Usability Studies In Virtual And Traditional Computer Aided Design Environments For Spatial Awareness

Dr. Syed Adeel Ahmed, Xavier University of Louisiana, USA

ABSTRACT

A usability study was used to measure user performance and user preferences for a CAVETM immersive stereoscopic virtual environment with wand interfaces compared directly with a workstation non-stereoscopic traditional CAD interface with keyboard and mouse. In both the CAVETM and the adaptable technology environments, crystal eye glasses are used to produce a stereoscopic view. An ascension flock of birds tracking system is used for tracking the user's head and wand pointing device positions in 3D space.

It is argued that with these immersive technologies, including the use of gestures and hand movements, a more natural interface in immersive virtual environments is possible. Such an interface allows a more rapid and efficient set of actions to recognize geometry, interaction within a spatial environment, the ability to find errors, and navigate through a virtual environment. The wand interface provides a significantly improved means of interaction. This study quantitatively measures the differences in interaction when compared with traditional human computer interfaces.

Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 872005 to 12/2006 m - To) 2 REPORT TYPE Research 1. REPORT DATE (DD-MM-YYYY) 8/8/2017 5a. CONTRACT NUMBER 4. TITLE AND SUBTITLE Usability Studies In Virtual And Traditional Computer Aided Design Environments For Spatial Awareness **5b. GRANT NUMBER** 5c. PROGRAM ELEMENT NUMBER 5d. PROJECT NUMBER 6. AUTHOR(S) Dr. Syed Adeel Ahmed 5e. TASK NUMBER 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) University of New Orleans, College of Engineering 8. PERFORMING ORGANIZATION REPORT NUMBER 2000 Lakeshore Drive New Orleans, LA 70148 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) Office of Naval Research 10. SPONSOR/MONITOR'S ACRONYM(S) ONR 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Distribution for public release. 13. SUPPLEMENTARY NOTES 14. ABSTRACT A usability study was used to measure user performance and user preferences for a CAVETM immersive stereoscopic virtual environment with wand interfaces compared directly with a workstation nonstereoscopic traditional CAD interface with keyboard and mouse. In both the CAVETM and the adaptable technology environments, crystal eye glasses are used to produce a stereoscopic view. An ascension flock of birds tracking system is used for tracking the user's head and wand pointing device positions in 3D space. It is argued that with these immersive technologies, including the use of gestures and hand movements, a more natural interface in immersive virtual environments is possible. Such an interface allows a more rapid and efficient set of actions to recognize geometry, interaction within a spatial environment, the ability to find errors, and navigate through a virtual environment. The wand interface provides a significantly 15. SUBJECT TERMS

Usability Analysis; CAVETM (Cave Automatic Virtual Environments); Human Computer Interface (HCI); Ber

17. LIMITATION

OF ABSTRACT

18. NUMBER

OF PAGES

16. SECURITY CLASSIFICATION OF:

b. ABSTRACT

c. THIS PAGE

a. REPORT

19a. NAME OF RESPONSIBLE PERSON

19b. TELEPHONE NUMBER (include area

This paper provides analysis via usability study methods for spatial awareness termed as Benchmark 3. During testing, testers are given some time to "play around" with the CAVETM environment for familiarity before undertaking a specific exercise. The testers are then instructed regarding tasks to be completed, and are asked to work quickly without sacrificing accuracy. The research team timed each task, and recorded activity on evaluation sheets for spatial awareness Test. At the completion of the testing scenario involving spatial awareness, the subject/testers were given a survey document and asked to respond by checking boxes to communicate their subjective opinions.

Keywords: Usability Analysis; CAVETM (Cave Automatic Virtual Environments); Human Computer Interface (HCI); Benchmark; Virtual Reality; Virtual Environments; Competitive Comparison

INTRODUCTION

his paper is an extension of the work done by Satter (2005) on Competitive Usability Studies of Virtual Environments for Shipbuilding. The key difference is the use of a new immersive environment called CAVETM. The significance and the detail description of this study is very well explained by Satter (2012) in his recent paper. Here we only present the details of this usability study. The CAVETM was developed at the University of Illinois at Chicago and provides the illusion of immersion by projecting stereo images on the walls and floor of a room-sized cube. Several users wearing lightweight stereo glasses can enter and walk freely inside the CAVETM. A head tracking system continuously adjusts the stereo projection to the current position of the leading viewer. A CAVETM and wand system schematic is shown in Figures 1 & 2.

Figure 1: Schematic of the CAVETM System

Figure 2: The Wand Interface

1. Description

In order to evaluate the ability of each environment/interface to aid users in their awareness of a design space, a unique space, totally unknown to the users, was created. For the test, the space created was a virtual factory space and a machine shop. Into this space the test administrators were able to inject an obelisk icon (an elongated, gray-white, pyramid topped by a sphere as shown below in figure 3) that is not normally found in any factory space. Two such icons were randomly placed into the new space for each pass of the test. From a common starting point, users were required to navigate through the space looking for the icons within the space. The time required each user to locate each icon was recorded and the users were asked to note the location for each (placement within the space).

Figure 3: Icon

Upon completion of the test each user was shown a 2-dimensional, 8.5" x 11", plan-view of the space and asked to note the placement of each of the two icons. The test administrators then recorded the offset (in mm) between user placement and the actual location of the icons.

This exercise (Benchmark 3) was repeated in each of the 2 environments and the User Survey administered to each user after each pass in each environment. As with the other Benchmark testing, sequencing of the testers through the two environments was randomized so that not all of the users were testing the same interface in the same order. This randomization was used to eliminate bias in the testing.

2. Benchmark 3, Pass 3, Part 1 & 2 Placement Offsets Analysis:

Following is a presentation of the Benchmark 3, pass 3, part 1 and part 2 placement offsets for all the users. Pass 3 results are presented here as representative of user best-final case results. All other results are presented in Appendix C [3].

Figure 4 (Benchmark 3 pass 3 Icon 1 Offsets / B3p3-1off) presents user placement of the first icon within the new space. The results clearly indicate a higher spatial awareness using the stereoscopic CAVETM environment. Using the stereoscopic interface, users on average located the icon within 11 mm of its actual location. User's placement of the icon using the workstation non-stereoscopic environments was within 12.83 mm of its actual location.

Inspection of the standard deviation values of table 1 for the location of icon 1 shows a high variance in offset for the stereoscopic interface and shows low variance for the non-stereoscopic interface. This is an indication of the consistency of the non-stereoscopic method in spatial recognition efforts. Users were able to locate the icons better in workstation (2-dimensional non-stereoscopic environment) on a 2-dimensional, 8.5" x 11" paper than in a CAVETM.

Figure 4: B3p3-1off Pass 3-Icon 1 Offsets

B3Part1P3	# Users	Mean	St. Dev.	Low	High	P Value	Normal?	CV
Cave	30	11	12.13	0	57	<0.10	No	110%
W/S	30	12.83	9.84	0	44	<0.10	No	77%
-		Homog	geneity of V	ariance		Test for I	Differences	
		Levene	e's Test	Equal	Mann-Wh	itney Test		
		F-Value	Pr > F	Var?	Value	Pr > T	Equal?	Significant?
Cave vs W/S		0.2	0.65	Yes	5.75	<0.001	No	Cave

Table 1: B3p3-1off Pass 3-Icon 1 Offsets

Figure 5 (Benchmark 3 pass 3 Icon 2 Offsets / B3p3-2off) presents user placement of the second icon within the new space. The results clearly indicate a higher spatial awareness using the stereoscopic the CAVETM environment. Using the stereoscopic interface users, on average, located the icon within 7.77 mm of its actual location. User placement of the icon using the workstation non-stereoscopic environments was within 13.8 mm of its actual location.

Inspection of the standard deviation values of table 2 for the location of icon 2 shows a high variance in offset for the non-stereoscopic interface and shows low variance for the stereoscopic interface. This is an indication of the consistency of the stereoscopic method in spatial recognition efforts. Users were able to locate the icons much better in the CAVETM environment than in a workstation. This proves that users performed better after practice in the CAVETM environment proving the significance usability analysis.

Figure 5: B3p3-2off Pass 3-Icon 2 Offsets

3. Detailed Statistical Analysis

The following sections present a detailed statistical analysis of the Benchmark 3 results of the user group in a manner similar to the previous Benchmarks. As discussed above, the NCSS software package was used to perform each analysis. Each set of user icon 2 placement offsets is first examined to determine if the data is normally distributed (Gaussian distribution) using the KS statistic. The descriptive statistics test results are presented in tabular form followed by the results of Levene's test for equal variance of the data. The null hypothesis (H₀) and alternative hypothesis (H_a) discussed for Benchmark 1 statistical analysis testing applies here (Benchmark 3) as well.

4. Benchmark 3Pass 3 Statistics

Benchmark 3, pass 3, icon 2 offsets represent each user's view of the placement of the required device in a foreign space. As such, the results of this pass/icon placement represent a reasonable characterization of the user's spatial awareness within each environment.

5. B3p3-2off –Benchmark 3 Pass 3 Descriptive Statistics

Table 2 presents the results of the descriptive statistics analysis of user's pass 3 location of icon 2 in the test environment. All other results are presented in Appendix C [3]. The K.S. test is used to test for normality of data. Since the P value is less than 0.1, the data is not normal. Next Levene's test is then applied to test for equal variance. Since the P value is greater than 0.1 the data has equal variance. Since the data is not normal, Mann Whitney test is used. A Mann Whitney test P value less than 0.1 indicates that medians are unequal for the CAVETM and workstation. Examination of these results shows that for the two environments, the differences are statistically significant. The conclusion then is that at the 90% confidence level, there is significant evidence to support the

alternative hypothesis (H_a). Thus, since the stereoscopic wand environment demonstrates shorter offset distances, the CAVETM environment is statistically "better" than non-stereoscopic workstation environment for Benchmark 3 during pass 3 for Icon 2 placements.

B3Part2P3	# Users	Mean	St. Dev.	Low	High P Value		Normal?	CV
Cave	30	7.77	7.16	0	28 <0.10		No	92%
W/S	30	13.8	16.53	0	91	<0.10	No	120%
		Homog	geneity of Va	ariance		Test for	Differences	
		Levene	e's Test	Equal	Mann-Wh	itney Test		
		F-Value	Pr > F	Var?	Value	Pr > T	Equal?	Significant?
Cave vs W/S		1.07	0.31	Yes	2.30	0.01	No	Cave

Table 2: B3p3-2off Pass 3-Icon 2 Offsets

Benchmark 3 Pass 3 Overall Impressions Ratings Analysis:

Figure 6: B3p3Ovr Pass 3 Overall Impressions Ratings

Figure 6 (Benchmark 3 pass 3 Overall Impressions Ratings / B3p3Ovr) graphically presents comparisons of the Benchmark 3 (spatial awareness) pass 3 overall ratings of the two environments. Inspection of the average ratings shows that users preferred the stereoscopic environment (CAVETM) over the non-stereoscopic environment (workstation).

6. Detailed Statistical Analysis

The following sections present a detailed statistical analysis of user overall impressions ratings of the two test environments following their 3rd and final pass of the Benchmark 3 scenario. All other results are presented in Appendix C[3]. The statistical analysis of these ratings provides insight into the final opinions of the users. As discussed above, the NCSS software package was used to perform each analysis. Each set of user overall impressions ratings is first examined to determine if the data are normally distributed (Gaussian distribution) using the KS statistic. The descriptive statistics test results are presented in tabular form followed by the results of Levene's test for equal variance of the data. The null hypothesis (H_0) and alternative hypothesis (H_a) discussed for Benchmark 1 and 2 statistical analysis testing applies here (Benchmark 3) as well.

7. Benchmark 3 Pass 3 Overall Impressions Ratings Statistics

As noted, Benchmark 3, pass 3, overall impressions ratings represent each user's view of the placement of the required device in a foreign space. As such, these ratings represent a reasonable characterization of the user's overall impressions of the interfaces after the use of each to determine his/her spatial awareness of a previously unknown environment.

Table 3 presents the results of the descriptive statistics analysis of user's Benchmark 3 pass 3 overall impressions of the interface. The K.S. test is used to test for normality of data. Since the P value is less than 0.1 for the CAVETM, the data are not normal. Levene's test is used to test for equal variance and since the P value is greater than 0.1 the data have equal variance. Since the data is not normal, Mann Whitney test is used. With the Mann-Whitney test P value less than 0.1, which indicates that the medians are unequal for the CAVETM and workstation. Examination of

these results shows that for the two environments, the differences are statistically significant. The conclusion then is that at the 90% confidence level, there is significant evidence to support the alternative hypothesis (H_a). This proves that the CAVETM environment is preferred over workstation for Benchmark 3 pass 3 overall impressions subjective ratings.

B3OP3	# Users	Mean	St. Dev.	Low	High	P Value	Normal?	CV		
Cave	30	4.69	0.2	4.2	4.90	<0.10	No	4.00%		
W/S	30	4.33	0.16	4	4.75	>0.10	Yes	4.00%		
		Homogeneity of Variance			Test for Differences					
		Levene	e's Test	Equal	Mann-Wh	nitneyTest				
		F-Value	P Value	Var?	Value	P Value	Equal?	Significant?		
Cave vs W/S		2	0.16	Yes	-5.31	<0.001	No	Cave		

 Table 3: B3p3Ovr Pass 3 Overall Impressions Ratings Descriptive Statistics

8. Benchmark 3 Pass-to-Pass Comparison Analysis:

B3 Part1 Pass to Pass Comparison Pass2 to Pass 3 Pass1 to Pass2 Pass1 to Pass3 Diff % Diff Diff 51% 1.03 48% Cave W/S 14.7 49% 2.54 17% 17.27 57%

Table 4: B3I1 pass-to-pass Comparison of Offset distances

Table 4 presents pass-to-pass comparison of Benchmark 3 part 1/Icon 1 offsets. The positive values in table 4 prove that pass 1 offsets were greater than pass 2 and pass 2 offsets were greater than pass 3. This proves that user's placement of the icon on the paper improved from pass-to-pass with respect to the icon's exact location in the two test environments. For example a value of 57% for Workstation (pass 1 to pass 3) is calculated as (30.1-12.83)/30.1, where 30.1 and 12.83 represent the means of Benchmark 3 part 1/Icon 1 offsets for pass 1 and pass 3 respectively. From table 4

one can conclude that user's showed more improvement from pass to pass in workstation than in CAVETM. This is due to the fact that users were able to place the icons better in workstation (2-dimensional non-stereoscopic environment) on a 2-dimensional, 8.5" x 11" paper than in a CAVETM.

B3 Part2	Pass	to	Pass	Con	npariso	n
	1	_		_	•	

	Pass1 to	o Pass2	Pass2 to	o Pass 3	Pass1 t	o Pass3
	Diff	%	Diff	%	Diff	%
Cave	4.5	35%	0.53	6%	5.03	39%
W/S	11	39%	3.7	21%	14.6	51%

Table 5: B3I2 pass-to-pass Comparison of Offset distances

Table 5 (Benchmark 3 Icon 2 or part 2 pass-to-pass comparison / B3I2) presents pass-to-pass comparison of Benchmark 3 part 2/Icon 2 offsets. The positive values in table 5 prove that pass 1 offsets were greater than pass 2 and pass 2 offsets were greater than pass 3. For example a value of 51% for Workstation (pass 1 to pass 3) is calculated as (28.53-13.8)/28.53, where 28.53 and 13.8 represent the means of Benchmark 3 part 2/Icon 2 offsets for pass 1 and pass 3 respectively. From table 5 one can conclude that user's showed more improvement from pass to pass in workstation than in the CAVETM. This is due to the fact that users were able to place the icons better in workstation (2-dimensional non-stereoscopic environment) on a 2-dimensional, 8.5" x 11" paper than in a CAVETM.

B3 Overall Ratings Pass to Pass Comparison

	Pass1 to	o Pass2	Pass2 to	Pass 3	Pass1 to	o Pass3
	Diff	%	Diff	%	Diff	%
Cave	-0.82	-23%	-0.33	-8%	-1.15	-32%
W/S	-0.24	7%	-0.71	-20%	-0.95	-28%

Table 6: B3 Overall Impressions Ratings pass to pass Comparison

Table 6 presents pass-to-pass comparison of Benchmark 3 overall impressions subjective ratings. The negative values in table 6 prove that pass 1 ratings were lower than pass 2 and pass 2 ratings were lower than pass 3. For example a value of -28% for Workstation (pass 1 to pass 3) is calculated as (3.38-4.33)/3.38, where 3.38 and 4.33 represent the means of Benchmark 3 overall impressions ratings for pass 1 and pass 3 respectively. From table 6 one can conclude that the CAVETM is preferred over workstation.

Usability Survey									
User ID: Environment: 19" CAD Stereo Pass: 1 2 3									
	Very Good 5	Good 4	Neutral 3	Poor 2	Very Poor 1				
Navigation									
1 Initial impression of navigational modes									
2 Gross control movement									
3 Speed of cursor/pointer movement									
4 Ability to make fine adjustments to the placement of the cursor/pointer									
5 Ability to recover cursor/pointer movements									
6 Ease of use									
7 After-test impression of the navigational modes									
Locating									
1 Initial impression of the interface in locating specific parts/equipment									
Ease of identification of selected part/equipment									
3 Ability to make fine adjustments in selecting specific parts/equipment									
4 Ease of use									
5 After-test impression of the location/selection mechanism									
Movement									
Initial impression of the interface for relocating parts/equipment									
2 Ease of movement across the three axis									
Ability to make fine part/equipment movement adjustments									
4 Ease of use									
5 After-test impression of the movement mechanism									
General									
1 Initial impression of the overall system									
Ability to relate a 2D planform to the space as presented									
3 "Intuitiveness" of the interface - do the controls follow expected use?									
4 Overall ease of use									
5 After-test impression of the overall system. Comments									

Figure 7: Usability Survey Questionnaire (Satter, 2005)

9. CONCLUSIONS

For Benchmark 3 (spatial awareness) the statistics shows better results (lower offset distances and higher subjective ratings) for the CAVETM in both objective and subjective measures than the workstation. We prove that the CAVETM is preferred over workstation by users.

AUTHOR INFORMATION

Syed Adeel Ahmed, Ph.D., Xavier University of Louisiana, 1 Drexel Dr., New Orleans, LA 70125. He is an Assistant Professor of Management at Xavier University of Louisiana and Editor/Reviewer of UJEEE at HRPUB. E-mail: sahmed1@xula.edu or drsyedadeelahmed@yahoo.com (Corresponding author)

References

- 1. Number Cruncher Statistical System (NCSS software, 2004)
- 2. K. M. Satter, "Competitive Usability Studies of Virtual Environments for Shipbuilding." PhD Dissertation, Engineering Management, University of New Orleans, 2005.
- Syed Adeel Ahmed, "Usability Studies with Virtual and Traditional Computer Aided Design Environments." PhD Dissertation, Engineering Management, University of New Orleans, 2006.
- 4. Kurt Satter and Alley Butler, "Finding the Value of Immersive, Virtual Environments Using Competitive Usability Analysis", Transactions of the ASME, Journal of Computing and Information Science in Engineering, June 2012, Vol, 12.
- 5. Dr. Syed Adeel Ahmed, & Dr. Kurt M. Satter, (2013), Usability Studies in Virtual and Traditional Computer Aided Design Environments for Benchmark 1 (Navigation), International Journal of information Management & Information Systems, Vol.17, number 4. http://www.cluteinstitute.com/ojs/index.php/IJMIS/article/view/8096