Touch Me, Hear Me, Feel Me: Feedback Preferences for Mobile Text Entry

Steven J. Castellucci

Dept. of Computer Science and Engineering York University 4700 Keele Street Toronto ON M3J 1P3 Canada stevenc@cse.yorku.ca

I. Scott MacKenzie

Dept. of Computer Science and Engineering York University 4700 Keele Street Toronto ON M3J 1P3 Canada mack@cse.yorku.ca

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, or republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee.

CHI'13, April 27 – May 2, 2013, Paris, France. Copyright 2012 ACM 978-1-4503-1952-2/13/04...\$10.00.

Abstract

Many mobile devices use touchscreens for text entry. They also provide vibration and audio feedback to simulate interaction with a physical keyboard. To facilitate design decisions of new mobile text entry methods, we conducted a survey and a user study to measure user's feedback preference and the effect of feedback modes on typing performance. We found that the majority of respondents prefer no aural or haptic feedback. In our study, feedback mode had no statistically significant effect on entry speed or accuracy. However, comments made by users suggest that feedback preference is due to situational factors, rather than performance considerations.

Author Keywords

Mobile text entry, touchscreen, soft keyboards, audio feedback, haptic feedback

ACM Classification Keywords

H5.2. Information interfaces and presentation (e.g., HCI): User Interfaces—evaluation/methodology.

General Terms

Human factors, Performance, Measurement

Introduction

Mobile devices are ubiquitous in contemporary society and they are often used for text messaging and social networking. An estimated 9.2 trillion text messages will be sent worldwide in 2013 [10] and more than 604 million users currently access Facebook from a mobile device [4]. Thus, investigating and developing methods for mobile text entry is a significant research topic.

Many mobile devices, such as smartphones and tablets, use touchscreens and soft keyboards instead of physical keyboards. This allows for a larger display without increasing the size of the device. Furthermore, soft keyboards change their layout based on user input and disappear when not needed. To compensate for the lack of tactile feedback provided by physical keys, soft keyboards often include aural and haptic feedback. The feedback takes the form of audible clicks from a speaker and device vibration, respectively.

The prevalence of easily programmable mobile touchscreen devices encouraged us to develop our own soft keyboards. However, we had three questions regarding aural and haptic feedback options during text entry:

- 1. What feedback (or combination of feedback) do users prefer and why?
- 2. Does the type of feedback affect users' performance?
- 3. Does the type of feedback affect users' perception of performance?

We first summarize other research related to aural and haptic feedback during text entry. We then detail the survey and user study used to investigate our questions. Finally, we present our results, discuss their significance, and suggest future work.

Related Work

Existing research has investigated the effect of haptic feedback on text entry performance. Some use vibration to indicate key presses, erroneous input, or to alert the user to input options. Koskinen et al. [7] evaluated the effect of various forms of haptic feedback when entering numbers via a soft keypad. Although the effect was not statistically significant, participants found vibrations of 16 ms to be the most pleasant. However, the authors state that preferences are not necessarily generalizable and might vary between devices. This might explain why other studies evaluating haptic feedback yield conflicting results.

Dunlop and Taylor [3] used a 75 ms vibration to indicate "helpful" word completions during text entry and a 150 ms vibration to signal entry of a non-dictionary word. The feedback significantly improved entry speed by 3 wpm.

McAdam and Brewster [8] also found that haptic feedback significantly benefitted entry speed. A vibration of 30 ms signaled a correct key press, while 500 ms signaled a key slip. The vibrations were delivered to one of six locations on the participant, with the upper arm and wrist performing the best. They did not find any significant effect of vibration on accuracy.

Brewster et al. [1] used a "smooth" vibration to indicate correct input and a "rough" one to signal errors. Both were 800 ms in duration. Though this gave participants a perceived increase in performance, the feedback had no significant effect on entry speed or

total error rate. However, it significantly improved accuracy in the form of uncorrected errors. The feedback encouraged participants to correct more of their errors during input.

Hoggan et al. [5] used 30 ms and 500 ms vibrations to signal correct input and errors, respectively. They found a significant effect on both speed and accuracy. Furthermore, Hoggan et al. [6] used both audio and haptic feedback *individually* in noisy and moving environments and found they each improved speed and accuracy over the condition with no feedback. The effect of each mode depended on the environment. Haptic feedback improved performance in noisy environments, while audio was better in high vibration environments.

Method 1 (Survey)

We conducted a survey to poll mobile users on their feedback preferences when typing on touchscreen devices. To reach a large sample of users, we posted the following question on various online forums that cater to mobile technology:

Smartphones allow feedback when typing. This feedback could be audio (e.g., a "tick" sound from the speaker), vibration (i.e., the device shakes a little), or a combination of the two.

What feedback do you prefer when typing (e.g., texting, emailing, etc.)?

Participants were able to select only one of the following responses: "Audio", "Vibration", "Audio and Vibration", or "None". They were also allowed to post comments elaborating on their choice. The poll results

and the more informative comments are summarized in the Results and Discussion section.

Method 2 (User Study)

In addition to the survey, we conducted a user study to determine the effect of a combination of feedback modes on mobile text entry performance.

Participants

Twelve participants (2 females, 10 males) with an age range of 20 to 31 years (mean = 26; stdev = 4.1) entered text on a mobile phone. The number of participants is consistent with related studies [1, 5, 6] All participants were fluent in English and frequently typed on a touchscreen device.

Apparatus

The phone used for the study was a Samsung Galaxy S Vibrant (GT-I9000M), running Android 2.3.3 (Figure 1). The touchscreen measured 4.0 inches diagonally and had a resolution of 480×800 pixels. The phone's volume was set to maximum to provide feedback that was clearly audible, but (surprisingly) not intense. We created and analyzed an audio recording of the phone's haptic feedback and measured the vibration to be about 80 ms in duration.

For text entry, the default QWERTY keyboard was used with auto-spacing and auto-correction options disabled. The Text Entry Metrics for Android (TEMA) [2] application was used to administer transcription phrases, record participant input, and calculate text entry metrics.

Figure 1. The hand position used by participants during the user study.

Procedure

Participants entered 30 phrases in each condition. However, the first 5 phrases served as a warm-up and were not included in our analysis. Participants held the phone in a portrait orientation and entered text using their thumbs (Figure 1). Furthermore, they were instructed to enter text as quickly as possible, to correct errors if noticed immediately, but to ignore errors made two or more characters back.

Study sessions typically lasted 30 minutes and took place in a quiet office, with participants seated at a desk. Participants also completed a questionnaire to elicit their text entry preferences and to gather demographic information.

Design

The study employed a within-subjects factor, feedback mode, with four levels: *Audio*, *Vibration*, *Both* (audio and vibration), and *None*. The order of testing was counterbalanced using a balanced Latin Square. Each participant entered 30 phrases (5 warm-up, 25 experimental) in each condition, which is consistent with previous text entry research [5, 8]. Our analysis was based on the resulting 1200 (12*25*4) trials.

The dependent variables were entry speed and accuracy, as calculated by TEMA. Entry speed was reported in words-per-minute (wpm) using a word length of five characters (including spaces) [11]. In addition, accuracy was measured according to the total error rate (TER), corrected error rate (CER), and uncorrected error rate (UER) metrics [9].

Results and Discussion

Survey Results

The results of our survey appear in Figure 2 and include responses from our user study participants. A total of 92 people cast a vote indicating their preferred feedback mode when typing on a mobile touchscreen device. While just over one third of respondents opt for only haptic feedback, almost half prefer no aural or haptic feedback at all. The margin of error is 9.6% with a confidence level of 95%.

Feedback Preference

Figure 2. Survey participants' feedback preference when typing on a mobile touchscreen device (n = 92).

Entry Speed and Accuracy

Entry speeds for the Audio and None conditions were identical at 29.9 wpm, with the Both condition being slightly higher at 30.3 wpm and Vibration being slightly lower at 28.7 wpm (Figure 3). Dunlop and Taylor [3]

used a 12-key phone keypad for input and recorded a speed of 23 wpm when using vibration. However, McAdam and Brewster [8] and Hoggan et al. [6] both used touchscreen keyboards and reported speeds of approximately 30 wpm, consistent with our results. Unfortunately, the other studies measured entry speed in "time to enter phrases" or "number of lines entered", thus preventing direct comparisons.

The difference in entry speed between our four conditions is not statistically significant ($F_{3,24} = 1.25$, p > .05). This is consistent with the findings of Brewster et al. [1], but differs from the findings of Dunlop and Taylor [3] and McAdam and Brewster [8]. In addition, the statistical test shows that counterbalancing worked, as the order of the conditions was not significant ($F_{3,8} = 1.53$, p > .05).

Figure 3. Entry speed values gathered from our user study. Error bars represent ± 1 standard deviation.

Accuracy results appear in Figure 4. The None condition appears the most accurate, as it yielded the lowest CER (7.0%) and TER (9.7%), respectively. Participants committed (and corrected) more errors in the conditions that provided feedback. The addition of haptic feedback seems to have encouraged participants to correct their errors. The Vibration condition had the highest CER (8.1%) and the lowest UER (2.1%). Surprisingly, the combination of haptic and aural feedback resulted in the highest UER (3.3%) and TER (10.7%). Participants committed the most errors in the Both condition and did not correct them. Unfortunately, the effect of feedback was not statistically significant for TER ($F_{3,24} = 0.69$, ns), CER ($F_{3,24} = 0.94$, ns), or UER ($F_{3,24} = 1.15$, p > .05). As with entry speed, the group effect on accuracy was not significant ($F_{3,8} = 3.83, p > .05$).

Figure 4. Accuracy values gathered from our user study. Error bars represent ± 1 standard deviation of TER.

Dear students,
I know when you're texting in class.
Seriously,
No one just looks down at their crotch and smiles.
Sincerely,
Your teacher Lili®

Figure 5. An Internet meme about texting during class. It started circulating online in October, 2011. The original author is unknown.

Unfortunately, the use of different accuracy metrics in related studies prevents accurate comparison with our results. One study [1] measured accuracy as "total errors" and "number of errors uncorrected", suggesting analogs to TER and UER metrics, respectively. However, the accuracy measurements appear on the same chart as entry speed, with an "average score" on the *y*-axis rather than the expected error rate.

Other studies reported the number of phrases entered correctly. Unfortunately, this metric does not convey how many errors appeared in incorrect phrases, nor the number of errors corrected during input. McAdam and Brewster [8] reported 75% to 80% of phrases were entered correctly, with vibration having no statistically significant effect on accuracy. In comparison Hoggan et al. [5, 6] reported accuracy rates from 55% to 90% and found that feedback had a significant effect on accuracy; vibration improved accuracy in noisy environments, but audio was better in high vibration environments.

Users' Perception of Performance

After the study sessions, participants were asked to select the feedback mode they felt resulted in the fastest typing and which resulted in the most accurate typing. This was to investigate whether or not feedback mode had any effect on perceived performance.

The majority of participants' selections were evenly split between the Audio and None conditions for both speed and accuracy. However, the results show that most participants typed fastest in the None condition, but typed most accurately in the Vibration condition. Half the participants correctly identified the fastest feedback mode, while only a guarter of participants

correctly identified the most accurate feedback mode. Thus, there was a significant disconnect between actual and perceived performance.

Users' Preferences

What contributes to users' preference for one feedback mode over another? Comments received by our survey respondents provide insight and are summarized below. (Respondents' usernames appear in parentheses.)

As university instructors, we understand that some mobile phone users mute their devices in an attempt to hide text entry activities during lecture (Figure 5). However, survey comments suggest that, in social settings, an ethic of reciprocity might also influence the preference for no audio feedback. Some users are bothered by other people's noisy devices. Thus, they choose to disable audio feedback on their own device to not disturb people around them.

- "Audio feedback annoys me a little when using it, and it annoys me A LOT when the person next to me is using it!" (Big Ang)
- "i [sic] prefer silence, no audio, no vibration, because audio will influence other people, while vibration will make me uncomfortable." (jean2012)

Seven respondents stated specifically that the sound clips used for audio feedback in mobile devices are "annoying". Others commented that the audio feedback seems unnatural.

- "I can't stand that fakey clicking sound." (synaesthetic)
- "The audio feedback is often annoying; this isn't the nineteenth century anymore [in reference to

typewriters?], and often the noises devices choose are silly." (primetechv2)

While most respondents dislike aural feedback, many appreciate having haptic feedback to indicate that input to the mobile device was received.

 "I activate the haptic feedback, because it give [sic] me a sense that the phone is really typing." (Felimenta97)

Finally, one respondent turns off audio and vibration feedback in an effort to conserve battery power.

"I prefer no audible or haptic feedback what so ever. To me, they are pointless and help eat battery life that I can be better used for programs I use." (moonzbabysh)

However, preference for one particular feedback mode might be due to lack of experience with other feedback modes.

Figure 6. Feedback preferences of the user study participants. The left chart represents their preferences before participating in the study, while the right chart represents their preferences after the study (n = 12).

Participants in our user study were asked to choose their preferred feedback mode before the study session and again afterwards. Half of the participants changed their preferred mode, resulting in an even split between the four modes (Figure 6).

Conclusion

The majority of users surveyed prefer no aural or haptic feedback during text entry. Many respondents stated that audio feedback is annoying. However, the second most popular feedback mode was vibration only, with users claiming it conveys device responsiveness. In our user study, feedback mode had no significant effect on entry speed or accuracy.

In conclusion, soft keyboard developers should include at least haptic feedback to cater to user preferences, but not with the expectation that it will necessarily affect text entry performance. These findings will benefit our current and future development of mobile text entry techniques.

Acknowledgements

We would like to acknowledge and thank the survey participants. Their responses were very revealing.

References

- [1] Brewster, S., Chohan, F., and Brown, L., Tactile feedback for mobile interactions. In Proceedings of the SIGCHI conference on Human factors in computing systems CHI '07, ACM (2007), 159-162.
- [2] Castellucci, S. J. and MacKenzie, I. S., Gathering text entry metrics on Android devices. In Extended Abstracts of the ACM Conference on Human Factors in Computing Systems – CHI 2011, ACM Press (2011), 1507-1512.

- [3] Dunlop, M. D. and Taylor, F., Tactile feedback for predictive text entry. In Proceedings of the 27th international conference on Human factors in computing systems – CHI '09, ACM (2009), 2257-2260.
- [4] Facebook, Fact Sheet. (Accessed December 8, 2012.) http://newsroom.fb.com/content/default.aspx?NewsAreaId=22.
- [5] Hoggan, E., Brewster, S., and Johnston, J., Investigating the effectiveness of tactile feedback for mobile touchscreens. In Proceedings of the twenty-sixth annual SIGCHI conference on Human factors in computing systems – CHI '08, ACM (2008), 1573-1582.
- [6] Hoggan, E., Crossan, A., Brewster, S., and Kaaresoja, T., Audio or tactile feedback: Which modality when? In Proceedings of the 27th international conference on Human factors in computing systems – CHI '09, ACM (2009), 2253-2256.
- [7] Koskinen, E., Kaaresoja, T., and Laitinen, P., Feelgood touch: Finding the most pleasant tactile feedback for a mobile touch screen button. In

- Proceedings of the 10th international conference on Multimodal interfaces ICMI '08, ACM (2008), 297-304.
- [8] McAdam, C. and Brewster, S., Distal tactile feedback for text entry on tabletop computers. In Proceedings of the 23rd British HCI Group Annual Conference on People and Computers – BCS-HCI '09, British Computer Society Swinton (2009), 504-511.
- [9] Soukoreff, R. W. and MacKenzie, I. S., Metrics for text entry research: An evaluation of MSD and KSPC, and a new unified error metric. In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems – CHI 2003, ACM Press (2003), 113-120.
- [10] White, J., Happy Birthday SMS! (Accessed on December 8, 2012.) http://www.portioresearch.com/blog/2012/2012/1 2/happy-birthday-sms!.aspx
- [11] Yamada, H., A historical study of typewriters and typing methods: From the position of planning Japanese parallels, Journal of Information Processing, 2(4), 1980, 175-202.