

Next Generation User Interfaces Tangible, Embedded and Embodied Interaction

Prof. Beat Signer

Department of Computer Science Vrije Universiteit Brussel

http://www.beatsigner.com


Marble Answering Machine Revisited

- Marble answering machine
 - incoming messages represented by physical marbles
- Differences
 - familiar physical objects show the number of messages
 - aesthetically pleasing and enjoyable to use
 - one step actions to perform a task
 - simple but elegant design with less functionality
 - anyone can listen to any of the messages
- Might not be robust enough to be used in public space
 - important to take into account where a product is going to be used


Marble answering machine, Durell Bishop, 1992


Graspable User Interfaces (1995)

- Direct control of electronic or virtual objects through physical handles (bricks)
- A brick is a new user interface that is tightly coupled to a virtual object


GraspDraw on ActiveDesk


- Bricks are used on top of a large horizontal display surface known as the ActiveDesk
 - GraspDraw is one particular application

George W. Fitzmaurice, Hiroshi Ishii and William Buxton, *Bricks: Laying the Foundations for Graspable User Interfaces*, Proceedings of CHI 1995, ACM Conference on Human Factors in Computing Systems, Denver, USA, May 1995


Graspable User Interfaces (1995) ...


A graspable object


Floor planner: multiple objects with handles and spline with multiple handles


Two bricks attached to a single digital object (one acting as an anchor)


Moving and rotating both bricks at the same time


Graspable User Interfaces (1995) ...

- Advantages of Graspable UI design
 - encourages two-handed interactions
 - shifts to more specialised context-sensitive input devices
 - allows for more parallel input specification
 - makes use of our skills for physical object manipulations
 - affordances of artefacts define how we use the interface
 - externalises traditionally internal computer representations
 - facilitates interactions by making interface elements more "direct and manipulable" by using physical artefacts
 - takes advantage of our spatial reasoning skills
 - affords multi-person collaborative use
 - •
 - Foundations of tangible interaction


Affordances

- Term affordance introduced in 1977 by psychologist James J. Gibson in the 'The Theory of Affordances'
 - originally defined as all possible actions with an object in an environment independent of an individual's ability to recognise these actions
- Don Norman refined the term affordances in the context of human-machine interaction
 - only those possible actions with an object that can be recognised by an individual
 - an affordance of an object tells us something (gives us a clue) about how to use the object
 - good interaction design will take affordances and the related discoverability into account


Video: The Norman Door


Definition of Tangible Interaction

- Tangible interaction is an umbrella term for
 - graspable user interfaces
 - tangible user interfaces
 - embodied interaction
- Tangible Interaction encompasses user interfaces and interaction approaches that emphasise
 - tangibility and materiality of the interface
 - physical embodiment of data
 - whole-body interaction
 - embedding of the interface and user interaction in real spaces and contexts
 - physical objects as representation and control for digital information


Tangible Bits (1997)

- Beyond GUIs ("painted bits")
 - Tangible User Interfaces (TUIs)
 augment the physical space by
 coupling digital information to
 everyday objects and environments
 - physical instantiation of GUI elements in TUI


- interactive surfaces
- coupling of bits and atoms
- ambient media (inspired by Life Wire)

Hiroshi Ishii and Brygg Ullmer, *Tangible Bits: Towards Seamless Interfaces between People, Bits and Atoms*, Proceedings of CHI 1997, ACM Conference on Human Factors in Computing Systems, Atlanta, USA, March 1997


Hiroshi Ishii

Brygg Ullmer


Life Wire (1995)

- Life Wire (dangling string)
 designed by Natalie
 Jeremijenko while she was
 an artist in residence at
 Xerox PARC
 - plastic cord attached to electric motor mounted on the ceiling


Life Wire, 1995

Natalie Jeremijenko

- motor connected to the local
 Ethernet and each passing network packet triggers a switch of the motor
- bits flowing through the network become tangible through motion, sound and touch


metaDESK

- Back-projected graphical surface with various tools
 - phicons
 - activeLENS and passiveLENS

TUI:

GUI:

- instruments
- Tangible Geospace
 - application prototype


metaDESK Tangible Media Group MIT Media Laboratory


Video: metaDESK


ambientROOM

- Complements the cognitively-foreground interactions of the metaDESK with ambient media
 - ambient light or shadows
 - sound
 - airflow


ambientROOM

- Communicate information at the periphery of human perception
 - investigate how the parallel background processing can be used to convey information via ambient media
 - enable seamless transition between primary foreground task and background processing


Urp

- System supporting urban planning
- Integration of physical model with an interactive simulation
 - tangible models of buildings throw a digital shadow on the interactive surface


Urp system


- simulated wind shown as projected arrows on the table
- Various physical tools available to
 - measure distance between two points or wind speed
 - change material of building (e.g. glass walls) or daytime


ReacTIVision and Reactable

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


Video: Reactable


The Sand Noise Music Device

 Interactive art installation offering an intuitive and tactile method for controlling and interacting with a generative electronic music system


The sand noise music device

- virtual objects move in the sand and obey the laws of gravity (e.g. speed up when flowing downhill)
- users can move the physical objects as well as change the topography of the sand landscape


Video: The Sand Noise Music Device


ArtVis

- Advanced visualisation techniques in combination with a TUI
 - explore Web Gallery of Art
 - faceted browsing
 - phidgets-based TUI
 - RFID-tagged physical objects
- Three main components to explore, analyse and browse the information
 - new insights about large collections of data


Bram Moerman


ArtVis ...


ArtVis ...


Bram Moerman


Video: ArtVis


Bram Moerman


Sifteo Cubes (Siftables)

- Interactive gaming platform for
 - spatial reasoning
 - collaboration
 - pattern recognition
 - ...
- Originated from Siftables


Sifteo Cubes

- Features
 - 1.5" block with 128x128 colour TFT LCD
 - 32 bit ARM CPU
 - 3-axis accelerometer
 - near-field object sensing technology (detect closeby Sifteo cubes)


Video: Siftables


ZeroN

- Anti-gravity interaction element that can be levitated and moved freely by a computer in 3D space
 - explores how altering the fundamental rule of the physical world will transform interaction between humans and materials in the future


ZeroN

Users can place or move the ZeroN in the mid-air
 3D space in the same way they can place and interact with objects on surfaces


Video: ZeroN


TRANSFORM

- Dynamic shape display that can physically render
 3D content
 - tangible interaction with digital content
 - geospatial data
 - 3D modelling
 - ...
 - TRANSFORM display can also interact with the physical world around it
 - remote users can be displayed physically
- Step towards MIT's vision of Radical Atoms


TRANSFORM, MIT


Video: TRANSFORM


Radical Atoms (2012)

- Vision taking a leap beyond Tangible Bits
 - assuming a hypothetical generation of materials that can change their form and appearance dynamically
- Radical Atoms is
 - a computationally transformable and reconfigurable material that is bidirectionally coupled with an underlying digital model (bits)
 - the future material that can transform its shape, conform to constraints and inform the users of its affordances
 - a vision for the future of human-material interaction, in which all digital information has a physical manifestation so that we can interact directly with it
 - about a new Material User Interface (MUI)

Hiroshi Ishii, Dávid Lakatos, Leonardo Bonanni and Jean-Baptiste Labrune, *Radical Atoms: Beyond Tangible Bits, Toward Transformable Materials*, interactions 19(1), January 2012


Radical Atoms Concept

Transform


 interface can transform its shape to modify the model and reflect changes in the computational model

Conform

 interface has to conform to some physical laws and user constraints (e.g. for safety)

Inform

 user has to be informed about changing interface affordances


Interactions with Radical Atoms


- Direct touch and gestural interaction
 - gestures coupled with direct touch create an interaction appropriate for Radical Atoms since users are able to rapidly reform dynamic materials at all scales
- Context-aware transformation
 - context-aware transformations of the hand tool/interface
 - e.g. screwdriver adapting to the type of screw it is operating on
- Shape-memory clay: Perfect Red
 - Perfect Red is a fictional material that can be sculpted like and responds according to rules inspired by CAD operations
 - e.g. if we split a piece in two even halves, then the operations performed on one part are mirrored on the other part


Vision-Driven Design Research

- Quantum leaps in HCI rarely result from studies on user needs but from the passion and dreams of visionaries
 - e.g. Douglas Engelbart
- Vision-driven research
 - strong vision can last beyond our lifespan
 - have to wait for enabling technologies but exploration of interaction design can already start!


Homework


- Read the following paper that is available on PointCarré (papers/Ishii 2012)
 - H. Ishii, D. Lakatos, L. Bonanni and J.-B. Labrune, Radical Atoms: Beyond Tangible Bits, Toward Transformable Materials, interactions, 19(1), January 2012


References

- G.W. Fitzmaurice, H. Ishii and W. Buxton, Bricks: Laying the Foundations for Graspable User Inter- faces, Proceedings of CHI 1995, ACM Conference on Human Factors in Computing Systems, Denver, USA, May 1995
 - http://dx.doi.org/10.1145/223904.223964
- J.J. Gibson, The Ecological Approach to Visual Perception, Chapter 8: The Theory of Affordances, 1979, ISBN-13: 978-1848725782
 - http://cs.brown.edu/courses/cs137/readings/Gibson-AFF.pdf


- H. Ishii and B. Ullmer, Tangible Bits: Towards Seamless Interfaces between People, Bits and Atoms, Proceedings of CHI 1997, ACM Conference on Human Factors in Computing Systems, Atlanta, USA, March 1997
 - http://dx.doi.org/10.1145/258549.258715
- J. Underkoffler and H. Ishii, Urp: A Luminous-Tangible Workbench for Urban Planning and Design, Proceedings of CHI 1999, ACM Conference on Human Factors in Computing Systems, Pittsburgh, USA, May 1999
 - http://dx.doi.org/10.1145/302979.303114


- S. Jordà, G. Geiger, M. Alonso and M. Kaltenbrunner, *The reacTable: Exploring the Synergy* Between Live Music Performance and Tabletop Tangible Interfaces, Proceedings of TEI 2007, Baton Rouge, USA, February 2007
 - http://dx.doi.org/10.1145/1226969.1226998
- S. Follmer, D. Leithinger, A. Olwal, A. Hogge and H. Ishii, inFORM: Dynamic Physical Affordances and Constraints Through Shape and Object Actuation, Proceedings of UIST 2013, St Andrews, UK, October 2013
 - http://dx.doi.org/10.1145/2501988.2502032


- H. Ishii, D. Lakatos, L. Bonanni and J.-B. Labrune, Radical Atoms: Beyond Tangible Bits, Toward Transformable Materials, interactions, 19(1), January 2012
 - http://dx.doi.org/10.1145/2065327.2065337
- B. Dumas, B. Moerman, S. Trullemans and B. Signer, ArtVis: Combining Advanced Visualisation and Tangible Interaction for the Exploration, Analysis and Browsing of Digital Artwork Collections, Proceedings of AVI 2014, International Working Conference on Ad-vanced Visual Interfaces, Como, Italy, May 2014
 - http://beatsigner.com/publications/dumas_AVI2014.pdf


- Eva Hornecker, Tangible Interaction
 - https://www.interaction-design.org/encyclopedia/ tangible_interaction.html
- Durrell Bishop's Marble Answering Machine
 - https://www.youtube.com/watch?v=RgVbXV1krgU
- The Norman Door
 - https://www.youtube.com/watch?v=yY96hTb8Wgl
- metaDESK
 - https://www.youtube.com/watch?v=FsHHYK_UXkw
- ambientROOM
 - http://vimeo.com/48815734


- Reactable
 - https://www.youtube.com/watch?v=Mgy1S8qymx0&gl=BE
- The Sand Noise Music Device
 - https://www.youtube.com/watch?v=VJgD-IEUPpo
- Siftables
 - http://www.ted.com/talks/david_merrill_demos_siftables_the_smart_block
 s
- TRANSFORM
 - https://www.youtube.com/watch?v=ICARHatJQJA
- ZeroN
 - https://www.youtube.com/watch?v=-i2kJMJz7Wg


Next Lecture Virtual and Augmented Reality

