

Human-Computer Interaction

Dr. Ibrar Hussain

Week: 05

The Computer

A computer system is made up of various elements

each of these elements affects the interaction

- input devices – text entry and pointing
- output devices – screen (small&large), digital paper
- virtual reality – special interaction and display devices
- physical interaction – e.g. sound, haptic, bio-sensing
- paper – as output (print) and input (scan)
- memory – RAM & permanent media, capacity & access
- processing – speed of processing, networks

Interacting with computers

to understand human–computer interaction
... need to understand computers!

what goes in and out
devices, paper,
sensors, etc.

what can it do?
memory, processing,
networks

A ‘typical’ computer system

- screen, or monitor, on which there are windows
- keyboard
- mouse/trackpad
- variations
 - desktop
 - laptop
 - PDA

The devices dictate the styles of interaction that the system supports.

If we use different devices, then the interface will support a different style of interaction

How many computers ...

in your house?

- PC
- TV, VCR, DVD, HiFi, cable/satellite TV
- microwave, cooker, washing machine
- central heating
- security system

can you think of more?

in your pockets?

- PDA
- phone, camera
- smart card, card with magnetic strip?
- electronic car key
- USB memory

try your pockets and bags

Interactivity?

Long ago in a galaxy far away ... *batch* processing

- punched card stacks or large data files prepared
- long wait
- line printer output
- ... and if it is not right ...

Now most computing is interactive

- rapid feedback
- the user in control (most of the time)
- doing rather than thinking ...

Is faster always better?

Richer interaction

sensors and devices everywhere

Text Entry Devices

keyboards (QWERTY et al.)

chord keyboards, phone pads

handwriting, speech

Keyboards

- Most common text input device
- Allows rapid entry of text by experienced users
- Keypress closes connection, causing a character code to be sent
- Usually connected by cable, but can be wireless

layout – QWERTY

- Standardised layout
 - but ...
 - non-alphanumeric keys are placed differently
 - accented symbols needed for different scripts
 - minor differences between UK and USA keyboards
- QWERTY arrangement not optimal for typing
 - layout to prevent typewriters jamming!
- Alternative designs allow faster typing but large social base of QWERTY typists produces reluctance to change.

QWERTY (ctd)

Alternative keyboard layouts

Alphabetic

- keys arranged in alphabetic order
- not faster for trained typists
- not faster for beginners either!

Dvorak

- common letters under dominant fingers
- biased towards right hand (almost 56% of the keystrokes are made with the right hand)
- common combinations of letters alternate between hands
- 10-15% improvement in speed and reduction in fatigue
- But - large social base of QWERTY typists produce market pressures not to change

Alphabetic Keyboard Layout

Dvorak Keyboard Layout

special keyboards

- Designs to reduce fatigue for RSI (Repetitive Strain Injury)
 - For one handed use
 - e.g., the Maltron left-handed keyboard

Chord keyboards

only a few keys - four or 5

letters typed as combination of keypresses

compact size

- ideal for portable applications

short learning time

- keypresses reflect letter shape

fast

- once you have trained

BUT - social resistance, plus fatigue after extended use

NEW – niche market for some wearables

One-handed,
chord keyset:

Code for 'a' →

b

c

d

e

f

g

h

x

y

z

Numeric keypads

- For entering numbers quickly:
 - calculator, PC keyboard
 - For telephones
- not the same!!
- ATM like phone

calculator

ATM

phone

Phone pad and T9 entry

- Use numeric keys with multiple presses

2 – a b c 6 - m n o

3 - d e f 7 - p q r s

4 - g h i 8 - t u v

5 - j k l 9 - w x y z

hello = 4433555[pause]555666

surprisingly fast!

- T9 predictive entry

- type as if single key for each letter
- use dictionary to ‘guess’ the right word
- hello = 43556 ...
- but 26 -> menu ‘am’ or ‘an’

Handwriting recognition

- Text can be input into the computer, using a pen and a digitizing tablet
 - natural interaction
- **Technical problems:**
 - capturing all useful information - stroke path, pressure, etc. in a natural manner
 - segmenting joined up writing into individual letters
 - interpreting individual letters
 - coping with different styles of handwriting
- Used in PDAs, and tablet computers ...
... leave the keyboard on the desk!

Speech recognition

- Improving rapidly
- Most successful when:
 - single user – initial training and learns peculiarities
 - limited vocabulary systems
- Problems with
 - external noise interfering
 - imprecision of pronunciation
 - large vocabularies
 - different speakers
- One letter in error in approximately every 30, or one spelling mistake every six or so words

Positioning, pointing and drawing

- Mouse, touchpad
trackballs, joysticks etc.
- Touch screens, tablets
eyegaze, cursors

The Mouse

- Handheld pointing device
 - very common
 - easy to use
- Two characteristics
 - planar movement
 - Buttons
(usually from 1 to 3 buttons on top, used for making a selection, indicating an option, or to initiate drawing etc.)

The mouse (ctd)

Mouse located on desktop

- requires physical space
- no arm fatigue

Relative movement only is detectable.

Movement of mouse moves screen cursor

Screen cursor oriented in (x, y) plane,
mouse movement in (x, z) plane ...

... an *indirect* manipulation device.

- device itself doesn't obscure screen, is accurate and fast.
- hand-eye coordination problems for novice users

How does it work?

Two methods for detecting motion

- Mechanical

- Ball on underside of mouse turns as mouse is moved
- Rotates orthogonal potentiometers
- Can be used on almost any flat surface

- Optical

- light emitting diode on underside of mouse
- may use special grid-like pad or just on desk
- less susceptible to dust and dirt
- detects fluctuating alterations in reflected light intensity to calculate relative motion in (x, z) plane

Even by foot ...

- some experiments with the *footmouse*
 - controlling mouse movement with feet ...
 - not very common :-)
- but foot controls are common elsewhere:
 - car pedals
 - sewing machine speed control
 - organ and piano pedals

Touchpad

- small touch sensitive tablets
- ‘stroke’ to move mouse pointer
- used mainly in laptop computers

- good ‘acceleration’ settings important
 - fast stroke
 - lots of pixels per inch moved
 - initial movement to the target
 - slow stroke
 - less pixels per inch
 - for accurate positioning

Trackball and thumbwheels

Trackball

- ball is rotated inside static housing
 - like an upside down mouse!
- relative motion moves cursor
- indirect device, fairly accurate
- separate buttons for picking
- very fast for gaming
- used in some portable and notebook computers.

Thumbwheels ...

- for accurate CAD – two dials for X-Y cursor position
- for fast scrolling – single dial on mouse

Joystick

Joystick

- indirect
 - pressure of stick = velocity of movement
- buttons for selection
 - on top or on front like a trigger
- often used for computer games
 - aircraft controls and 3D navigation

Touch-sensitive screen

- Detect the presence of finger or stylus on the screen.
 - works by interrupting matrix of light beams, capacitance changes or ultrasonic reflections
 - *direct* pointing device
- Advantages:
 - fast, and requires no specialised pointer
 - good for menu selection
 - suitable for use in hostile environment: clean and safe from damage.
- Disadvantages:
 - finger can mark screen
 - imprecise (finger is a fairly blunt instrument!)
 - difficult to select small regions or perform accurate drawing
 - lifting arm can be tiring

Stylus and light pen

Stylus

- small pen-like pointer to draw directly on screen
- may use touch sensitive surface or magnetic detection
- used in PDA, tablets PCs and drawing tables

Light Pen

- now rarely used
- uses light from screen to detect location

BOTH ...

- very direct and obvious to use
- but can obscure screen

Digitizing tablet

- Mouse like-device with cross hairs
- used on special surface
 - rather like stylus
- very accurate
 - used for digitizing maps

Eyegaze

- control interface by eye gaze direction
 - e.g. look at a menu item to select it
- uses laser beam reflected off retina
 - ... a very low power laser!
- mainly used for evaluation (ch x)
- potential for hands-free control
- high accuracy requires headset
- cheaper and lower accuracy devices available
 - sit under the screen like a small webcam

Cursor keys

- Four keys (up, down, left, right) on keyboard.
- Very, very cheap, but slow.
- Useful for not much more than basic motion for text-editing tasks.
- No standardised layout, but inverted “T”, most common

Discrete positioning controls

- In phones, TV controls etc.
 - cursor pads or mini-joysticks
 - discrete left-right, up-down
 - mainly for menu selection

Display Devices

Bitmap screens (CRT & LCD)

Large & Situated Displays
Digital paper

Bitmap Displays

- Screen is vast number of coloured dots

- **Anti-aliasing:** softens the edges of line segments, blurring the discontinuity.

Resolution and Colour Depth

- **Resolution** ... used (inconsistently) for
 - number of pixels on screen (width x height)
 - e.g. SVGA 1024 x 768, PDA perhaps 240x400
 - density of pixels (in pixels or dots per inch - dpi)
 - typically between 72 and 96 dpi
- **Aspect ratio**
 - ration between width and height
 - 4:3 for most screens, 16:9 for wide-screen TV
- **Colour depth**
 - how many different colours for each pixel?
 - black/white or greys only
 - 256 from a palette
 - 8 bits each for red/green/blue = millions of colours

Cathode Ray Tube

- Stream of electrons emitted from electron gun, focused and directed by magnetic fields, hit phosphor-coated screen which glows.
- used in TVs and computer monitors

Health hazards of CRT !

- X-rays: largely absorbed by screen (but not at rear!).
- UV- and IR-radiation from phosphors: insignificant levels.
- Radio frequency emissions, plus ultrasound (~16kHz).
- Electrostatic field - leaks out through tube to user. Intensity dependant on distance and humidity. Can cause rashes.
- Electromagnetic fields (50Hz-0.5MHz). Create induction currents in conductive materials, including the human body. Two types of effects attributed to this: visual system - high incidence of cataracts in VDU operators, and concern over reproductive disorders (miscarriages and birth defects).

Health hints ...

- do not sit too close to the screen
 - do not use very small fonts
 - do not look at the screen for long periods without a break
 - do not place the screen directly in front of a bright window
 - work in well-lit surroundings
- ★ but also posture, ergonomics, stress

Liquid Crystal Displays

- Smaller, lighter, and ... no radiation problems.
- Found on PDAs, portables and notebooks,
... and increasingly on desktop and even for home TV
- also used in dedicated displays:
digital watches, mobile phones
- How it works ...
 - Top plate transparent and polarised, bottom plate reflecting.
 - Light passes through top plate and crystal, and reflects back to eye.
 - Voltage applied to crystal changes polarisation and hence colour
 - N.B. light reflected not emitted => less eye strain

Special Displays

Random Scan (Directed-beam refresh, vector display)

- draw the lines to be displayed directly
- lines need to be constantly redrawn
- rarely used except in special instruments

Direct view storage tube (DVST)

- Similar to random scan but persistent => no flicker
- Can be incrementally updated but not selectively erased
- Used in analogue storage oscilloscopes

Large displays

- used for meetings, lectures, etc.
- technology
 - plasma – usually wide screen
 - video walls – lots of small screens together
 - projected – RGB lights or LCD projector
 - hand/body obscures screen
 - may be solved by 2 projectors + clever software
 - back-projected
 - frosted glass + projector behind

Large displays

Situated displays

- displays in ‘public’ places
 - large or small
 - very public or for small group
- display only
 - for information relevant to location
- or interactive
 - use stylus, touch sensitive screen
- in all cases ... the location matters
 - meaning of information or interaction is related to the location

Hermes a situated display

small displays
beside
office doors

handwritten
notes left
using stylus

office owner
reads notes
using web interface

Digital paper

- what?
 - thin flexible sheets
 - updated electronically
 - but retain display
- how?
 - small spheres turned
 - or channels with coloured liquid and contrasting spheres
 - rapidly developing area

appearance

cross section

Virtual Reality and 3D Interaction

positioning in 3D space
moving and grasping
seeing 3D (helmets and caves)

Positioning in 3D space

- cockpit and virtual controls
 - steering wheels, knobs and dials ... just like real!
- the 3D mouse
 - six-degrees of movement: x, y, z + roll, pitch, yaw
- data glove
 - fibre optics used to detect finger position
- VR helmets
 - detect head motion and possibly eye gaze
- whole body tracking
 - accelerometers strapped to limbs or reflective dots and video processing

- **Pitch:** Up/down angle.
- **Yaw:** Left/right orientation.
- **Roll:** The amount it is twisted about its own axis.

pitch

roll

yaw

3D displays

- desktop VR
 - ordinary screen, mouse or keyboard control
 - perspective and motion give 3D effect
- seeing in 3D
 - use stereoscopic vision
 - VR helmets
 - screen plus shuttered specs, etc.

VR headsets

- small TV screen for each eye
- slightly different angles
- 3D effect

Data Gloves

SpacePilot™ PRO

The Ultimate Professional 3D Mouse

3d Mouse

Head mounted display

Whole body tracking

VR motion sickness

- time delay
 - move head ... lag ... display moves
 - *conflict*: head movement vs. eyes
- depth perception
 - headset gives different stereo distance
 - but all focused in same plane
 - *conflict*: eye angle vs. focus
- conflicting cues => sickness
 - helps motivate improvements in technology

simulators and VR caves

- scenes projected on walls
- realistic environment
- hydraulic rams!
- real controls
- other people

physical controls, sensors etc.

special displays and gauges

sound, touch, feel, smell

physical controls

environmental and bio-sensing

dedicated displays

- analogue representations:
 - dials, gauges, lights, etc.
- digital displays:
 - small LCD screens, LED lights, etc.
- head-up displays
 - found in aircraft cockpits
 - show most important controls
 - ... depending on context

Sounds

- beeps, bongs, clonks, whistles and whirrs
- used for error indications
- confirmation of actions e.g. keyclick

Touch, feel, smell

- touch and feeling important
 - in games ... vibration, force feedback
 - in simulation ... feel of surgical instruments
 - called *haptic* devices
- texture, smell, taste
 - current technology very limited

BMW iDrive

- for controlling menus
- feel small ‘bumps’ for each item
- makes it easier to select options by feel
- uses haptic technology from Immersion Corp.

Physical controls

- specialist controls needed ...
 - industrial controls, consumer products, etc.

large buttons

clear dials

tiny buttons

easy-clean
smooth buttons

multi-function
control

Environment and bio-sensing

- sensors all around us
 - car courtesy light – small switch on door
 - ultrasound detectors – security, washbasins
 - RFID security tags in shops
 - temperature, weight, location
- ... and even our own bodies ...
 - iris scanners, body temperature, heart rate, galvanic skin response, blink rate

processing and networks

finite speed
limits of interaction
networked computing

Finite processing speed

- Designers tend to assume fast processors, and make interfaces more and more complicated
- But problems occur, because processing cannot keep up with all the tasks it needs to do
 - cursor overshooting because system has buffered keypresses
 - icon wars - user clicks on icon, nothing happens, clicks on another, then system responds and windows fly everywhere
- Also problems if system is too fast - e.g. help screens may scroll through text much too rapidly to be read

Moore's law

- computers get faster and faster!
- 1965 ...
 - Gordon Moore, co-founder of Intel, noticed a pattern
 - processor speed doubles every 18 months
 - PC ... 1987: 1.5 Mhz, 2002: 1.5 GHz
- similar pattern for memory
 - but doubles every 12 months!!
 - hard disk ... 1991: 20Mbyte : 2002: 30 Gbyte
- baby born today
 - record all sound and vision
 - by 70 all life's memories stored in a grain of dust!

The myth of the infinitely fast machine

- implicit assumption ... no delays
an infinitely fast machine
- what is good design for real machines?
- good example ... the telephone:
 - type keys too fast
 - hear tones as numbers sent down the line
 - actually an accident of implementation
 - emulate in deisgn

Limitations on interactive performance

Computation bound

- Computation takes ages, causing frustration for the user

Storage channel bound

- Bottleneck in transference of data from disk to memory

Graphics bound

- Common bottleneck: updating displays requires a lot of effort - sometimes helped by adding a graphics co-processor optimised to take on the burden

Network capacity

- Many computers networked - shared resources and files, access to printers etc. - but interactive performance can be reduced by slow network speed

Networked computing

Networks allow access to ...

- large memory and processing
- other people (groupware, email)
- shared resources – esp. the web

Issues

- network delays – slow feedback
- conflicts - many people update data
- unpredictability

The internet

- history ...
 - 1969: DARPYNET US DoD, 4 sites
 - 1971: 23; 1984: 1000; 1989: 10000
- common language (protocols):
 - TCP – Transmission Control protocol
 - lower level, packets (like letters) between machines
 - IP – Internet Protocol
 - reliable channel (like phone call) between programs on machines
 - email, HTTP, all build on top of these