

A Body-centric Design Space for Multi-surface Interaction

Julie Wagner, Mathieu Nancel, Sean Gustafson, Stéphane Huot, Wendy E. Mackay

▶ To cite this version:

Julie Wagner, Mathieu Nancel, Sean Gustafson, Stéphane Huot, Wendy E. Mackay. A Body-centric Design Space for Multi-surface Interaction. CHI'13 - 31st International Conference on Human Factors in Computing Systems, ACM SIGCHI, Apr 2013, Paris, France. hal-00789169

HAL Id: hal-00789169 https://inria.hal.science/hal-00789169

Submitted on 16 Feb 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A Body-centric Design Space for Multi-surface Interaction

Julie Wagner^{1,2,3} Mathieu Nancel^{2,1} Sean Gustafson⁴ Stéphane Huot^{2,1} Wendy E. Mackay^{1,2}

wagner@telecom-paristech.fr {nancel, huot, mackay}@lri.fr sean.gustafson@hpi.uni-potsdam.de

¹Inria – ²Univ. Paris-Sud & CNRS (LRI) F-91405 Orsay, France ³Télécom ParisTech Paris, France ⁴Hasso Plattner Institute Potsdam, Germany

ABSTRACT

We introduce *BodyScape*, a body-centric design space that allows us to describe, classify and systematically compare multi-surface interaction techniques, both individually and in combination. BodyScape reflects the relationship between users and their environment, specifically how different body parts enhance or restrict movement within particular interaction techniques and can be used to analyze existing techniques or suggest new ones. We illustrate the use of BodyScape by comparing two free-hand techniques, *on-body touch* and *mid-air pointing*, first separately, then combined. We found that touching the torso is faster than touching the lower legs, since it affects the user's balance; and touching targets on the dominant arm is slower than targets on the torso because the user must compensate for the applied force.

Author Keywords

Multi-surface interaction, Body-centric design space

ACM Classification Keywords

H.5.2. Information Interfaces and Presentation: User Interfaces.: Theory and methods

INTRODUCTION

Multi-surface environments encourage users to interact while standing or walking, using their hands to manipulate objects on multiple displays. Klemmer et al. [19] argue that using the body enhances both learning and reasoning and this interaction paradigm has proven effective for gaming [32], in immersive environments [26], when controlling multimedia dance performances [21] and even for skilled, hands-free tasks such as surgery [35].

Smartphones and devices such as Nintendo's Wii permit such interaction via a hand-held device, allowing sophisticated control. However, holding a device is tiring [27] and limits the range of gestures for communicating with co-located users, with a corresponding negative impact on thought, understanding, and creativity [13]. Krueger's VIDEOPLACE [20] pioneered a new form of whole-body interaction in which users stand or walk while pointing to a wall-sized display. To-day, off-the-shelf devices like Sony's Eyetoy and Microsoft's

Kinect let users interact by pointing or moving their bodies, although most interaction involves basic pointing or drawing. Most research in complex device-free interaction focuses on hand gestures, e.g. Charade's [2] vocabulary of hand-shapes that distinguish between "natural" and explicitly learned hand positions, or touching the fore-arm, e.g. Skinput's [16] use of bio-acoustic signals or PUB's [23] ultrasonic signals.

However, the human body offers a number of potential targets that vary in size, access, physical comfort, and social acceptance. We are interested in exploring these targets to create more sophisticated body-centric techniques, sometimes in conjunction with hand-held devices, to interact with complex data in multi-surface environments. Advances in sensor and actuator technologies have produced a combinatorial explosion of options, yet, with few exceptions [31, 27], we lack clear guidelines on how to combine them in a coherent, powerful way. We argue that taking a *body-centric* approach, with a focus on the sensory and motor capabilities of human beings, will help restrict the range of possibilities in a form manageable for an interaction designer.

This paper introduces BodyScape, a design space that classifies body-centric interaction techniques with respect to multiple surfaces according to input and output location relative to the user. We describe an experiment that illustrates how to use the design space to investigate atomic and compound bodycentric interaction techniques, in this case, compound mid-air interaction techniques that involve pointing on large displays to designate the focus or target(s) of a command. Combining on-body touch with the non-dominant hand and mid-air pointing with the dominant hand is appealing for interacting with large displays: both inputs are always available without requiring hand-held devices. However, combining them into a single, compound action may result in unwanted interaction effects. We report the results of our experiment and conclude with a set of design guidelines for placing targets on the human body depending on simultaneous body movements.

BODYSCAPE DESIGN SPACE & RELATED WORK

Multi-surface environments require users to be "physically" engaged in the interaction and afford physical actions like pointing to a distant object with the hand or walking towards a large display to see more details [3]. The body-centric paradigm is well-adapted to device- or eyes-free interaction techniques because they account for the role of the body in the interactive environment. However, few studies and designs take this approach, and most of those focus on large displays [22, 31, 27].

Today's off-the-shelf technology can track both the human body and its environment [17]. Recent research prototypes also permit direct interaction on the user's body [16, 23] or clothes [18]. These technologies and interaction techniques suggest new types of body-centric interaction, but it remains unclear how they combine with well-studied, established techniques, such as free-hand mid-air pointing, particularly from the user's perspective.

Although the literature includes a number of isolated point designs, we lack a higher-level framework that characterizes how users coordinate their movements with, around and among multiple devices in a multi-surface environment. Previous models, such as the user action notation [11], separate interaction into asynchronous tasks and analyze the individual steps according to the user's action, interface feedback, and interface internal state. Loke et al. investigated users' input movements when playing an Eyetoy game [24] and analyzed their observations using four existing frameworks. These models do not, however, account for the body's involvement, including potential interaction effects between two concurrent input movements. Our goal is to define a more general approach to body-centric interaction and we propose a design space that: (i) assesses the adequacy of specific techniques to an environment or use context; and (ii) informs the design of novel body-centric interaction techniques.

We are aware of only two design spaces that explicitly account for the body during interaction. One focuses on the interaction space of mobile devices [7] and the other offers a task-oriented analysis of mixed-reality systems [28]. Both consider *proximity* to the user's body but neither fully captures the distributed nature of multi-surface environments. We are most influenced by Shoemaker et al.'s [31] pioneering work, which introduced high-level design principles and guidelines for body-centric interaction on large displays.

BodyScape

BodyScape builds upon Card et al.'s morphological analysis [5], focusing on (i) the relationships between the user's body and the interactive environment; (ii) the involvement of the user's body during the interaction, i.e. which body parts are involved or affected while performing an interaction technique; and (iii) the combination of "atomic" interaction techniques in order to manage the complexity of multisurface environments. These in turn were inspired by early research on how people adjust their bodies during coordinated movements, based on constraints in the physical environment or the body's own kinematic structure [25]. They help identify appropriate or adverse techniques for a given task, as well as the impact they may have on user experience and performance, e.g., body movement conflicts or restrictions.

Relationships Between the Body and the Environment Multi-surface environments distribute user input and system visual output¹ on multiple devices (screens, tactile surfaces, handheld devices, tracking systems, on-body sensors, etc.). The relative location and body positions of the user thus play a central role in the interactions she can perform. For example, touching a tactile surface while looking at a screen on your back is obviously awkward. This physical separation defines the two first dimensions of *BodyScape*: User *Input* (**D1**) and System *Visual Output* (**D2**). Using a body-centric perspective similar to [7, 28], we identify two possible cases for input and output: *Relative to the body* and *Fixed in the world*. Such body-environment relationships have been considered in Augmented Reality systems [12], but never applied to a body-centric description of interaction techniques.

D1: Input – User input may be relative to the body and thus performed at any location in the environment, e.g. on-body touch, or fixed in the world, which restricts the location and body position of the user, e.g. standing next to an interactive table. Different technologies offer users greater or lesser freedom of movement. Some interaction techniques require no devices, such as direct interaction with the user's body [23] or clothes [18]. Others require a hand-held device, constraining interaction, but not the orientation of the body. Others further restrict movement, such as mid-air pointing at a wall display, in which the user holds the arm, which is tracked in 3d, in a fixed position relative to an external target.

D2: Visual Output – Multi-surface environments are inevitably affected by the separation of visual output over several devices [33, 34]. Users must adjust their gaze, switching their attention to output devices that are relevant to the current task by turning the head and – if that is not sufficient – turning the torso, the entire body, or even walking. Visual output relative to the body is independent of the user's location in the environment, e.g., the screen of a hand-held device. It does not constrain the user's location or body position, except if a limb must hold the device. Conversely, visual output fixed in the world requires users to orient the head towards the target's physical location, e.g., where it is projected on a wall. Users' location and body positions are constrained such that they can see the visual output effectively.

The *BodyScape* design space differentiates between *Touch*-based and *Mid-air* user input, since these can affect performance and restrict the position of the body. Body movements and their coordination depends upon the physical connection with the environment [10]. For example, Nancel et al. [27] showed that touch-based pan-and-zoom techniques are faster on large displays than mid-air gestures because tactile feedback helps guide input movements. Multi-surface environments may add additional constraints, such forcing users to walk to an interactive tabletop in order to touch it.

Body Restriction in the Environment – We define this as a qualitative measure of how a given interaction technique constrains the user's body position, as determined by a combination of the *Input* and *Visual Output* dimensions above, from free to restricted (horizontal axis in Fig. 1). The *Input* dimension clearly restricts body movement more than *Visual Output*, and *Touch* is more restrictive than *Mid-air* gestures, when the input is fixed in the world. For example, one can watch a fixed display from a distance, at different angles, whereas touch input devices require physical proximity.

¹We do not consider auditory feedback since sound perception does not depend upon body position, except in environments featuring finely tuned spatial audio.

Figure 1. Atomic body-centric interaction techniques in BodyScape, according to the level of *Body Restriction in the Environment* and number of *Involved and Affected* limbs. Compound techniques (colored background) are linked to their component atomic techniques.

Together, *Input* and *Visual Output* dictate the body's remaining degrees of freedom (translation and rotation) available for other potential interactions or body movements. Note that *Body Restriction* is not necessarily negative. For example, assigning each user their personal display area in a collaborative multi-surface environment restricts their movement, but can prevent common problems that arise with interactive tables [30] such as visual occlusions, collisions, conflicts and privacy concerns. Figure 1 shows various atomic interaction techniques in terms of their level of body restriction and the total number of involved and affected body parts, and shows how combining them into a compound technique further restricts body movement.

D3: Body Involvement – BodyScape offers a finer grained assessment of body restriction by considering which parts of the user's body are *involved* in an interaction technique. Every interaction technique involves the body with varying degrees of freedom, from simple thumb gestures on a handheld device [27], to whole-body movements [21]. We define a group of limbs involved in a technique as the *involved body parts*. For example, most mid-air pointing techniques involve the dominant arm, which includes the fingers and hand, the wrist, the forearm, the upper arm and the shoulder.

A technique may *involve* a group of limbs and also *affect* other limbs. For example, on-body touch interaction involves one hand and the attached arm, and the limb touched by the hand is the *affected body part*. This implies further restrictions on the body, since affected body parts are unlikely to be involved in the interaction and vice versa, especially when interaction techniques are combined. We define five groups of *involved body parts*: the *dominant arm*, the *non-dominant arm*, the *dominant leg*, the *non-dominant leg* and the *torso*.

We omit the head when considering *involved* and *affected* body parts, since the location of the visual output is the primary constraint. Although head orientation has been used to improve access to data on large displays [8], this is only a "passive" approach in which the system adapts itself to the user's head orientation.

Figure 2. BodyScape presents a taxonomy of atomic body-centric interaction techniques, organized according to *Input* and *Visual Output*. a) Virtual Shelves [22]; b) Skinput [16]; c) Body-centric interaction techniques for large displays [31]; d) PalmRC [9]; e) Scanning objects with feedback on a device; f) Pick and Drop [29]; g) Mid-air pointing [27]; and h) Multitoe [1].

Classification of Body-centric Interaction Techniques

Figure 2 lays out atomic body-centric interaction techniques from the literature along the *Input* and *Visual Output* dimensions, illustrating their impact on body restrictions in the environment. Each technique involves performing an elementary action, e.g. moving a cursor or selecting a target.

Relative Input / Relative Output – The least restrictive combination lets users move freely in the environment as they interact and obtain visual feedback. VirtualShelf [22] is a mid-air example in which users use the dominant arm to orient a mobile phone within a spherical area in front of them to enable shortcuts (Fig.2a). Armura [15] extends this approach with wearable hardware that detects mid-air gestures from both arms and projects visual feedback onto the user's body. Skinput [16] (Fig. 2b) is a touch example that accepts touch input on the user's forearm and provides body-relative visual output from a projector mounted on the shoulder. The dominant arm is involved and the non-dominant arm is affected by the pointing.

Relative Input / Fixed Output – A more restrictive combination constrains the user's orientation and, if the distance to the display matters, the user's location. Shoemaker's [31] midair technique involves pointing to a body part and pressing a button on a hand-held device to select a command. Visual output consists of the user's shadow projected on the wall with the available commands associated with body locations. Only the pointing arm is involved and users must remain oriented towards the screen (Fig. 2c). PalmRC [9] (Fig. 2d) allows free-hand touch operations on a TV set. Users press imaginary buttons on their palm [14] and see visual feedback on the fixed TV screen. One arm is involved in the interaction; the other is affected.

Fixed Input / Relative Output – The next most restrictive approach requires users to stand within a defined perimeter, limiting movement. Here, touch is more constrained than mid-air gestures: standing within range of a Kinect device is less restrictive than having to stand at the edge of an interactive table. A simple mid-air example involves a user

who scans a barcode while watching feedback on a separate mobile device (Fig. 2e). Pick and Drop [29] uses touch to transfer an object from a fixed surface to a mobile device (Fig. 2f). Both examples involve the dominant arm and affect the non-dominant arm, which carries the handheld device.

Fixed Input / Fixed Output – The most restrictive combination constrains both the user's location and visual attention. A common mid-air technique uses the metaphor of a laser pointer to point to items on a wall-sized display. Although the interaction is performed at a distance, the user must stand at a specified location in order to accurately point at a target on the wall, making it "fixed-in-the-world" (Fig. 2g). Conventional touch interaction on a tabletop or a large display is highly restrictive, requiring the user to stand in a fixed location with respect to the surface. Multitoe [1] is even more constrained, since both touch input and visual output appear on the floor, next to the feet (Fig. 2h).

Body Involvement – Figure 1 shows that most body-centric techniques only involve and affect one or two groups of body parts, usually the arms. We know of only a few "whole-body" techniques that involve or affect the entire body: VIDEOPLACE [20] and its successors for games and entertainment and PinStripe [18], which enables gestures on the users' clothing.

Compound Techniques in Multi-surface Environments

Complex tasks in multi-surface environments combine several interaction techniques: (i) in *series*, e.g., selecting an object on one touch surface and then another; or (ii) in *parallel*, e.g., simultaneously touching one object on a fixed surface and another on a handheld device.

Serial Combination – a temporal sequence of interaction techniques. The combined techniques can be interdependent (sharing the same object, or the output of one as the input of the other), but the first action should end before the second starts. For example, the user can select an object on a tactile surface (touch and release) and then apply a function to this object with a menu on a mobile device. Serial compound techniques do not increase the restrictions imposed by each atomic technique in the sequence, nor the involved or affected body parts. However, one must still design serial combinations to avoid awkward movements, such as having to constantly walk back and forth, move a device from one hand to another or repeatedly switch attention between fixed and relative displays.

Parallel Combination – performing two techniques at the same time. The techniques may be independent or dependent. For example, the user might touch two tactile surfaces simultaneously in order to transfer an object from one to the other [36]. Unlike serial combinations, these compound techniques may significantly restrict the body's movement and raise conflicts between involved and affected body parts.

The constraint on body movement is determined by the more restrictive of the combined techniques. Thus, combining a "fixed-in-the-world" with a "relative-to-the-body" technique will be as restrictive as "fixed-in-the-world". Touchprojector [4] illustrates this well (see Fig. 1). The user uses

one device as a lens to select objects on a distant display, orienting it towards the target (mid-air fixed input and fixed output) while simultaneously touching the device's tactile screen to select the target (touch relative input + relative output). Touchprojector is thus considered a "touch fixed input and fixed output" technique in *BodyScape*. The advantage of minimizing body restrictions with relative-to-the-body technique is overridden by requiring a fixed input. Even so, Touchprojector offers other advantages, since users can interact directly with a remote display without having to move to the display or use another interaction device.

BODYSCAPE EXPERIMENT:

COMBINING ON-BODY TOUCH AND MID-AIR POINTING

Our work with users in complex multi-surface environments highlighted the need for interaction techniques that go beyond simple pointing and navigation [3]. Users need to combine techniques as they interact with complex data spread across multiple surfaces. The *BodyScape* design space suggests a number of possibilities for both atomic and compound interaction techniques that we can now compare and contrast.

This section illustrates how we can use the *BodyScape* design space to look systematically at different types of body-centric interaction techniques, both in their atomic form and when combined into compound interaction techniques. We chose two techniques, illustrated in Figure 2d, On-Body Touch input, and 2g, MID-AIR POINTING input, both with visual output on a wall display, which is where our users typically need to interact with their data. Although the latter has been well-studied in the literature [27], we know little of the performance and acceptability trade-offs involved in touching one's own body to control a multi-surface environment. Because it is indirect, we are particularly interested in on-body touch for secondary tasks such as confirming a selection, triggering an action on a specified object, or changing the scope or interpretation of a gesture. We are also interested in how they compare with each other, since MID-AIR POINTING restricts movement more than On-Body Touch (Fig. 2g vs. 2d), while On-Body Touch affects more body parts than MID-AIR POINTING (Fig. 1).

Finally, we want to create *compound* interaction techniques, so as to increase the size of the command vocabulary and offer users more nuanced control. However, because this involves coordinating two controlled movements, we need to understand any potential interaction effects. The following experiment investigates the two atomic techniques above, which also act as baselines for comparison with a compound technique that combines them. The two research questions we are addressing are thus:

1. Which on-body targets are most efficient and acceptable? Users can take advantage of proprioception when touching their own bodies, which enables eyes-free interaction and suggests higher performance. However, body targets differ both in the level of motor control required to reach them, e.g., touching a foot requires more balance than touching a shoulder, and in their social acceptability, e.g., touching below the waist [18].

2. What performance trade-offs obtain with compound body-centric interaction techniques? Users must position themselves relative to a target displayed on the wall and stabilize the body to point effectively. Simultaneously selecting on-body targets that force shifts in balance or awkward movements may degrade pointing performance. In addition, smaller targets will decrease pointing performance, but may also decrease ON-BODY TOUCH performance.

Method

Participants

We recruited sixteen unpaid right-handed volunteers (13 men, average age 28); five had previous experience using a wall-sized display. All had good to excellent balance (median 4 on a 5-high Likert scale) and practiced at least one activity that requires balance and body control. All wore comfortable, non-restrictive clothing.

Apparatus

Participants stood in front of a wall-sized display consisting of 32 high-resolution 30" LCD displays laid out in an 8×4 matrix (5.5m ×1.8m) with a total of 20480×6400 pixels (100.63 ppi). Participants wore passive infra-red reflective markers that were tracked in three dimensions by ten VICON cameras with sub-millimeter accuracy at a rate of up to 200 Hz. Markers were mounted on a wireless mouse held in the user's dominant hand to track pointing at a target on the wall, on the index finger of the non-dominant hand to track on-body touches, and on protective sports gear – belt, forearms, shoulders and legs – to track on-body targets. The latter were adjustable to fit over the participants' clothing. VICON data was filtered through the 1Euro filter [6].

Based on pilot studies, we defined 18 body target locations distributed across the body (Fig. 3), ranging in size from 9cm on the forearm to 16cm on the lower limbs, depending upon location and density of nearby targets, grouped as follows:

Dominant Arm: 4 targets on dominant arm (D ARM = upper arm, elbow, forearm, wrist)

Dominant Upper Body: 4 targets on dominant side of upper body (D UPPER = thigh, hip, torso, shoulder)

Non-dominant Upper Body: 4 targets on non-dominant side of upper body (ND UPPER = thigh, hip, torso, shoulder)

Dominant Lower Leg: 3 targets on dominant side of lower leg (D LOWER = knee, tibia, foot)

Non-dominant Lower Leg: 3 targets on non-dominant side of lower leg (ND LOWER = knee, tibia, foot)

In On-Body touch conditions, participants were an IR tracked glove on the non-dominant hand with a pressure sensor in the index finger. The system made an orthogonal projection from the index finger to the touched limb segment using a skeleton-based model to calculate the closest body target.

Wall pointing tasks varied in difficulty from easy (diameter of the circular target was 1200px or 30cm) to medium (850px or 21.25cm) to hard (500px or 12.5cm). Wall targets were randomly placed 4700px (117.5cm) from the starting target.

Data Collection

We collected timing and error data for each trial, as follows:

Figure 3. 18 body targets are grouped into five categories.

TRIAL TIME: from trial start to completion.

Pointing reaction time: from appearance of on-screen target to cursor displacement of more than 1000px.

Pointing movement time: from initial cursor movement to entry into goal target.

Cursor readjustment time: from leaving goal target to relocating cursor onto goal target.

BODY REACTION TIME: from appearance of trial stimulus to leaving starting position.

BODY POINTING TIME: from leaving start position to touching on-body target.

Body errors: number of incorrect touches detected on body target²; includes list of incorrect targets per error.

We debriefed participants at the end of the experiment and asked them to rank on a Likert scale: (i) perceived comfort of each body target according to each MID-AIR POINTING condition ('1=very uncomfortable' to '5=very comfortable'); and (ii) social acceptability of each on-body target: "Would you agree to touch this body target in a work environment with colleagues in the same room?" ('1=never' to '5=certainly').

Procedure

Each session lasted about 60 minutes, starting with a training session, followed by blocks of trials of the following conditions, counter-balanced across subjects using a Latin square.

Body only: Non-dominant hand touches one of 18 on-body targets (atomic technique – 18×5 replications = 90 trials)

Pointing only: Dominant hand points to one of three target sizes (atomic technique – 3×5 replications = 15 trials)

Pointing+Body: Combines touching an on-body target with selecting a wall target (compound technique – (18×3)×5 replications = 270 trials)

Participants were thus exposed to 75 unique conditions, each replicated five times, for a total of 375 trials. Body only and Pointing+Body trials were organized into blocks of six, with

²Includes both system detection and user errors.

Figure 4. a) Starting position b) BODY ONLY c) POINTING ONLY d) POINTING+BODY

Starting position: non-dominant hand at the hip and/or dominant hand points to a starting target on the wall display.

BODY ONLY and POINTING ONLY are atomic conditions; POINTING+BODY is compound: a body touch triggers the selected wall target.

the location of body targets randomized and no two successive trials involved the same body target group. Pointing only trials were organized into blocks of five and all wall pointing trials were counterbalanced across difficulty. The two atomic interaction techniques, Body only and Pointing only serve as baseline comparisons for performance with the compound interaction technique, Pointing+Body.

TASK: Participants were asked to perform trials as quickly and accurately as possible. They were asked to point and select on-body targets using their non-dominant hand's index finger in the Body only condition, and to point and select wall-targets using a mouse device held in the dominant hand in the Pointing only condition. The compound Pointing+Body condition asked users to point to the wall-target and keep the cursor inside before selecting an on-body target.

BODY ONLY (Fig. 4b): The starting position involves standing comfortably facing the wall display, with the non-dominant hand at the thigh (Fig. 4a). The trial begins when an image of a body silhouette appears on the wall, with a red circle indicating the location of the on-body target to acquire. The participant touches that target with the index finger of the non-dominant hand as quickly and accurately as possible. Participants were asked to avoid crouching or bending their bodies, which forced them to lift their legs to reach lower-leg targets. The trial ends only when the participant selects the correct target; all intermediate incorrect selections are logged.

Figure 5 shows how different body parts interact for different on-body targets. The non-dominant arm is always involved, since it is responsible for pointing at the target. However, some on-body targets also affect other body parts, which may have adverse effects, such as shifting one's balance to touch the foot (Fig. 5c).

POINTING ONLY (Fig. 4c): The starting position involves standing comfortably facing the wall display and using the dominant hand to locate a cursor within a circular target displayed in the center of the wall. The trial begins when the starting target disappears and the goal target appears between 0.5s and 1s later, to reduce anticipatory movements and learning effects. The participant moves the dominant hand to move the cursor to the goal target and selects by pressing the left button of the mouse bearing the optical marker used for pointing. The trial ends only when the participant successfully clicks the mouse button while the cursor is inside the goal target.

Figure 5. Body parts involved when touching the (a) torso, (b) arm, (c) leg; (d) mid-air pointing; and (e) in parallel, when the dominant hand points in mid-air and non-dominant hand touches the dominant arm.

POINTING+BODY (Fig. 4d): The starting position combines the above, with the non-dominant hand at the thigh and the dominant hand pointing to the starting target on the wall. The trial begins with the appearance of a body-target illustration and the goal target on the wall display. The participant first points the cursor at the goal target, then completes the trial by touching the designated on-body target. The trial ends only when the on-body touch occurs while the cursor is inside the goal target on the wall. As in the Body only condition, multiple body parts may be involved, sometimes with adverse effects. Fig. 5e shows the interaction between the dominant arm, which is trying to point to a target on the wall and the non-dominant arm, which is pointing at the dominant arm.

Training

Participants began by calibrating the system to their bodies, visually locating, touching and verifying each of the 18 body targets. They were then exposed to three blocks of six Body only trials, with the requirement that they performed two onbody touches in less than five seconds. They continued with three additional blocks to ensure they could accurately touch each of the targets. Next, they were exposed to all three levels of difficulty for the Pointing only condition: easy, medium and hard, in a single block. Finally, they performed three additional blocks of the compound Pointing+Body technique.

Figure 6. Mean BODY POINTING TIME is faster for both upper body targets (D UPPER and ND UPPER) compared to other targets. Horizontal lines indicate group means; performance within groups is consistent.

Results

Q1: Efficiency & acceptability of on-body targets

Our first research question asks which on-body targets are most efficient and which are socially acceptable. We conducted a full factorial ANOVA on the Body only condition, with Participant as a random variable based on the standard repeated measures (REML) technique from the JMP 9 statistical package. We found no fatigue or learning effects.

Figure 6 shows the times for touching all 18 on-body targets, grouped into the five body areas. We found significant effects of Body target on Body pointing time: touching lower body targets is slower. Since Body pointing time is consistent for targets within a given target group, we report results according to target group, unless otherwise stated.

Overall, we found a main effect of Body target group on Trial Time ($F_{4,60}=21.2,\ p<0.0001$). A post-hoc Tukey test revealed two significantly different groups: body targets located on the upper torso required less than 1400ms to be touched whereas targets on the dominant arm and on the lower body parts required more than 1600ms. Results are similar for Body pointing time with a significant effect of Body target group only for the Dupper group ($F_{3,45}=5.07,\ p=0.004$), specifically, targets on the dominant thigh are touched more slowly than those on the shoulder or torso. For Body reaction time, despite a significant effect, values are very close for each Body target group ($530ms\pm20ms$).

Participants were able to quickly touch on-body targets with an accuracy of 92.4% on the first try. A post-hoc Tukey test showed that targets on the dominant arm were more prone to errors than other body target areas (14.8% vs. 6% for dominant and non-dominant upper body and 2.9% for non-dominant lower body targets). Most errors obtained when targets were close to each other, i.e. when the participant's hand touched the boundary between the goal and a nearby target or when the dominant arm was held close to the torso, making it difficult to distinguish between the torso and arm targets. Touching lower body parts is, not surprisingly, slower, since these targets are further from the starting position and require more complex movements. However, the difference is small, about <math>200ms or 12% of global trial time.

Figure 7. Median preference and acceptability rankings of on-body targets (from green = acceptable to red = unacceptable).

Qualitative measures of Preference and Social Acceptance

Figure 7a shows that participants' preferences (median values of Likert-scale) for and within each Body target group were consistent with performance measures: targets on the upper body parts were preferred over lower body parts (consistent with [18]) and the torso were slightly more preferred than on the dominant arm.

Interestingly, preferences for non-dominant foot and the dominant arm decrease when on-body touch interaction is combined with mid-air pointing (Fig. 7b). The latter is surprising, given that the most popular location for on-body targets in the literature is on the dominant arm. This suggests that interaction designers should explore alternative on-body targets as well. Social acceptability varies from highly acceptable (upper body) to unacceptable (lower body) (Fig. 7c).

Q2: Performance Trade-offs for compound techniques

The second research question examines the effect of combining two atomic interaction techniques, in this case Body only and Pointing only, into a single compound technique. We treat these atomic techniques as baseline values to help us better evaluate the compound task.

Pointing Only task

Not surprisingly, hard pointing tasks are significantly slower (Trial Time of 1545ms avg., $F_{2,30}=40.23,\ p<0.0001$) than medium (1216ms) or easy (1170ms) tasks, which are not significantly different from each other (Fig. 8a). Pointing reaction time is also significantly slower for difficult (498ms) as opposed to medium (443ms) or easy (456ms) tasks. Pointing movement time is significantly different for all three levels of difficulty: hard (708ms), medium (511ms) and easy (435ms).

Participants made few errors but occasionally had to relocate the cursor inside the goal target before validating the selection with the mouse. This occurred rarely (1.8%) of all trials, but was significantly more likely for difficult pointing tasks (15%) $(F_{2,30}=8.02,\,p=0.0016)$ and accounts for the differences in Trial Time and Pointing Movement time.

Figure 8. TRIAL TIME for (a) Pointing Only and (b) Pointing + Body, by pointing difficulty.

Figure 9. Interaction Pointing \times Body on Pointing movement time.

Compound Pointing plus Body task

Figure 8b shows that the combined MID-AIR POINTING and ON-BODY TOUCH task is significantly slower than MID-AIR POINTING alone for all levels of difficulty. TRIAL TIME is significantly slower for difficult MID-AIR POINTING (2545ms) than both medium (1997ms) and easy (1905ms) tasks. In fact, the easiest compound task is significantly slower that the hardest POINTING ONLY task.

Body target group also has an effect on Trial Time ($F_{4,60} = 34.1, p < 0.0001$) with the same significant groups as for Body only: Trial Time is significantly faster when touching upper body targets (ND upper = 1794ms, D upper = 1914ms) than lower body targets (ND lower = 2267ms, D lower = 2368ms) or the dominant arm (D arm = 2401ms). Body reaction time is faster than Pointing reaction time, regardless of pointing difficulty.

Although we can see that the individual techniques are both more efficient than the compound technique, the question is why? Just how does On-Body touch affect Mid-Air Pointing? Figure 9 shows interaction effects between the two elements of the compound tasks, by both Body target group and pointing difficulty. While Pointing Movement time is close to the pointing baseline for all difficulties when Mid-Air Pointing is

Figure 10. Effect of Pointing difficulty and Body target group on Cursor readjustment time.

combined with ON-BODY TOUCH on the upper body parts, we observe a stronger negative effect for the lower body parts and the dominant arm, especially for difficult pointing tasks.

This impact of On-Body touch on the Mid-air Pointing task does not only relate to the movement phase but also cursor readjustments. For the combined Pointing+Body task, 31% of the trials required the participants to relocate the cursor inside of the target before validating the selection with a body touch, compared to only 6% for Pointing only. Thus, we found significant effects of Mid-air Pointing ($F_{2,30}=59.64,\ p<0.0001$), Body target group ($F_{5,75}=23.03,\ p<0.0001$) and Mid-air Pointing×Body target group ($F_{10,150}=8.45,\ p<0.0001$) on Cursor readjustment time. As shown in Figure 10, Cursor readjustment time increases significantly for each level of difficulty of Mid-air Pointing but selecting body targets on some Body target group, especially in Dlower and Darm, affects the body configuration and requires even more time to relocate the cursor inside of the on-screen target.

This result reveals two important things: (1) touching the dominant arm while pointing affects the precision of pointing and requires "force-balance" (targets on DARM); (2) touching targets on the lower body parts affects the precision of pointing and requires "movement-balance" (targets on NDLOWER and DLOWER). Overall, since the impact of both DLOWER and DARM is similar, we observe that maintaining force-balance is as difficult as maintaining movement-balance during the pointing task, and that the difficulty in movement-balance is not only caused by standing on one leg, but by simultaneously crossing the body's sagittal plane (difference between DLOWER and NDLOWER).

Similarly, we studied the effect of MID-AIR POINTING ON ON-BODY TOUCH by performing an ANOVA with the model MID-AIR POINTING[none /easy/medium/difficult] \times Body target group. We did not find any effect on Body reaction time. On Body Pointing time, we did find a significant effect of Body target group ($F_{4,60}=38.69, p<0.0001$), of MID-AIR POINTING \times Body target group interaction ($F_{12,180}=2.28, p=0.01$). The main effect of Body target group is similar to the baseline (with ND upper and D upper significantly faster than all other

Figure 11. Interaction Pointing × Body on BODY POINTING TIME.

groups). The main effect of MID-AIR POINTING is also similar to those observed before, showing that difficult pointing tasks make simultaneous body touching slower than medium or easy pointing task. Obviously, these are all significantly slower than the Body only baseline.

More interesting, the MID-AIR POINTING×BODY TARGET GROUP interaction effect reveals the actual impact of MID-AIR POINTING ON ON-BODY TOUCH. As shown in Figure 11: (i) the increasing difficulty of the pointing task increases Body Pointing Time. In fact, despite the fact that our task required body target selection as the final action, the reaction times indicate that both tasks start almost simultaneously (ON-BODY TOUCH even before MID-AIR POINTING). (ii) The increase in difficulty does not change the difference between the groups of targets, but rather amplifies them. ND UPPER and D UPPER remain the groups of targets that require less time to be touched.

In summary, the compound Pointing+Body task involves interaction effects between the two atomic techniques, which not only incur a time penalty when the tasks are performed simultaneously, but also degrades pointing performance for MID-AIR POINTING (fixed in the world) when combined with a body-relative technique that involves and affects multiple limbs. However, our results also reveal that ON-BODY TOUCH on the lower parts of the body significantly impair the movement phase of pointing, and that the overall negative impact increases with the difficulty of the pointing task, especially when targeting on the pointing arm.

CONCLUSION

The BodyScape design space uses a body-centric approach to classify both existing and novel interaction techniques. The distributed nature of multi-surface environments highlights the need for combining interaction techniques, in series or in parallel, to accomplish more complex tasks. A body-centric approach can help predict possible interaction effects of body movements by (i) analyzing the spatial body-device relationship and (ii) proposing ways to decompose individual techniques into groups of body parts that are either *involved in* or *affected by* the interaction. We argue that studying compound interaction techniques from a body-centric perspective will lead to powerful guidelines for interaction design, both with and without physical devices.

We illustrate BodyScape by examining the effects of combining two multi-surface interaction techniques: mid-air pointing and on-body touch. This novel combination enables an eyes-free interaction with on-body targets while offering a rich set of mid-air pointing commands to access a remote virtual target on a large display. We ran a controlled experiment to study both techniques individually and in combination, investigating performance and acceptability of 18 on-body targets, as well as any interaction effects that obtain when the two techniques are combined. Participants were most efficient with targets on the torso and least efficient with targets on the lower body and on the dominant arm, especially in the combined condition: Reaching targets on the lower legs requires additional balance and touching the dominant arm impairs the precision of mid-air pointing because of the force applied on the pointing arm. Users consistently preferred targets located on the upper body.

Our results suggest three guidelines for designing on-body interaction:

- G1 *Task difficulty*: On-body targets should be placed on stable body parts, such as the upper torso, when tasks require precise or highly coordinated movements.
- G2 Body balance: Anticipatory movements, such as shifts in balance, can be detected to accommodate corresponding perturbations in a primary task, e.g. freezing an on-screen cursor. The precision of a pointing task can be adversely affected if users must also touch on-body targets that require a shift in balance or coordination, in particular, touching the dominant arm while it is performing a separate task.
- G3 Interaction effects: Designers should consider which body parts negatively affect users' comfort while touching on-body targets as well as side effects of each task, such as reduced attention or fatigue that may lead to unexpected body positions or increases in errors.

Future work will develop more detailed descriptions of each limb's involvement in the interaction. We also plan to increase the predictability of BodyScape, following Card et al. [5], such as developing a Fitts-style pointing model for on-body touch.

ACKNOWLEDGEMENTS

We wish to thank the participants for their time and effort, as well as the anonymous reviewers for their helpful comments.

REFERENCES

- Augsten, T., Kaefer, K., Meusel, R., Fetzer, C., Kanitz, D., Stoff, T., Becker, T., Holz, C., and Baudisch, P. Multitoe: high-precision interaction with back-projected floors based on high-resolution multi-touch input. In *Proc. UIST* (2010), 209–218.
- Baudel, T., and Beaudouin-Lafon, M. Charade: remote control of objects using free-hand gestures. *CACM 36* (July 1993), 28–35.
- 3. Beaudouin-Lafon, M., Huot, S., Nancel, M., Mackay, W., Pietriga, E., Primet, R., Wagner, J., Chapuis, O., Pillias, C., Eagan, J., Gjerlufsen, T., and Klokmose, C.

- Multi-surface Interaction in the WILD Room. *IEEE Computer* 45, 4 (2012), 48–56.
- 4. Boring, S., Baur, D., Butz, A., Gustafson, S., and Baudisch, P. Touch projector: mobile interaction through video. In *Proc. CHI* (2010), 2287–2296.
- 5. Card, S., Mackinlay, J., and Robertson, G. A morphological analysis of the design space of input devices. *ACM Trans. Inf. Syst.* 9, 2 (Apr. 1991), 99–122.
- 6. Casiez, G., Roussel, N., and Vogel, D. 1€ filter: a simple speed-based low-pass filter for noisy input in interactive systems. In *Proc. CHI* (2012), 2527–2530.
- 7. Chen, X. A., Marquardt, N., Tang, A., Boring, S., and Greenberg, S. Extending a mobile device's interaction space through body-centric interaction. In *Proc. MobileHCI* (2012), 151–160.
- 8. de Almeida, R., Pillias, C., Pietriga, E., and Cubaud, P. Looking behind bezels: french windows for wall displays. In *Proc. AVI* (2012), 124–131.
- 9. Dezfuli, N., Khalilbeigi, M., Huber, J., Müller, F., and Mühlhäuser, M. PalmRC: imaginary palm-based remote control for eyes-free television interaction. In *Proc. EuroiTV* (2012), 27–34.
- Dickstein, R., and Laufer, Y. Light touch and center of mass stability during treadmill locomotion. *Gait & Posture* 20, 1 (2004), 41–47.
- 11. Dievendorf, L., Brook, D., and Jacob, R. J. K. Extending the user action notation (UAN) for specifying interfaces with multiple input devices and parallel path structure. Tech. rep., Naval Research Laboratory, 1995.
- 12. Feiner, S., MacIntyre, B., Haupt, M., and Solomon, E. Windows on the world: 2D windows for 3D augmented reality. In *Proc. UIST* (1993), 145–155.
- 13. Goldin-Meadow, S., and Beilock, S. L. Action's influence on thought: the case of gesture. *Perspectives on Psychological Science 5*, 6 (2010), 664–674.
- 14. Gustafson, S., Holz, C., and Baudisch, P. Imaginary Phone: learning imaginary interfaces by transferring spatial memory from a familiar dvice. In *Proc. UIST* (2011), 283–292.
- 15. Harrison, C., Ramamurthy, S., and Hudson, S. On-body interaction: armed and dangerous. In *Proc. TEI* (2012), 69–76
- 16. Harrison, C., Tan, D., and Morris, D. Skinput: appropriating the body as an input surface. In *Proc. CHI* (2010), 453–462.
- 17. Izadi, S., Kim, D., Hilliges, O., Molyneaux, D., Newcombe, R., Kohli, P., Shotton, J., Hodges, S., Freeman, D., Davison, A., and Fitzgibbon, A. KinectFusion: real-time 3D reconstruction and interaction using a moving depth camera. In *Proc. UIST* (2011), 559–568.
- 18. Karrer, T., Wittenhagen, M., Lichtschlag, L., Heller, F., and Borchers, J. Pinstripe: eyes-free continuous input on interactive clothing. In *Proc. CHI* (2011), 1313–1322.
- 19. Klemmer, S., Hartmann, B., and Takayama, L. How bodies matter: five themes for interaction design. In *Proc. DIS* (2006), 140–149.
- 20. Krueger, M., Gionfriddo, T., and Hinrichsen, K. VIDEOPLACE—an artificial reality. In *Proc. CHI* (1985), 35–40.

- Latulipe, C., Wilson, D., Huskey, S., Word, M., Carroll, A., Carroll, E., Gonzalez, B., Singh, V., Wirth, M., and Lottridge, D. Exploring the design space in technology-augmented dance. In *CHI Extended Abstracts* (2010), 2995–3000.
- 22. Li, F., Dearman, D., and Truong, K. Virtual shelves: interactions with orientation aware devices. In *Proc. UIST* (2009), 125–128.
- 23. Lin, S., Su, Z., Cheng, K., Liang, R., Kuo, T., and Chen, B. PUB Point Upon Body: exploring eyes-free interactions and methods on an arm. In *Proc. UIST* (2011), 481–488.
- 24. Loke, L., Larssen, A. T., Robertson, T., and Edwards, J. Understanding movement for interaction design: frameworks and approaches. *Personal Ubiquitous Comput.* 11, 8 (Dec. 2007), 691–701.
- 25. Massion, J. Movement, posture and equilibrium: interaction and coordination. *Progress in Neurobiology* 38, 1 (1992), 35–56.
- Mine, M., Brooks Jr, F., and Sequin, C. Moving objects in space: exploiting proprioception in virtual-environment interaction. In *Proc. SIGGRAPH* (1997), 19–26.
- 27. Nancel, M., Wagner, J., Pietriga, E., Chapuis, O., and Mackay, W. Mid-air pan-and-zoom on wall-sized displays. In *Proc. CHI* (2011), 177–186.
- 28. Pederson, T., Janlert, L.-E., and Surie, D. Towards a model for egocentric interaction with physical and virtual objects. In *Proc. NordiCHI* (2010), 755–758.
- 29. Rekimoto, J. Pick-and-drop: a direct manipulation technique for multiple computer environments. In *Proc. UIST* (1997), 31–39.
- Scott, S., Carpendale, S., and Inkpen, K. Territoriality in collaborative tabletop workspaces. In *Proc. CSCW* (2004), 294–303.
- 31. Shoemaker, G., Tsukitani, T., Kitamura, Y., and Booth, K. Body-centric interaction techniques for very large wall displays. In *Proc. NordiCHI* (2010), 463–472.
- 32. Shotton, J., Fitzgibbon, A., Cook, M., Sharp, T., Finocchio, M., Moore, R., Kipman, A., and Blake, A. Real-time human pose recognition in parts from single depth images. In *Proc. CVPR* (2011), 1297–1304.
- 33. Su, R., and Bailey, B. Put them where? towards guidelines for positioning large displays in interactive workspaces. In *Proc. Interact* (2005), 337–349.
- 34. Tan, D., and Czerwinski, M. Effects of visual separation and physical discontinuities when distributing information across multiple displays. In *Proc. Interact* (2003), 252–255.
- 35. Wachs, J., Stern, H., Edan, Y., Gillam, M., Handler, J., Feied, C., and Smith, M. A gesture-based tool for sterile browsing of radiology images. *Journal of the American Medical Informatics Association* 15, 3 (2008), 321–323.
- 36. Wilson, A., and Benko, H. Combining multiple depth cameras and projectors for interactions on, above and between surfaces. In *Proc. UIST* (2010), 273–282.