Chapter 1: Interaction Paradigms

The Resonant Interface HCI Foundations for Interaction Design First Edition

by Steven Heim

Section I – Using Computers

Chapter 1 – Interaction Paradigms

- Innovation
- Computing Environments
- Analyzing Interaction Paradigms
- Interaction Paradigms

Innovation - Vannevar Bush

• "As We May Think." (1945) in the July issue of the *Atlantic Monthly*

• Bush envisioned a device that would help people organize information in a meaningful way.

• He called this device the "Memex":

Innovation - Vannevar Bush

Memex

Memex in the form of a desk would instantly bring files and material on any subject to the operator's fingertips. Slanting translucent viewing screens magnify supermicrofilm filed by code numbers. At left is a mechanism which automatically photographs longhand notes, pictures and letters, then files them in the desk for future reference (LIFE 19(11), p. 123).

A Memex is a device in which an individual stores all his books, records, and communications, and which is mechanized so that it may be consulted with exceeding speed and flexibility. It is an enlarged intimate supplement to his memory. (*Bush, 1945, 12*)

- Human Augmentation System
 - Augmentation Research Center (ARC) of the Stanford Research Institute (SRI) in Menlo Park, CA.

• oNLine System (NLS), presented at the Fall Joint Computer Conference in San Francisco in 1968

• Human Augmentation System

It seemed clear to everyone else at the time that nobody would ever take seriously the idea of using computers in direct, immediate interaction with people. The idea of interactive computing—well, it seemed simply ludicrous to most sensible people. (*Engelbart*, 1968)

Engelbart conducting a workshop - Circa 1967-68.

Courtesy Douglas Engelbart and Bootstrap Institute

www.bootstrap.org
The Demo

• Human Augmentation System

Ergonomic Keyboard Console

 How do Engelbart's innovations affect us today?

Innovation - J. C. R. Licklider

• The Computer as a Communication Device (1968)

• Licklider envisioned something like the current manifestation of the Internet with its diversity of computing technologies and platforms.

Innovation - J. C. R. Licklider

OLIVER

- (online interactive vicarious expediter and responder),

OLIVER was designed to be a complex of applications, programmed to carry out many low-level tasks, which would serve as an intermediary between the user and his or her online community.

OLIVER would manage files and communications, take dictation, and keep track of transactions and appointments.

The Computer as a Communication Device (Licklider, 1968).

Innovation - J. C. R. Licklider

• Does OLIVER exist in our current computing environments?

Innovation - Ivan Sutherland

• The Ultimate Display (1965)

• He proposed novel ways of interacting with computers, including the concept of a kinesthetic display

Innovation - Ivan Sutherland

• The Ultimate Display – Ivan Sutherland

The ultimate display would, of course, be a room within which the computer can control the existence of matter. A chair displayed in such a room would be good enough to sit in. Handcuffs displayed in such a room would be confining, and a bullet displayed in such a room would be fatal. With appropriate programming such a display could literally be the Wonderland into which Alice walked. (*Sutherland*, 1965, 508)

The Ultimate Display

Innovation - Ivan Sutherland

• In what ways has the Ultimate Display become manifest in our current computing environments?

- Physical Computing Environment
- Social Computing Environment
- Cognitive Computing Environment

- Physical Computing Environment
 - Safety
 - Efficiency
 - User Space
 - Work Space
 - Lighting
 - Noise
 - Pollution

MAXIM

Default settings must be carefully thought out

- Social Computing Environment
 - The social environment affects the way people use computers.
 - Computer use has also been shown to affect human social interaction.
 - Different computing paradigms imply different social environments.
 - For instance, personal computing is usually a solitary activity done in an office or an isolated corner of the house. Mobile computing is often done outside and in public places

- Cognitive Computing Environment
 - Age
 - Disabilities
 - Degree of technical knowledge
 - Degree of focus
 - Cognitive Stress

Analyzing Interaction Paradigms

- 5W + H
 - What/How
 - Where/When
 - Who/Why

Terms

- Information Space—Defined by the information artifacts used and the content included, for example, a book and the topics covered in the book
- **Interaction Architecture**—The structure of an interactive system that describes the relationship and methods of communication between the hardware and software components
- Interaction Mode—Refers to perceptual modalities, for example, visual, auditory, or haptic (sometimes used in the literature to refer to interaction styles or particular tasks such as browsing or data entry)
- Interaction Paradigm—A model or pattern of human—computer interaction that encompasses all aspects of interaction, including physical, virtual, perceptual, and cognitive

Terms

- Interaction Space—The abstract space defined by complex computing devices such as displays, sensors, actuators, and processors
- Interaction Style—The type of interface and the interaction it implies, for example, command line, graphical user interface (GUI), or speech
- Work Space—The place where people carry out work-related activities, which may include virtual as well as physical locations, as in, for example, flight simulation training

Interaction Paradigms

- Large Scale Computing
- Personal Computing
- Networked Computing
- Mobile Computing
- Collaborative Environments
- Virtual Reality
- Augmented Reality

Interaction Paradigms

- The original mainframe computers were large-scale computing machines, referred to as hosts
- They resided in a central location
- They were accessed by remote alphanumeric terminals equipped with keyboards
 - The terminals were referred to as "dumb terminals"
 - These systems are also referred to as host/terminal systems

• They were programmed using punch cards

IBM card punch machines. Courtesy IBM Corporate Archives.

• Time-sharing services (TSSs) were schemes that used the downtime of one user for another user who was currently active.

 Mainframe computers are currently used in enterprise computing environments like Wall Street

• IBM Mainframes photo album

- Super Computers
 - These highly specialized machines crunch large amounts of data at high speed, as in computing fluid dynamics, weather patterns, seismic activity predictions, and nuclear explosion dynamics.
 - Supercomputers are used for the very high speed backbone (vBNS) connections that constitute the core of the Internet.

National Center for Super Computing Applications (NCSA)

Personal Computing

Desktop Computing

The Xerox Alto computer (1973) Courtesy Palo Alto Research Center.

The Alto, developed at the Xerox Palo Alto Research Center in 1973, was the first computer to use a GUI that involved the desktop metaphor: pop-up menus, windows, and icons

Personal Computing

The Xerox Alto mail program (1973)

The Xerox Alto computer (1973)

Personal Computing

- Personal-Public Computing
 - Public Access Computing The information divide
 - Public Information Appliances

Automated teller machine with touchscreen.

Courtesy BigStockPhoto.com

Networked Computing

- Licklider The Galactic Network
- ARPAnet 10:30 pm on October 29, 1969
- Scope
 - WAN Wide Area Network
 - MAN Metropolitan Area Network
 - LAN Local Area Network
 - PAN Personal Area Network
- Wired Wireless
 - Wi-Fi (IEEE 802.11x)
 - Bluetooth
 - 3G

- Mobile computing technologies comprise a very diverse family of devices:
 - Laptop computers
 - Tablet computers
 - Game players
 - MP3 players
 - PDAs
 - Cell phones

MAXIM

MAXIM

Hybrid desktop/mobile environments can afford optimal interaction efficiency.

- Mobile devices can be connected to global positioning systems (GPS)
 - These have touchscreens and voice interaction to alleviate potential visual attention problems during driving

On-board navigation system.

Courtesy BigStockPhoto.com

- Mobile devices can offer situational computing that can take advantage of location-specific information through location-based mobile services (LMS).
 - LMS can be beneficial for location-sensitive advertisements, public service announcements, social interactions, and location-specific educational information.

- Networks allow members of a group to interact with other members on shared files and documents.
 - This creates a virtual space where people can collaborate and work collectively.
 - Groupware

Networks facilitate collaborative activities.

- Collaborative work
 - Communication
 - Coordination
 - Organization
 - Presentation
- Computer-mediated communication (CMC)
- Computer-supported cooperative work (CSCW)
- What are some of the different types of groupware?

- Remote interaction
 - Synchronous
 - Video conferencing
 - Instant messaging
 - Chat rooms
 - Remote access white boards
 - Asynchronous
 - Recommender systems
 - Bulletin boards
 - Email

- Face-to-face
 - Smart rooms
 - Projectors
 - Smart Boards

 $Actalyst^{TM}\ interactive\ digital\ signage$

SMART BoardTM Interactive Whiteboard Copyright 2001-2007 SMART Technologies Inc. All rights reserved

- Collaboratory (Laboratories without walls)
 - Developed to allow the scientific community to perform and share research projects and results regardless of physical location.
 - The Research Collaboratory for Structural Bioinformatics (RCSB)
 - The Chimpanzee Collaboratory
 - The National Fusion Grid
 - Space Physics and Aeronomy Research Collaboratory (SPARC)

Some of us use the term "embodied virtuality" to refer to the process of drawing computers out of their electronic shells. The "virtuality" of computer-readable data—all the different ways in which it can be altered, processed and analyzed—is brought into the physical world.

(Weiser, 1991, 95)

- How do we disperse computing functionality throughout the environment?
- What form should EV computing take?
- What kind of interface does it require?
- How much control should we retain, and how much should be automated?

• Four discernable currents in EV (location/operation)

Side 1—Portable/manual (sometimes wearable) devices such as cell phones, MP3 players, digital cameras, and PDAs offer portable functionality the user can manipulate.

Side 2—Manual/fixed devices such as ATMs and kiosks are manipulated by the user but are fixed in place.

Side 3—Portable/automated devices are read by situated sensors, such as the car transceivers used for toll both payments. There are no possible manual operations.

Side 4—Automated/fixed devices such as alarm sensors can be used to detect the presence of intruders or industrial hazards.

Embodied virtuality environments location/operation.

- Emerging fields
 - Ubiquitous/pervasive computing
 - Invisible/transparent computing
 - Wearable computing

Embodied Virtuality - *Ubiquitous/pervasive*

- Third Paradigm (Alan Key)
- Devices like cameras, video recorders, musical instruments, and picture frames are becoming "smart" through the introduction of embedded chips.
- The essence of UbiComp is that, to fulfill their potential, computing technologies must be considered a part of the fabric of our lives and not something that resides in a gray box.

Embodied Virtuality - Ubiquitous/pervasive

- Ambient computing
 - The concept of a computational grid that is seamlessly integrated into our physical environment
 - Lighting systems
 - Heating systems
 - Electrical systems
 - Smart environments that sense and recognize people
 - Face recognition
 - ID tags

Embodied Virtuality - *Invisible/transparent*

• The most profound technologies are those that disappear. They weave themselves into the fabric of everyday life until they are indistinguishable from it.

(Weiser, 1991, 94)

- Two approaches
 - Make the interface simple and intuitive
 - Driving a car
 - Remove the interface entirely
 - Automotive breaking systems

Embodied Virtuality - *Invisible/transparent*

Information Appliances

An appliance specializing in information: knowledge, facts, graphics, images, video, or sound. An information appliance is designed to perform a specific activity, such as music, photography, or writing. A distinguishing feature of information appliances is the ability to share information among themselves. (*Norman*, 1998, 53)

A BlackBerry type of device.

PDAs, BlackBerry® devices, digital cameras, MP3 players, and portable game players.

- The underlying principle of wearable computing is the merging of information space with work space humionics.
- The goal of humionics is to create an interface that is unobtrusive and easily operated under work-related conditions.
- Traditional I/O technologies are generally inadequate
- Wearable systems must take advantage of auditory and haptic as well as visual interaction.

MAXIM

Wearable computing systems require multimodal interfaces.

- NASA
 - Body Wearable Computer (BWC) Project
 - Shuttle
 - Links
 - Xybernaut
 - i-glasses (iPod)
 - Ascension Technology
 - Wearable Voice Activated Computer (WEVAC) Project.
 - MIT Media Lab Wearable Computing
 - Design

- Personal Area Network (PAN)
 - Two types
 - Wireless network of wearable and proximal devices
 - (IEEE) 802.15 Working Group for WPAN
 - Microsoft Connect to a Bluetooth personal area network
 (PAN)
 - Wearable devices that use the body to transmit signals
 - MIT Media Lab Intrabody Signaling
 - IBM Personal Area Network (PAN)

- Wearable computing integrates three spaces
 - Information Space
 - Defined by the artifacts people encounter such as documents and schedules
 - Interaction Space
 - Defined by the computing technology that is used
 - Work Space
 - Any physical location that may be involved in a task.

• Venn diagram of a library space

• Embodied Virtuality Environments and Their Characteristics

	Manual	Automated	Fixed	Portable
UbiComp	Some systems are manual	Some systems are automated	Some components are embedded	Some devices are portable
Invisible	User does not interact with computer	System takes care of all computer functionality	Some system components are embedded	Some devices are portable
Wearable	Many of the wearable components allow manual control	Some of the wearable components interact automatically with embedded sensors	Some systems use situated sensors that interact with wearable components	Most system components are portable (wearable)

Virtual Reality

- The goals of the virtual reality (VR) community are the direct opposite of the goals of the EV community.
 - EV strives to integrate computer functionality with the real world
 - VR strives to immerse humans in a virtual world

Virtual Reality

- Virtual reality technologies can be divided into two distinct groups:
 - Nonimmersive environments
 - Immersive environments

Virtual Reality

- Nonimmersive screen-based, pointer-driven, three-dimensional (3D) graphical presentations that may involve haptic feedback
 - VRML
 - QuickTime VR
- Immersive VR environments are designed to create a sense of "being" in a world populated by virtual objects.
 - To create a convincing illusion, they must use as many human perceptual channels as possible.

- VR I/O devices
 - Head Mounted Display (HMD)
 - Spatial Immersive Display (SID)
 - Cave Automated Virtual Environment (CAVE)

Sketching a virtual world in the VR design tool ShadowLight.

CAVE automated virtual environment at the National Center for Supercomputing Applications (NCSA). http://brighton.ncsa.uiuc.edu/~prajlich/cave.html

nttp://brighton.ncsa.utuc.edu/~prajncn/cave.ntm

Photographs and ShadowLight application courtesy of Kalev Leetaru.

Sensics piSight Virtual Reality (VR) system.

http://www.sensics.com/

- VR I/O devices
 - Head-movement-tracking systems
 - Passive systems
 - Platform device
 - Flight simulation
 - Active locomotion systems
 - Treadmill
 - Military training

- Applications
 - Engineering
 - Computer-aided design (CAD) and VR
 - Clemson Research in Engineering Design and Optimization
 - Virtual Reality Design Tools > Virtual Reality (VR) related Projects:
 - Education
 - Psychology
 - Treatment of phobias
 - Spiders
 - Agoraphobia
 - Claustrophobia
 - Fear of flying

Augmented Reality

- The goal of AR is to create a seamless integration between real and virtual objects in a way that augments the user's perception and experience.
- Criteria for AR environments
 - The virtual information must be:
 - Relevant to and
 - in sync with the real-world environment.

Augmented Reality

- AR I/O devices
 - Heads Up Displays (HUD)
 - Optical see through
 - Video see through

MicroOptical MD-6 Critical Data Viewer. http://microoptical.net/

Sportvue MC1 motorcycle helmet heads-up display.

http://www.sportvue.com/

Virtuality Continuum

