

Output devices

The ultimate display?

"The ultimate display would, of course, be a room within which the computer can control the existence of matter. A chair displayed in such a room would be good enough to sit in. Handcuffs displayed in such a room would be confining, and a bullet displayed in such a room would be fatal." (Ivan Sutherland, 1965)

We are not yet there ...

There are a lot output devices for a lot of different applications Visual displays:

less conventional displays...

Graphics/visual Displays

Are computer interfaces that present images to one or several users A possible taxonomy:

- Personal displays:
 - monitors
 - HMDs (VR/AR)
 - Monitor-based displays/active glasses
 - Autostereoscopic displays
- Large volume displays:
 - Caves
 - Walls
 - Domes

—...

Personal Displays

ma imagem (um olho

2 imagens (uma pour cada alha)

The images may be monoscopic or stereoscopic, monocular (for a single eye) or binocular (displayed on both eyes).

Screens of various sizes

Hand-held

 Auto-stereoscopic displays (desk supported)

Large-volume displays

- CAVE type displays
- Wall-type displays
- Domes
- ...

https://steantycip.com/vr-cave/

Main technologies:

- LED displays (several types)
- LCD displays (older)
- Autostereoscopic displays: lenticular/barrier

- . . .

• Other technologies: electrophorectic,...

Images provided by computer monitors are poor when compared to the real world

It is amazing what we get from such simple devices

- Monitors have several limitations:
 - Small range of intensities and colors
 - Lack of focusing distance
 - Small field of view
 - ...

Stereoscopic displays

Two images for the two eyes provided by a HMD (Head-Mounted Device)

Right eye image Left eye image

Projection plane eyes

- Need to present two images of the same scene (one for the right eye and another for the left eye)
- The two images can be presented:
 - at the same time on two displays (HMD)
 - time-sequenced on one display (active glasses)
 - spatially-sequenced on one display (auto-stereoscopic displays)

Left eye, right eye images (Burdea and Coiffet., 2003)

Curious about the future of visual displays?

https://www.lightfieldlab.com/watch-how-it-works

Xiong, J., Hsiang, EL., He, Z. *et al.* Augmented reality and virtual reality displays: emerging technologies and future perspectives. *Light Sci Appl* **10**, 216 (2021). https://doi.org/10.1038/s41377-021-00658-8

A glimpse of the future? Interactive live holography

http://realviewimaging.com/technology/

https://www.3dsystems.com/haptics-devices/touch

And not only to produce visual displays...

sound

Touch and force feedback

smell

https://vrscout.com/news/olfactor y-engineering-scent-based-vr/

Examples of using voice input/output and natural language interaction style:

- Siri
- Alexa
- Google Home
- Google Duplex

https://en.wikipedia.org/wiki/Amazon_Alexa

Voice synthesizers

There are several types:

Digitized - concatenates recorded basic sounds

Synthesised – concatenates sounds generated with models

 There are several technical challenges due to the nature of human voice:

different pronunciation rules

meaning may be changed by intonation

differences in intonation reflect different moods

The quality of a synthesizer implies much more than intelligibility

Advantages of using voice output:

When the user has:

- physical deficiency
- to move around
- hands and eyes busy
- Adverse conditions: low visibility, low O₂, high Gs

Disadvantages:

- Is tiresome and uncomfortable for long periods
- Is transient (taxes STM) Shat Term Kemery
- May have privacy issues
- May disturb other people

Some guidelines to use voice output

- Consider voice output as an alternative when the user must move around, has hands and eyes busy
- Avoid voice output in open environments, when the privacy and security are important issues and frequency of usage is high
- Use approx. 180 words per minute
- When messages are not expected, start with non-critical words that provide context
- Say first the goal and then the solutions
- Allow messages to be repeated

Every year new devices appear

Some are really weird ...

Haptic System Creates Finger-Touch Sensations Hardware-Free - IEEE Spectrum

- Some never go beyond experimental research
- But once in a while a few become wide-spread

Another example:

Splashing into a puddle, which triggers a series of short random impulses.

Mouth Haptics in VR using a Headset Ultrasound Phased Array | Proceedings of the 2022 CHI Conference on Human Factors in Computing Systems (acm.org)

Conclusion

Technology shall not be used only because it is new!

 Independently from the type or state of the art of the input / output devices it is necessary to understand their usability for different types of users, tasks and context