Alessandro Farinelli, Alberto Finzi and Fulvio Mastrogiovanni (Eds.)

Proceedings of the AIRO 2016 The Third Italian Workshop on Artificial Intelligence and Robotics

Workshop co-located with AI*IA 2016 Genoa, Italy November 28, 2016 https://airo2016.wordpress.com Copyright @2017 for the individual papers by the papers authors. Copying permitted for private and academic purposes. This volume is published and copyrighted by its editors.

Editors' addresses: Alessandro Farinelli Dipartimento di Informatica, Università degli Studi di Verona, Ca Vignal 2, Strada le Grazie 15 - 37134, Verona, Italy alessandro.farinelli@univr.it

Alberto Finzi DIETI, Università degli Studi di Napoli Federico II via Claudio 21- 80125 Napoli, Italy alberto.finzi@unina.it

Fulvio Mastrogiovanni DIBRIS, Università degli Studi di Genova Via All'Opera Pia, 13 - 16145 Genova - Italy fulvio.mastrogiovanni@unige.it

Preface

The goal of the Italian workshop series on Artificial Intelligence and RObotics (AIRO) is to present, discuss and assess recent advances in the deployment of Artificial Intelligence (AI) methods in Robotics. Indeed, AI principles and methods play a crucial role in several areas of the robotics research (e.g. field, service, social robotics, etc.) and are pervasively exploited at various levels of robot architectures for different purposes: sensing and perception, human-robot interaction, intelligent control, cognition, behavior and reasoning models, distributed knowledge representation and computational ontologies, engineering tools, software architectures, and fast-prototyping techniques, learning, real-time systems and robot morphology. Starting from these diverse research fields, the AIRO workshop series aim at providing an established long-term Italian forum where the AI community and the Robotics community may find an interesting and stimulating common ground. This volume contains the proceedings of the third edition of the AIRO workshop¹, which was held in Genova, Italy, the 28^{nd} of November 2016. This edition of the AIRO workshop accepted 15 papers involving 48 authors. The contributions covered several aspects of AI and Robotics, mainly concerned with the following topics: multi-robot communication and coordination; adaptive human-robot collaboration; social robotics; task, path, motion planning and execution; perception and interaction.

The program of the workshop was completed by two keynote talks by Prof. Alessandro Saffiotti, from University of Örebro, titled *Towards proactive robots* for elder care and by Prof. Sandro Mussa-Ivaldi, from Northwestern University, titled *Motor primitives: a physical symbol system for action and learning.*

The research topics and the results collected in these proceedings illustrate the work of an active and multidisciplinary research community and confirm the growing interest for a forum where AI and Robotics researchers can find a common ground.

Among the numerous people that contributed to the success of AIRO 2016, we would first of all thank the people that submitted their research papers to the workshop and attended to the event. Moreover, we sincerely thank the program committee members for their important work on the reviewing process.

Alessandro Farinelli, Alberto Finzi, Fulvio Mastrogiovanni Workshop Organizers

¹ https://airo2016.wordpress.com/

Workshop Organization

Chairs

Alessandro Farinelli	University of Verona
Alberto Finzi	University of Naples "Federico II"
Fulvio Mastrogiovanni	University of Genoa

Program Committee

Jacopo Aleotti	University of Parma
Francesco Amigoni	Politecnico di Milano
Salvatore Anzalone	Université Pierre et Marie Curie
Stefano Caselli	University of Parma
Antonio Chella	University of Palermo
Alessandro Farinelli	University of Verona
Alberto Finzi	University of Naples "Federico II"
Salvatore Gaglio	University of Palermo
Stefano Ghidoni	University of Padua
Giuseppina Gini	Politecnico di Milano
Luca Iocchi	University of Rome "La Sapienza"
Fulvio Mastrogiovanni	University of Genoa
Matteo Matteucci	Politecnico di Milano
Emanuele Menegatti	University of Padua
Lorenzo Natale	Istituto Italiano di Tecnologia
Daniele Nardi	University of Rome "La Sapienza"
Andrea Orlandini	Institute of Cognitive Science and Technologies, CNR
Enrico Pagello	University of Padua
Monica Reggiani	University of Padua
Antonio Sgorbissa	University of Genoa
Armando Tacchella	University of Genoa
Renato Zaccaria	University of Genoa