

Towards a Unified Interaction Framework for Ubicomp User Interfaces

Jason I. Hong (Berkeley)
Scott Lederer (Berkeley)
Mark W. Newman (PARC)

Sketchpad - A Retrospective

NLS - A Retrospective

Oct 01 2002

3

Xerox Star - A Retrospective

Development of WIMP

- WIMP is the familiar subset of GUI
 - Resulted from usability design principles
 - Consistent interaction framework empowered users
- Can we do the same for Ubicomp?
- Can we take anything from WIMP?

Oct 01 2002

5

Ubiquitous User Interfaces (UUI)

- More input types
 - Natural modes (Speech and sketch), Sensors
- More output types
 - Small displays, aural, haptic, ambient
- Multimodal I/O across multiple devices
 - Combinations of these inputs and outputs
- Physical / Virtual spaces and objects

Oct 01 2002

6

Are There Things We Can Take from WIMP?

- Windows -> **A**ggregation, managing tasks
- Icons -> **O**bjects, possible targets
- Menus -> **C**ommands, visual affordances
- Pointer -> **S**election, feedback on select

Oct 01 2002

7

A Thought Experiment *Applying AOCs to UIs*

- Aggregations
 - Spaces, Tasks, Groups, Situations
- Objects
 - Physical objects, Virtual Objects
- Commands
 - Speech, gesture, menu selection
- Selectors
 - Holding things, Laser pointers, Pens, Pointing
 - Lots of potential ambiguity here

Oct 01 2002

8

Open Questions

- Is it useful to apply AOCS to UIs?
 - More for explicit interaction, implicit too?
 - Accessibility? Distributed I/O?
 - What kinds of apps would it enable?
- How to implement AOCS for UIs?
 - Good design principles, ex. visibility, conceptual models, mappings, feedback
 - Mistakes of WIMP? Ex. Groupware
 - How to start? WIMP was monolithic and an entire package, niches we can start in?

Oct 01 2002

9