

Next Generation User Interfaces *Interactive Tabletops and Surfaces*

Prof. Beat Signer

Department of Computer Science Vrije Universiteit Brussel

http://www.beatsigner.com


Tabletops


- The term tabletop was introduced in 2001
- Tabletop interfaces are suitable for a number of specific activities
 - multi-user (group) collaborative work
 - shared horizontal workspace
 - interaction with the table as well as objects placed on the table (affordances of the table)
 - relies on a user's mental model of traditional tables
- Tabletops support new forms of
 - hand and gesture interaction
 - tangible interaction
 - interactive visualisations


Tabletops ...


- Typical tabletop applications
 - viewing photos or videos
 - brainstorming
 - advanced visualisation and data analysis
 - what about productivity tasks?
 - word processing
 - email
 - ...
- Current tabletop solutions seem to be used for dedicated tasks but not as all-purpose computing devices
 - missing keyboard input, precise pointing and standard applications
 - what about combining multi-touch with keyboard and mouse input?


Tabletops ...


- Ergonomic issues
 - neck muscle strain or back problems when using a horizontal tabletop as primary input device
 - what about tabletops with an adjustable angle?
 - visibility and reachability of elements when working in larger groups


Tabletop Research Domains

- Computer Supported Cooperative Work (CSCW)
 - computer-mediated group collaboration and social interactions
- Human Computer Interaction (HCI)
 - beyond the desktop metaphor
 - individual user actions and performance
- Ubiquitous Computing (UbiComp)
 - beyond traditional desktop computer displays
- Tangible User Interfaces (TEI)
 - interaction with physical objects on a tabletop


Multi-User Tabletop Interfaces

- One of the core features of a tabletop interface is that there is enough room for multiple people to sit or stand around the table
- Users share the interface
- Studies have shown that users adopt territories on a tabletop for better coordination
 - personal territories
 - reserved for personal use (generally in front of the user)
 - group territories
 - space to perform main task activities (reachable by all users)
 - storage territories
 - used to store task resources and non-task items (in the periphery)


Multi-User Tabletop Interfaces ...


- Some multi-user tabletop interfaces guidelines
 - provide visibility and transparency of actions
 - users should see that actions are going on and which actions are performed
 - personal territory on laptop vs. personal territory on shared tabletop
 - provide appropriate table space
 - users should not run out of space when not participating in the group activity


Multi-User Tabletop Interfaces ...


- Some multi-user tabletop interfaces guidelines ...
 - provide functionality in the appropriate locality
 - e.g. reading/writing support in personal territory
 - support casual grouping of items and tools in the workspace
 - e.g. group/organise resources in piles as reminder


Enabling Technologies


- Basic components of a tabletop system
 - touch sensor technology
 - size that can be covered
 - real-time and multi-touch tracking
 - integration with display
 - planar or support for curved surfaces?
 - display
 - projectors
 - LCD displays
 - OLED displays
 - software
 - potentially events from multiple users and multiple fingers to be tracked
 - beyond traditional WIMP interfaces
 - rotation of display areas


Resistive Touch Panels

- Typically two clear layers coated with transparent conductive substances
 - insulating layer between the two conductive sheets
- Controller alternates between the layers
 - driving electric current on one and measuring the current on the other
 - detection of horizontal and vertical position


Schöning et al., 2008


Resistive Touch Panels ...


- Low-cost manufacturing
- Low power consumption compared to other approaches
- Input requires pressure on the outer layer
 - can also be used with a stylus or when wearing gloves
- Reduced display quality due to the additional layers
- Typically used for mobile phones, PDAs, digital cameras, ...


Surface Capacitive Touch Panels

- Uniform transparent conductive coating on glass panel
- Electrodes in each corner
 - uniform electric field across the conductive layer
- Touch with finger (or other conductive object) results in transport of charge


Schöning et al., 2008

- Better display quality than resistive panels
- High positional accuracy
- Difficult to detect multi-touch


Projected Capacitive Touch Panels

- Sensor grid (electrodes) covered by front layer
- Enables accurate detection of multi-touch
- High positional accuracy
- Surface/projected capacitive solutions only work with finger/special stylus
- Not suited for large panels
 - slower transmission of electrical current

Typically used in more recent mobile phones, ...


Schöning et al., 2008


Surface Acoustic Wave (SAW)

- Glass panel with transmitting and receiving transducers as well as reflectors
 - ultrasonic waves
- Soft material (e.g. finger) absorbs ultrasonic waves
 - detected by transducers


[http://www.dmccoltd.com/english/museum/touchscreens/technologies/AcousticWave.asp]


- Excellent display quality since no layer on top
- Can support dual-touch
- Wide frame area necessary for transducers


Frustrated Total Internal Reflection (FTIR)

- Optical total internal reflection
 - inner material must have a higher refractive index than outer material
 - angle at the boundary has to be sufficiently small


[http://www.teksol.in/2015/11/how-screen-touch-works.html]


- Infrared light is injected and reflected if a finger touches the surface
 - computer vision algorithms used to compute the location
- Back projection can be used in combination with FTIR


Diffused Illumination (DI)

- Infrared light placed behind the projection surface
- Depending on the diffuser,
 DI might also detect fingers and objects above the surface


 Easier tracking of physical objects which might be identified by their shape or fiducial markers


DigitalDesk

- DigitalDesk developed by Pierre Wellner at Xerox EuroPARC
 - camera-based tracking and projection
- "Instead of making the workstation more like a desk, make the desk more like a workstation"
- Many follow-up augmented desk projects


Wellner, DigitalDesk, 1991


DiamondTouch Table

- Developed at Mitsubishi
 Electric Research Laboratories (MERL) in 2001
- Front-projected interactive display
- Can detect who is touching the surface
 - capacitive coupling between the touch surface and receivers located in the chair of each user


Video: DiamondTouch Table


Jeff Han's Multi-Touch Table

- Uses refined version of Frustrated Total Internal Reflection (FTIR)
- Simple and cheap implementation of a multi-touch surface presented in 2006


Video: Jeff Han's Multi-Touch Table


BendDesk

- Seamlessly combines a vertical and a horizontal multi-touch surface
- Uses 2 projectors and 3 cameras
 - FTIR-based tracking


Weiss et al., 2010


Video: BendDesk


Microsoft PixelSense (Samsung SUR40)

- Samsung produces the hardware and Microsoft the software
- 40 inch LED backlit LCD display (1920×1080)
 - integrated PC and PixelSense technology
- Backlight with IR LEDs
 - reflected by fingers and other objects
 - multi-touch and real objects
 - pixels act as IR sensors


[http://www.embeddedinsights.com/channels/wp-content/uploads/2011/03/110329-surface.png]


Video: Microsoft PixelSense


ReacTIVision

- Open source toolkit for tangible multi-touch surfaces
- Fiducial markers and multi-touch finger tracking


Kaltenbrunner and Bencina, 2007


Video: Reactable


iTable Interactive Tabletop

- Interactive tabletop based on digital pen a paper technology
 - developed by the GlobIS group at ETH Zurich
 - table surface covered with Anoto pattern
 - e.g. pattern printed on paper and covered with glass
 - top projection
 - high precision pen tracking


Video: iTable Interactive Tabletop


Pen and Touch Interaction on Tabletops

- Pen and touch interaction for authoring and editing documents on tabletops
 - simultaneous use of two modalities
 - alternative to on-screen widgets (for experts)
 - non-dominant hand postures define the pen mode


Matulic and Norrie, 2013


we-inspire Room

- Ideation technology
 - based on Anoto's digital pen and paper technology
- Large collaborative interactive wall surface
- Various applications
 - sketch, write, brainstorm and capture


Video: we-inspire Room


HP Sprout

hp


- Immersive computing platform by HP
- All-in-one PC
 - capacitive tactile touchpad with top projection
 - 3D scanning cameras
 - creative work without mouse and keyboard ...
 - "blended reality"


Video: HP Sprout


Microsoft Surface Studio


- All-in-one PC
 - 28-inch 4.5K PixelSense display
 - screen can be tilted to flat position (hinge design)
- New tools for creative process
 - e.g. Surface dial
 - control for different applications when placed on the screen
 - haptic feedback (menu options)
- Release date early 2017


Video: Microsoft Surface Studio


OLED Technology

- Displays based on Organic Light Emitting Diodes (OLEDs)
 - flexible/thinner than LCDs
 - no background light
 - 1000 times faster tan LEDs
 - can be printed and produced at less costs
- Combination of OLED displays with thin multitouch devices
 - ultimate tabletop system


Windowless Plane

- Futuristic windowless plane design concept by Technicon Design
- Video stream from wingmounted cameras
- Screen estate could also be used for
 - showing movies
 - video conferences
 - ...
- Plane needs less fuel


Video: Windowless Plane


AquaTop Display

- Interactive water surface that can for example be used in a bathroom
 - gesture-based interaction
 - Kinect in combination with top projection
- New possibilities to interact with a water surface
 - e.g. poking fingers from beneath the water


Takahashi et al., 2012


Video: AquaTop Display


Video: A Day Made of Glass


Video: A Day Made of Glass 2


References

- S.D. Scott, M. Sheelagh, T. Carpendale and K.M. Inkpen, *Territoriality in Collaborative Tabletop Workspaces*, Proceedings of CSCW 2004, International Conference on Computer Supported Cooperative Work, Chicago, USA, November 2004
 - http://dx.doi.org/10.1145/1031607.1031655
- J. Schöning et al., Multi-Touch Surfaces: A Technical Guide, Technical Report TUM-I0833, 2008
 - http://campar.in.tum.de/pub/schoening2008multitouch/schoening2008multitouch/schoening2008multitouch.pdf
- Jeff Han's Multi-Touch Table, 2006
 - http://www.ted.com/talks/jeff_han_demos_his_breakthrough_touchscreen


- P. Wellner, The DigitalDesk Calculator: Tangible Manipulation on a Desk Top Display, Proceedings of ACM UIST 1991, Symposium on User Interface Software and Technology, Hilton Head, USA, November 1991
 - http://dx.doi.org/10.1145/120782.120785
- M. Weiss, S. Voelker, C. Sutter and J. Borchers, BendDesk: Dragging Across the Curve, Proceedings of ITS 2010, International Conference on Interactive Tabletops and Surfaces, Saarbrücken, Germany, November 2010
 - http://dx.doi.org/10.1145/1936652.1936654


- M. Kaltenbrunner and R. Bencina, ReacTIVision: A Computer-Vision Framework for Tablebased Tangible Interaction, Proceedings of TEI 2007, International Conference on Tangible and Embedded Interaction, Baton Rouge, USA, February 2007
 - http://dx.doi.org/10.1145/1226969.1226983
- F. Matulic and M.C. Norrie, Pen and Touch Gestural Environment for Document Editing on Interactive Tabletops, Proceedings of ITS 2013, International Conference on Interactive Tabletops and Surfaces, St Andrews, UK, October 2013
 - http://dx.doi.org/10.1145/2512349.2512802


References

- Y. Takahashi, Y. Matoba and H. Koike, Fluid Suriace. Interactive Water Surface Display for Viewing Information in a Bathroom, Proceedings of ITS 2012, International Conference on Interactive Tabletops and Surfaces, Cambridge, USA, November 2012
 - http://dx.doi.org/10.1145/2396636.2396687
- C. Müller-Tomfelde (Ed.), Tabletops Horizontal Interactive Displays, Springer 2010
 - http://dx.doi.org/10.1007/978-1-84996-113-4
- BendDesk
 - https://www.youtube.com/watch?v=5VNTPwVvLzE


- Microsoft Pixelsense
 - https://www.youtube.com/watch?v=58dsqozft3k
- HP Sprout
 - https://www.youtube.com/watch?v=t7v_7keCQf0
- Microsoft Surface Studio
 - https://www.youtube.com/watch?v=BzMLA8YIgG0
- iTable Interactive Tabletop
 - https://www.youtube.com/watch?v=rc7l5h6XirY
- we-inspire Collaboration Technology
 - https://www.youtube.com/watch?v=eLfpMlyt4BA
- AquaTop Display
 - https://www.youtube.com/watch?v=fYJneaa2O8I


- Reactable
 - https://www.youtube.com/watch?v=0h-RhyopUmc
- A Day Made of Glass
 - https://www.youtube.com/watch?v=6Cf7IL_eZ38
- A Day Made of Glass 2
 - https://www.youtube.com/watch?v=jZkHpNnXLB0
- Technicon Design Windowless Plane
 - https://www.youtube.com/watch?v=INo3Sj_ri78


Next Lecture Gesture-based Interaction

