
Naval Research Laboratory

Topic: DARPA's Explainable AI (XAI) Program and beyond: the importance of XAI in the DoD, and real-world challenges the DoD will face in the very near future if this research is not given priority. Human-autonomy interaction, human-machine teaming, trust in sociotechnical systems.