

CS 338: Graphical User Interfaces

Lecture 8-1: Assistive Technology

Some materials adapted from / inspired by
Alistair Edwards & Elizabeth Mynatt's CHI tutorial notes

Today's topic

- GUIs and impairment
- What is impairment?
 - users with disabilities / special needs
 - users concentrating on other things
- Designing / building GUIs with impairment in mind

Some definitions (UN, 1981)

- **Impairment**

Any loss or abnormality of psychological, physiological, or anatomical structure or function.

- **Disability**

Any restriction or lack (resulting from an impairment) of ability to perform an activity in the manner or within the range considered normal for a human being.

- **Handicap**

A disadvantage for a given individual, resulting from an impairment or disability, that limits or prevents the fulfillment of a role (depending on age, sex, and cultural factors) for that individual.

Some definitions

- Examples:

Impairment	Disability	Handicap
visual	seeing	orientation
skeletal	walking	mobility
cardio-respiratory	walking	mobility

Designing for disabled users

- Some interesting inventions were originally aimed to aid people with disabilities
 - telephone (as a hearing aid)
 - cassette tape (as "book on tape" for the blind)
 - ballpoint pen (easier than fountain pen)
- Many current attempts to design FOR ALL
 - "redundant interfaces"
 - e.g., Windows / MacOS file manipulation

Access vs. Prosthesis

- Computers for access
 - increasingly a part of daily life
 - email, web surfing, word processing, etc.
 - allowing all users to do basic computer tasks
 - e.g., typing with a modality other than your fingers
- Computers as prostheses
 - using a computer for a task for which you may not otherwise use a computer
 - cooking? cleaning? controlling the lights?

Practicality of designing for all

- How many people have disabilities?
 - varies by country, ~2-15% severe disabilities

Practicality of designing for all

- How many people have disabilities?
 - varies by country, ~2-15% severe disabilities
 - in the US population...
 - ~20% have some disability
(limits their activity)
 - ~10% have severe disabilities
(unable to perform major activity: working, etc.)
 - trends show these %s are increasing
- What is a "normal" computer user?
 - We're all disabled at some time, in some way!

Practicality of designing for all

- Rehabilitation Act, Section 508 (1998)
 - computer applications must be accessible to users with special needs
- What are the implications?
 - government is a big customer
 - manufacturers wouldn't normally make two versions
 - improvements are often good for all anyway

Types of impairment

- Motor
 - Vision
 - Speech
 - Hearing
 - Language
-
- Aging
 - Multitasking

Motor impairment

- Lack of function
 - absence of limb
 - paralysis
- Lack of strength
- Lack of accuracy
- Lack of speed

- All these will likely affect GUI use
- Often, motor impairments have other effects
 - e.g., impaired speech

Keyboard modifications

- Main problem with a keyboard
 - small keys require fairly good accuracy
- Don't need to use your fingers!
 - stick w/ rubber tip, in mouth or on headband
- Bigger keys, different layouts

Alternative input

- Speech
- Joystick
 - easiest implementation: 4 switches
 - other implementation: proportional
 - commonly used on wheelchairs for control
- Trackball
 - less movement needed
 - buttons may be a difficulty

Alternative input

- Other basic switches
 - "sip-and-puff" switches
 - Morse code input
- Head movements
 - attach pointer to head to manipulate keyboard
 - use sensor to detect head turn/tilt and map to software functionality
- Eye movements
 - detect "gaze" and map to software functionality
 - we'll look at this more later

<https://youtu.be/uWHkHOAwZA8>

Vision impairment

- 1.5 million Americans with "severe" visual impairment (unable to read a newspaper)
- Gradations of impairment
 - slight impairment
 - partially sighted / low vision:
make use of whatever vision exists
 - blind / no sight: must use other modalities
- Different solutions for different severities
 - e.g., slight impairment --> wear glasses!

Low-vision solutions

- Sticking to basics can help a lot!
 - large monitor — keep things big
 - glare protection
 - fonts & font size
 - landmarks on keyboard — make things easy to find

Low-vision solutions

- Software magnification

- track with mouse? eye tracker??
- Q: Why might this be a bad idea in some circumstances?

Solutions for the blind

- Blind users can usually touch-type,
so input isn't a problem
- Two common output methods
 - speech
 - Braille

Solutions for the blind

- Speech synthesis
 - good for almost all users
 - important issues
 - must be fast (~500 words/minute!)
 - must be interactive (shut up!)
 - must be synchronized (low latency)
 - must allow echoing of input
 - must indicate punctuation
 - quality of speech is actually less important
 - users hear the voice a great deal and get used to it

Solutions for the blind

- Braille output

- changes pins to display Braille on a device
- note: only 10% of adult blind user read Braille
- still especially useful for very specific tasks (e.g. programming)

<https://www.youtube.com/watch?v=390VQnmsqHM>

Solutions for the blind

- IBM Home Page Reader
 - screen reader for web pages
 - basic commands:

Spacebar	→ Begins reading from the current position on the page.
Control key	→ Stops speaking.
Left Arrow	→ Reads the previous paragraph.
Down Arrow	→ Repeats the current paragraph.
Right Arrow	→ Reads the next paragraph.
Home key	→ Moves back to the top of the page, and reads the first paragraph.
Tab key	→ Reads the next link. Links are spoken with a female voice.
Enter key	→ Activates a link, and opens a new page.
Alt key	→ Moves to the main HPR menu. Press Alt again to move back to where you were.
Ctrl + O	→ Provides a place to type the address of a Web page to open.

Exercise: Screen Reader

- The user wants to italicize every occurrence of "e.g." on the slide they're creating.
 - see next slide for the screen
- What commands can the user give the system to do this task?
- How can the computer give the user information and respond to commands?
- Think about this for a minute...

The screenshot shows a Microsoft PowerPoint slide titled "Solutions for the blind". The slide content includes a bulleted list and a code snippet. The code is highlighted with a red dotted underline.

Solutions for the blind

- Where does the system get the output?
 - component text (e.g., in JLabel)
 - extra help text (e.g., tool tips)
 - accessibility text (e.g., Swing Accessibility API)
- screen reader
 - looks at components and "reads" layout

```
component.getAccessibleContext().setAccessibleName (String);
component.getAccessibleContext().setAccessibleDescription (String);
```

Lecture 9 CS480 Fall 2001, David Salomon, Brandeis University.

20

Solutions for the blind

- Where does the system get the output?
 - component text (e.g., in labels)
 - extra help text (e.g., tool tips)
 - accessibility text (e.g., Swing Accessibility API)

```
component.getAccessibleContext().setAccessibleName (String);  
component.getAccessibleContext().setAccessibleDescription (String);
```

- screen reader
 - looks at components and "reads" layout

Hearing impairment

- One of the most common disabilities
 - 15 million Americans have some impairment
 - 2 million are deaf
- Important for GUI user?
 - typically not central, at least nowadays
 - but applications are becoming more multimodal...
 - e.g., video conferencing?

Addressing hearing impairment

- Well-known device for hearing impaired:
TDD (Telecommunications Device for the Deaf)
 - transmit typed text directly to other person
 - for interaction with voice phone users, messages go through messaging center — a real person
 - yikes... privacy? intonation?
 - can also synthesize speech

Addressing hearing impairment

- Sign language recognition

- user wears gloves,
or signs in front of a
wearable camera
 - system observe American
Sign Language gestures
 - infer desired input
 - how do they do it?
-
- to date, there still seem to be no commercial options —
this is a hard problem

Cognitive impairment

- In some ways, a much deeper problem than the other impairments we've mentioned
 - affects more than just input / output
- Types of cognitive impairments
 - memory: trouble retrieving needed information
 - perception: trouble attending / discriminating
(of course, related to visual / aural impairment)
 - problem solving: trouble recognizing problems,
maintaining current goals, implementing solutions
 - concepts: trouble generalizing, learning

Addressing cognitive impairment

- Keep things simple!
- Recommendations include
 - simplify language, everywhere
 - provide multiple levels of help whenever possible
 - use consistent displays and procedures
- Use as a "cognitive prosthesis"
 - computer helps address impairments
 - e.g., reminders to take medication

Language impairment

- Could go hand-in-hand with cognitive impairment
- But could also arise from language variability
 - foreign-born users
- There are sort-of solutions, like Google Translate
- Again, keep things simple

Speech impairment

- Also a common impairment
- Like language, closely related to the individual (such as native language)
- Like hearing, not essential to today's GUIs

Eye-gaze input

HC"Eye"

- Human --> machine communication...
 - Keyboard, mouse
 - Speech, handwriting, gestures
 - Poking (CRL Kiosk), tickling (Tickle-Me Elmo)!
- Gaze-based interfaces
 - Users control the interface using gaze/eye movements
 - Typical focus on disabled users
 - Gaze is often the only (or at least primary) input

Gaze-Added Interfaces (GAIs)

- Users control the interface using gaze and/or other inputs
- Gaze added to basic/existing input instead of replacing it
- Users can...
 - employ only basic inputs
 - employ only gaze input
 - employ any combination of basic / gaze

Case Study: IGO

Gaze-Added Input

- Gaze focus: background highlight

- Gaze button: (keyboard) key
- Gaze control analogous to mouse
 - click for select
 - double-click for open
 - hold for drag

Intelligent Interpretation

- All GBIs must interpret gaze –
i.e., assign gaze to intended object

- Standard interpretation
 - assign gaze to underneath / nearest object
- Intelligent interpretation
 - assign gaze to most likely object
 - use probabilistic model of behavior

Intelligent Interpretation

- Find object that maximizes
 $\Pr(\text{gaze} \mid \text{object}) \bullet \Pr(\text{object} \mid \text{history})$

Gaussian distribution of gaze location $\langle x, y \rangle$ around object center

Distribution of object probabilities given some action history

File Edit Help

.20 .40 .10

← .30 →
↓

Intelligent Interpretation

Normal

After Icon Select

Free Stage Gaze Use

- Overall gaze use = 67%
- Correlated to (gaze–mouse) times ($R=.70$)

Gaze Use by Action Type

- Less complex actions → more gaze use

Lessons Learned

- Gaze nicely complements other inputs
 - users quickly adapt to gaze input
 - users successfully interleave gaze, mouse
- Common difficulties
 - "leave before click"
 - gaze dragging
 - handling two "cursors"
- Intelligent interpretation helps
 - eye trackers will improve,
but variability will remain
 - better eye tracking → greater usability