Human Interface Technology Laboratory New Zealand

University of Canterbury Private Bag 4800 Christchurch Telephone (64 3) 364 2349 Fax (64 3) 364 2095 Website www.hitlabnz.org Email info@hitlabnz.org

Technical Report TR-2008-02

September 2008

A Survey of Evaluation Techniques Used in Augmented Reality Studies

Andreas Dünser, Raphaël Grasset, Mark Billinghurst

ABSTRACT

In this paper we report on an initial survey of user evaluation techniques used in Augmented Reality (AR) research. To identify all papers which include AR evaluations we reviewed research publications between the years 1993 and 2007 from online databases of selected scientific publishers. Starting with a total of 6071 publications we filtered the articles in several steps which resulted in 165 AR related publications with user evaluations. These publications were classified in two different ways: according to the evaluation type used following an earlier literature survey classification scheme; and according to the evaluation methods or approach used. We present the results of out literature survey, provide a comprehensive list of references of the selected publications, and discuss some possible research opportunities for future work.

Keywords: Augmented Reality, user evaluation, evaluation methods.

This work may not be copied or reproduced in whole or in part for any commercial purpose. Permission to copy in whole or in part without payment of fee is granted for non-profit educational and research purposes provided that all such whole or partial copies include the following: a notice that such copying is by permission of **HIT Lab NZ**; an acknowledgment of the authors and individual contributions to the work; and all applicable portions of the copyright notice. copying, reproduction, or republishing for any other purpose shall require a license with payment of fee to **HIT Lab NZ**. All rights reserved.

1 Introduction

Although Augmented Reality (AR) has been in studied for over forty years it has only been recently that researchers have begun to formally evaluate AR applications. Most of the published AR research has been on enabling technologies (tracking or displays, etc), or on experimental prototype applications, but there has been little user evaluation of AR interfaces [43]. In 2004 Swann et al. [141] produced a literature survey reviewing a total of 1104 articles from the leading journals and conferences. Of the 266 AR-related publications identified, only 38 (~14%) addressed some aspect of human computer interaction, and only 21 (~8%) described a formal user evaluation. They conclude that user-based studies have been under utilized in AR research.

One reason for the lack of user evaluations in AR could be a lack of education on how to evaluate AR experiences, how to properly design experiments, choose the appropriate methods, apply empirical methods, and analyse the results. There also seems to be a lack of understanding of the need of doing studies or sometimes the incorrect motivation for doing them. If user evaluations are conducted out of incorrect motivation or if empirical methods are not properly applied, the reported results and findings are of limited value or can even be misleading.

It is worthwhile to collect knowledge on user evaluations gathered in other disciples and to bring it into AR settings. For example studying peoples' behaviour with various methods is very common in general Human Computer Interaction (HCI) or Psychology. Various tools have been developed and tested that can be applied in AR research. Although the specifics of AR interfaces are different to more traditional interfaces, the basic tools to evaluate user behaviour or perception are quite similar.

This report aims to provide a resource that can be used by the AR research community to design user evaluations. We first describe the role of user evaluation studies, and then review previous usability surveys of AR interfaces.

2 Related work

Gabbard and Swan [52] argue that user-based experiments are critical for driving design activities, usability, and discovery early in an emerging technology's development, such as in the case of Augmented Reality. They point out that lessons learned from user studies provide value to the field as a whole in terms of insight into the user interface design space.

There have been other previous related literature survey's covering Virtual Reality (VR) and AR user evaluation. For example, Gabbard [51] presented a research summary with the goal of identifying AR design and evaluation guidelines which may be specifically applied to augmented reality systems. His approach was to collect and

synthesize information from many different sources, and create a list comprised of a structured collection of otherwise piecemeal findings. These sources included:

- Virtual Environment related journals and conferences (e.g., Presence, IEEE VR (formally VRAIS) conference proceedings, Human Factors in Computing Systems (CHI) conference proceedings, and SIGGRAPH conference proceedings)
- Human-computer interaction related literature
- Experiences using AR systems
- Comments made by users of specific observed AR systems
- World Wide Web searches for AR-related work.

Anastassova et al. [3] state that literature reviews in the areas of VR and Mixed Reality (MR) reveal that current research focuses on building ad-hoc systems and on evaluating them in artificial or informal settings. User needs analysis is seldom carried out and if included it is done by very few "task experts", by quick field studies of future users' activity, or by questionnaires. They conclude that the evaluation of high-fidelity prototypes and iterative prototyping are efficient ways to uncover problematic design issues and analyse user needs.

Bach and Scapin [7] studied issues with evaluating Mixed Reality systems. They found that there are no usability evaluation methods specifically designed for such systems. They also discuss if and how evaluation methods used in other domains can be adopted to evaluate MR systems. They identify three categories of methods that are general enough in their approach to be suitable for these systems:

- (1) questionnaires and interviews
- (2) inspection methods, and
- (3) user testing.

Questionnaires and interviews are useful for gathering subjective data, user preferences, missing functionalities and to compare against performance data. Inspection methods can be limited in that there is still limited knowledge about specific ergonomic issues and design guidelines for mixed reality systems. User testing has been the main method in other disciplines. However, according to Bach and Scapin, various methodological problems need to be tackled in order to apply user testing to MR systems. These challenges are similar to those of other emerging technologies and are related to the limited knowledge about different aspects of these new systems (e.g. task experts are needed to operate the systems, learning by trial and error is common, technical challenges, etc.).

3 Methodology

Our literature survey method is characterized by iterative selection, filtering and classification processes. We started by defining and selecting appropriate sources for our literature survey (section 3.1) and filtering the initial collection of articles to meet our objectives (section 3.2). We removed articles that were incorrectly selected in the search process (false positives) and identified those articles that included user

evaluations. Finally we classified the AR user evaluation articles according to two different classification schemes.

3.1 Initial database and publisher search

For the data collection the ISI Web of Science is frequently used as a basis for literature studies. However, it is of limited use for AR related research and computer science research in general (see [108]). Therefore we chose to collect articles from publisher databases with a focus on the major publishers of computer science literature (see Figure 1 for a list of databases). We used the search engine of these publishers' online databases to search for publications between the years 1992 and 2007 containing the term "Augmented Reality". This resulted in a collection of 6071 publications (see Figure 1).

Figure 1 Result of the initial "Augmented Reality" keyword search from various publisher databases

We could identify 3 main publishers in our area: ACM Digital Library, IEEE Xplore and SpringerLink. Because over the years most AR research related conferences and journals were published through ACM or IEEE, we restricted our present literature review to these two publishers: ACM and IEEE with a total of 3309 articles.

3.2 Keyword selection

To select articles related to AR user evaluation we refined our database in a second step. For this we applied a search directly to the collected publication database (in pdf format), resulting in a list of 1203 articles. The search queries we used are listed in Table 1 (in the remainder of the document we will refer to this step as *keyword*

selection). If a paper satisfied at least one of these selection criteria they were included in the list of documents to be searched further.

Table 1 Keyword selection search queries

```
Selection queries
"augmented reality" AND "user evaluation(s)"
"augmented reality" AND "user study/-ies"
"augmented reality" AND "feedback"
"augmented reality" AND "experiment(s)"
"augmented reality" AND participant AND study
"augmented reality" AND participant AND experiment
"augmented reality" AND subject AND study
"augmented reality" AND subject AND study
"augmented reality" AND subject AND experiment
```

In a further step, we removed the articles that, although containing the term "Augmented Reality", are not actual AR research papers. Such "false positives" may just mention AR in the related work, discussion, or future work section, or contain some AR literature references.

We chose articles which comply with Azuma's [6] definition of Augmented Reality and focus on visual augmentation. Hence we did not include other kinds of augmentation such as audio or haptic in this survey. However, we included publications discussing AR specific enabling technologies such as see through head mounted displays (HMDs). After this filtering step we had a total of 557 AR related publications (database I).

After this we selected those articles that included a user evaluation, which resulted in a total of 161 publications (database II). This selection was rather broad including articles with very basic user evaluations or informal user observations¹.

3.3 Classification of AR user-evaluation publications

We classified all AR user-based-evaluation publications according to:

- 1. evaluation area / evaluation type (section 4.1)
- 2. evaluation methods / evaluation approach used (section 4.2)

The first classification scheme was based on Swan and Gabbard's scheme used in [141]. The second classification scheme is based on the general research methods or evaluation approach.

4 Survey Results

Figure 2 shows the distribution of the total number of ACM and IEEE AR papers after the keyword selection (database I), and the number of AR papers with user evaluations (database II), between 1992 and 2007.

¹ In this literature survey we do not include any judgement of the scientific and methodological quality of the applied research strategy, or evaluation design and method.

Figure 2 Total number of Augmented Reality publications after keyword selection (I) and AR user evaluation publications (II) between 1992 and 2007

Table 2 summarizes the results of the iterative article selection. We determined the final percentage of AR user evaluation publications in two ways. First we calculated the actual percentage of publications containing user evaluations from the number of papers selected as AR research papers after our keyword selection (columns 'a)'). Second we calculated the percentage of papers containing AR user evaluations from the estimated number of AR research publications in ACM + IEEE (columns 'b)'). After the keyword selection we had 53.4% of "false positives" and 46.6% of actual AR research publications. We estimate a similar percentage of AR research papers (46.6%) in the total number of ACM and IEEE publications.

Our survey shows that an estimated 10% of the AR papers published in ACM and IEEE included some user evaluation. Excluding informal user evaluations the percentage is close to 8, the amount reported by Swann et al. [141]. Evaluations were classified as informal if they just include informal user observations (e.g. at public demonstrations) or informal collection of user feedback. Formal evaluations were those that followed a rigorous user evaluation program.

Table 2 Breakdown of the results of our AR user evaluation reviewing process:
a) the actual percentage of AR user evaluations in AR publications after keyword selection
b) the percentage of AR user evaluations in an estimated number of AR publications from the total number of ACM + IEEE publications

Year	TotalAC M and IEEE	Total after keyword selection	AR papers after KW selection	Total AR user evaluations			Formal AR user evaluations		
					a)	b)		a)	b)
1992	1	0	0						
1993	20	5	4						
1994	12	4	3						
1995	14	8	5	1	20.0%	15.3%	1	20.0%	15.3%
1996	24	11	4	1	25.0%	8.9%	0	0.0%	0.0%
1997	47	12	4	1	25.0%	4.6%	1	25.0%	4.6%
1998	71	29	13	2	15.4%	6.0%	0	0.0%	0.0%
1999	143	49	23	5	21.7%	7.5%	3	13.0%	4.5%
2000	163	64	36	10	27.8%	13.2%	4	11.1%	5.3%
2001	217	75	25	6	24.0%	5.9%	6	24.0%	5.9%
2002	357	92	42	16	38.1%	9.6%	11	26.2%	6.6%
2003	403	113	52	18	34.6%	9.6%	13	25.0%	6.9%
2004	502	179	90	21	23.3%	9.0%	13	14.4%	5.6%
2005	497	209	96	25	26.0%	10.8%	23	24.0%	9.9%
2006	472	206	89	27	30.3%	12.3%	23	25.8%	10.5%
2007	366	147	71	28	39.4%	16.4%	22	31.0%	12.9%
	3309	1203	557	161	28.9%	10.4%	120	21.5%	7.8%

4.1 Classification of papers by user evaluation type

In their work, Swan and Gabbard [141] report that the first user-based experimentation in AR was published in 1995, and since then usability studies have been reported in three related areas:

- (1) *Perception:* experiments that study low-level tasks, with the goal of understanding how human perception and cognition operate in AR contexts,
- (2) *Performance:* experiments that examine user task performance within specific AR applications or application domains, in order to gain an understanding of how AR technology could impact underlying tasks
- (3) Collaboration: experiments that examine generic user interaction and communication between multiple collaborating users.

In this report we provide an update to their work by considering both more recent publications and older papers. During our classification we found that we had to extend the scheme to add one more category for papers that did not fit into the existing categories. The additional category is "Interface or system usability studies". Although papers from this category can be quite similar to articles in the second category (*Performance*), they don't necessarily involve measurement of user task performances but other ways of identifying issues with system usability. Figure 3 shows the final classification of AR user evaluation papers into these four categories.

Figure 3 Classification of publications by evaluation type

Perception and cognition studies

35 publications were classified in this category: [5, 16-18, 40, 50, 53, 54, 70, 71, 83, 84, 88, 94, 97, 99, 105, 106, 127, 129, 131, 132, 139, 142, 143, 146, 147, 153, 157, 161-164, 166, 169]

User task performance studies

75 publications were classified in this category; 64 formal user evaluations: [1, 4, 9, 12, 24, 26, 29-33, 38, 39, 41, 44, 45, 48, 49, 58, 62, 63, 65, 66, 73-77, 81, 87, 89-93, 96, 98, 101-103, 107, 109, 113, 116, 117, 121, 122, 125, 126, 128, 133, 137, 144, 145, 150-152, 154-156, 158, 167, 168] and 11 informal user evaluations: [57, 61, 67, 72, 86, 100, 114, 134-136, 165]

Collaboration studies

10 publications were classified in this category; 8 formal user evaluations: [10, 22, 28, 60, 64, 82, 159, 160] and 2 informal user evaluations: [20, 21]

System usability studies

41 publications were classified in this category; 13 formal user evaluations: [15, 25, 34, 46, 47, 59, 68, 80, 95, 119, 130, 140, 148] and 28 informal user evaluations: [2, 8, 11, 13, 14, 19, 23, 27, 35-37, 42, 55, 56, 69, 78, 79, 85, 104, 110-112, 115, 118, 120, 123, 138, 149]

4.2 Classification of user study approaches and methods

This classification scheme was inspired by the authors' experience with past AR related user evaluation publications. The goal was to get an overview over the

research approaches and methods that have been applied in the field so far. Therefore this scheme does not necessarily follows other methodology classifications.

We classified AR user evaluation papers into five types:

- (1) Objective measurements
- (2) Subjective measurements
- (3) Qualitative analysis
- (4) Usability evaluation techniques
- (5) Informal evaluations

Some authors used a large variety of methods, but to avoid double classification the publications were classified just in one category according to the main evaluation approach or method used. Figure 4 shows the classification of the AR user evaluation papers into these types.

Figure 4 Classification of publications by evaluation method / approach

1. Objective measurements

These are studies that include objective measurements. The most common measurements are task completion times and accuracy / error rates; other examples are scores, position, movement, number of actions, etc. In general these studies employ a statistical analysis of the measured variables, however, some only include a descriptive analysis of the results.

75 publications were classified in this category: [1, 5, 9, 12, 17, 24, 26, 29, 39, 40, 45, 46, 48, 49, 53, 54, 58, 60, 62-66, 70, 71, 73-75, 77, 81-84, 88-93, 97, 99, 101-103, 105-107, 113, 116, 117, 121, 122, 125, 126, 128, 131-133, 137, 143-146, 150-152, 154, 156-158, 161, 163, 166]

2. Subjective measurements

Here we selected publications which studied users using questionnaires, subjective user ratings, or judgements. With respect to analysis some of these studies also employ statistical analysis of the results, others only include a descriptive analysis. 29 publications were classified in this category: [4, 15, 16, 18, 31-33, 50, 59, 76, 80, 94-96, 109, 119, 124, 127, 130, 139, 142, 147, 153, 159, 162, 164, 167-169]

3. Qualitative analysis

This category comprises studies with formal user observations, formal interviews, or classification or coding of user behaviour (e.g. speech or gesture coding).

9 publications were classified in this category: [10, 28, 30, 38, 41, 44, 87, 140, 160]

4. Usability evaluation techniques

These are publications that employ evaluation techniques that are often used in interface usability evaluations such as heuristic evaluation, expert based evaluation, task analysis, think aloud method, or Wizard of OZ method.

7 publications were classified in this category: [25, 34, 47, 68, 98, 148, 155]

5. Informal evaluations

In this category we included informal user evaluations such as informal user observations or informal collection of user feedback.

41 publications were classified in this category: [2, 8, 11, 13, 19-21, 23, 27, 35-37, 42, 55-57, 61, 67, 69, 72, 78, 79, 85, 86, 100, 104, 110-112, 114, 115, 118, 120, 123, 134-136, 138, 149, 165]

5 Discussion

In our survey we have followed a different method to Swan and Gabbard [2]. Although both approaches are not directly comparable in terms of absolute numbers or percentage of AR evaluation publications, we found some similar results. Swan and Gabbard found 21 user based experiments in a total of 266 AR related publications, which represents around 8%. Our paper selection was somewhat broader, e.g. including other peer reviewed publications such as posters. Despite this we also found 8% of formal user evaluations in the estimated number of ACM and IEEE AR research publications. This percentage is 10% if informal user evaluations are included.

Our actual count of user evaluation publications is 161, which is 29% of the keyword selected publications. This percentage cannot be seen as a completely accurate estimate of AR user evaluations. It is somewhat biased by the order in which we applied the different filtering steps on the initial list of publications (i.e. the preselection using "user evaluation / study / experiment" keywords). We expect the

remaining bulk of ACM and IEEE publications, that were not included in our survey after the keyword selection, to contain many AR related publications (we estimated the percentage of AR related publications to be about 46%). However, as the omitted articles do not contain common user evaluation related keywords, we do not expect them to include AR user evaluations. In future work we plan to extend our survey to those publications that were not included after this keyword selection to get a better estimate of the amount of AR user evaluations.

Swan and Gabbard identified 12 perception, 6 user task performance, and 3 collaboration publications. In our survey the share of formal user task performance evaluation papers (46.6 %) was higher than the perception / cognition evaluation publications (21.7%). To some extent this can be explained by the observation that the number of user task performance evaluation publications increased significantly from 2005 onwards. Furthermore we considered different publication sources for our literature survey. Similar to their survey, we also found that studies that evaluate collaboration between users in AR are quite underrepresented. From a total of 161 AR user evaluation publications we found only 10 evaluations of collaborative AR interfaces.

During our work we found that we had to extended Swan and Gabbard's classification with one additional category – interface / system usability studies. These are user studies with a more general approach to uncover usability issues with the tested augmented reality system or prototype. There were 41 publications in this category; 13 formal user studies and 28 informal studies.

In general not just the number but also the percentage of AR user evaluations seems to be slightly increasing over time. Especially the amount of user performance evaluations rose. Perception and system usability evaluations each seem to have stayed on roughly similar levels in the last few years, although the total number of evaluations increased. With just 8%, the overall ratio of user evaluations in AR research publications still is rather low and the trend of increasing numbers of user evaluations shows that there is more potential for evaluating AR systems. Our survey shows that there is also more potential for broadening the scope of evaluations employed in AR. For example studies evaluating collaboration are hardly represented in AR research.

In our second classification we categorized the papers according to the evaluation method used. Some of these methods are similar to the methods discussed by Bach and Scapin [7], including: questionnaires and interviews, inspection methods, and user testing. Our final categories are: objective measurements, subjective measurements, qualitative analysis, usability evaluation techniques, and informal user evaluations. The main focus here is on using objective measurements. Formal qualitative analysis and the use of more general usability evaluation techniques are not as common. However, the ratio of formal user evaluations compared to informal evaluations increased over the years. Between 1995 and 2001 there is an average of 57% formal evaluations, whereas between 2002 and 2007 this percentage is 76%.

Thus there seems to be a growing understanding for the need to formalize the evaluation process and conduct properly designed user studies.

Finally we should note that our current literature review has several limitations. Some of them are obvious and easy to overcome such as extending the survey to publications not included here. However, others are more difficult to resolve such as limitations to the search process in online databases in general. The later include the use of different terminology (e.g. mixed reality), published articles that are not available in the online databases, foreign language articles, etc. Furthermore the process of iteratively refining the literature selection and classification is a highly repetitive task with a certain likelihood of human error.

6 Conclusions and Future work

In this report we presented a literature survey of user evaluation techniques in selected Augmented Reality research publications between 1993 and 2007. First we aimed at extending previous work by considering more recent publications and extending the classification of types of user evaluations with a more task oriented focus. Second we categorized the publications by looking that the evaluation methods used. A goal of this literature survey was to provide a resource for the AR community. It may be used to get an overview of the use of user evaluation techniques in augmented reality and help to promote the use and further increase the quality of user evaluation in AR research.

Our survey is a first step of a more comprehensive survey of the field. In further work we plan to include the remaining 2106 IEEE and ACM publications that were omitted after our *user evaluation keyword selection* to give us a better picture of the amount of user evaluations carried out in the field of augmented reality. Furthermore we plan to extend our survey to other publisher databases such as Springer Link (LNCS), MIT press Journals, SPIE Digital Library, and ScienceDirect. In addition to publishers with a strong computer science focus we also plan to extend our study to publishers and databases from other research domains such as art, social science, psychology or medicine.

7 References

- [1] T. Akinbiyi, C. E. Reiley, S. Saha, D. Burschka, C. J. Hasser, D. D. Yuh, and A. M. Okamura, "Dynamic Augmented Reality for Sensory Substitution in Robot-Assisted Surgical Systems," presented at Engineering in Medicine and Biology Society, 2006. EMBS '06. 28th Annual International Conference of the IEEE, 2006.
- [2] D. Aliakseyeu, S. Subramanian, J.-B. Martens, and M. Rauterberg, "Interaction techniques for navigation through and manipulation of 2D and 3D data," in *Proceedings of the workshop on Virtual environments 2002*. Barcelona, Spain: Eurographics Association, 2002.
- [3] M. Anastassova, C. Megard, and J.-M. Burkhardt, "Prototype Evaluation and User-Needs Analysis in the Early Design of Emerging Technologies," presented at Human-Computer Interaction. Interaction Design and Usability, 12th International Conference, HCI International 2007., Beijing, China, 2007.
- [4] K. Asai, H. Kobayashi, and T. Kondo, "Augmented instructions a fusion of augmented reality and printed learning materials," presented at Advanced Learning Technologies, 2005. ICALT 2005. Fifth IEEE International Conference on, 2005.
- [5] R. Azuma and C. Furmanski, "Evaluating Label Placement for Augmented Reality View Management," in *Proceedings of the 2nd IEEE/ACM International Symposium on Mixed and Augmented Reality*: IEEE Computer Society, 2003.
- [6] R. T. Azuma, "A Survey of Augmented Reality," *Presence Teleoperators and Virtual Environments*, vol. 6, pp. 355-385, 1997.
- [7] C. Bach and D. L. Scapin, "Obstacles and Perspectives for Evaluating Mixed Reality Systems Usability," presented at Workshop MIXER "Exploring the Design and Engineering of MR system", IUI-CADUI 2004, Funchal, Island of Madeira, Portugal, 2004.
- [8] I. Barakonyi, T. Fahmy, and D. Schmalstieg, "Remote collaboration using Augmented Reality Videoconferencing," in *Proceedings of Graphics Interface 2004*. London, Ontario, Canada: Canadian Human-Computer Communications Society, 2004.
- [9] A. M. Bashir, R. Bicker, and P. M. Taylor, "An investigation into different visual/tactual feedback modes for a virtual object manipulation task," in *Proceedings of the 2004 ACM SIGGRAPH international conference on Virtual Reality continuum and its applications in industry*. Singapore: ACM, 2004.
- [10] M. Bauer, G. Kortuem, and Z. Segall, ""Where are you pointing at?" A study of remote collaboration in a wearable videoconference system," presented at Wearable Computers, 1999. Digest of Papers. The Third International Symposium on, 1999.
- [11] R. Behringer, C. Tam, J. McGee, S. Sundareswaran, and M. Vassiliou, "A wearable augmented reality testbed for navigation and control, built solely with commercial-off-

- the-shelf (COTS) hardware," presented at Augmented Reality, 2000. (ISAR 2000). Proceedings. IEEE and ACM International Symposium on, 2000.
- [12] D. Belcher, M. Billinghurst, S. E. Hayes, and R. Stiles, "Using Augmented Reality for Visualizing Complex Graphs in Three Dimensions," in *Proceedings of the 2nd IEEE/ACM International Symposium on Mixed and Augmented Reality*: IEEE Computer Society, 2003.
- [13] B. Bell, T. H., llerer, and S. Feiner, "An annotated situation-awareness aid for augmented reality," in *Proceedings of the 15th annual ACM symposium on User interface software and technology*. Paris, France: ACM, 2002.
- [14] H. Benko, E. W. Ishak, and S. Feiner, "Collaborative Mixed Reality Visualization of an Archaeological Excavation," in *Proceedings of the 3rd IEEE/ACM International Symposium on Mixed and Augmented Reality*: IEEE Computer Society, 2004.
- [15] H. Benko, E. W. Ishak, and S. Feiner, "Cross-dimensional gestural interaction techniques for hybrid immersive environments," presented at Virtual Reality, 2005. Proceedings. VR 2005. IEEE, 2005.
- [16] E. Bennett, "The effect touching a projection augmented model has on perception and object-presence," in *CHI '05 extended abstracts on Human factors in computing systems*. Portland, OR, USA: ACM, 2005.
- [17] E. Bennett and B. Stevens, "The Effect that Haptically Perceiving a Projection Augmented Model has on the Perception of Size," in *Proceedings of the 3rd IEEE/ACM International Symposium on Mixed and Augmented Reality*: IEEE Computer Society, 2004.
- [18] E. Bennett and B. Stevens, "The effect that touching a projection augmented model has on object-presence," presented at Information Visualisation, 2005. Proceedings. Ninth International Conference on, 2005.
- [19] M. Billinghurst, J. Bowskill, M. Jessop, and J. Morphett, "A wearable spatial conferencing space," presented at Wearable Computers, 1998. Digest of Papers. Second International Symposium on, 1998.
- [20] M. Billinghurst and H. Kato, "Real world teleconferencing," in *CHI '99 extended abstracts on Human factors in computing systems*. Pittsburgh, Pennsylvania: ACM, 1999.
- [21] M. Billinghurst, I. Poupyrev, H. Kato, and R. May, "Mixing realities in Shared Space: an augmented reality interface for collaborative computing," presented at Multimedia and Expo, 2000. ICME 2000. 2000 IEEE International Conference on, 2000.
- [22] M. Billinghurst, S. Weghorst, and T. Furness, III, "Wearable computers for three dimensional CSCW," presented at Wearable Computers, 1997. Digest of Papers., First International Symposium on, 1997.

- [23] O. Bimber, L. M. Encarnacao, and D. Schmalstieg, "The virtual showcase as a new platform for augmented reality digital storytelling," in *Proceedings of the workshop on Virtual environments 2003*. Zurich, Switzerland: ACM, 2003.
- [24] F. Biocca, A. Tang, C. Owen, and X. Fan, "The Omnidirectional Attention Funnel: A Dynamic 3D Cursor for Mobile Augmented Reality Systems," in *Proceedings of the 39th Annual Hawaii International Conference on System Sciences Volume 01*: IEEE Computer Society, 2006.
- [25] F. S. Breien and I. Rodseth, "Usability factors of 3D criminal archive in an augmented reality environment," in *Proceedings of the 4th Nordic conference on Human-computer interaction: changing roles.* Oslo, Norway: ACM, 2006.
- [26] D. G. Brown, J. T. Coyne, and R. Stripling, "Augmented Reality for Urban Skills Training," presented at Virtual Reality Conference, 2006, 2006.
- [27] V. Buchmann, S. Violich, M. Billinghurst, and A. Cockburn, "FingARtips: gesture based direct manipulation in Augmented Reality," in *Proceedings of the 2nd international conference on Computer graphics and interactive techniques in Australasia and South East Asia*. Singapore: ACM, 2004.
- [28] J. W. Chastine, K. Nagel, Y. Zhu, and L. Yearsovich, "Understanding the design space of referencing in collaborative augmented reality environments," in *Proceedings of Graphics Interface 2007*. Montreal, Canada: ACM, 2007.
- [29] C.-H. Chen, C. C. Su, P.-Y. Lee, and F.-G. Wu, "Augmented Interface for Children Chinese Learning," presented at Advanced Learning Technologies, 2007. ICALT 2007. Seventh IEEE International Conference on, 2007.
- [30] Y.-C. Chen, "A study of comparing the use of augmented reality and physical models in chemistry education," in *Proceedings of the 2006 ACM international conference on Virtual reality continuum and its applications*. Hong Kong, China: ACM, 2006.
- [31] A. D. Cheok, K. H. Goh, W. Liu, F. Farbiz, S. W. Fong, S. L. Teo, Y. Li, and X. Yang, "Human Pacman: a mobile, wide-area entertainment system based on physical, social, and ubiquitous computing," *Personal Ubiquitous Comput.*, vol. 8, pp. 71-81, 2004.
- [32] A. D. Cheok, Q. Yan, X. Ke, and K. G. Kumar, "Combined Wireless Hardware and Real-Time Computer Vision Interface for Tangible Mixed Reality," *Industrial Electronics, IEEE Transactions on*, vol. 54, pp. 2174-2189, 2007.
- [33] A. D. Cheok, X. Yang, Z. Z. Ying, M. Billinghurst, and H. Kato, "Touch-Space: Mixed Reality Game Space Based on Ubiquitous, Tangible, and Social Computing," *Personal Ubiquitous Comput.*, vol. 6, pp. 430-442, 2002.
- [34] P. Chios and A. D. Linney, "The design process of an autostereoscopic viewing interface for computer-assisted microsurgery," presented at Systems, Man and Cybernetics, 2004 IEEE International Conference on, 2004.

- [35] A. Chiou, "A game AI production shell framework: generating AI opponents for geomorphic-isometric strategy games via modeling of expert player intuition," in *Proceedings of the 2nd international conference on Digital interactive media in entertainment and arts.* Perth, Australia: ACM, 2007.
- [36] A. G. D. Correa, G. A. de Assis, M. d. Nascimento, I. Ficheman, and R. d. D. Lopes, "GenVirtual: An Augmented Reality Musical Game for Cognitive and Motor Rehabilitation," presented at Virtual Rehabilitation, 2007, 2007.
- [37] P. Dario, M. C. Carrozza, M. Marcacci, S. D'Attanasio, B. Magnami, O. Tonet, and G. Megali, "A novel mechatronic tool for computer-assisted arthroscopy," *Information Technology in Biomedicine, IEEE Transactions on*, vol. 4, pp. 15-29, 2000.
- [38] P. Dew, A. Galata, J. Maxfield, and D. Romano, "Virtual artefacts to support negotiation within an augmented collaborative environment for alternate dispute resolution," in *Proceedings of the 4th international conference on Collaborative virtual environments*. Bonn, Germany: ACM, 2002.
- [39] M. Dias, J. Jorge, J. Carvalho, P. Santos, and J. Luzio, "Usability evaluation of tangible user interfaces for augmented reality," presented at Augmented Reality Toolkit Workshop, 2003. IEEE International, 2003.
- [40] S. Do Hyoung, S. D. Phillip, and W. Xiangyu, "View changes in augmented reality computer-aided-drawing," *ACM Trans. Appl. Percept.*, vol. 2, pp. 1-14, 2005.
- [41] S. Dow, M. Mehta, E. Harmon, B. MacIntyre, and M. Mateas, "Presence and engagement in an interactive drama," in *Proceedings of the SIGCHI conference on Human factors in computing systems*. San Jose, California, USA: ACM, 2007.
- [42] S. Dow, M. Mehta, A. Lausier, B. MacIntyre, and M. Mateas, "Initial lessons from AR Facade, an interactive augmented reality drama," in *Proceedings of the 2006 ACM SIGCHI international conference on Advances in computer entertainment technology*. Hollywood, California: ACM, 2006.
- [43] A. Dünser, R. Grasset, H. Seichter, and M. Billinghurst, "Applying HCI principles to AR systems design," presented at MRUI'07: 2nd International Workshop at the IEEE Virtual Reality 2007 Conference, Charlotte, North Carolina, USA, 2007.
- [44] A. Dünser and E. Hornecker, "Lessons from an AR book study," in *Proceedings of the 1st international conference on Tangible and embedded interaction*. Baton Rouge, Louisiana: ACM, 2007.
- [45] A. Dünser, K. Steinbügl, H. Kaufmann, and J. Glück, "Virtual and augmented reality as spatial ability training tools," in *Proceedings of the 7th ACM SIGCHI New Zealand chapter's international conference on Computer-human interaction: design centered HCI*. Christchurch, New Zealand: ACM, 2006.
- [46] M. Eissele, O. Siemoneit, and T. Ertl, "Transition of Mixed, Virtual, and Augmented Reality in Smart Production Environments An Interdisciplinary View," presented at Robotics, Automation and Mechatronics, 2006 IEEE Conference on, 2006.

- [47] G. Fichtinger, A. Deguet, K. Masamune, E. Balogh, G. S. Fischer, H. Mathieu, R. H. Taylor, S. J. Zinreich, and L. M. Fayad, "Image overlay guidance for needle insertion in CT scanner," *Biomedical Engineering, IEEE Transactions on*, vol. 52, pp. 1415-1424, 2005.
- [48] M. Fjeld, J. Fredriksson, M. Ejdestig, F. Duca, K. Bytschi, B. Voegtli, and P. Juchli, "Tangible user interface for chemistry education: comparative evaluation and redesign," in *Proceedings of the SIGCHI conference on Human factors in computing systems*. San Jose, California, USA: ACM, 2007.
- [49] M. Fjeld, S. G. Schar, D. Signorello, and H. Krueger, "Alternative tools for tangible interaction: a usability evaluation," presented at Mixed and Augmented Reality, 2002. ISMAR 2002. Proceedings. International Symposium on, 2002.
- [50] C. Furmanski, R. Azuma, and M. Daily, "Augmented-Reality Visualizations Guided by Cognition: Perceptual Heuristics for Combining Visible and Obscured Information," in *Proceedings of the 1st International Symposium on Mixed and Augmented Reality*: IEEE Computer Society, 2002.
- [51] J. L. Gabbard, "Researching Usability Design and Evaluation Guidelines for Augmented Reality (AR) Systems", 2001; http://www.sv.vt.edu/classes/ESM4714/Student_Proj/class00/gabbard/index.html
- [52] J. L. Gabbard and J. E. Swan, "Usability Engineering for Augmented Reality: Employing User-based Studies to Inform Design," *IEEE Transactions on Visualization and Conputer Graphics*, vol. 14, 2008.
- [53] J. L. Gabbard, J. E. Swan, D. Hix, K. Si-Jung, and G. Fitch, "Active Text Drawing Styles for Outdoor Augmented Reality: A User-Based Study and Design Implications," presented at Virtual Reality Conference, 2007. VR '07. IEEE, 2007.
- [54] J. L. Gabbard, J. E. Swan, II, D. Hix, R. S. Schulman, J. Lucas, and D. Gupta, "An empirical user-based study of text drawing styles and outdoor background textures for augmented reality," presented at Virtual Reality, 2005. Proceedings. VR 2005. IEEE, 2005.
- [55] R. Galantay, J. Torpus, and M. Engeli, ""living-room": interactive, space-oriented augmented reality," in *Proceedings of the 12th annual ACM international conference on Multimedia*. New York, NY, USA: ACM, 2004.
- [56] M. Gandy, B. MacIntyre, P. Presti, S. Dow, J. Bolter, B. Yarbrough, and N. O'Rear, "AR Karaoke: Acting in Your Favorite Scenes," in *Proceedings of the 4th IEEE/ACM International Symposium on Mixed and Augmented Reality*: IEEE Computer Society, 2005.
- [57] A. Gillet, M. Sanner, D. Stoffler, D. Goodsell, and A. Olson, "Augmented Reality with Tangible Auto-Fabricated Models for Molecular Biology Applications," in *Proceedings of the conference on Visualization '04*: IEEE Computer Society, 2004.

- [58] B. F. Goldiez, A. M. Ahmad, and P. A. Hancock, "Effects of Augmented Reality Display Settings on Human Wayfinding Performance," *Systems, Man, and Cybernetics, Part C: Applications and Reviews, IEEE Transactions on*, vol. 37, pp. 839-845, 2007.
- [59] R. Grasset, L. Boissieux, J. D. Gascuel, and D. Schmalstieg, "Interactive mediated reality," in *Proceedings of the Sixth Australasian conference on User interface Volume 40*. Newcastle, Australia: Australian Computer Society, Inc., 2005.
- [60] R. Grasset, P. Lamb, and M. Billinghurst, "Evaluation of mixed-space collaboration," presented at Proceedings of the 4th IEEE/ACM International Symposium on Mixed and Augmented Reality, 2005.
- [61] P. Gruenbaum, D. F. W. Robison, C. Airola, S. End, and A. Lemlem, "Technological Creativity in Low-Income Neighborhoods," presented at Frontiers in Education Conference, 36th Annual, 2006.
- [62] D. J. Haniff and C. Baber, "User evaluation of augmented reality systems," presented at Information Visualization, 2003. IV 2003. Proceedings. Seventh International Conference on, 2003.
- [63] G. Heidemann, I. Bax, and H. Bekel, "Multimodal interaction in an augmented reality scenario," in *Proceedings of the 6th international conference on Multimodal interfaces*. State College, PA, USA: ACM, 2004.
- [64] A. Henrysson, M. Billinghurst, and M. Ollila, "Face to face collaborative AR on mobile phones," presented at Mixed and Augmented Reality, 2005. Proceedings. Fourth IEEE and ACM International Symposium on, 2005.
- [65] A. Henrysson, M. Billinghurst, and M. Ollila, "Virtual object manipulation using a mobile phone," in *Proceedings of the 2005 international conference on Augmented tele-existence*. Christchurch, New Zealand: ACM, 2005.
- [66] M. Hirakawa, Y. Kojima, and A. Yoshitaka, "Transparent interface: a seamless media space integrating the real and virtual worlds," presented at Human Centric Computing Languages and Environments, 2003. Proceedings. 2003 IEEE Symposium on, 2003.
- [67] K. Hiroaki, M. Tamotsu, I. Satoshi, N. Yoshito, and S. Ken-ichiro, "An Application of Campro-R (Mobile Robot with Camera and Projector) at home - A speculation about structuring information indoors," presented at SICE-ICASE, 2006. International Joint Conference, 2006.
- [68] D. Hix, J. L. Gabbard, J. E. Swan, II, M. A. Livingston, T. H. Hollerer, S. J. Julier, Y. Baillot, and D. Brown, "A cost-effective usability evaluation progression for novel interactive systems," presented at System Sciences, 2004. Proceedings of the 37th Annual Hawaii International Conference on, 2004.
- [69] K. Hosoi, V. N. Dao, A. Mori, and M. Sugimoto, "VisiCon: a robot control interface for visualizing manipulation using a handheld projector," in *Proceedings of the* international conference on Advances in computer entertainment technology. Salzburg, Austria: ACM, 2007.

- [70] M. Hou, "Surface effects on alignment of graphic and real objects in a stereoscopic augmented reality environment," in *CHI '01 extended abstracts on Human factors in computing systems*. Seattle, Washington: ACM, 2001.
- [71] M. Hou, "User experience with alignment of real and virtual objects in a stereoscopic augmented reality interface," in *Proceedings of the 2001 conference of the Centre for Advanced Studies on Collaborative research*. Toronto, Ontario, Canada: IBM Press, 2001.
- [72] C. E. Hughes, C. B. Stapleton, D. E. Hughes, and E. M. Smith, "Mixed reality in education, entertainment, and training," *Computer Graphics and Applications, IEEE*, vol. 25, pp. 24-30, 2005.
- [73] P. Jackson, J. Ealey-Sawyer, I. L. Lu, and S. Jones, "Testing information delivery methods using augmented reality," presented at Augmented Reality, 2001. Proceedings. IEEE and ACM International Symposium on, 2001.
- [74] D. L. Jaffe, "Using augmented reality to improve walking in stroke survivors," presented at Robot and Human Interactive Communication, 2003. Proceedings. ROMAN 2003. The 12th IEEE International Workshop on, 2003.
- [75] O. Ji-Young and H. Hong, "User evaluations on form factors of tangible magic lenses," presented at Mixed and Augmented Reality, 2006. ISMAR 2006. IEEE/ACM International Symposium on, 2006.
- [76] M. C. Juan, M. Alcaniz, C. Monserrat, C. Botella, R. M. Banos, and B. Guerrero, "Using augmented reality to treat phobias," *Computer Graphics and Applications, IEEE*, vol. 25, pp. 31-37, 2005.
- [77] V. Jurgens, A. Cockburn, and M. Billinghurst, "Depth cues for augmented reality stakeout," in *Proceedings of the 7th ACM SIGCHI New Zealand chapter's international conference on Computer-human interaction: design centered HCI*. Christchurch, New Zealand: ACM, 2006.
- [78] H. Kato, M. Billinghurst, I. Poupyrev, K. Imamoto, and K. Tachibana, "Virtual object manipulation on a table-top AR environment," presented at Augmented Reality, 2000. (ISAR 2000). Proceedings. IEEE and ACM International Symposium on, 2000.
- [79] H. Kaufmann and D. Schmalstieg, "Mathematics and geometry education with collaborative augmented reality," in *ACM SIGGRAPH 2002 conference abstracts and applications*. San Antonio, Texas: ACM, 2002.
- [80] H. Kaufmann and D. Schmalstieg, "Designing Immersive Virtual Reality for Geometry Education," presented at Virtual Reality Conference, 2006, 2006.
- [81] Y. Kitamura, S. Ogata, and F. Kishino, "A manipulation environment of virtual and real objects using a magnetic metaphor," in *Proceedings of the ACM symposium on Virtual reality software and technology*. Hong Kong, China: ACM, 2002.

- [82] K. Kiyokawa, M. Billinghurst, S. E. Hayes, A. Gupta, Y. Sannohe, and H. Kato, "Communication Behaviors of Co-Located Users in Collaborative AR Interfaces," in *Proceedings of the 1st International Symposium on Mixed and Augmented Reality*: IEEE Computer Society, 2002.
- [83] K. Kiyokawa, H. Takemura, and N. Yokoya, "A collaboration support technique by integrating a shared virtual reality and a shared augmented reality," presented at Systems, Man, and Cybernetics, 1999. IEEE SMC '99 Conference Proceedings. 1999 IEEE International Conference on, 1999.
- [84] K. Kiyokawa, H. Takemura, and N. Yokoya, "SeamlessDesign for 3D object creation," *Multimedia, IEEE*, vol. 7, pp. 22-33, 2000.
- [85] G. Klinker, A. H. Dutoit, M. Bauer, J. Bayer, V. Novak, and D. Matzke, "Fata Morgana "A Presentation System for Product Design," in *Proceedings of the 1st International Symposium on Mixed and Augmented Reality*: IEEE Computer Society, 2002.
- [86] H. Koike, Y. Sato, Y. Kobayashi, H. Tobita, and M. Kobayashi, "Interactive textbook and interactive Venn diagram: natural and intuitive interfaces on augmented desk system," in *Proceedings of the SIGCHI conference on Human factors in computing systems*. The Hague, The Netherlands: ACM, 2000.
- [87] G. Lacey, D. Ryan, D. Cassidy, and D. Young, "Mixed-Reality Simulation of Minimally Invasive Surgeries," *Multimedia, IEEE*, vol. 14, pp. 76-87, 2007.
- [88] R. S. Laramee and C. Ware, "Rivalry and interference with a head-mounted display," *ACM Trans. Comput.-Hum. Interact.*, vol. 9, pp. 238-251, 2002.
- [89] G. A. Lee, C. Nelles, M. Billinghurst, and G. J. Kim, "Immersive Authoring of Tangible Augmented Reality Applications," in *Proceedings of the 3rd IEEE/ACM International Symposium on Mixed and Augmented Reality*: IEEE Computer Society, 2004.
- [90] P. Lee, D. Cheok, S. James, L. Debra, W. Jie, W. Chuang, and F. arbiz, "A mobile pet wearable computer and mixed reality system for human-poultry interaction through the internet," *Personal Ubiquitous Comput.*, vol. 10, pp. 301-317, 2006.
- [91] J. Lehikoinen and M. Roykkee, "1D selection of 2D objects in head-worn displays," *Personal Ubiquitous Comput.*, vol. 7, pp. 44-52, 2003.
- [92] J. Lehikoinen and R. Suomela, "Accessing Context in Wearable Computers," *Personal Ubiquitous Comput.*, vol. 6, pp. 64-74, 2002.
- [93] J. Lehikoinen and R. Suomela, "Perspective map," presented at Wearable Computers, 2002. (ISWC 2002). Proceedings. Sixth International Symposium on, 2002.
- [94] A. Leykin and M. Tuceryan, "Determining text readability over textured backgrounds in augmented reality systems," in *Proceedings of the 2004 ACM SIGGRAPH international conference on Virtual Reality continuum and its applications in industry*. Singapore: ACM, 2004.

- [95] T.-Y. Liu, T.-H. Tan, and Y.-L. Chu, "2D Barcode and Augmented Reality Supported English Learning System," presented at Computer and Information Science, 2007. ICIS 2007. 6th IEEE/ACIS International Conference on, 2007.
- [96] W. Liu, A. D. Cheok, C. L. Mei-Ling, and Y.-L. Theng, "Mixed reality classroom: learning from entertainment," in *Proceedings of the 2nd international conference on Digital interactive media in entertainment and arts*. Perth, Australia: ACM, 2007.
- [97] M. A. Livingston, "Quantification of visual capabilities using augmented reality displays," presented at Mixed and Augmented Reality, 2006. ISMAR 2006. IEEE/ACM International Symposium on, 2006.
- [98] M. A. Livingston, J. E. Swan_II, J. L. Gabbard, T. H. Hollerer, D. Hix, S. J. Julier, Y. Baillot, and D. Brown, "Resolving Multiple Occluded Layers in Augmented Reality," in *Proceedings of the 2nd IEEE/ACM International Symposium on Mixed and Augmented Reality*: IEEE Computer Society, 2003.
- [99] M. A. Livingston, C. Zanbaka, J. E. Swan, II, and H. S. Smallman, "Objective measures for the effectiveness of augmented reality," presented at Virtual Reality, 2005. Proceedings. VR 2005. IEEE, 2005.
- [100] B. C. Lok, "Toward the merging of real and virtual spaces," *Commun. ACM*, vol. 47, pp. 48-53, 2004.
- [101] J. Looser, M. Billinghurst, R. Grasset, and A. Cockburn, "An evaluation of virtual lenses for object selection in augmented reality," in *Proceedings of the 5th international conference on Computer graphics and interactive techniques in Australia and Southeast Asia*. Perth, Australia: ACM, 2007.
- [102] X. Luo, T. Kline, H. C. Fischer, K. A. Stubblefield, R. V. Kenyon, and D. G. Kamper, "Integration of Augmented Reality and Assistive Devices for Post-Stroke Hand Opening Rehabilitation," presented at Engineering in Medicine and Biology Society, 2005. IEEE-EMBS 2005. 27th Annual International Conference of the, 2005.
- [103] N. D. Macchiarella and D. A. Vincenzi, "Augmented reality in a learning paradigm for flight aerospace maintenance training," presented at Digital Avionics Systems Conference, 2004. DASC 04. The 23rd, 2004.
- [104] A. MacWilliams, C. Sandor, M. Wagner, M. Bauer, G. Klinker, and B. Bruegge, "Herding Sheep: Live System Development for Distributed Augmented Reality," in *Proceedings of the 2nd IEEE/ACM International Symposium on Mixed and Augmented Reality*: IEEE Computer Society, 2003.
- [105] A. H. Mason and C. L. MacKenzie, "The effects of visual information about self-movement on grasp forces when receiving objects in an augmented environment," presented at Haptic Interfaces for Virtual Environment and Teleoperator Systems, 2002. HAPTICS 2002. Proceedings. 10th Symposium on, 2002.
- [106] A. H. Mason, M. A. Walji, E. J. Lee, and C. L. MacKenzie, "Reaching movements to augmented and graphic objects in virtual environments," in *Proceedings of the SIGCHI*

- conference on Human factors in computing systems. Seattle, Washington, United States: ACM, 2001.
- [107] M. Mathews, M. Challa, C.-T. Chu, G. Jian, H. Seichter, and R. Grasset, "Evaluation of spatial abilities through tabletop AR," in *Proceedings of the 7th ACM SIGCHI New Zealand chapter's international conference on Computer-human interaction: design centered HCI*. Hamilton, New Zealand: ACM, 2007.
- [108] F. Mattern, "Zur Evaluation der Informatik mittels bibliometrischer Analyse," *Informatik-Spektrum*, vol. 25, pp. 22-32, 2002.
- [109] J. A. Mocholi and J. Jaen, "An Application of Ant Colony Optimization to Decision Making on Affective Virtual Entities," presented at Symbolic and Numeric Algorithms for Scientific Computing, 2007. SYNASC. International Symposium on, 2007.
- [110] D. Mogilev, K. Kiyokawa, M. Billinghurst, and J. Pair, "AR Pad: an interface for face-to-face AR collaboration," in *CHI '02 extended abstracts on Human factors in computing systems*. Minneapolis, Minnesota, USA: ACM, 2002.
- [111] T. Muta, Y. Jimbo, and H. Mori, "Tradition of craftsmanship through computer augmented tools," presented at SICE-ICASE, 2006. International Joint Conference, 2006.
- [112] T. Nakagawa, T. Sano, and Y. Nakatani, "Plant maintenance support system by augmented reality," presented at Systems, Man, and Cybernetics, 1999. IEEE SMC '99 Conference Proceedings. 1999 IEEE International Conference on, 1999.
- [113] M. Nakanishi, M. Ozeki, T. Akasaka, and Y. Okada, "Human factor requirements for Applying Augmented reality to manuals in actual work situations," presented at Systems, Man and Cybernetics, 2007. ISIC. IEEE International Conference on, 2007.
- [114] T.-J. Nam and W. Lee, "Integrating hardware and software: augmented reality based prototyping method for digital products," in *CHI '03 extended abstracts on Human factors in computing systems*. Ft. Lauderdale, Florida, USA: ACM, 2003.
- [115] N. Navab, S. Zokai, Y. Genc, and E. M. Coelho, "An on-line evaluation system for optical see-through augmented reality," presented at Virtual Reality, 2004. Proceedings. IEEE, 2004.
- [116] A. Nawab, K. Chintamani, D. Ellis, G. Auner, and A. Pandya, "Joystick mapped Augmented Reality Cues for End-Effector controlled Tele-operated Robots," presented at Virtual Reality Conference, 2007. VR '07. IEEE, 2007.
- [117] C. W. Nielsen, M. A. Goodrich, and R. J. Rupper, "Towards facilitating the use of a pan-tilt camera on a mobile robot," presented at Robot and Human Interactive Communication, 2005. ROMAN 2005. IEEE International Workshop on, 2005.
- [118] S. Nilsson, "Interaction Without Gesture or Speech -- A Gaze Controlled AR System," presented at Artificial Reality and Telexistence, 17th International Conference on, 2007.

- [119] S. Nilsson and B. Johansson, "Fun and usable: augmented reality instructions in a hospital setting," in *Proceedings of the 2007 conference of the computer-human interaction special interest group (CHISIG) of Australia on Computer-human interaction: design: activities, artifacts and environments.* Adelaide, Australia: ACM, 2007.
- [120] T. Ohshima, K. Satoh, H. Yamamoto, and H. Tamura, "AR2Hockey: a case study of collaborative augmented reality," presented at Virtual Reality Annual International Symposium, 1998. Proceedings., IEEE 1998, 1998.
- [121] M. Omata, K. Go, and A. Imamiya, "Augmented Reality Clipboard with the twist-information presentation method," presented at Advanced Information Networking and Applications, 2003. AINA 2003. 17th International Conference on, 2003.
- [122] S. Otmane, M. Mallem, A. Kheddar, and F. Chavand, "Active virtual guides as an apparatus for augmented reality based telemanipulation system on the Internet," presented at Simulation Symposium, 2000. (SS 2000) Proceedings. 33rd Annual, 2000.
- [123] V. Paelke, C. Reimann, and D. Stichling, "Foot-based mobile interaction with games," in *Proceedings of the 2004 ACM SIGCHI International Conference on Advances in computer entertainment technology*. Singapore: ACM, 2004.
- [124] D. Park, T.-J. Nam, and C.-K. Shi, "Designing an immersive tour experience system for cultural tour sites," in *CHI '06 extended abstracts on Human factors in computing systems*. Montreal, Quebec, Canada: ACM, 2006.
- [125] N. Pathomaree and S. Charoenseang, "Augmented reality for skill transfer in assembly task," presented at Robot and Human Interactive Communication, 2005. ROMAN 2005. IEEE International Workshop on, 2005.
- [126] J. L. Patton, G. Dawe, C. Scharver, F. A. Mussa-Ivaldi, and R. Kenyon, "Robotics and virtual reality: the development of a life-sized 3-D system for the rehabilitation of motor function," presented at Engineering in Medicine and Biology Society, 2004. IEMBS '04. 26th Annual International Conference of the IEEE, 2004.
- [127] M. Podlaseck, C. Pinhanez, N. Alvarado, M. Chan, and E. Dejesus, "On interfaces projected onto real-world objects," in *CHI '03 extended abstracts on Human factors in computing systems*. Ft. Lauderdale, Florida, USA: ACM, 2003.
- [128] M. Rohs, Johannes Schoning, M. Raubal, G. Essl, and A. Kruger, "Map navigation with mobile devices: virtual versus physical movement with and without visual context," in *Proceedings of the 9th international conference on Multimodal interfaces*. Nagoya, Aichi, Japan: ACM, 2007.
- [129] J. P. Rolland, F. A. Biocca, T. Barlow, and A. Kancherla, "Quantification of adaptation to virtual-eye location in see-thru head-mounted displays," presented at Virtual Reality Annual International Symposium, 1995. Proceedings., 1995.
- [130] K. Saitoh, T. Machida, K. Kiyokawa, and H. Takemura, "A 2D-3D integrated interface for mobile robot control using omnidirectional images and 3D geometric models,"

- presented at Mixed and Augmented Reality, 2006. ISMAR 2006. IEEE/ACM International Symposium on, 2006.
- [131] J. Sands, S. W. Lawson, and D. Benyon, "Do we need stereoscopic displays for 3D augmented reality target selection tasks?," presented at Information Visualisation, 2004. IV 2004. Proceedings. Eighth International Conference on, 2004.
- [132] C. Scharver, J. Patton, R. Kenyon, and E. Kersten, "Comparing adaptation of constrained and unconstrained movements in three dimensions," presented at Rehabilitation Robotics, 2005. ICORR 2005. 9th International Conference on, 2005.
- [133] G. Schmidt, Y. Baillot, D. G. Brown, E. B. Tomlin, and J. E. Swan, "Toward Disambiguating Multiple Selections for Frustum-Based Pointing," presented at 3D User Interfaces, 2006. 3DUI 2006. IEEE Symposium on, 2006.
- [134] T. Sephton, "Teaching agents for wearable augmented reality systems," presented at Wearable Computers, 2003. Proceedings. Seventh IEEE International Symposium on, 2003.
- [135] R. Sidharta, A. Hiyama, T. Tanikawa, and M. Hirose, "Volumetric Display for Augmented Reality," presented at Artificial Reality and Telexistence, 17th International Conference on, 2007.
- [136] S. Siltanen, M. Hakkarainen, O. Korkalo, T. Salonen, J. Saaski, C. Woodward, T. Kannetis, M. Perakakis, and A. Potamianos, "Multimodal User Interface for Augmented Assembly," presented at Multimedia Signal Processing, 2007. MMSP 2007. IEEE 9th Workshop on, 2007.
- [137] J. Sodnik, S. Tomazic, R. Grasset, A. Dünser, and M. Billinghurst, "Spatial sound localization in an augmented reality environment," in *Proceedings of the 20th conference of the computer-human interaction special interest group (CHISIG) of Australia on Computer-human interaction: design: activities, artefacts and environments.* Sydney, Australia: ACM, 2006.
- [138] A. State, M. A. Livingston, W. F. Garrett, G. Hirota, M. C. Whitton, E. D. Pisano, and H. Fuchs, "Technologies for augmented reality systems: realizing ultrasound-guided needle biopsies," in *Proceedings of the 23rd annual conference on Computer graphics and interactive techniques*: ACM, 1996.
- [139] N. Sugano, H. Kato, and K. Tachibana, "The Effects of Shadow Representation of Virtual Objects in Augmented Reality," in *Proceedings of the 2nd IEEE/ACM International Symposium on Mixed and Augmented Reality*: IEEE Computer Society, 2003.
- [140] R. Suomela, J. Lehikoinen, and I. Salminen, "A system for evaluating augmented reality user interfaces in wearable computers," presented at Wearable Computers, 2001. Proceedings. Fifth International Symposium on, 2001.

- [141] J. E. Swan and J. L. Gabbard, "Survey of User-Based Experimentation in Augmented Reality," presented at 1st International Conference on Virtual Reality, Las Vegas, Nevada, 2005.
- [142] J. E. Swan, A. Jones, E. Kolstad, M. A. Livingston, and H. S. Smallman, "Egocentric Depth Judgments in Optical, See-Through Augmented Reality," *Visualization and Computer Graphics, IEEE Transactions on*, vol. 13, pp. 429-442, 2007.
- [143] J. E. Swan, M. A. Livingston, H. S. Smallman, D. Brown, Y. Baillot, J. L. Gabbard, and D. Hix, "A Perceptual Matching Technique for Depth Judgments in Optical, See-Through Augmented Reality," presented at Virtual Reality Conference, 2006, 2006.
- [144] A. Tang, C. Owen, F. Biocca, and W. Mou, "Experimental Evaluation of Augmented Reality in Object Assembly Task," in *Proceedings of the 1st International Symposium on Mixed and Augmented Reality*: IEEE Computer Society, 2002.
- [145] A. Tang, C. Owen, F. Biocca, and W. Mou, "Comparative effectiveness of augmented reality in object assembly," in *Proceedings of the SIGCHI conference on Human factors in computing systems*. Ft. Lauderdale, Florida, USA: ACM, 2003.
- [146] A. Tang, J. Zhou, and C. Owen, "Evaluation of Calibration Procedures for Optical See-Through Head-Mounted Displays," in *Proceedings of the 2nd IEEE/ACM International Symposium on Mixed and Augmented Reality*: IEEE Computer Society, 2003.
- [147] K. Tateno, M. Takemura, and Y. Ohta, "Enhanced Eyes for Better Gaze-Awareness in Collaborative Mixed Reality," presented at Proceedings of the 4th IEEE/ACM International Symposium on Mixed and Augmented Reality, 2005.
- [148] M. Terry, J. Cheung, J. Lee, T. Park, and N. Williams, "Jump: a system for interactive, tangible queries of paper," in *Proceedings of Graphics Interface 2007*. Montreal, Canada: ACM, 2007.
- [149] B. Thomas, B. Close, J. Donoghue, J. Squires, P. De Bondi, M. Morris, and W. Piekarski, "ARQuake: an outdoor/indoor augmented reality first person application," presented at Wearable Computers, 2000. The Fourth International Symposium on, 2000.
- [150] B. H. Thomas, "Evaluation of three input techniques for selection and annotation of physical objects through an augmented reality view," presented at Mixed and Augmented Reality, 2006. ISMAR 2006. IEEE/ACM International Symposium on, 2006.
- [151] M. Tonnis and G. Klinker, "Effective control of a car driver's attention for visual and acoustic guidance towards the direction of imminent dangers," presented at Mixed and Augmented Reality, 2006. ISMAR 2006. IEEE/ACM International Symposium on, 2006.
- [152] M. Tonnis, C. Sandor, C. Lange, and H. Bubb, "Experimental Evaluation of an Augmented Reality Visualization for Directing a Car Driver's Attention," in

- Proceedings of the 4th IEEE/ACM International Symposium on Mixed and Augmented Reality: IEEE Computer Society, 2005.
- [153] T. Tsuda, H. Yamamoto, Y. Kameda, and Y. Ohta, "Visualization methods for outdoor see-through vision," in *Proceedings of the 2005 international conference on Augmented tele-existence*. Christchurch, New Zealand: ACM, 2005.
- [154] W. Vogl, M. Bernice Kai-Lam, and M. Sitti, "Augmented reality user interface for an atomic force microscope-based nanorobotic system," *Nanotechnology, IEEE Transactions on*, vol. 5, pp. 397-406, 2006.
- [155] S. Voida, M. Podlaseck, R. Kjeldsen, and C. Pinhanez, "A study on the manipulation of 2D objects in a projector/camera-based augmented reality environment," in *Proceedings of the SIGCHI conference on Human factors in computing systems*. Portland, Oregon, USA: ACM, 2005.
- [156] F. A. Voorhorst, H. Krueger, and M. Bichsel, "Menus beyond the desktop metaphor," in *CHI '00 extended abstracts on Human factors in computing systems*. The Hague, The Netherlands: ACM, 2000.
- [157] C. Wada, Liyisong, S. Ino, and T. Hukube, "A proposal to correct depth perception of virtual objects by using tactile feedback," presented at Systems, Man, and Cybernetics, 1999. IEEE SMC '99 Conference Proceedings. 1999 IEEE International Conference on, 1999.
- [158] D. Wagner, M. Billinghurst, and D. Schmalstieg, "How real should virtual characters be?," in *Proceedings of the 2006 ACM SIGCHI international conference on Advances in computer entertainment technology*. Hollywood, California: ACM, 2006.
- [159] M. Waldner, J. Hauber, Z. Jürgen, M. Haller, and M. Billinghurst, "Tangible tiles: design and evaluation of a tangible user interface in a collaborative tabletop setup," in *Proceedings of the 20th conference of the computer-human interaction special interest group (CHISIG) of Australia on Computer-human interaction: design: activities, artefacts and environments.* Sydney, Australia: ACM, 2006.
- [160] X. Wang, R. Chen, G. Ya, and Y.-T. Hsieh, "Experimental Study on Augmented Reality Potentials in Urban Design," presented at Information Visualization, 2007. IV '07. 11th International Conference, 2007.
- [161] Y. Wang and C. L. MacKenzie, "The role of contextual haptic and visual constraints on object manipulation in virtual environments," in *Proceedings of the SIGCHI conference on Human factors in computing systems*. The Hague, The Netherlands: ACM, 2000.
- [162] L. Whung Yee and H. B. L. Duh, "Effects of frame rate for visualization of dynamic quantitative information in a head-mounted display," presented at Systems, Man and Cybernetics, 2004 IEEE International Conference on, 2004.
- [163] S. Wiedenmaier, O. Oehme, L. Schmidt, and H. Luczak, "Augmented Reality (AR) for Assembly Processes ??An Experimental Evaluation," in *Proceedings of the IEEE and*

- ACM International Symposium on Augmented Reality (ISAR'01): IEEE Computer Society, 2001.
- [164] J. Wither and T. Hollerer, "Pictorial depth cues for outdoor augmented reality," presented at Wearable Computers, 2005. Proceedings. Ninth IEEE International Symposium on, 2005.
- [165] A. Woolard, V. Lalioti, N. Hedley, N. Carrigan, M. Hammond, and J. Julien, "Case Studies in Application of Augmented Reality in Future Media Production," in *Proceedings of the 2nd IEEE/ACM International Symposium on Mixed and Augmented Reality*: IEEE Computer Society, 2003.
- [166] B. Wu, R. L. Klatzky, D. Shelton, and G. D. Stetten, "Psychophysical evaluation of insitu ultrasound visualization," *Visualization and Computer Graphics, IEEE Transactions on*, vol. 11, pp. 684-693, 2005.
- [167] M. Xin and E. Sharlin, "Sheep and wolves: test bed for human-robot interaction," in *CHI '06 extended abstracts on Human factors in computing systems*. Montreal, Quebec, Canada: ACM, 2006.
- [168] Z. Zhiying, A. D. Cheok, L. Wei, C. Xiangdong, F. Farzam, Y. Xubo, and M. Haller, "Multisensory musical entertainment systems," *Multimedia, IEEE*, vol. 11, pp. 88-101, 2004
- [169] Z. Zhou, A. D. Cheok, Y. Qiu, and X. Yang, "The Role of 3-D Sound in Human Reaction and Performance in Augmented Reality Environments," *Systems, Man and Cybernetics, Part A, IEEE Transactions on*, vol. 37, pp. 262-272, 2007.