

Visualizing Information on Watch Faces: A Survey with Smartwatch Users

Alaul Islam, Anastasia Bezerianos, Bongshin Lee, Tanja Blascheck, Petra Isenberg

► To cite this version:

Alaul Islam, Anastasia Bezerianos, Bongshin Lee, Tanja Blascheck, Petra Isenberg. Visualizing Information on Watch Faces: A Survey with Smartwatch Users. IEEE VIS 2020 - Visualization Conference Short Papers, Oct 2020, Los Alamitos, CA, United States. 10.1109/VIS47514.2020.00038 . hal-03005319v2

HAL Id: hal-03005319

<https://inria.hal.science/hal-03005319v2>

Submitted on 18 Nov 2020

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.

Visualizing Information on Watch Faces: A Survey with Smartwatch Users

Alaul Islam*
Université Paris-Saclay, CNRS, Inria, LRI
Tanja Blascheck§
University of Stuttgart

Anastasia Bezerianos†
Université Paris-Saclay, CNRS, Inria, LRI
Petra Isenberg*
Université Paris-Saclay, CNRS, Inria, LRI

Bongshin Lee‡
Microsoft Research

Figure 1: Smartwatch face examples (from Facer [13]) with increasing amounts of data items and representation types. From left to right: Material Volcano (Blueelceshard), Pie Charts II (Sunny Liao), Minimal Colors H (AK Watch), and Earthshade (Brad C). The graph on the right shows common pairs of data types displayed on the watch faces our 237 survey participants used. Circle colors correspond to three data categories: **Health & Fitness**, **Weather & Planetary**, and **Device & Location**.

ABSTRACT

People increasingly wear smartwatches that can track a wide variety of data. However, it is currently unknown which data people consume and how it is visualized. To better ground research on smartwatch visualization, it is important to understand the current use of these representation types on smartwatches, and to identify missed visualization opportunities. We present the findings of a survey with 237 smartwatch wearers, and assess the types of data and representations commonly displayed on watch faces. We found a predominant display of health & fitness data, with icons accompanied by text being the most frequent representation type. Combining these results with a further analysis of online searches of watch faces and the data tracked on smartwatches that are not commonly visualized, we discuss opportunities for visualization research. Supplementary material is available at <https://osf.io/nwy2r/>.

Index Terms: Human-centered computing—Visualization—Empirical studies in visualization; Human-centered computing—Mobile devices

1 INTRODUCTION

According to research and market reports, the demand for smartwatches is expected to rise at a Compound Annual Growth Rate (CAGR) of 14.5% between 2020 and 2025 [23]. People already use smartwatches as personal data collection devices, and with additional wifi connectivity they have access to various types of data. Smartwatches that use visualizations to display data and expose patterns, trends, or outliers in a compact way and at a glance may have many potential benefits. Yet, the small display size of smartwatches also creates unique challenges [5] that call for visualization research.

For device-oriented research, it is important to understand current use and practices of its adopters. Thus, in this work, we investigate

the use of visualizations on watch faces, which are the first screen or home screen wearers see when glancing at or turning on their watch [3, 29]. These watch faces are typically small, have a resolution between 128–480 px per side with a viewable area of around 30–40mm [5] and show the current time together with several data types, such as step count, location, and weather information. Watch faces are often customizable, allowing wearers to choose the data they want to see regularly and at a glance. Given the large variety of data available to display on smartwatches, we were particularly interested to answer the following research questions:

- Q1: Which data types do people show on their watch faces?*
- Q2: In which form is the data currently represented?*
- Q3: What more can we visualize?*

To answer these questions, we first conducted an online survey with smartwatch wearers, then complemented these results with an online search and analysis of smartwatch face examples, as well as an analysis of the technical capabilities of the watches our participants reported wearing. We contribute findings of current smartwatch use and open opportunities for visualization research and design.

2 RELATED WORK

Smartwatch use. Similar to our research goal, several prior studies investigated smartwatch use in the wild. Schirra and Bentley [24] and Cecchinato et al. [6] conducted interviews with early adopters of smartwatches with a focus on why watches were adopted and what tasks they were used for. Later studies focused at commonly used features of smartwatches, finding that people mainly used smartwatches to monitor and track activities or respond to notifications in addition to timekeeping [1, 7, 16, 20]. Others looked at specific smartwatch use such as in classrooms [21], for healthcare purposes [8, 10, 11, 15, 22], stress detection [25], real-time eating activity detection [26], or understanding a wearer’s emotional state [22]. In contrast, we are not interested in particular applications or feature use. Instead we focus on *what* information is displayed directly on watch faces, and *how* it is displayed, outside of any particular watch app.

Visualizations on smartwatches. Research on smartwatches in visualization is still sparse. The few publications that do exist focused either on studying representations for smartwatches or on designing

*e-mail: mohammad-alaul.islam | petra.isenberg@inria.fr

†e-mail: anastasia.bezerianos@lri.fr

‡e-mail: bongshin@microsoft.com

§e-mail: tanja.blascheck@vis.uni-stuttgart.de

Table 1: Categories of data types shown on watch faces.

Category	Data type
Health & Fitness	Heart rate/ECG waveform, step count, sleep related info (e.g., quality, duration), distance traveled, calories burned, floors/stairs climbed, and blood pressure
Weather & Planetary	Weather info (e.g., sky condition), temperature, wind speed/direction, moon phase, humidity, and sunset/sunrise time
Device & Location	Watch battery level, phone battery level, bluetooth, wifi, and location name
Other	Data and representation type not in our list (open textfield)

representations for these small displays. For example, researchers studied low-level perceptual tasks to understand glanceability of smartwatch visualizations [5], the impact of visual parameters (e.g., size, frequency, and color) on reaction times [14], or representation preferences in an air traffic control use case [17].

Others’ visualization research described novel visualization designs specifically for smartwatches. Examples include research on representing health and fitness data on smartwatches [2, 18], for line charts [19], temporal data [27], activity tracking more broadly [9], and even for integrating visualizations in watch straps [12]. In contrast to these works, our study contributes information on people’s current representation types on watch faces and the results can be used to inform future research such as reported above.

3 METHODOLOGY

We conducted an anonymous online survey, for which we recruited regular smartwatch wearers at least 18 years of age.¹

Survey design. Our survey consisted of three sections, primarily containing close-ended questions. The first was designed to elicit general information about a respondent’s watch face. Here, we asked questions about the respondent’s watch shape and in which form (analog, digital, or both analog & digital) they read the time on the first screen or home screen of their watch. The second section focused on which additional data types—such as step count or temperature—were shown on the respondent’s watch face. In addition to offering common kinds of data types as options, we had an *other* text field for participants to fill out in case their watch face showed data not in our list.

To derive the list of data types for our survey (Table 1), we consulted prior research [28] and analyzed images of popular watch faces from Facer [13], a watch-face download and generation page/app for Android, Samsung, and iOS watches. Inspired by categories used in the Facer app, we grouped possible kinds of data into three categories: **health & fitness** related data, **weather & planetary** data, and **device- & location-related** data. For each kind of data we asked participants to tell us *how* the data was shown on their watch face. We provided participants with five possible representation types accompanied by a text description (Table 2) and by an explanatory image (Fig. 2). These categories were based on how numerical or categorical data are displayed on more than 500 watch faces that we collected from the Facer app and internet searches.

In the final section of the survey we asked participants to provide the brand and model name for their smartwatch so we could verify the plausibility of their responses. We also asked participants to optionally upload a picture or screenshot of their watch face for verification. More details about the questions and format are available in the supplementary material.

Participant recruitment. To reach a wide range of smartwatch wearers we advertised our survey on popular social media (Reddit, Twitter, Facebook, Instagram, and LinkedIn), and asked colleagues

Table 2: Representation types on watch faces.

Representation	How data is displayed
Only Text	as text, including numbers (e.g., text to display heart rate $68 \frac{\text{bpm}}$)
Only Icon	as an icon (e.g., a pulsating heart representing heart rate)
Icon + Text	as text with an icon for context (e.g., a static heart with text to show the current heart rate $68 \frac{\text{bpm}}$)
Only Chart/Graph	as a simple statistical chart (e.g., showing recent heart rates)
Text + Chart/Graph	as text with a simple chart (e.g., heart rate linechart $68 \frac{\text{bpm}}$)

Figure 2: Explanatory image of answer choices shown to participants.

to spread the call to their labs. The survey was available online for 30 days during April and May, 2020.

Data quality. We took several steps to ensure the quality of our collected data. From the 463 total responses, 177 were incomplete and another 31 failed our screening procedure. We asked participants to wear a smartwatch or at least have it available around them (e.g., charging, holding) to ensure that they do not answer questions from memory. We prompted them to verify if that was the case. The 30 participants who answered “no” were not allowed to continue to the survey. We also excluded one participant who did not sign the consent form. We had 255 complete responses for data analysis. We discarded 18 additional participants: Five of them reported to seeing every single kind of data, and their responses did not match the watch face image they provided. Three participants reported the names of several smartwatch models, so we could not determine which one they recorded during the study. Another 10 wore fitness bands rather than smartwatches and were excluded due to their dedicated focus on fitness data and limited display capabilities. We report results from the remaining 237 valid responses.

4 ANALYSIS & RESULTS

The majority of participants reported wearing a smartwatch with a round display (150x), followed by a square (68x), and rectangular display (17x). Two participants reported having Squircle / Rounded square types. Most participants (149x) reported that the data items on their watch face are static and do not change (automatically or manually, e.g., by tap or swipe). Forty six participants reported their watch face changed automatically while 42 reported that they could manually swap data shown on their watch face. Participants’ smartwatches came from 20 different brands with Apple (76x), Fossil (51x), Samsung (36x), Garmin (17x), and Huawei (12x) being the top five brand (80% of our respondents).

4.1 Q1: Which data types do people show on their watch faces?

We were first interested to see whether people had configured their watch faces to show a large amount or only a few data items. On average, participants reported showing a median of 5 different data items on their watch faces. Fig. 3 shows that having 3, 4, or 5 data items were the most common answers.

Next, we wanted to learn which data types were the most commonly displayed (Fig. 4). From the three categories we asked about,

¹ IRB approved under ref. no Paris-Saclay-2020-002 CER.

Figure 3: Number of data items present on a respondent's watch face.

Figure 4: Distribution of data types participants displayed and saw on their watch faces (left); aggregated by categories on the right.

health-fitness related data were the most commonly reported (530x). The most common data type in this category was *step count* (the third most common overall, 147x). *Temperature* was the most frequent weather & planetary data type (the second most common overall, 158x). For device-location related data, *watch battery level* (165x) was the most displayed and also the most common overall. The most commonly mentioned data types from the free-text responses were: *standing up count* (43x) and *exercise/body movement time* (24x).

Next, we wanted to learn about individual watch faces. We analyzed, which categories were most common per watch face and which data types often appeared together. On average, most of the data shown on an individual watch face came from the health & fitness category. Participants reported seeing on average: 2.24 health & fitness ($Mdn = 2$, 95% CI [1.98, 2.48]), 1.89 weather & planetary ($Mdn = 2$, 95% CI [1.69, 2.08]) and 1.52 device-location related data ($Mdn = 1$, 95% CI [1.35, 1.7]) on their watch face.

To know more about which types of data are commonly shown together, we performed a co-occurrence analysis of data types participants saw on their watch faces. The graph in Fig. 1 shows combinations of two kinds of data that can be found on at least 25% of our respondents' watch faces. The thicker the link, the more frequent the data pair appeared on people's watch faces. Circle size corresponds to how often participants reported seeing this data type. Circle color corresponds to the data type category. Only connections that appeared more than 59 ($\approx 237 / 4$) times are shown.

4.2 Q2: In which form is the data currently represented?

Fig. 5 shows the average number of representation types each participant had on their watch face. Icon+Text was the most common representation type, used to display on average two kinds of data types on each watch face ($M = 2.05$, 95% CI: [1.78, 2.32]). The next most common were Text Only ($M = 1.38$, 95% CI: [1.13, 1.66]), and Icon Only ($M = 1.11$, 95% CI: [0.93, 1.3]). Representations using visualizations were less common. Chart+Text ($M = 0.82$, 95% CI: [0.64, 1.03]) and Chart

Figure 5: Average number of representation types for each participant.

	Only Text	Only Icon	Icon + Text	Only Chart/Graph	Text + Chart/Graph
Heart rate/ECG waveform	20	7	53	4	20
Step count	40	8	57	10	32
Sleep related info	2	1	16	7	7
Distance traveled	24	9	22	4	11
Calories burned	24	11	25	14	30
Floors/Stairs climbed	16	4	15	1	12
Blood pressure	8	1	11	1	3
Weather info	10	65	53	4	11
Temperature	83	3	52		20
Wind speed/direction	15	3	10		2
Moon phase	4	13	10	2	3
Humidity	13	1	11		2
Sunset/Sunrise time	15	7	26	2	7
Watch battery level	24	22	77	14	28
Phone battery level	7	11	31	3	4
Bluetooth	2	51	6		2
Wifi	1	39	3		
Location Name	20	7	8		1

Figure 6: Representation types reported for different data types.

Only ($M = 0.28$, 95% CI: [0.2, 0.37]) appeared less than once per watch face on average.

In Fig. 6 we can see how many participants showed each data type with each representation type. Data types most commonly displayed with either Chart Only or Chart+Text were *calories burned* (14 + 30 = 44x), *step count* (10 + 32 = 42x), and *watch battery levels* (14 + 28 = 42x).

Complementary search of representation types. Surprised by the high number of icons reported, we decided to investigate further how different information can be displayed on watch faces. We conducted an extensive image search, during which we looked for examples of each representation type in current use. We looked at popular watch brands' websites, searched the internet for images (keywords: smartwatch face, popular smartwatch, smartwatch, etc.), and looked at examples from the Facer watch face creation and distribution app. Table 3 shows exemplary graphics for each kind of data × representation type combination, redrawn for image clarity. We found only few examples online of data types represented by an Icon Only display. Yet, Fig. 6 shows that participants reported seeing Icon Only representations for almost every data with on average around one Icon Only display per smartwatch face. We discuss this discrepancy further in Sect. 5.

4.3 Q3: What more can we visualize?

Complementary investigation of device capabilities. To find untapped opportunities for visual representations, we looked at technical details for the 54 smartwatch models (from the 20 brands) our participants wore. We found that all smartwatches had fitness or activity tracking as a core feature, including measuring and display of body movement, steps, sleep patterns, or dedicated exercise tracking. The smartwatches our participants used also carried a wide variety of sensors [11]: activity sensors such as accelerometers (53 models) and gyroscopes (46 models); physiological sensors such as heart rate sensors (47 models); and environmental sensors such as barometric altimeters (38 models). Many smartwatches allowed for at least bluetooth (54 models) or wifi (43 models) connectivity. By tracking which types of sensors were available on people's smartwatches, we

Table 3: Redrawn example representations from real smartwatch faces. Text color corresponds to the data type category. Bluetooth and wifi only text and only icon change color based on on/off status.

Data Types	Only Text	Only Icon	Icon+Text	Only Chart	Text+Chart
Heart rate / ECG waveform	68 bpm	❤️	❤️ 68		
Step count	3168 steps	👣	👣 3168		
Sleep related info	1h 13m REM 4h 11m light	🌙	🌙 6h 53m		
Distance traveled	1.19 Miles DISTANCE	🏃	🏃 1 Mile		
Calories burned	64 Cal	🔥	🔥 1,603		
Floors/Stairs climbed	31 floors	🏠	🏠 13		
Blood pressure	SYS DIA 120 / 81	🩺	🩺 126 / 78		
Weather info	PARTLY CLOUDY Wind ESE at 3mph	☁️	☁️ 50% ☁️ 80%		
Wind speed/direction		🌬️	🌬️ West		
Temperature	31°C	☀️	☀️ 14C		
Sunset/Sunrise time	6:34 PM SUNSET 7:14 AM SUNRISE	🌅	🌅 7:14 am 🌅 16:34 pm		
Moon phase	Moon Age: 25.43 Days	🌑	🌑 25.45 🌑 17%		
Humidity	40% HUMIDITY	💧	💧 42%		
Bluetooth	BLUETOOTH	📶	📶		
Phone battery level	Mob 85%	📶	📶 100%		
Location name	Paris	📍	📍 Normandy		
Wifi	wi-fi	📶	📶 3 bars		
Watch battery level	WATCH 44%	🔋	🔋 88%		

derived the types of data their watches could track and participants could see on their watch faces (Fig. 7).

There naturally is a mismatch between what our participants could see and what they did see: watch faces do not show all available data. Nevertheless, this mismatch varies. For example, from **health & fitness** data that almost all devices track, roughly 62.03% of participants see *step counts*, but this percentage is less when it comes to *heart rate* (45.61%), or *calories burned* (43.88%), and drops drastically for *distance traveled* (34.65%), *floors count* (22.97%), *sleep*, and *blood pressure* (13.48%). This list of commonly tracked data that is under-represented can serve as a starting point for visualization designers. For example, in past work [4] we found that smartwatch wearers would have liked to see sleep data but a display on their fitness tracker was not available to them.

5 DISCUSSION AND FUTURE WORK

It is challenging to determine a *right* vocabulary for wide-audience surveys. In our case, while we found few examples of icon only displays, participants often reported this type of representation. One possibility for these responses might be confusion about what constitutes “data.” In the survey instructions, we informed participants that we only cared about information in the form of numbers or categories, such as step count (numerical) or weather condition (categorical). We also asked participants not to consider graphics such as settings, calendar, or music app icons because they do not represent numerical or categorical information; and gave examples of graphics

Figure 7: Difference between # of watches that tracked each data type and how many participants actually saw it on their watch face.

we cared and did not care about. Yet, participants might not have read the instructions carefully and included responses about graphical icons that do not change based on data. A second possibility for the larger frequency of **Icon Only** ❤️ responses might be attributed to typical **Icon+Text** ❤️ 68 displays that due to missing or currently inaccessible data result in an icon-only representation (e.g., ❤️ : heart icon with currently blank text). For our analysis reported in Fig. 7 we had to sometimes infer based on sensors whether a certain derived value such as *calories burned* would be available on a watch. The supplementary material makes our inferences transparent.

A wide variety of data types is available for our participants’ watch faces. The list of frequently presented data types provides starting points for creating visual representations that could be valuable to a broad range of viewers. In addition, when designing perceptual studies in the future, it might be useful to take into account participants’ familiarity with this data type.

Our participants had five data items on average on their watch faces. As five is a relatively large number for a small smartwatch display, an open research question is how to help people cope with such a dense data display. Given our analysis of common co-occurrences (especially within the categories) (Fig. 1-right), it may be useful to consider combining them into joint representations.

Our survey results indicate that visualizations are still not as common as other representations such as text, even though they can be used to represent some of the most commonly displayed data (e.g., *step counts* and *battery levels*). Our online search of technical capabilities of smartwatches also indicates that much of the data tracked wearers do not see. This includes some **health & fitness** data that most devices track (e.g., *calories*, *distance*, *sleep* and *blood pressure* data). Whether these are explicit customization choices due to specific tasks they want to carry out, or due to a choice the default displays promote for the smartwatch face, remains an open question. Further research needs to investigate representation choices, to determine if the wider adoption of visualizations is a question of preference, tasks, a lack of exposure, and if it requires us to rethink visual encodings for smartwatches. In addition, future work needs to establish at which level of granularity information should be displayed. For example, are exact wind speeds important or are broad categories (stormy, light breeze, no wind) enough; presentation types would change based on this decision.

In summary, our work contributes to the understanding of the current real-world use of representation types on smartwatches and additional findings that can inform and inspire the visualization community to pursue smartwatch visualization.

ACKNOWLEDGMENTS

We thank the participants of our survey, and Natkamon Tovanich & Pierre Dragicevic for their help with the data analysis. The work was funded in part by an ANR grant ANR-18-CE92-0059-01.

REFERENCES

- [1] M. Al-Sharrah, A. Salman, and I. Ahmad. Watch your smartwatch. In *International Conference on Computing Sciences and Engineering (ICCSE)*, pp. 1:1–1:5. IEEE, 2018. doi: 10.1109/ICCSE1.2018.8374228
- [2] F. Amini, K. Hasan, A. Bunt, and P. Irani. Data representations for in-situ exploration of health and fitness data. In *Proceedings of the Conference on Pervasive Computing Technologies for Healthcare (PervasiveHealth)*, pp. 163–172. ACM, New York, NY, USA, 2017. doi: 10.1145/3154862.3154879
- [3] Apple Inc. 2015. Apple watch user guide – version 1.0. https://manuals.info.apple.com/MANUALS/1000/MA1708/en_US/apple_watch_user_guide.pdf. Last visited: July, 2020.
- [4] R. Aravind, T. Blascheck, and P. Isenberg. A Survey on Sleep Visualizations for Fitness Trackers. Posters of the European Conference on Visualization (EuroVis), 2019. Poster.
- [5] T. Blascheck, L. Besançon, A. Bezerianos, B. Lee, and P. Isenberg. Glanceable visualization: Studies of data comparison performance on smartwatches. *IEEE Transactions on Visualization and Computer Graphics*, 25(1):630–640, 2019. doi: 10.1109/TVCG.2018.2865142
- [6] M. E. Cecchinato, A. L. Cox, and J. Bird. Always on(line)? user experience of smartwatches and their role within multi-device ecologies. In *Proceedings of the Conference on Human Factors in Computing Systems (CHI)*, pp. 3557–3568. ACM, New York, NY, USA, 2017. doi: 10.1145/3025453.3025538
- [7] J. Chauhan, S. Seneviratne, M. A. Kaafar, A. Mahanti, and A. Seneviratne. Characterization of early smartwatch apps. In *Proceedings of the Conference on Pervasive Computing and Communication Workshops (PerCom Workshops)*, pp. 1–6, 2016. doi: 10.1109/PERCOMW.2016.7457170
- [8] N. S. Erdem, C. Ersoy, and C. Tunca. Gait analysis using smartwatches. In *Proceedings of the Symposium on Personal, Indoor and Mobile Radio Communications (PIMRC Workshops)*, pp. 1–6, 2019. doi: 10.1109/PIMRCW.2019.8880821
- [9] R. Gouveia, F. Pereira, E. Karapanos, S. A. Munson, and M. Hassenzähl. Exploring the design space of glanceable feedback for physical activity trackers. In *Proceedings of the Conference on Pervasive and Ubiquitous Computing*, pp. 144–155. ACM, New York, NY, USA, 2016. doi: 10.1145/2971648.2971754
- [10] H. Kalantarian, N. Alshurafa, E. Nemati, T. Le, and M. Sarrafzadeh. A smartwatch-based medication adherence system. In *Proceedings of the Conference on Wearable and Implantable Body Sensor Networks (BSN)*, pp. 1–6, 2015. doi: 10.1109/BSN.2015.7299348
- [11] A. Kamišalić, I. Fister, M. Turkanović, and S. Karakatić. Sensors and functionalities of non-invasive wrist-wearable devices: A review. *Sensors*, 18(6):1714, 2018. doi: 10.3390/s18061714
- [12] K. Klamka, T. Horak, and R. Dachsel. Watch+strap: Extending smartwatches with interactive strapdisplays. In *Proceedings of the Conference on Human Factors in Computing Systems (CHI)*, pp. 1–15. ACM, New York, NY, USA, 2020. doi: 10.1145/3313831.3376199
- [13] Little Labs, Inc. Facer - thousands of free watch faces for apple watch, samsung gear s3, huawei watch, and more. <https://www.facer.io/>. Last visited: July, 2020.
- [14] K. Lyons. Visual parameters impacting reaction times on smartwatches. In *Proceedings of Conference on Human-Computer Interaction with Mobile Devices and Services (MobileHCI)*, pp. 190–194. ACM, New York, NY, USA, 2016. doi: 10.1145/2935334.2935344
- [15] M. Maritsch, C. Bérubé, M. Kraus, V. Lehmann, T. Züger, S. Feuerriegel, T. Kowatsch, and F. Wortmann. Improving heart rate variability measurements from consumer smartwatches with machine learning. In *Adjunct Proceedings of the Conference on Pervasive and Ubiquitous Computing and Proceedings of the Symposium on Wearable Computers*, pp. 934–938. ACM, New York, NY, USA, 2019. doi: 10.1145/3341162.3346276
- [16] D. McMillan, B. Brown, A. Lampinen, M. McGregor, E. Hoggan, and S. Pizza. Situating wearables: Smartwatch use in context. In *Proceedings of the Conference on Human Factors in Computing Systems (CHI)*, pp. 3582–3594. ACM, New York, NY, USA, 2017. doi: 10.1145/3025453.3025993
- [17] S. M. Neis and M. I. Blackstun. Feasibility analysis of wearables for use by airline crew. In *2016 IEEE/AIAA 35th Digital Avionics Systems Conference (DASC)*, pp. 1–9, 2016. doi: 10.1109/DASC.2016.7778023
- [18] A. Neshati, Y. Sakamoto, and P. Irani. Challenges in displaying health data on small smartwatch screens. *Studies in Health Technology and Informatics*, 257:325–332, 2019. doi: 10.3233/978-1-61499-951-5-325
- [19] A. Neshati, Y. Sakamoto, L. C. Leboe-McGowan, J. Leboe-McGowan, M. Serrano, and P. Irani. G-sparks: Glanceable sparklines on smartwatches. In *Proceedings of Graphics Interface (GI)*, pp. 23–1. Canadian Information Processing Society, 2019. doi: 10.20380/GI2019.23
- [20] S. Pizza, B. Brown, D. McMillan, and A. Lampinen. Smartwatch in vivo. In *Proceedings of the Conference on Human Factors in Computing Systems (CHI)*, pp. 5456–5469. ACM, New York, NY, USA, 2016. doi: 10.1145/2858036.2858522
- [21] R. Quintana, C. Quintana, C. Madeira, and J. D. Slotta. Keeping watch: Exploring wearable technology designs for k-12 teachers. In *Extended Abstracts of the Conference on Human Factors in Computing Systems (CHI)*, pp. 2272–2278. ACM, New York, NY, USA, 2016. doi: 10.1145/2851581.2892493
- [22] J. C. Quiroz, M. H. Yong, and E. Geangu. Emotion-recognition using smart watch accelerometer data: Preliminary findings. In *Proceedings of the Conference on Pervasive and Ubiquitous Computing and Proceedings of the Symposium on Wearable Computers*, pp. 805–812. ACM, New York, NY, USA, 2017. doi: 10.1145/3123024.3125614
- [23] Research And Markets. Smartwatch market - growth, trends, forecasts (2020 - 2025). <https://www.researchandmarkets.com/reports/4591978/smartwatch-market-growth-trends-forecasts>. Last visited: July, 2020.
- [24] P. Schirra and F. R. Bentley. “it’s kind of like an extra screen for my phone”: Understanding everyday uses of consumer smart watches. In *Extended Abstracts of the Conference on Human Factors in Computing Systems (CHI)*, pp. 2151–2156. ACM, New York, NY, USA, 2015. doi: 10.1145/2702613.2732931
- [25] P. Siirtola. Continuous stress detection using the sensors of commercial smartwatch. In *Adjunct Proceedings of the Conference on Pervasive and Ubiquitous Computing and Proceedings of the Symposium on Wearable Computers*, pp. 1198–1201. ACM, New York, NY, USA, 2019. doi: 10.1145/3341162.3344831
- [26] S. Stankoski, N. Reščič, G. Mežič, and M. Luštrek. Real-time eating detection using a smartwatch. In *Proceedings of the Conference on Embedded Wireless Systems and Networks (EWSN)*, pp. 247–252. Junction Publishing, USA, 2020.
- [27] A. Suciu and J. Larsen. Active self-tracking and visualization of subjective experience using VAS and time spirals on a smartwatch. In *Proceedings of the Data Visualization on Mobile Devices Workshop held at the ACM Conference on Human Factor in Computing Systems (CHI)*, 2018.
- [28] A. Visuri, Z. Sarsenbayeva, N. van Berkel, J. Goncalves, R. Rawasizadeh, V. Kostakos, and D. Ferreira. Quantifying sources and types of smartwatch usage sessions. In *Proceedings of the Conference on Human Factors in Computing Systems (CHI)*, pp. 3569–3581. ACM, New York, NY, USA, 2017. doi: 10.1145/3025453.3025817
- [29] H. Zhang, H. Wu, and A. Rountev. Detection of energy inefficiencies in android wear watch faces. In *Proceedings of the Meeting on European Software Engineering Conference and Symposium on the Foundations of Software Engineering*, pp. 691–702. ACM, New York, NY, USA, 2018. doi: 10.1145/3236024.3236073