

Eyes-Free User Interaction

T. V. Raman
Google Research
<http://emacspeak.sf.net/raman>

February 9, 2009

Overview

Android Dialer Contacts Shell Conclusion

Android

Dialer

Contacts

Shell

Conclusion

Android Programming

Android: Engineer's Dream!

Android Dialer Contacts Shell Conclusion

- Smart phones — computer in your pocket.
- Open platform — liberates innovation.
- New I/O — minimize user interaction.

Bend technology to your will!

Innovative User Interfaces

Android Dialer Contacts Shell Conclusion

Create innovative end-user solutions that:

- Fit into the user's mode of working,
- Avoid one-size fits all solutions,
- Design context-aware solutions,
- Tailor solutions to user's needs.

Eyes-Free Interaction

Android Dialer Contacts Shell Conclusion

Not just for blind users!

- Eyes-busy environments —driving.
- One-handed use.
- Minimize explicit user interaction.

Rethink *all* assumptions about the user.

Devices That Sense

Android Dialer Contacts Shell Conclusion

Mobile phones make UI design exciting!

- Can capture user intent — keyboard,
- Can see — camera.
- Can hear and speak — speech I/O.
- Can sense and stimulate touch — touch screen and vibration.
- Can sense motion — accelerometer, compass.
- Can sense position — GPS, cell towers.
- ∴

Our Android has *many* eyes and ears!

Eyes-Free Interaction With The Touch Screen

Using A Touch Screen

Android Dialer Contacts Shell Conclusion

These are *atomic* tasks:

- Identifying the item to touch.
- Touching item to activate it.
- Eyes-free use requires help with the former.
- Activation should produce appropriate feedback.

On-Screen Touchpads

Android Dialer Contacts Shell Conclusion

Eyes-Free use of an on-screen touchpad:

- Need to *see* the buttons to know where to touch.
- Because: buttons use *absolute* positioning.
- Conclusion: (*wrong*) — you need to see to use a touch screen!
- Solution: Relax constraint of absolute positioning.

What if we used *relative* positioning instead?

Phone Keypad

Android Dialer Contacts Shell Conclusion

Eyes-free phone dialer:

- Keypad centered where you touch — relative positioning.
- Users already know layout of a phone keypad.
- Can *stroke* from the center for a desired digit.

Enables eyes-free one-handed dialing!

Dialer Feedback

Android Dialer Contacts Shell Conclusion

Enables one-handed, eyes-free use:

- Buttons *vibrate* when you move over them.
- Augmented by auditory feedback.
- Pressing buttons produces spoken and tactile feedback.
- Shake to erase input.

Synchronized auditory and haptic feedback is key.

Text Input Via Touch Screen

Contact Manager

Android Dialer Contacts Shell Conclusion

No one dials phone numbers any more!

- Browsing contacts using touch screen.
- Finding contacts.
- Managing contacts.

Entering Text Input

Android Dialer Contacts Shell Conclusion

Extending stroke dialer for textual input:

- Arrange letters in 4 concentric circles.
- Strokes *access* distinct circles.
- Choose desired letter by *tracing* chosen circle.

Any letter is at most 3 steps away!

Keypad Layout

Android Dialer Contacts Shell Conclusion

Gesture: Pick circle, and trace to desired character.

Letter	Gesture
A	Stroke up to the left
B	Stroke A, trace right
E	Stroke down to the right

Managing Contacts

Android Dialer **Contacts** Shell Conclusion

Contacts live in the cloud.

- Contacts managed over the network.
- Updated automatically on the device.
- No more editing contacts with two fingers!

Marvin: Eyes-Free Shell

Eyes-Free Shell

Android Dialer Contacts Shell Conclusion

Marvin: Shell for launching eyes-free interaction.

- Home screen provides one-touch access to oft-used tasks.
- Uses stroke dialer for launching tasks.
- Code is Open Source.

<http://eyes-free.googlecode.com>

Talking Compass

Android Dialer Contacts Shell Conclusion

- Compass is one touch away on the home screen.
- Speaks current bearing.
- Provides succinct or verbose feedback.
- Augmented by auditory tones and vibration for cardinal directions.

Weather Forecast

Android Dialer Contacts Shell Conclusion

- Android phone knows its location.
- Current weather is therefore just one touch away.
- Retrieves RSS weather forecast.
- Speaks weather headline.

Device Status

Android Dialer Contacts Shell Conclusion

- Device status available as single touch gestures.
- Airplane mode.
- Date and time.
- Battery status.

Conclusion

Summary

Android Dialer Contacts Shell Conclusion

- Programmable smart phones are an engineer's dream!
- I/O peripherals open up new UI avenues.
- Provide desired information with minimal user interaction.

Profound impact on how we work and play!

Watch Computing Take Off!

Android Dialer Contacts Shell Conclusion

