Lecture Notes in Computer Science

9297

Commenced Publication in 1973
Founding and Former Series Editors:
Gerhard Goos, Juris Hartmanis, and Jan van Leeuwen

Editorial Board

David Hutchison

Lancaster University, Lancaster, UK

Takeo Kanade

Carnegie Mellon University, Pittsburgh, PA, USA

Josef Kittler

University of Surrey, Guildford, UK

Jon M. Kleinberg

Cornell University, Ithaca, NY, USA

Friedemann Mattern

ETH Zurich, Zürich, Switzerland

John C. Mitchell

Stanford University, Stanford, CA, USA

Moni Naor

Weizmann Institute of Science, Rehovot, Israel

C. Pandu Rangan

Indian Institute of Technology, Madras, India

Bernhard Steffen

TU Dortmund University, Dortmund, Germany

Demetri Terzopoulos

University of California, Los Angeles, CA, USA

Doug Tygar

University of California, Berkeley, CA, USA

Gerhard Weikum

Max Planck Institute for Informatics, Saarbrücken, Germany

More information about this series at http://www.springer.com/series/7409

Julio Abascal · Simone Barbosa Mirko Fetter · Tom Gross Philippe Palanque · Marco Winckler (Eds.)

Human-Computer Interaction – INTERACT 2015

15th IFIP TC 13 International Conference Bamberg, Germany, September 14–18, 2015 Proceedings, Part II

Editors

Julio Abascal

Universidad del País Vasco/Euskal Herriko

Unibertsitatea Donostia-San Sebastián

Spain

Simone Barbosa PUC-Rio Rio de Janeiro

Brazil

Mirko Fetter

University of Bamberg

Bamberg Germany Tom Gross

University of Bamberg

Bamberg Germany

Philippe Palanque University Paul Sabatier

Toulouse France

Marco Winckler

University Paul Sabatier

Toulouse France

ISSN 0302-9743 ISSN 1611-3349 (electronic) Lecture Notes in Computer Science ISBN 978-3-319-22667-5 ISBN 978-3-319-22668-2 (eBook) DOI 10.1007/978-3-319-22668-2

Library of Congress Control Number: 2015946321

LNCS Sublibrary: SL3 - Information Systems and Applications, incl. Internet/Web, and HCI

Springer Cham Heidelberg New York Dordrecht London

© IFIP International Federation for Information Processing 2015

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made.

Printed on acid-free paper

Springer International Publishing AG Switzerland is part of Springer Science+Business Media (www.springer.com)

Foreword

The 15th IFIP TC.13 International Conference on Human–Computer Interaction, INTERACT 2015, was held during September 14–18, 2015, in Bamberg, Germany, organized by the University of Bamberg. The city of Bamberg is proud of its more than 1,000-year-old center. It has more than 2,400 historically listed buildings and became a UNESCO World Cultural Heritage Site in 1993. With 70,000 inhabitants, Bamberg is a small town in the heart of Europe.

The theme of the 2015 edition was "Connection, tradition, innovation." In its relatively short history, the human–computer interaction (HCI) area has experienced impressive development. Theories, methodologies, procedures, guidelines, and tools have been progressively proposed, discussed, tested, and frequently adopted by academia and industry. The protagonists of this development created in a short period of time a scientific and technological tradition able to produce high-quality interaction systems. However, the evolution of the computers and networks pose new challenges to all stakeholders. Innovation, based on tradition, is the only way to face these challenges, even if innovation often requires breaking the tradition. In order to make this process possible, INTERACT 2015 provides diverse and abundant connection opportunities. A multidisciplinary approach is characteristic of the HCI field. INTERACT 2015 aimed to connect all the matters able to contribute to the quality of the future interactions among people and computers.

The series of INTERACT international conferences (started in 1984) is supported by Technical Committee 13 on Human–Computer Interaction of the International Federation for Information Processing (IFIP). This committee aims at developing the science and technology of the interaction between humans and computing devices.

IFIP was created in 1960 under the auspices of UNESCO with the aim of balancing worldwide the development of computer technology and Science. Technical Committee 13 is fully conscious of the social importance of information and communication technologies for our world, today and in the future. Therefore, INTERACT 2015 made efforts to attract and host people from all over the world, and to pay attention to the constraints imposed on HCI by differences in culture, language, technological availability, physical, as well as sensory and cognitive differences, among other dimensions of interest.

INTERACT 2015 gathered a stimulating collection of research papers and reports of development and practice that acknowledge the diverse disciplines, abilities, cultures, and societies, and that address all the aspects of HCI, including technical, human, social, and esthetic.

Like its predecessors, INTERACT 2015 aimed to be an exciting forum for communication with people of similar interests, to foster collaboration and learning. Being by nature a multidisciplinary field, HCI requires interaction and discussion among diverse people with different interests and backgrounds. INTERACT 2015 was directed both to the academic and industrial world, always highlighting the latest developments

in the discipline of HCI and its current applications. Experienced HCI researchers and professionals, as well as newcomers to the HCI field, interested in the design or evaluation of interactive software, development of new technologies for interaction, and research on general theories of HCI met in Bamberg.

We thank all the authors who chose INTERACT 2015 as the venue to publish their research. This was again an outstanding year for the conference in terms of submissions in all the technical categories.

We received 651 submissions. Of these, the following were accepted: 93 full research papers; 74 short research papers; eight demos; 30 interactive posters; four organizational overviews; three panels; six tutorials; 11 workshops; and 13 doctoral consortium papers.

The acceptance rate for the full papers was 29.6 % and 26.8 % for short papers.

In order to select the highest-quality contributions, an elaborate review system was organized including shepherding of 38 full research papers that went through a second and sometimes a third round of review. That process was primarily handled by the 32 meta-reviewers who willingly assisted and ensured the selection of high-quality full research papers to be presented at INTERACT 2015.

The final decision on acceptance or rejection of papers was taken in a plenary Program Committee meeting held in Tampere (Finland) in February 2015, aimed to discuss a consistent set of criteria to deal with inevitable differences among the large number of reviewers who were recruited and supported by the meta-reviewers. The technical program chairs and the track chairs, the general chairs, and the members of IFIP Technical Committee 13 participated in the meeting.

Special thanks must go to the track chairs and all the reviewers, who put in an enormous amount of work to ensure that quality criteria were maintained throughout the selection process. We also want to acknowledge the excellent work of the co-chairs of the different sections of the conference and the meta-reviewers of the full research paper track.

We also thank the members of the Organizing Committee, especially Mirko Fetter, local organization chair, who provided us with all the necessary resources to facilitate our work. Finally, we wish to express a special thank you to the proceedings publication chair, Marco Winckler, who did extraordinary work to put this volume together.

September 2015

Tom Gross Julio Abascal Simone Barbosa Philippe Palanque

IFIP TC13

Established in 1989, the International Federation for Information Processing Technical Committee on Human–Computer Interaction (IFIP TC13) is an international committee of 37 national societies and nine working groups, representing specialists in human factors, ergonomics, cognitive science, computer science, design, and related disciplines. INTERACT is its flagship conference, staged biennially in different countries in the world. From 2017 the conference series will become an annual conference.

IFIP TC13 aims to develop the science and technology of human–computer interaction (HCI) by: encouraging empirical research, promoting the use of knowledge and methods from the human sciences in design and evaluation of computer systems; promoting better understanding of the relation between formal design methods and system usability and acceptability; developing guidelines, models, and methods by which designers may provide better human-oriented computer systems; and, cooperating with other groups, inside and outside IFIP, to promote user orientation and humanization in system design. Thus, TC13 seeks to improve interactions between people and computers, encourage the growth of HCI research and disseminate these benefits worldwide.

The main orientation is toward users, especially non-computer professional users, and how to improve human–computer relations. Areas of study include: the problems people have with computers; the impact on people in individual and organizational contexts; the determinants of utility, usability, and acceptability; the appropriate allocation of tasks between computers and users; modeling the user to aid better system design; and harmonizing the computer to user characteristics and needs.

While the scope is thus set wide, with a tendency toward general principles rather than particular systems, it is recognized that progress will only be achieved through both general studies to advance theoretical understanding and specific studies on practical issues (e.g., interface design standards, software system consistency, documentation, appropriateness of alternative communication media, human factors guidelines for dialogue design, the problems of integrating multimedia systems to match system needs and organizational practices, etc.).

In 1999, TC13 initiated a special IFIP Award, the Brian Shackel Award, for the most outstanding contribution in the form of a refereed paper submitted to and delivered at each INTERACT. The award draws attention to the need for a comprehensive human-centered approach in the design and use of information technology in which the human and social implications have been taken into account. 2007 IFIP TC 13 also launched an accessibility award to recognize an outstanding contribution with international impact in the field of accessibility for disabled users in HCI. In 2013, IFIP TC 13 launched the Interaction Design for International Development (IDID) Award, which recognizes the most outstanding contribution to the application of interactive systems for social and economic development of people in

developing countries. Since the process to decide the award takes place after papers are submitted for publication, the awards are not identified in the proceedings.

IFIP TC 13 also recognizes pioneers in the area of HCI. An IFIP TC 13 pioneer is one who, through active participation in IFIP Technical Committees or related IFIP groups, has made outstanding contributions to the educational, theoretical, technical, commercial, or professional aspects of analysis, design, construction, evaluation, and use of interactive systems. IFIP TC 13 pioneers are appointed annually and awards are handed over at the INTERACT conference.

IFIP TC13 stimulates working events and activities through its working groups (WGs). WGs consist of HCI experts from many countries, who seek to expand knowledge and find solutions to HCI issues and concerns within their domains, as outlined here.

WG13.1 (Education in HCI and HCI Curricula) aims to improve HCI education at all levels of higher education, coordinate and unite efforts to develop HCI curricula and promote HCI teaching.

WG13.2 (Methodology for User-Centered System Design) aims to foster research, dissemination of information and good practice in the methodical application of HCI to software engineering.

WG13.3 (HCI and Disability) aims to make HCI designers aware of the needs of people with disabilities and encourage development of information systems and tools permitting adaptation of interfaces to specific users.

WG13.4 (also WG2.7; User Interface Engineering) investigates the nature, concepts, and construction of user interfaces for software systems, using a framework for reasoning about interactive systems and an engineering model for developing user interfaces.

WG 13.5 (Resilience, Reliability, Safety, and Human Error in System Development) seeks a framework for studying human factors relating to systems failure, develops leading-edge techniques in hazard analysis and safety engineering of computer-based systems, and guides international accreditation activities for safety-critical systems.

WG13.6 (Human–Work Interaction Design) aims at establishing relationships between extensive empirical work-domain studies and HCI design. It will promote the use of knowledge, concepts, methods, and techniques that enable user studies to procure a better apprehension of the complex interplay between individual, social, and organizational contexts and thereby a better understanding of how and why people work in the ways that they do.

WG13.7 (Human–Computer Interaction and Visualization) aims to establish a study and research program that will combine both scientific work and practical applications in the fields of HCI and visualization. It will integrate several additional aspects of further research areas, such as scientific visualization, data mining, information design, computer graphics, cognition sciences, perception theory, or psychology, into this approach.

WG13.8 (Interaction Design and International Development) are currently working to reformulate their aims and scope.

WG13.9 (Interaction Design and Children) aims to support practitioners, regulators, and researchers to develop the study of interaction design and children across international contexts.

New Working Groups are formed as areas of significance to HCI arise. Further information is available on the IFIP TC13 website: http://ifip-tc13.org/

IFIP TC13 Members

Officers

Chair

Jan Gulliksen, Sweden

Vice-chair

Philippe Palanque, France

Vice-Chair for WG and SIG

Simone D.J. Barbosa, Brazil

Country Representatives

Australia

Henry B.L. Duh

Australian Computer Society

Austria

Geraldine Fitzpatrick Austrian Computer Society

Belgium

Monique Noirhomme-Fraiture Fédération des Associations Informatiques de Belgique

Brazil

Raquel Oliveira Prates

Brazilian Computer Society (SBC)

Bulgaria

Kamelia Stefanova

Bulgarian Academy of Sciences

Canada

Heather O'Brien

Canadian Information Processing Society

Chile

Jaime Sánchez

Chilean Society of Computer Science

Croatia

Andrina Granic

Croatian Information Technology

Association (CITA)

Treasurer

Anirudha Joshi, India

Secretary

Marco Winckler, France

Webmaster

Helen Petrie, UK

Cyprus

Panayiotis Zaphiris

Cyprus Computer Society

Czech Republic

Zdeněk Míkovec

Czech Society for Cybernetics &

Informatics

Denmark

Torkil Clemmensen

Danish Federation for Information

Processing

Finland

Kari-Jouko Räihä

Finnish Information Processing

Association

France

Philippe Palanque

Société des Electriciens et des

Electroniciens (SEE)

Germany

Tom Gross

Gesellschaft fur Informatik

Hungary

Cecilia Sik Lanyi

John V. Neumann Computer

Society

Iceland

Marta Kristin Larusdottir
The Icelandic Society for Information
Processing (ISIP)

India

Anirudha Joshi Computer Society of India

Ireland

Liam J. Bannon Irish Computer Society

Italy

Fabio Paternò Italian Computer Society

Japan

Yoshifumi Kitamura Information Processing Society of Japan

Korea

Gerry Kim KIISE

Malaysia

Chui Yin Wong Malaysian National Computer Confederation

The Netherlands

Vanessa Evers Nederlands Genootschap voor Informatica

New Zealand

Mark Apperley New Zealand Computer Society

Nigeria

Chris C. Nwannenna Nigeria Computer Society

Norway

Dag Svanes Norwegian Computer Society

Poland

Marcin Sikorski Poland Academy of Sciences

Portugal

Pedro Campos

Associação Portuguesa para o Desenvolvimento da Sociedade da Informação (APDSI)

Slovakia

Vanda Benešová The Slovak Society for Computer Science

South Africa

Janet L. Wesson
The Computer Society of South Africa

Spain

Julio Abascal Asociación de Técnicos de Informática (ATI)

Sweden

Jan Gulliksen Swedish Computer Society

Switzerland

Solange Ghernaouti Swiss Federation for Information Processing

Tunisia

Mona Laroussi Ecole Supérieure des Communications De Tunis (SUP'COM)

UK

Andy Dearden British Computer Society (BCS)

USA

Gerrit van der Veer Association for Computing Machinery (ACM)

Expert Members

Nikos Avouris (Greece) Simone D.J. Barbosa (Brazil) Peter Forbrig (Germany) Joaquim Jorge (Portugal) Paula Kotzé (South Africa) Masaaki Kurosu (Japan) Gitte Lindgaard (Australia) Zhengjie Liu (China) Fernando Loizides (Cyprus) Dan Orwa (Kenya) Frank Vetere (Australia)

Working Group Chairs

WG13.1 (Education in HCI and HCI Curricula)

Konrad Baumann, Austria

WG13.2 (Methodologies for User-Centered System Design)

Marco Winckler, France

WG13.3 (HCI and Disability)

Helen Petrie, UK

WG13.4 (also 2.7) (User Interface Engineering)

Jürgen Ziegler, Germany

WG13.5 (Resilience, Reliability, Safety and Human Error in System Development)

Chris Johnson, UK

WG13.6 (Human-Work Interaction Design)

Pedro Campos, Portugal

WG13.7 (HCI and Visualization)

Achim Ebert, Germany

WG 13.8 (Interaction Design and International Development)

José Adbelnour Nocera, UK

WG 13.9 (Interaction Design and Children)

Janet Read, UK

Conference Organizing Committee

General Conference Co-chairs

Tom Gross, Germany Julio Abascal, Spain

Full Papers Chairs

Simone D.J. Barbosa, Brazil Philippe Palanque, France

Short Papers Co-chairs

Fabio Paternò, Italy Kari-Jouko Räihä, Finland

Posters and Demos Co-chairs

Stephen Brewster, UK David McGookin, UK

Organization Overviews Co-chairs

Melanie Fitzgerald, USA Kori Inkpen, USA

Panels Co-chairs

Anirudha N. Joshi, India Gitte Lindgaard, Australia

Open Space Co-chairs

Christoph Beckmann, Germany Achim Ebert, Germany

Program Committee

Meta-reviewers

Birgit Bomsdorf, Germany Gaëlle Calvary, France José Campos, Portugal Pedro Campos, Portugal Luca Chittaro, Italy

Tutorials Co-chairs

Christoph Beckmann, Germany Regina Bernhaupt, France

Workshops Co-chairs

Christoph Beckmann, Germany Víctor López-Jaquero, Spain

Doctoral Consortium Co-chairs

Geraldine Fitzpatrick, Austria Panayiotis Zaphiris, Cyprus

Proceedings Chair

Marco Winckler, France

Madness Co-chairs

Artur Lugmayr, Finland Björn Stockleben, Germany Tim Merritt, Denmark

Local Organization Co-chairs

Mirko Fetter, Germany Claudia Tischler, Germany

Student Volunteers Co-chairs

Robert Beaton, USA Sascha Herr, Germany

Torkil Clemmensen, Denmark Paul Curzon, UK Achim Ebert, Germany Peter Forbrig, Germany Michael Harrison, UK Anirudha Joshi, India
Denis Lalanne, Switzerland
Effie Law, UK
Célia Martinie, France
Laurence Nigay, France
Monique Noirhomme, Belgium
Fabio Paternò, Italy
Helen Petrie, UK
Antonio Piccinno, Italy
Aaron Quigley, UK
Kari-Jouko Räihä, Finland
Virpi Roto, Finland

Luciana Salgado Cardoso de Castro,
Brazil
Paula Alexandra Silva, Ireland
Frank Steinicke, Germany
Simone Stumpf, UK
Allistair Sutcliffe, UK
Jean Vanderdonckt, Belgium
Gerhard Weber, Germany
Astrid Weiss, Austria
Marco Winckler, France
Panayiotis Zaphiris, Cyprus

Reviewers

José Abdelnour-Nocera, UK Al Mahmud Abdullah, Australia Silvia Abrahão, Spain Funmi Adebesin, South Africa Ana Paula Afonso, Portugal David Ahlström, Austria Pierre Akiki, Lebanon Deepak Akkil, Finland Hannu Alen, Finland Jan Alexandersson, Germany José Carlos Bacelar Almeida, Portugal Florian Alt, Germany Julian Alvarez, France Junia Coutinho Anacleto, Brazil Leonardo Angelini, Switzerland Craig Anslow, New Zealand Mark Apperley, New Zealand Nathalie Aquino, Paraguay Liliana Ardissono, Italy Carmelo Ardito, Italy Oscar Javier Ariza Núñez, Germany Myriam Arrue, Spain Ilhan Aslan, Austria Simon Attfield, UK Nikolaos Avouris, Greece Chris Baber, UK Myroslav Bachynskyi, Germany Jonathan Back, UK Gilles Bailly, France

Liam Bannon, Ireland

Emilia Barakova, The Netherlands Javier Barcenila, France Louise Barkhuus, USA Barbara Rita Barricelli, Italy Valentina Bartalesi, Italy Mohammed Basheri, Saudi Arabia Christoph Beckmann, Germany Yacine Bellik, France Vanda Benešová, Slovak Republic Kawtar Benghazi, Spain David Benyon, UK François Bérard, France Regina Bernhaupt, Austria Karsten Berns, Germany Nadia Berthouze, UK Raymond Bertram, Finland Mark Billinghurst, New Zealand Dorrit Billman, USA Silvia Amelia Bim, Brazil Fernando Birra, Portugal Renaud Blanch, France Ann Blandford, UK Mads Boedker, Denmark Davide Bolchini, USA Birgit Bomsdorf, Germany Rodrigo Bonacin, Brazil Paolo Gaspare Bottoni, Italy Fatma Bouali, France Chris Bowers, UK Giorgio Brajnik, Italy

Anke Brock, France Barry Brown, Sweden Judith Brown, Canada Gerd Bruder, Germany Duncan Brumby, UK Nick Bryan-Kinns, UK Stéphanie Buisine, France

Sabin-Corneliu Buraga, Romania Paris Buttfield-Addison, Australia Maria Claudia Buzzi, Italy

Marina Buzzi, Italy Cristina Cachero, Spain Sybille Caffiau, France Paul Cairns, UK

Roberto Caldara, Switzerland

Gaëlle Calvary, France
Licia Calvi, The Netherlands
José Campos, Portugal
Pedro Campos, Portugal
Katia Canepa Vega, Brazil
Maria-Dolores Cano, Spain
Maria Beatriz Carmo, Portugal
Francesco Carrino, Switzerland
Stefano Carrino, Switzerland

Luis Carriço, Portugal
Marcus Carter, Australia
Daniel Cernea, Germany
Teresa Chambel, Portugal
Stéphane Chatty, France
Monchu Chen, Portugal
Yu Chen, Switzerland
Kelvin Cheng, Singapore
Yoram Chisik, Portugal
Luca Chittaro, Italy
Elizabeth Churchill, USA
Torkil Clemmensen, Denmark

Gilbert Cockton, UK
Karin Coninx, Belgium
Tayana Conte, Brazil
Stéphane Conversy, France
Jeremy Cooperstock, Canada
Nuno Correia, Portugal
Joëlle Coutaz, France
Céline Coutrix, France
Nadine Couture, France

Chris Creed, UK

Martin Cronel, France James Crowley, France Jácome Cunha, Portugal Paul Curzon, UK

Marie d'Udekem, Belgium Florian Daiber, Germany Girish Dalvi, India

José Danado, UK

Antonella De Angeli, Italy Alexander De Luca, Switzerland

Maria De Marsico, Italy Giorgio De Michelis, Italy

Leonardo Cunha de Miranda, Brazil Boris De Ruyter, The Netherlands

Clarisse de Souza, Brazil Alexandre Demeure, France Giuseppe Desolda, Italy Ines Di Loreto, France Paulo Dias, Portugal Shalaka Dighe, India Christian Dindler, Denmark Anke Dittmar, Germany Pierre Dragicevic, France Carlos Duarte, Portugal Cathy Dudek, Canada

Henry Been-Lirn Duh, Australia

Bruno Dumas, Belgium

Sophie Dupuy-Chessa, France

Achim Ebert, Germany
Florian Echtler, Germany
Rob Edlin-White, UK
Jan Engelen, Belgium
Thomas Erickson, USA
Elina Eriksson, Sweden

Parisa Eslambolchilar, UK

Marc Fabri, UK

Dominik Ertl, UK

Carla Faria Leitão, Brazil Ava Fatah gen Schieck, UK

Xavier Ferre, Spain Eija Ferreira, Finland Mirko Fetter, Germany

Sebastian Feuerstack, Germany Vagner Figueredo de Santana, Brazil

Daniela Fogli, Italy Joan Fons, Spain XVI Manuel Fonseca, Portugal Peter Forbrig, Germany Marcus Foth, Australia Andre Freire, Brazil Carla D.S. Freitas, Brazil Jonas Fritsch, Denmark Luca Frosini, Italy Dominic Furniss, UK Nestor Garay-Vitoria, Spain Jérémie Garcia, France Roberto García, Spain Jose Luis Garrido, Spain Franca Garzotto, Italy Isabela Gasparini, Brazil Miguel Gea, Spain Patrick Gebhard, Germany Cristina Gena, Italy Giuseppe Ghiani, Italy Patrick Girard, France Kentaro Go, Japan Daniel Gonçalves, Portugal Rúben Gouveia, Portugal Nicholas Graham, Canada Andrina Granic, Croatia

Toni Granollers, Spain Saul Greenberg, Canada John Grundy, Australia Nuno Guimaraes, Portugal Jan Gulliksen, Sweden Rebecca Gulotta, USA Mieke Haesen, Belgium Hans Hagen, Germany Jonna Häkkilä, Finland Jukka Häkkinen, Finland Jaakko Hakulinen, Finland

Lynne Hall, UK Arnaud Hamon, France Chris Harrison, USA Daniel Harrison, UK Michael Harrison, UK

Ruediger Heimgaertner, Germany Tomi Heimonen, Finland Matthias Heintz, UK Ingi Helgason, UK

Susan Catherine Herring, USA Wilko Heuten, Germany

Martin Hitz, Austria Thuong Hoang, Australia Rüdiger Hoffmann, Germany Jennifer Horkoff, UK Heiko Hornung, Brazil Ko-Hsun Huang, Taiwan, Republic of China Alina Huldtgren, The Netherlands Ebba Thora Hvannberg, Iceland Aulikki Hyrskykari, Finland Ioanna Iacovides, UK Netta Iivari, Finland Mirja Ilves, Finland Yavuz İnal, Turkey Poika Isokoski, Finland Minna Isomursu, Finland Howell Istance, Finland Ido A. Iurgel, Germany Mikkel R. Jakobsen, Denmark Francis Jambon, France Jacek Jankowski, Poland

Maddy Janse, The Netherlands Nuno Jardim Nunes, Portugal Caroline Jay, UK

Kasper Løvborg Jensen, Denmark Mikael Johnson, Finland

Matt Jones, UK

Joaquim Jorge, Portugal Rui Jose, Portugal Anirudha Joshi, India Christophe Jouffrais, France Anne Joutsenvirta, Finland

Marko Jurmu, Finland Eija Kaasinen, Finland Jari Kangas, Finland

Anne Marie Kanstrup, Denmark Victor Kaptelinin, Sweden Evangelos Karapanos, Portugal Kristiina Karvonen, Finland

Dinesh Katre, India

Manolya Kavakli, Australia Patrick Gage Kelley, USA

Ryan Kelly, UK Rabia Khan, UK Hideki Koike, Japan Christophe Kolski, France Hannu Korhonen, Finland Nataliya Kosmyna, France Paula Kotze, South Africa Christian Kray, Germany Per Ola Kristensson, UK Sari Kujala, Finland Todd Kulesza, USA

Denis Lalanne, Switzerland David Lamas, Estonia Michael Lankes, Austria Rosa Lanzilotti, Italy Przemyslaw Lasota, USA Yann Laurillau, France

Effie Law, UK

Shaimaa Lazem, UK Xavier Le Pallec, France Eric Lecolinet, France

Antti Leino, Finland

Jong-Seok Lee, South Korea Asko Lehmuskallio, Finland

Juha Leino, Finland Tuomas Leisti, Finland Jair Leite, Brazil Alexander Lenz, UK Barbara Leporini, Italy Sophie Lepreux, France

Karen Y. Li, UK Edirlei Lima, Brazil James Lin, USA Mats Lind, Sweden

Agnes Lisowska Masson, Switzerland

Zhengjie Liu, China Sara Ljungblad, Sweden Corrado lo Storto, Italy Steffen Lohmann, Germany Fernando Loizides, Cyprus Víctor López-Jaquero, Spain

Fabien Lotte, France

Maria Dolores Lozano, Spain

Yichen Lu, Finland Paul Lubos, Germany Stephanie Ludi, USA Bernd Ludwig, Germany Andreas Luedtke, Germany Christopher Lueg, Australia

Jo Lumsden, UK

Christof Lutteroth, New Zealand

Kris Luyten, Belgium Anderson Maciel, Brazil I. Scott MacKenzie, Canada Allan MacLean, UK

Christian Maertin, Germany Charlotte Magnusson, Sweden

Ana Gabriela Maguitman, Argentina

Päivi Majaranta, Finland Marco Manca, Italy Nicolai Marquardt, UK Célia Martinie, France Paolo Masci, UK

Masood Masoodian, New Zealand

Maristella Matera, Italy

Denys J.C. Matthies, Germany

Peter W. McOwan, UK
Gerrit Meixner, Germany
Guy Melançon, France
Amaia Mendez Zorrilla Sr

Amaia Mendez Zorrilla, Spain Maria Menendez Blanco, Italy Zdenek Mikovec, Czech Republic Jan-Torsten Milde, Germany

Nicole Mirnig, Austria Giulio Mori, Italy Roxana Morosanu, UK Christiane Moser, Austria Marcelle Mota, Brazil Omar Mubin, Australia Chrystie Myketiak, UK Miguel Nacenta, UK Lennart Nacke, Canada Mathieu Nancel, Canada

Bonnie Nardi, USA
David Navarre, France
Ather Nawaz, Norway
Luciana Nedel, Brazil
Alexandra Nemery, France

Vania Neris, Brazil Daniel Nesbitt, UK Lene Nielsen, Denmark

Anton Nijholt, The Netherlands

Laurence Nigay, France Manuel Noguera, Spain

Monique Noirhomme, Belgium

Julianne Nyhan, UK

Clemens Nylandsted Klokmose,

Denmark

Michael O Grady, Ireland Aisling Ann O'Kane, UK Marianna Obrist, UK Lars Oestreicher, Sweden Jarno Ojala, Finland Patrick Oladimeji, UK Kathia Oliveira, France Thomas Olsson, Finland Dan Orwa, Kenya

Nuno Otero, Sweden

Benoit Otjacques, Luxembourg

Saila Ovaska, Finland Janne Paavilainen, Finland

Xinru Page, USA Ana Paiva, Portugal

Jose Ignacio Panach Navarrete, Spain Eleftherios Papachristos, Greece

Konstantinos Papoutsakis, Greece

Avi Parush, Israel Oscar Pastor, Spain Fabio Paternò, Italy Celeste Lyn Paul, USA Andriy Pavlovych, Canada Roberto Pereira, UK

Vinícius Carvalho Pereira, Brazil

Mark J. Perry, UK Hele Petrie, UK

Antoinio Piccinno, Italy

Lara Piccolo, UK

Emmanuel Pietriga, France Thomas Pietrzak, France

Frank Pollick, UK
Ravi Poovaiah, India
Roman Popp, Austria
Christopher Power, UK
Raquel Prates, USA
Costin Pribeanu, Romania

Angel Puerta, USA Kai Puolamäki, Finland Victor M.R. Penichet, Spain

Aaron Quigley, UK Kari-Jouko Räihä, Finland Roope Raisamo, Finland

Venkatesh Rajamanickam, India

Nitendra Rajput, India Ismo Rakkolainen, Finland Jussi Rantala, Finland Alberto Raposo, Brazil Dimitrios Raptis, Denmark

Umar Rashid, UK

Kirsten Rassmus-Gröhn, Sweden Matthias Rauterberg, The Netherlands

Janet Read, UK

Mandryk Regan Lee, Canada Patrick Reignier, France Christian Remy, Switzerland

Karen Renaud, UK Yann Riche, USA

Fabien Ringeval, Germany Thomas Rist, Germany Paola Rodriguez, Colombia Markus Rohde, Germany Teresa Romão, Portugal Jose Rouillard, France Virpi Roto, Finland Thiis Roumen, Germany

Gustavo Alberto Rovelo Ruiz, Belgium

Elisa Rubegni, Switzerland Simon Ruffieux, Switzerland

Jaime Ruiz, USA

Angel Ruiz-Zafra, Spain Rimvydas Ruksenas, UK Horacio Saggion, Spain Pascal Salembier, France

Luciana Salgado Cardoso de Castro,

Brazil

Antti Salovaara, Finland Leonardo Sandoval, UK Carmen Santoro, Italy Corina Sas, UK Andreas Savva, UK Taufique Sayeed, Austria Gianluca Schiavo, Italy

Antonio Giovanni Schiavone, Italy

Albrecht Schmidt, Germany
Stefan Schneegass, Germany
Kevin Schneider, Canada
Vinicius Segura, Brazil
Marcos Serrano, France
Ehud Sharlin, Canada
Sumita Sharma, Finland
Moushumi Sharmin, USA

Abhishek Shrivastava, India

Beat Signer, Belgium

Harri Siirtola, Finland Paula A. Silva, Ireland Bruno S. Silva, Brazil Carlos CL Silva, Portugal João Carlos Silva, Portugal Jose Luis Silva, Portugal Paula Alexandra Silva, Ireland

Milene Silveira, Brazil Carla Simone, Italy Shamus Smith, Australia

Andreas Sonderegger, Switzerland

Keyur Sorathia, India Fabio Sorrentino, Italy Hamit Soyel, UK Oleg Spakov, Finland Lucio Davide Spano, Italy Mark Vincent Springett, UK

Jan Stage, Denmark
Christian Stary, Austria
Katarzyna Stawarz, UK
Frank Steinicke, Germany
Gerald Stollnberger, Austria
Markus Stolze, Switzerland
Simone Stumpf, UK
Noi Sukaviriya, USA

Allistar Sutcliffe, UK
David Mark Swallow, UK
Tapio Takala, Finland
Chee-wee Tan, Denmark
Franck Tarpin-Bernard, France
Carlos Teixeira, Portugal

Daniel Tetteroo, The Netherlands

Jakob Tholander, Sweden Nigel Thomas, UK Liisa Tiittula, Finland Nava Tintarev, UK Martin Tomitsch, Australia

Luis Teixeira, Portugal

Ilaria Torre, Italy

Marilyn Tremaine, USA Daniela Trevisan, Brazil Sanjay Tripathi, India Janice Tsai, USA

Manfred Tscheligi, Austria

Huawei Tu, UK Outi Tuisku, Finland Phil Turner, UK Susan Ellen Turner, UK Markku Turunen, Finland

Blase Ur, USA Heli Väätäjä, Finland Stefano Valtolina, Italy

Judy van Biljon, South Africa

Jos P. van Leeuwen, The Netherlands

Paul van Schaik, UK

Jeroen Vanattenhoven, Belgium Jean Vanderdonckt, Belgium Jari Varsaluoma, Finland Radu-Daniel Vatavu, Romania Angel Velazquez-Iturbide, Spain Hanna Venesvirta, Finland Jayant Venkatanathan, India Gilles Venturini, France

Arnold Vermeeren, The Netherlands

Karel Vermeulen, UK Frédéric Vernier, France Markel Vigo, UK

Nadine Vigouroux, France

Chris Vincent, UK Giuliana Vitiello, Italy Arnd Vitzthum, Germany Dhaval Vyas, Australia Mike Wald, UK

Jim Wallace, Canada Tanja Carita Walsh, Finland Robert Walter, Germany

Leon Watts, UK

Gerhard Weber, Germany Rina Wehbe, Canada Astrid Weiss, Austria

Janet Louise Wesson, South Africa

Graham Wilson, UK Stephanie Wilson, UK Marco Winckler, France

Theophilus Winschiers, Namibia Chui Yin Wong, Malaysia Wolfgang Wörndl, Germany Volker Wulf, Germany Yeliz Yesilada, Turkey Salu Ylirisku, Finland

Nur Haryani Zakaria, Malaysia Massimo Zancanaro, Italy Panayiotis Zaphiris, Cyprus Jürgen Ziegler, Germany

Sponsors and Supporters

Sponsors

Research OXFORD UNIVERSITY PRESS

Supporters

Contents - Part II

Computer-Supported Cooperative work and Social Computing	
EmbodiNet: Enriching Distributed Musical Collaboration Through Embodied Interactions	1
Preference Elicitation and Negotiation in a Group Recommender System Jesús Omar Álvarez Márquez and Jürgen Ziegler	20
The #selfiestation: Design and Use of a Kiosk for Taking Selfies in the Enterprise	38
The LuminUs: Providing Musicians with Visual Feedback on the Gaze and Body Motion of Their Co-performers	47
An Artifact Ecology in a Nutshell: A Distributed Cognition Perspective for Collaboration and Coordination	55
Assessing a Collaborative Application for Comic Strips Composition Eleonora Mencarini, Gianluca Schiavo, Alessandro Cappelletti, Oliviero Stock, and Massimo Zancanaro	73
Augmenting Collaborative MOOC Video Viewing with Synchronized Textbook	81
EXCITE: EXploring Collaborative Interaction in Tracked Environments Nicolai Marquardt, Frederico Schardong, and Anthony Tang	89
The Usefulness of Method-Resources for Evaluating a Collaborative Training Simulator	98
End-User Development	
Flat Design vs Traditional Design: Comparative Experimental Study Ivan Burmistrov, Tatiana Zlokazova, Anna Izmalkova, and Anna Leonova	106

How to Organize the Annotation Systems in Human-Computer Environment: Study, Classification and Observations	115
Mini-Orb: A Personal Indoor Climate Preference Feedback Interface	134
Prototyping the Self-Authored Video Interview: Challenges and Opportunities	150
Evaluation Methods/Usability Evaluation	
An Empirical Study of the Effects of Three Think-Aloud Protocols on Identification of Usability Problems	159
An Observational Study of How Experienced Programmers Annotate Program Code	177
Around-Device Interactions: A Usability Study of Frame Markers in Acquisition Tasks	195
On Applying Experience Sampling Method to A/B Testing of Mobile Applications: A Case Study	203
Usability Aspects of the Inside-in Approach for Ancillary Search Tasks on the Web	211
Using Affinity Diagrams to Evaluate Interactive Prototypes	231
What Users Prefer and Why: A User Study on Effective Presentation Styles of Opinion Summarization	249
A Comparison of Five HSV Color Selection Interfaces for Mobile Painting Search	265

Contents – Part II	XXIII
Computer-Related Attribution Styles: Typology and Data Collection Methods	274
Reciprocity in Rapid Ethnography: Giving Back by Making the Small Things Count	292
Testing the Unknown – Value of Usability Testing for Complex Professional Systems Development	300
Eye Tracking	
An Empirical Investigation of Gaze Selection in Mid-Air Gestural 3D Manipulation	315
Four Eyes See More Than Two: Shared Gaze in the Car	331
Gaze+touch vs. Touch: What's the Trade-off When Using Gaze to Extend Touch to Remote Displays?	349
Gesture Interaction	
Gestu-Wan - An Intelligible Mid-Air Gesture Guidance System for Walk-up-and-Use Displays	368
Natural Interaction with Video Environments Using Gestures and a Mirror Image Avatar	387
Sci-Fi Gestures Catalog: Understanding the Future of Gestural Interaction Lucas S. Figueiredo, Mariana Pinheiro, Edvar Vilar Neto, Thiago Chaves, and Veronica Teichrieb	395
TV Interaction Beyond the Button Press: Exploring the Implications of Gesture, Pressure and Breath as Interaction Mechanisms for a TV User Interface	412

HCI and Security

"I Agree": The Effects of Embedding Terms of Service Key Points in Online User Registration Form	420
Matjaž Kljun, Jernej Vičič, Klen Čopič Pucihar, and Branko Kavšek	0
Automatic Privacy Classification of Personal Photos	428
CipherCard: A Token-Based Approach Against Camera-Based Shoulder Surfing Attacks on Common Touchscreen Devices	436
Digital Signage Effectiveness in Retail Stores	455
Toward a Deeper Understanding of Data Analysis, Sensemaking, and Signature Discovery	463
HCI for Developing Regions and Social Development	
HCI Practices in the Nigerian Software Industry	479
Penan's Oroo' Short Message Signs (PO-SMS): Co-design of a Digital Jungle Sign Language Application	489
The Whodunit Challenge: Mobilizing the Crowd in India	505
Wayfinding Behavior in India	522
HCI for Education	
Evaluating Digital Tabletop Collaborative Writing in the Classroom	531

Contents – Part II	XXV
Evaluating the Accuracy of Pre-kindergarten Children Multi-touch Interaction	549
The 5-Step Plan: Empowered Children's Robotic Product Ideas Lara Lammer, Astrid Weiss, and Markus Vincze	557
Using IMUs to Identify Supervisors on Touch Devices	565
Design and Usability Evaluation of Adaptive e-learning Systems Based on Learner Knowledge and Learning Style	584
How Does HCI Research Affect Education Programs? A Study in the Brazilian Context	592
MindMiner: A Mixed-Initiative Interface for Interactive Distance Metric Learning	611
Author Index	629