

Touch Input

CSE 510
Christian Holz
Microsoft Research
<http://www.christianholz.net>

February 11, 2016

Nokia 5800, 2008

hall of fame/hall of shame?

hall of fame/hall of shame?

“we've invented...”

[Lightpen '62]

[E.A. Johnson '65]

[Plato IV '72]

⇒ <http://www.billbuxton.com/multitouchOverview.html>

Works like magic

IBM Simon, 1992

what was the real novelty here?
30 second brainstorming

1

Touch technologies

2

Touch accuracy

1

Touch technologies

a cursory overview

resistive sensing

Inspiron 7000, 1998

Compaq PDA, 2000

[Matsushita et al., UIST '00]

A black and white photograph showing a close-up of a person's hand interacting with a touch screen. The hand is pressing a button on a dark-colored device, likely a mobile phone or a small tablet. The screen displays a grid pattern, possibly a game or a navigation map. The background is blurred, focusing attention on the hand and the device.

how did they enable dual-touch in a single touch sensor?
30 second brainstorming

[Matsushita et al., UIST '00]

resistive sensing

capacitive sensing

capacitive sensing

DiamondTouch [Dietz & Leigh '01]

DiamondTouch [Dietz & Leigh '01]

SmartSkin [Rekimoto '02]

SmartSkin [Rekimoto '02]

Fingerworks, 2005

iPhone 1, 2007

...and it prevailed

...and it prevailed

Bodyprint [CHI '15]

Biometric Touch Sensing [UIST '15]

optical touch sensing

walls & tables

optical touch sensing

camera

illumination

projector

imaging surface

invisible (infrared)

visible

diffuse illumination

darker and blurry —————

projection plane

projection plane

rear DI

HoloWall [Rekimoto, UIST '97]

Microsoft Surface, 2008

frustrated total internal reflection
the other camp

MULTI-TOUCH SENSING THROUGH FRUSTRATED TOTAL INTERNAL REFLECTANCE

projection plane

FTIR

[Han, UIST '05]

fingerprint scanners

FTIR

[Han, UIST '05]

[RAW CAMERA OUTPUT IS OVERLAYED ON SURFACE]

[Han, UIST '05]

weird mixes
diffuse illumination + frustrated Fresnel reflection

[Fiberio, UIST '15]

diffuse reflection + surface reflection

diffuse reflection + surface reflection

diffuse reflection
frustrated surface reflection

The diagram illustrates the difference between two types of illumination. On the left, labeled 'diffuse illumination', a hand is shown against a dark background. A vertical light source illuminates the hand from the side, creating a bright, triangular highlight on the wall behind it. Two arrows point from this highlight to two different sensor heads: one with a standard lens and another with a wider-angle lens. Below these is a projector icon. On the right, labeled 'FTIR', a hand is shown against a dark background. A vertical light source illuminates the hand from the side, creating a bright, triangular highlight on the wall behind it. An arrow points from this highlight to a sensor head with a standard lens. Below this is a projector icon.

what's the big difference?
30 second brainstorming

diffuse illumination

FTIR

diffuse illumination

FTIR

1
5
Touch processing

typical processing pipeline

typical processing pipeline

who sees the link to Buxton's Touch, Gesture & Marking?
30 second brainstorming

typical processing pipeline

typical processing pipeline

Touch accuracy

Biometric Touch Sensing [UIST '15]

input resolution: 42 x 33 across a 10" display

map to an accurate input location

screen resolution: 2,160 x 1,440

center of gravity

if only it were that easy :-)

Information Kiosks [Plaisant et al. '88]

Home Automation [Plaisant et al. '90 and on]

Touch painting [Sears et al. '91]

Home Automation [Plaisant et al. '90 and on]

sources of **error?**

“parallax between the touch screen surface and the display surface”

“high error shown in many studies”

“fatigue in arm motion”

[Potter et al. CHI '88]

“parallax between the touch screen surface and the display surface”

“high error shown in many studies”

“fatigue in arm motion”

solution: “finger mouse”, a cursor the user drags on the screen

[Potter et al. CHI '88]

AK	HI	ME	NJ	SD
AL	IA	MI	NM	TN
AR	ID	MN	NV	TX
AZ	IL	MO	NY	UT
CA	IN	MS	OH	VA
CO	KS	MT	OK	VT
CT	KY	NC	OR	WA
DE	LA	ND	PA	WI
FL	MA	NE	RI	WV
GA	MD	NH	SC	WY

[Potter et al. CHI '88]

“parallax between the touch screen surface and the display surface”

“high error shown in many studies”

“fatigue in arm motion”

solution: “finger mouse”, a cursor the user drags on the screen

strategies: touch-down, first-contact, lift-off + **offset cursor**

[Potter et al. CHI '88]

okay, let's use cursors then...

High precision touch screen interaction
[Albinsson and Zhai, CHI '03]

High precision touch screen interaction
[Albinsson and Zhai, CHI '03]

Touch Screen Pointing Test

Experiment Settings

High precision touch screen interaction
[Albinsson and Zhai, CHI '03]

High precision touch screen interaction

[Albinsson and Zhai, CHI '03]

Precise Selection Techniques

[Benko et al., CHI '06]

Precise Selection Techniques

[Benko et al., CHI '06]

Precise Selection Techniques

[Benko et al., CHI '06]

vertical finger pitch

flat finger pitch

Direct-touch vs. mouse input

[Forlines et al., CHI '07]

contact area

the culprit:

the **fat-finger** problem

fat finger

fat finger

LucidTouch

[Wigdor et al., CHI '07]

Shift

[Vogel and Baudisch, CHI '07]

why did you read this paper?
30 second brainstorming

Shift

[Vogel and Baudisch, CHI '07]

(a) user view

(b) hardware view

perceived input point problem

[Vogel and Baudisch, CHI '07]

showing cursors is **cheating!**

...and they almost convinced us!

what's the real problem here?

the problem is underspecified!

which link am I selecting?

Toolbox

What links here

Related changes

Upload file

Special pages

Permanent link

Page information

Data item

Print/export

Create a book

Download as PDF

Printable version

Languages

Simple English

المرجع

Bahasa Indonesia

Bahasa Melayu

Български

Català

Česky

Dansk

Deutsch

Eesti

Ελληνικά

Español

Esperanto

Euskara

فارسی

Français

Galego

한국어

עברית

From Wikipedia's newest content:

- ... that Kirkpatrick Chapel (pictured) at Rutgers University, built in 1873, was designed by architect Henry Janeway Hardenbergh, and features four stained-glass windows from the studios of Louis Comfort Tiffany?
- ... that Arthur Fields took over 180,000 photographs of Dublin pedestrians?
- ... that according to the 1871 census, the first in British India, Madras had a population of 76,530 making it the second largest city in the Madras Presidency, next only to Madras?

Recent changes

Archives

Help

Privacy policy

About Wikipedia

Wikimedia Foundation

Log in

could it be
that it is **not the fingers**
but our **touch devices** that are wrong?

let's assume for a second that there is

no fat finger
problem

instead, almost all observed targeting error comes from

perceived input point

problem

perceived input point problem

why we hope it's the perceived input point problem?

offset

we can correct for it

the fat finger problem, in contrast is always noise = error

our main hypothesis

while there is always an offset, we hypothesize that
the offset **depends on the pointing situation**

1 yaw

2 pitch

3 roll

4 users: finger shape

4 users: mental model

current model

center of contact area

2D screen

we propose

sensing the finger in 3D

2D screen

user study

independent variables

error metric

error metric

spread
:= variation within a condition

error metric

study design

2 yaw
× 2 sessions (pitch, roll)
× 5 angles
× 6 repetitions per angle
× 5 blocks

= 600 trials / participant

12 participants

results

pitch

roll

user

#1

#2

#3

#4

pitch

1cm

user

#1

#2

#3

#4

which user is the most accurate?
30 second brainstorming
pitch

1cm

minimum button size

minimum button size

can we make this real?

Ridgepad

optical fingerprint scanner

500 dpi

1600 × 1500 pixels

touchpad vs. fingerprint scanner

2D contact area

2D contact area
+ yaw, pitch, roll
+ participant ID

user study

minimum button size

minimum button size

now we're done and touch is accurate.

no! there's a **bug** here!
we're still compensating...

systematic effect

3D

2D

3D

user

2D

user⁻¹

3D

user

2D

goal:
trying to understand

challenge

challenge

we need a **model**

in HCI, models are typically obtained using an
unambiguous device (e.g., mouse)

1. measure data points
2. **fit a curve**

(34, 119)

but **what** shall we measure?

there are **infinite ways**
how users might map
these crosshairs to 3D

so we had to revert to
basic experimental process...

guess a model

try it out in an experiment

if outcome is bad, repeat

which model?

if it is not
the contact area...

creating models
using visual features

evaluating the models

bad model
large error offsets

good model
small error offsets

3 user studies

independent variables

...and head position

study design

6 combinations of finger angles (pitch, roll)
× 4 head positions
× 2 blocks
× 4 repetitions

=192 trials / participant

30 + 12 + 12 participants

results

	1	2	3	4	5	6	7	8
1								
2								
3								
4								
5								
6								
7								
8								

projected center model

minimum button size

main insight

touch input is a **3D operation**

users target using
features **on top** of the finger

parallax

current devices sense
features **at the bottom** of finger

now we have **two options...**

1) We implement users' mental models

Imaginary Phone [UIST '11]

2) We compensate for errors

Ridgepad

reconstructs the finger in 3D

input-only

not real-time

[Fiberio, UIST '15]

1

Touch technologies

2

Touch accuracy

Touch Input

CSE 510
Christian Holz
Microsoft Research
<http://www.christianholz.net>

February 11, 2016