Ubiquitous Keyboard for Small Mobile Devices: Harnessing Multipath Fading for Fine-Grained Keystroke Localization

J.J. Wang, Kaichen Zhao and Xinyu Zhang

Chunyi Peng

University of Wisconsin-Madison

The Ohio State University

Touch screen is a bottleneck of mobile devices

Touch screen is shrinking. Fingers won't change


Typing can be painful.


Existing Solutions -- Hardware

Bluetooth keyboard


Projection keyboard


Apple Wireless Keyboard \$69

Celluon Laser Projection Keyboard \$79.99

Existing Solutions -- Software

SwiftKey/Swype Word


TouchPal X Sentence


UbiK: The Ubiquitous Keyboard


Table (or other flat surface)

Smartphone

Printed keyboard

UbiK: A Short Demo

UbiK: Challenges

#1: Is fine-grained keystroke localization feasible?


#2: How to make it work on COTS smartphones?


#3: How to make it reliable and robust?

#1: Is fine-grained keystroke localization feasible?

Evidence 1: multipath channel profile as signature


Experiment 1: a chirp tone sent from two different key locations, received by the same microphone


Evidence 1: multipath channel profile as signature

Experiment 2: Amplitude spectrum density of keystrokes at two different key locations


Evidence 2: Spatial Granularity

Experiment: Euclidean distance between ASD of sounds at 9 key locations, each repeated 5 times


(a) each sound source is created by finger/nail clicking on the key locations;


(b) the sound source is a chirp tone emitted from the key locations.


Evidence 3: Diversity from multiple microphones

Experiment: ASD of 10 key presses received by two microphones on the same Smartphone.


#2: How to make it work on COTS smartphones?

Solution Framework


- Core components
 - Detection, localization, adaptation
- Flow of operations
 - Training => typing & adaptation


Keystroke detection

- Basic detection
 - Energy level detection: key detected when sound signal energy passes a threshold (a bit above noise floor)
- How to set the threshold?
 - Adapt threshold using Constant False Alarm Rate (CFAR) algorithm

Threshold =
$$\mu + \gamma \sigma$$
 Moving average of noise variance Moving average of noise energy A scalar (>1) for safe margin


Keystroke detection

- Combating bursty noise
 - Use motion sensor (gyro) to filter out bursty noise


Localization signature design

- Frequency-domain filtering of audio samples
 - High-frequency noise compromise stability of signature
 - Only use ASD below cutoff frequency J in signature
 - J differs on different surfaces


Localization signature design

- Determining cutoff frequency J
 - Our problem: finding optimal cutoff J, assuming all elements in the ASD feature vector have the same weight 1

$$\min_{J} J^{2}$$
s.t., $y_{i}(\sum_{j=1}^{J} x_{ij} + b) \ge 1$

Converted into a feasibility problem: finding the first J that satisfies:

$$b \ge \frac{1}{y_i} - \sum_{j=1}^J x_{ij}$$

For all training instances

Localization algorithm


- Simplest pattern matching algorithm
 - Nearest neighbor algorithm
 - Experience: signature design matters more than matching algorithm

- Signal conditioning before matching
 - Normalize ASD
 - Combat variation in click strength

#3: How to make it reliable and robust?

Runtime Adaptation


- Runtime feedback provides unique opportunity for improving localization accuracy
 - User's run-time correction, leveraging a candidate list


Implicit feedback: uncorrected keys => likely located correctly

Runtime Adaptation

- For correctly located keys
 - Insert its ASD into training set
 - Increase weight of training instance that matched it


- For wrongly located keys
 - Decrease weight of training instance that matched it
 - Remove from training set if it ranks lower than set size


Evaluation on Android Phone

Baseline test of accuracy


Detection accuracy

	Office	Server room	Food court	Airplane
Noise level	23.2 dB	$45.8~\mathrm{dB}$	41.0 dB	$76.5~\mathrm{dB}$
P_{mis}	0.33%	1.33%	0.33%	1.67%
P_{fls}	0.0%	0.0%	0.67%	5.0%

Localization accuracy

	Office	Server room	Food court	Airplane
Loc. accuracy	97.1%	94.0%	91.9%	92.4%

Impact of run-time adaptation


- Quickly recover from disposition of smartphone
- Best practice: reposition phone to original position (Best realignment)

User study

- Setup
 - 7 users, 1 experienced, 2 familiar, 4 new to UbiK
 - Test UbiK in different environment: office, home, library

- Benchmarks
 - PC keyboard, on-screen keyboard, Swype


User study

Real text input


User study

Random text input


Other concerns

Lack of kinesthetic feedback

Hard to type on the correct keys for inexperienced users

Keystroke sound may be contaminated by noise

Conclusion

- Text-entry: a major problem for mobile devices
- UbiK: cast it as a fine-grained localization problem
 - Amplitude Spectrum Density as Features
 - Detection => localization => run-time adaptation
- Ongoing work
 - Full migration to application-level to support more mobile devices
 - Further enhancement, e.g., dictionary

Thank you!

Welcome to our Ubik demo!

UbiK online demo:

https://www.youtube.com/watch?v

=RIIQGNYCFyk&feature=youtu.be

Keystroke detection

- Basic detection
 - Energy level detection: key detected when sound signal energy passes a threshold (a bit above noise floor)
- How to set the threshold?
 - Adapt threshold using Constant False Alarm Rate (CFAR) algorithm

Threshold =
$$\mu + \gamma \sigma$$
 Moving average of noise variance Moving average of noise energy A scalar (>1) for safe margin

- Provable performance: false alarm rate is a constant given \mathcal{Y} ; decreases exponentially with \mathcal{Y}