

CS 338: Graphical User Interfaces

Lecture 7-1: Advanced Input

Interface Input Modalities

- How can a user give input to an interface?
 - keyboard
 - mouse, touch pad
 - joystick
 - touch screen
 - pen / stylus
 - speech
 - other...

**more error!
harder! (?)**

Keyboard input

- Short history of the keyboard
 - typewriter patented by Christopher Latham Sholes in 1868
 - Sholes patent sold to Remington & Sons in 1873
 - Remington adopted the QWERTY layout
 - companies held contests to see whose typewriters & typists could enter the fastest
 - why did the QWERTY keyboard win out?
 - people disagree... seemingly part marketing, part luck

“Typing errors,” by Stan Liebowitz and Stephen E. Margolis.
Available at <http://reason.com/9606/Fe.QWERTY.shtml>

Keyboard input

- Short history of the keyboard (cont.)
 - Dvorak Simplified Keyboard patented by August Dvorak in 1936
 - “key” feature: common keys on home row

Keyboard input

- So how fast can people type anyway?

- Of course, this is touch-typing normal text...

“Typing Speed: How Fast is Average,” by Teresia R. Ostrach.
Available at http://www.fivestarstaff.com/publication_typing.htm

Mouse input

- Short history of the mouse
 - Douglas Engelbart invented the mouse in 1963 in a larger project to “augment human intellect”
 - and thereby invented “point and click”

Direct manipulation

- Why is the mouse so effective?
 - at least part of the answer lies in the facilitation of "direct manipulation"
- Direct manipulation involves...
 - visual representation of the manipulated objects
 - physical actions instead of text entry
 - immediately visible impact of the operation

Direct manipulation

- Example: "Hand" dragging

Direct manipulation

- Example: Desktop folder & file manipulation

Related input

- Trackball
 - nice for games, small footprint
 - why aren't they mainstream? metaphor?
- Trackpad
 - small & thin — perfect for laptops
 - integrates notions of mouse & pen
 - now, multitouch trackpads common
- Trackpoint (IBM)
 - pencil-eraser nub
 - (more or less out of use now, but still exist)

Pen input

- Pen-based interfaces in computing

Back in
the day...

Today...

This Tablet PC prototype developed by Microsoft demonstrates the concept of tablet computing.

Pen input

- Pen input has lots of advantages...
 - users can hold a familiar input device
 - users can write in a familiar input language
 - users can carry with them
- ... and some major disadvantages:

Kearney

Newton

Beat up Martin

Eat up Martha

Pen input

- Handwriting
 - very general, well-developed human skill
 - thus, make use of what users can already do!
 - but hard to recognize (for people & machines)
- Gestures
 - gesture alphabets
 - Palm Pilot graffiti
 - editing gestures
 - easier to recognize

A	↗	N	↘
B	↙ ↘	O	○ ○
C	↑	P	↙ ↗
D	↙ ↗	Q	○
E	↖ ↗	R	↖ ↗
F	↖ ↗ ↗	S	↖ ↗
G	↖ ↗ ↗ ↗	T	↖ ↗ ↗
H	↖ ↗ ↗ ↗ ↗	U	↖ ↗ ↗ ↗ ↗

Off-line vs. on-line recognition

- Off-line recognition
 - examine static output of handwriting,
i.e., the end result of the writing

Like OCR,
but much
harder —
Why?

- On-line recognition
 - examine dynamic movement of handwriting,
i.e., the strokes, pen up/downs involved
- Which is more "informed"? more useful?

Recognition techniques

- Neural networks
 - neurally-inspired computational models
 - input: bitmap, or “vectorized” strokes
 - output: probably characters
 - best for off-line recognition
 - Hidden Markov models (HMMs)
 - powerful probabilistic models
 - input: vectorized strokes
 - output: full recognition of chars, words, etc.
 - best for on-line recognition
 - Consider HMM-based on-line recognition...
-
- And
hybrid
methods

On-line feature extraction

- On-line strokes -> feature vectors
 - basic features: pen up/down, direction, velocity
 - useful features: curvature, reversal, ...
 - other features: ascender/descender? ...

On-line recognition

- Hidden Markov models (HMMs)
 - probabilistic models for dynamic behavior
- Set of N states with
 - $a(i,j)$ = probability of state transition $i \rightarrow j$
 - $b(o,i)$ = probability of seeing o in state i
 - can be discrete or continuous prob. distributions

Hidden Markov models

- Let's say we have
 - M = HMM representing predicted behavior
 - O = observation vector sequence O
- Three problems
 - evaluation: find $\Pr(O|M)$
 - decoding: find the state sequence Q that maximizes $\Pr(O|M,Q)$
 - training: adjust parameters of M to increase $\Pr(O|M)$

Hidden Markov models

- HMM evaluation
 - find $\text{Pr}(O|M)$
 - evaluate $O = < x \ x \ y \ x \ ... >$

- can we do this efficiently?

Hidden Markov models

- HMM decoding (Viterbi algorithm)
 - find best state sequence through HMM, maximizing the probability of the sequence
 - assuming $O = < x \ x \ y \ x \ y >$, try to decode...

Hidden Markov models

- HMM training (Baum-Welch / EM algorithm)
 - re-adjust $a(i,j)$, $b(o,i)$ to increase $\text{Pr}(O|M)$
 - iterative procedure
 - allows for fine-tuning of HMM parameters for particular observation sets
 - what's in the set? everything? a single person?
a specific group of people?
(e.g., R/L-handed for writing)
 - susceptible to local minima!
 - and this is often a problem

Hidden Markov models

- Composing HMMs
 - we can add "sub-HMMs" into larger HMMs, creating a model hierarchy at different levels
- For instance, we can create three levels
 - strokes
 - letters
 - words

On-line recognition

- Stroke HMMs with states
 - up-down loop
 - s1: up, + curvature, hi velocity
 - s2: down, + curvature, hi velocity
 - up-down cusp
 - s1: up, + curvature, , hi velocity
 - s2: 0 velocity
 - s3: down, + curvature, hi velocity
 - up-down ramphoid
 - s1: up, – curvature, hi velocity
 - s2: 0 velocity
 - s3: down, + curvature, hi velocity

On-line recognition

- Letter HMMs based on stroke HMMs

('o' ?)

('w' ?)

('g' ?)

On-line recognition

- Word HMMs based on letter HMMs

- basic idea is straightforward
- but it's deceptively tricky — why?

On-line recognition

- Putting it all together
 - compacting states
 - taking word frequencies into account
 - where do frequencies come from?

Note: Probabilities aren't real...

Handwriting issues

- Vocabulary size
- Individual variability
 - writer dependent, adaptive, independent
- Signal segmentation
 - isolated words, continuous
- Printed vs. handwritten?
 - often some combination of the two!
- Speed-accuracy tradeoff
- Dotting i's, crossing t's, ... for on-line recognition
- Mixing language with graphics & gestures

Speech input

- Another useful input modality, at times
- A few benefits of speech...
 - like handwriting, very natural
 - hands-free
 - you can alleviate physical issues (like carpal tunnel)
- ... and a few drawbacks:
 - some people hate talking
 - some people hate other people talking
 - and again, the recognition problem

Speech recognition

- Limited speech recognition
 - only allow small sets of words/phrases
 - e.g., "one" – "nine"
- Full speech recognition
 - again, general, well-developed skill
 - full standard vocabulary (1000-10000+ words)
 - specialized vocabularies (research, medical, ...)
 - “editing” vocabularies (back, delete, ...)
- Same basic ideas for recognition
 - convert to recognizable signal (transforms)
 - recognize using hybrid methods along with hierarchy of phonemes, words, etc.

Speech issues

- Speech has many of the same issues as pen and handwriting input
 - vocabulary size
 - individual variability
 - speaker dependent, adaptive, independent
 - combining phonemes (co-articulation)
 - signal segmentation
 - isolated words, continuous

Multimodality

- Today's desktops mostly use mouse & keys
- We've already started expanding the horizon
 - touch input is very common
 - speech input is common
 - pen tablets around, though not hugely popular
- Off the desktop, it's even more important
 - virtual worlds
 - allow for pointing, grabbing, etc.
 - "direct manipulation" becomes even more direct
 - in-vehicle devices
 - visual & manual channels are busy
 - can interface exploit other channels?
 - what are the cognitive implications?

Other input modalities

- Touch input

Other input modalities

- Touch input
 - Auto-correct far from perfect
 - (byssinosis = "brown lung disease")

Other input modalities

- Touch input
 - Suggest in terms of map info?
 - (This image is faked, I think)

Other input modalities

- Eye-movement input

Redundancy

- Redundancy is a great thing
- Use many input devices together
- Redundancy is a great thing
- Allow the user to choose between them
- Redundancy is a great thing
- And not choose once, but continuously
- Redundancy is a great thing
- With freedom comes speed & usability
- Redundancy is a great thing

Redundancy

- Command examples of redundancy
 - mouse & keyboard
 - e.g., menu commands & keyboard shortcuts
 - commands in different places
 - e.g., menu commands & toolbar items
 - mouse & eye?

