

Keyboard Layouts

- **QWERTY layout**

- 1870 Christopher Latham Sholes
- good mechanical design and a clever placement of the letters that slowed down the users enough that key jamming was infrequent
- put frequently used letter pairs far apart, thereby increasing finger travel distances

- **Dvorak layout**

- 1920
- reduces finger travel distances by at least one order of magnitude
- Acceptance has been slow despite the dedicated efforts of some devotees
- it takes about 1 week of regular typing to make the switch, but most users have been unwilling to invest the effort

Keyboard Layouts

Keyboard Layouts (cont.)

- **ABCDE style**
 - 26 letters of the alphabet laid out in alphabetical order
nontypists will find it easier to locate the keys
- **Additional keyboard issues**
 - IBM PC keyboard was widely criticized because of the placement of a few keys
 - backslash key where most typists expect SHIFT key
 - placement of several special characters near the ENTER key
 - Number pad layout
 - wrist and hand placement

Keyboard Layouts (cont.)

- **Keys**

- 1/2 inch square keys
- 1/4 inch spacing between keys
- slight concave surface
- matte finish to reduce glare finger slippage
- 40- to 125-gram force to activate
- 3 to 5 millimeters displacement
- tactile and audible feedback important
- certain keys should be larger (e.g. ENTER, SHIFT, CTRL)
- some keys require state indicator, such as lowered position or light indicator (e.g. CAPS LOCK)
- key labels should be large, meaningful, permanent
- some "home" keys may have additional features, such as deeper cavity or small raised dot, to help user locate their fingers properly (caution - no standard for this)

Keyboard Layouts (cont.)

- **Function keys**
 - users must either remember each key's function, identify them from the screen's display, or use a template over the keys in order to identify them properly
 - can reduce number of keystrokes and errors
 - meaning of each key can change with each application
 - placement on keyboard can affect efficient use
 - special-purpose displays often embed function keys in monitor bezel
 - lights next to keys used to indicate availability of the function, or on/off status
 - typically simply labeled F1, F2, etc, though some may also have meaningful labels, such as CUT, COPY, etc.
 - frequent movement between keyboard home position and mouse or function keys can be disruptive to use
 - alternative is to use closer keys (e.g. ALT or CTRL) and one letter to indicate special function

Keyboard Layouts (cont.)

- **Cursor movement keys**
 - up, down, left, right
 - some keyboards also provide diagonals
 - best layout is natural positions
 - inverted-T positioning allows users to place their middle three fingers in a way that reduces hand and finger movement
 - cross arrangement better for novices than linear or box
 - typically include typamatic (auto-repeat) feature
 - important for form-fillin and direct manipulation
 - other movements may be performed with other keys, such as TAB, ENTER, HOME, etc.

Keyboard Layouts (cont.)

- **Keyboard and keypads for small devices**
 - Wireless or foldable keyboards
 - Virtual keyboards
 - Cloth keyboards
 - Soft keys
 - Pens and touchscreens

Keyboard Layouts (cont.)

The popular RIM BlackBerry (<http://www.blackberry.com>) shown here on the left demonstrated that many people could use a reduced-size keyboard on a regular basis; users typically type with one finger or with both thumbs. The Nokia device in the middle shows that non-English-speaking countries may use different keyboard layouts (here, a French AZERTY keyboard). On the right, a larger keyboard uses the longer dimension of the device and can be slid back into the device when not needed (<http://www.nokia.com>).

Keyboard Layouts (cont.)

Dasher predicts probable characters and words as users make their selections
in a continuous two-dimensional stream of choices

Other text entry methods

The virtual keyboard of the Apple iPhone gains precision by allowing finger repositioning and then activates on lift-off

Other text entry methods (cont.)

Write these characters on the Left side of the writing area

Write these characters on the Right side of the writing area

A	B	C	D	E	Capital Letters	O	1	2	3	4
F	G	H	I	J	Write letters across the division of the two sides.	5	6	7	8	9
K	L	M	N	O		~	/	\	()
P	Q	R	S	T		N	/	\	()
U	V	W	X	Y		+	-	*	*	=

back space space tab return • ,

←	→	↖	↗	·	↔
! ?	!	& @	"		☰
! ?	!	& @	!"		☰

Accented Characters

Follow letter on Left with accent on Right.

é	ç	~	..	^	ó
í	ñ	..	á	ô	ó

Another method is to handwrite on a touch sensitive surface, typically with a stylus using Graffiti® on the Palm devices

Pointing Devices

Pointing devices are applicable in six types of interaction tasks:

- **1. Select:**
 - user chooses from a set of items.
 - used for traditional menu selection, identification of a file in a directory, or marking of a part in an automobile design.
- **2. Position:**
 - user chooses a point in a one-, two-, three-, or higher-dimensional space
 - used to create a drawing, to place a new window, or to drag a block of text in a figure.
- **3. Orient:**
 - user chooses a direction in a two-, three-, or higher-dimensional space.
 - direction may simply rotate a symbol on the screen, indicate a direction of motion for a space ship, or control the operation of a robot arm.
- **4. Path:**
 - user rapidly performs a series of position and orient operations.
 - may be realized as a curving line in a drawing program, the instructions for a cloth cutting machine, or the route on a map.
- **5. Quantify:**
 - user specifies a numeric value.
 - usually a one-dimensional selection of integer or real values to set parameters, such as the page number in a document, the velocity of a ship, or the amplitude of a sound.
- **6. Text:**
 - user enters, moves, and edits text in a two-dimensional space. The pointing device indicates the location of an insertion, deletion, or change.
 - more elaborate tasks, such as centering; margin setting; font sizes; highlighting, such as boldface or underscore; and page layout.

Pointing Devices

Direct control devices
(easy to learn and use,
but hand may obscure display)

- Lightpen
- Touchscreen
- Stylus

Indirect control devices
(take time to learn)

- Mouse
- Trackball
- Joystick
- Trackpoint
- Touchpad
- Graphics tablet

Non-standard devices and strategies
(for special purposes)

- Multitouch tablets and displays
- Bimanual input
- Eye-trackers
- Sensors
- 3D trackers
- DataGloves
- Boom Chameleon
- Haptic feedback
- Foot controls
- Tangible user interfaces
- Digital paper

Criteria for success

- Speed and accuracy
- Efficacy for task
- Learning time
- Cost and reliability
- Size and weight

Direct-control pointing devices

- **lightpen**
 - enabled users to point to a spot on a screen and to perform a select, position, or other task
 - it allows direct control by pointing to a spot on the display
 - incorporates a button for the user to press when the cursor is resting on the desired spot on the screen
 - lightpen has three disadvantages: users' hands obscured part of the screen, users had to remove their hands from the keyboard, and users had to pick up the lightpen

Direct-control pointing devices (cont.)

- **Touchscreen**

- allows direct control touches on the screen using a finger
- early designs were rightly criticized for causing fatigue, hand-obscuring-the-screen, hand-off-keyboard, imprecise pointing, and the eventual smudging of the display
- lift-off strategy enables users to point at a single pixel
- the users touch the surface
- then see a cursor that they can drag around on the display
- when the users are satisfied with the position, they lift their fingers off the display to activate
- can produce varied displays to suit the task
- are fabricated integrally with display surfaces

Direct-control pointing devices (cont.)

Tablet PCs and Mobile Devices:

- **Natural to point on the LCD surface**
- **Stylus**
- **Keep context in view**
- **Pick up & put down stylus**
- **Gestures and handwriting recognition**

Indirect pointing devices

- **mouse**
 - the hand rests in a comfortable position, buttons on the mouse are easily pressed, even long motions can be rapid, and positioning can be precise
- **trackball**
 - usually implemented as a rotating ball 1 to 6 inches in diameter that moves a cursor
- **joystick**
 - are appealing for tracking purposes
- **graphics tablet**
 - a touch-sensitive surface separate from the screen
- **touchpad**
 - built-in near the keyboard offers the convenience and precision of a touchscreen while keeping the user's hand off the display surface

Comparison of pointing devices

- **Human-factors variables**
 - speed of motion for short and long distances
 - accuracy of positioning
 - error rates
 - learning time
 - user satisfaction
- **Other variables**
 - cost
 - durability
 - space requirements
 - weight
 - left- versus right-hand use
 - likelihood to cause repetitive-strain injury
 - compatibility with other systems

Comparison of pointing devices (cont.)

- Some results

- direct pointing devices faster, but less accurate
- graphics tablets are appealing when user can remain with device for long periods without switching to keyboard
- mouse is faster than isometric joystick
- for tasks that mix typing and pointing, cursor keys are faster and are preferred by users to a mouse
- muscular strain is low for cursor keys

 Young adults 5 year olds 4 year olds

- Fitts' Law

- Index of difficulty = $\log_2 (2D / W)$
- Time to point = $C_1 + C_2$ (index of difficulty)
- C_1 and C_2 are constants that depend on the device
- Index of difficulty is $\log_2 (2 \cdot 8 / 1) = \log_2(16) = 4$ bits
- A three-component equation was thus more suited for the high-precision pointing task:
- Time for precision pointing = $C_1 + C_2$ (index of difficulty) + $C_3 \log_2 (C_4 / W)$

Novel devices

1. Foot controls
2. Eye-tracking
3. Multiple-degrees-of-freedom devices
4. DataGlove
5. Haptic feedback
6. Bimanual input
7. Ubiquitous computing and tangible user interfaces
8. Handheld devices
9. Smart pens
10. Table top touch screens
11. Game controllers

Novel devices (cont.)

© 2010 Pearson Addison-Wesley. All rights reserved.

8-23

Speech and auditory interfaces

- Speech recognition still does not match the fantasy of science fiction:
 - demands of user's working memory
 - background noise problematic
 - variations in user speech performance impacts effectiveness
 - most useful in specific applications, such as to benefit handicapped users

Speech and auditory interfaces (cont.)

Opportunities

- When users have vision impairments
- When the speaker's hands are busy
- When mobility is required
- When the speaker's eyes are occupied
- When harsh or cramped conditions preclude use of a keyboard

Technologies

- Speech store and forward
- Discrete-word recognition
- Continuous-speech recognition
- Voice information systems
- Speech generation

Obstacles to speech recognition

- Increased cognitive load compared to pointing
- Interference from noisy environments
- Unstable recognition across changing users, environments, and time

Obstacles to speech output

- Slow pace of speech output when compared to visual displays
- Ephemeral nature of speech
- Difficulty in scanning/searching

Speech and auditory interfaces (cont.)

- **Discrete word recognition**

- recognize individual words spoken by a specific person; can work with 90- to 98-percent reliability for 20 to 200 word vocabularies
- Speaker-dependent training, in which the user repeats the full vocabulary once or twice
- Speaker-independent systems are beginning to be reliable enough for certain commercial applications
- been successful in enabling bedridden, paralyzed, or otherwise disabled people
- also useful in applications with at least one of the following conditions:
 - speaker's hands are occupied
 - mobility is required
 - speaker's eyes are occupied
 - harsh or cramped conditions preclude use of keyboard
- voice-controlled editor versus keyboard editor
 - lower task-completion rate
 - lower error rate
- use can disrupt problem solving

Speech and auditory interfaces (cont.)

- **Continuous-speech recognition**
 - Not generally available:
 - difficulty in recognizing boundaries between spoken words
 - normal speech patterns blur boundaries
 - many potentially useful applications if perfected
- **Speech store and forward**
 - Voice mail users can
 - receive messages
 - replay messages
 - reply to caller
 - forward messages to other users, delete messages
 - archive messages
- **Systems are low cost and reliable.**

Speech and auditory interfaces (cont.)

- **Voice information systems**

- Stored speech commonly used to provide information about tourist sites, government services, after-hours messages for organizations
- Low cost
- Voice prompts
- Deep and complex menus frustrating
- Slow pace of voice output, ephemeral nature of speech, scanning and searching problems
- Voice mail
- Handheld voice recorders
- Audio books
- Instructional systems

Speech and auditory interfaces (cont.)

- **Speech generation**
 - Michaelis and Wiggins (1982) suggest that speech generation is "frequently preferable" under these circumstances:
 - The message is simple.
 - The message is short.
 - The message will not be referred to later.
 - The message deals with events in time.
 - The message requires an immediate response.
 - The visual channels of communication are overloaded.
 - The environment is too brightly lit, too poorly lit, subject to severe vibration, or otherwise unsuitable for transmission of visual information.
 - The user must be free to move around.
 - The user is subjected to high G forces or anoxia

Speech and auditory interfaces (cont.)

- **Audio tones, audiolization, and music**
 - **Sound feedback can be important:**
 - to confirm actions
 - offer warning
 - for visually-impaired users
 - music used to provide mood context, e.g. in games
 - can provide unique opportunities for user, e.g. with simulating various musical instruments

Displays – Small and Large

- **The display has become the primary source of feedback to the user from the computer**
 - The display has many important features, including:
 - Physical dimensions (usually the diagonal dimension and depth)
 - Resolution (the number of pixels available)
 - Number of available colors, color correctness
 - Luminance, contrast, and glare
 - Power consumption
 - Refresh rates (sufficient to allow animation and video)
 - Cost
 - Reliability

Displays – Small and Large (cont.)

Usage characteristics distinguish displays:

- **Portability**
- **Privacy**
- **Saliency**
- **Ubiquity**
- **Simultaneity**

Display technology

- **Monochrome displays**
 - are adequate, and are attractive because of their lower cost
- **RGB shadow-mask displays**
 - small dots of red, green, and blue phosphors packed closely
- **Raster-scan cathode-ray tube (CRT)**
 - electron beam sweeping out lines of dots to form letters
 - refresh rates 30 to 70 per second
- **Liquid-crystal displays (LCDs)**
 - voltage changes influence the polarization of tiny capsules of liquid crystals
 - flicker-free
 - size of the capsules limits the resolution
- **Plasma panel**
 - rows of horizontal wires are slightly separated from vertical wires by small glass-enclosed capsules of neon-based gases
- **Light-emitting diodes (LEDs)**
 - certain diodes emit light when a voltage is applied
 - arrays of these small diodes can be assembled to display characters

Display technology (cont.)

- **Electronic ink**
 - Paper like resolution
 - Tiny capsules with negatively and positively charged particles
- **Braille displays**
 - Pins provide output for the blind

Displays – Large and Small (cont.)

- **Large displays**
 - Informational wall displays
 - Interactive wall displays
 - Multiple desktop displays

Displays – Large and Small (cont.)

- **Heads-up and helmet mounted displays**
 - A heads-up display can, for instance, project information on a partially silvered widescreen of an airplane or car
 - A helmet/head mounted display (HMD) moves the image with the user
 - 3D images

Mobile device displays

- Currently mobile devices used for brief tasks, except for game playing
- Optimize for repetitive tasks
- Custom designs to take advantage of every pixel
- DataLens allows compact overviews
- Web browsing difficult
- Okay for linear reading, but making comparisons can be difficult

