
  

Mid-Air Haptics for Control Interfaces  
 

Abstract 
Control interfaces and interactions based on touch-less 
gesture tracking devices have become a prevalent 
research topic in both industry and academia. Touch-
less devices offer a unique interaction immediateness 
that makes them ideal for applications where direct 
contact with a physical controller is not desirable. On 
the other hand, these controllers inherently lack active 
or passive haptic feedback to inform users about the 
results of their interaction. Mid-air haptic interfaces, 
such as those using focused ultrasound waves, can 
close the feedback loop and provide new tools for the 
design of touch-less, un-instrumented control 
interactions. The goal of this workshop is to bring 
together the growing mid-air haptic research 
community to identify and discuss future challenges in 
control interfaces and their application in AR/VR, 
automotive, music, robotics and teleoperation. 

Author Keywords 
Haptics; Mid-air haptics; Touch-less interaction; 
Gestural controllers; Interface design; Music; 
Teleoperations; Robotics.  

ACM Classification Keywords 
H.5.2 User-Interfaces (Input devices and strategies, 
Interaction styles, User-centered design) 
 
Background 
Gesture based control interfaces in 2017 are almost 
ubiquitous in our daily lives. We use gestures to 

 
 
Permission to make digital or hard copies of part or all of this work for 
personal or classroom use is granted without fee provided that copies are 
not made or distributed for profit or commercial advantage and that 
copies bear this notice and the full citation on the first page. Copyrights 
for third-party components of this work must be honored. For all other 
uses, contact the Owner/Author. 
CHI'18 Extended Abstracts, April 21–26, 2018, Montreal, QC, Canada 
© 2018 Copyright is held by the owner/author(s). 
ACM ISBN 978-1-4503-5621-3/18/04. 
https://doi.org/10.1145/3170427.3170625  

Marcello Giordano 
Orestis Georgiou 
Brygida Dzidek 
Loic Corenthy 
Ultrahaptics 
The West Wing, Glass Wharf,  
Bristol, BS2 0EL, UK 
{first.lastname}@ultrahaptics.com
 
Jin Ryong Kim 
Electronics and 
Telecommunications Research 
Institute, Korea 
jessekim@etri.re.kr 
 

Sriram Subrimanian 
University of Sussex 
Flamer, Sussex, UK 
sriram@sussex.ac.uk 
 
Stephen A. Brewster 
University of Glasgow 
Glasgow, Scotland, UK 
stephen.brewster@glasgow.ac.uk 
 
 
 
 

CHI 2018 Workshop CHI 2018, April 21–26, 2018, Montréal, QC, Canada

W15, Page 1


 

interact with our appliances, smartphones, electronic 
devices and, more recently, virtual and augmented 
environments. The widespread availability of these 
solutions has been made possible by a new generation 
of tracking devices and gesture recognition techniques 
(Intel’s RealSense, Leap Motion etc. see Figure 1), 
which have progressively become more accurate, 
precise, and affordable.  

Among the plethora of gesture based interfaces 
available on the market, touch-less systems allow users 
to interact with products and services in mid-air, 
without the need for any physical contact with the 
controller itself (see e.g. Figure 3). In particular, touch-
less controllers are more and more popular in the 
context of AR/VR applications: Microsoft’s Hololens 
allows the user to control the OS embedded in the AR 
system by hand tracking and gesture while Leap motion 
have concentrated their efforts on providing software 
tools to enable hand tracking in conjunction with VR 
headsets. 

However, the immediateness provided by touch-less 
controllers has a significant draw-back: the lack of 
force or tactile feedback coming from the interaction 
with a physical device. Studies performed in several 
domains have highlighted haptic feedback benefits in 
guaranteeing accurate interaction performance: Keele 
[9] showed that haptic feedback is a key component in 
expert music performance; Hoggan et al. [10] 
demonstrated that users prefer and perform better on a 
touchscreen that also provides tactile feedback. 

The latest developments in mid-air haptic technology 
have made it possible for designers to build touch-less 
interfaces that also incorporate tactile feedback. Such 

technologies include, for example, mid-air focused 
ultrasonic haptic interfaces [1, 2, 3], air jets [4], air 
cannon [5], phemto-lasers [6], each of which is 
suitable depending on the desired application. Most of 
these technologies currently exist only in research 
laboratories, but commercial solutions are also 
available.  

Workshop Goals 

This workshop will primarily focus on the challenges 
and design issues related to multi-modal touch-less 
control interfaces of the future, with specific emphasis 
on focused ultrasonic mid-air haptics (see Figure 2). 

The workshop aim is to: 

1. connect a growing community of touch-less haptic 
researchers, application and product designers, 

2. facilitate an open discussion between academia and 
industry on the challenges they face when creating 
touch-less controller interfaces, 

3. address the above-mentioned challenges in a 
crowdsourcing and open manner.  

For example, we would like our attendees to reflect on 
challenges linked to both limitations in state-of-the-art, 
mid-air haptic technologies (both hardware and 
software), and haptic feedback design paradigms: 

 What kind of feedback can we generate effectively 
and which kind of mid-air haptic technology is more 
suitable for specific applications? 

 How can we use perceptual effects, such as haptic 
illusion to generate better feedback in control 
applications? 

 

 

 

 

Figure 1: Example hand 
tracking technologies (top to 
bottom): Intel’s RealSense, 

Leap Motion, Microsoft’s 
HoloLens, and META 2.   

CHI 2018 Workshop CHI 2018, April 21–26, 2018, Montréal, QC, Canada

W15, Page 2


 

 In the context of AR/VR, we may wish to have true 
portable haptic-enabled, touch-less controllers. 
What is the roadmap toward a miniaturized and 
portable mid-air haptic device? 

 Do mid-air haptic control interfaces always require 
visual or audio feedback as well? When are multi-
modal experiences suitable? 

 What are the latency requirements in music, 
robotics and tele-operation applications and how 
can mid-air haptic feedback be used in this space? 

These are only some of the possible questions that, we 
believe, are central to our understanding of how to 
work with mid-air haptic feedback. The overarching 
goal of this workshop is to bring together members of 
the haptics and HCI communities whose experience 
cover a wide range of possible applications for this new 
and exciting technological interface (see Figure 3).  

This one-day workshop will feature demos and 
brainstorming sessions, and define use-case scenarios, 
which will help participants discuss and explore new 
ways to design more compelling haptic feedback 
applications. 

Organizers 
The workshop organizers have extensive experience in 
organizing and participating in many similarly themed 
workshops. They have published high-impact work in 
this area, and many hold funding for continuing 
research in this field. 

Marcello Giordano is a Haptic Researcher at 
Ultrahaptics, where he is responsible for the design and 
evaluation of haptic interactions. He holds a Ph.D. in 
Music Technology from McGill University (Montreal, 

Canada), and his work on haptic perception and 
feedback design in music has been issued in several 
peer-reviewed publications. 

Orestis Georgiou leads the advanced research cluster 
(ARC) at Ultrahaptics and is also the main link between 
Ultrahaptics and its academic partners. Dr. Georgiou 
has also published over 50 articles in leading journals 
and conferences of Mathematics, Physics, Engineering, 
Computer Science and Medicine. 

Brygida Dzidek holds a PhD in Haptic Interface Contact 
Mechanics from the University of Birmingham, UK. She 
has expanded expertise over the new generation of 
tactile interfaces with user feedback, to be introduced 
in the VR/AR electronic applications. Brygida is an 
author of several high impact publications on haptic 
feedback interfaces and tactile devices. She is also a 
Member of IEEE Robotics & Automation Society and is 
in the Technical Committee on Haptics, as well as a 
reviewer for the IEEE Transaction of Haptics Journal. 
 
Loïc Corenthy is team leader of the Applications Team 
at Ultrahaptics. He previously worked on the design of 
haptic rendering algorithms for volumetric datasets 
with applications in neuroscience. This work was 
published in the IEEE Transactions on Haptics. 
 
Jin Ryong Kim is a senior researcher at Electronics and 
Telecommunications Research Institute (ETRI) in Korea. 
His current research focuses on designing and creating 
novel interaction with haptics technology to amplify 
human satisfaction through enriched user experiences. 
He is currently leading a project focusing on finger 
interactions with mid-air haptic feedback in VR 
including piano playing and keyboard typing. He has 

 

 

 

 

 

Figure 2: Example ultrasonic 
mid-air haptic platforms: 

Ultrahaptics (top), HaptoMime 
(middle), Haptogram (bottom).   

CHI 2018 Workshop CHI 2018, April 21–26, 2018, Montréal, QC, Canada

W15, Page 3


 

several publications in haptics conferences and journals 
including the IEEE World Haptics Conference, Haptics 
Symposium, EuroHaptics, and the IEEE Transactions on 
Haptics. 

Sriram Subramanian is a professor at Sussex University 
with a focus on designing interactive systems for novel 
touch, tactile and visual elements. He is a co-founder of 
Ultrahaptics and has organized many workshops at 
CHI, MobileHCI and other conferences (e.g., @CHI 
2016, @CHI 2013 and @MobileHCI 2012). 

Stephen Brewster is Professor of HCI in the Department 
of Computing Science at the University of Glasgow, UK, 
specializing in Multimodal Human-Computer 
Interaction, sound and haptics and gestures. He has 
organized several scientific events and is also the 
General Chair of CHI 2019. 

Website 
The workshop call for participation will be available 
online at:  
https://www.ultrahaptics.com/news/events/chi-2018/ 
 
An online registration form (e.g. via Google Forms) will 
allow interested researchers to submit their expressions 
of interest. 

Once finalized, the program of the workshop will be 
posted online. A post-workshop section will be available 
on the website after the conference with extra material, 
presentations from the workshop attendees, sketches, 
videos and notes from the workshop sessions. 

Pre-Workshop plans 
1. Workshop advertisement 
Our call for participation will be available on the 
workshop’s website and distributed to the haptics and 
HCI community via forums, mailing lists, and social 
media. The organizers have excellent connections in 
both academia and industry and will make sure that 
key people in relevant communities (HCI, haptics, 
robotics, automotive, music, AR/VR) will be made 
aware of the workshop and inform their network of 
peers. 

We wish to be a broad church and are hoping to 
welcome researchers from both academic and industrial 
backgrounds as well as practitioners of varying 
seniority, interests and expertise. 

2. Workshop expressions of interest format 
Participation will require the submission of a short 
expression of interest (around 750 words) in which 
applicants will have to highlight their main research 
focus. They should also mention at least one research 
theme they would like to address during the workshop. 
This theme could be a technological issue, design-
oriented challenge or a personal vision of how this 
emerging field should evolve. Themes should be linked 
to the applicant’s personal research or product design 
experience. 

3. Applications review and selection 
These expressions of interest will be reviewed to assess 
their relevance to the workshop topics: If we receive 
more than 20 applications, we will select those that 
have the best potential to positively foster diverse 
discussion. At the same time, we will do our best to 
ensure that new comers to the filed, such as less 

 

 

 

 

Figure 3: Example applications 
of ultrasonic mid-air haptics, 

from top to bottom: 
automotive controls [11], VR , 

AR, Music [7].  

CHI 2018 Workshop CHI 2018, April 21–26, 2018, Montréal, QC, Canada

W15, Page 4


 

experienced researchers or students, will have a chance 
to be selected as participants. 

4. Definition of the workshop program 
After the selection process, the organizers will 
communicate with the selected participants to identify 
themes that emerge from the expressions of interest. 
They will define the workshop's structure by selecting 
three to four main discussion topics. The organizers will 
also identify discussion leaders for each theme. These 
discussion leaders will be chosen from the participants 
(based on their approval). The main organizer will 
discuss with each, bringing them up to speed on why 
they were chosen and what is the broad appeal of their 
theme.  

The list of discussion topics, workshop program and 
selected expressions of interest will be made available 
via the workshop website.  

5. Workshop recording and documentation 
Finally, the organizers will arrange for the recording 
and documentation of the workshop. Much of this 
material will be used for disseminating on social media 
but will also form the basis for future publications and 
foster new collaborations between participates. 

Workshop structure 
The workshop will be organized around the discussion 
topics that emerged from the selection process. The 
workshop will last for one full day and start with an 
introductory session in which the organizers will 
present the program and each participant will give a 
short, two-minute presentation of their work and 
research interests. These may be accompanied by short 
video clips or demos. 

The session moderators will each give a 15-minute, 
mini-keynote to introduce their respective scopes and 
set their expectations and directions. 

We will then have three to four brainstorming sessions, 
in which participants will discuss one of the emerging 
topics. Each session will have a moderator (chosen 
from the participants before the workshop), who will be 
experts in one of the proposed application fields. They 
will be asked to steer the discussion towards the 
selected emerging topic, while keeping it as interesting 
and relevant as possible for all the workshop attendees. 
Our aim is to encourage participants to discuss 
challenges they face when designing haptic feedback 
and exchange ideas and design paradigms. Each of 
these sessions should last approximately 30 minutes. 
For each session participants will be asked to agree on 
a specific use-case that explains the challenges of 
designing mid-air, haptic feedback. 

These use cases will be used in a final group session in 
which participants and organizers try to generate 
design ideas for one or two use cases. The use cases 
will be chosen at the beginning of the session based on 
attendees’ preferences. The organizers will lead this 
session and will make sure to encourage participation 
from all attendees. This session should not last more 
than two hours. 

There will be at least three coffee and biscuit breaks 
during which participants will have a chance to present 
to each other and interact with demos or posters. 

We will end the workshop by collecting participants 
feedback on the day and by discussing further 
opportunities to organize workshops focused on similar 

CHI 2018 Workshop CHI 2018, April 21–26, 2018, Montréal, QC, Canada

W15, Page 5


 

topics or even a specific track in a relevant future 
conference (such as CHI or Siggraph Emerging 
Technologies). 

A tentative workshop plan is shown below: 

- Coffee, tea and biscuits (15 minutes) 
- Introduction and welcome (10 minutes) 
- 2-minute presentations (45 minutes) 
- 4x Session mods mini-keynote (60 minutes) 
- Lunch (60 minutes) 
- 2x brainstorming sessions (60 minutes) 
- Coffee, tea and biscuits (15 minutes) 
- 2x brainstorming sessions (60 minutes) 
- Coffee, tea and biscuits (15 minutes) 
- Open discussion (90 minutes) 
- Future plans (15 minutes) 
- Workshop close  

Post-workshop plans 
The outcome of each of the brainstorming and final 
group sessions will be made available to participants on 
the workshop website and will be in the form of videos 
and organized notes, highlighting the design ideas and 
research challenges that emerged from the discussions. 
A note taker and sketch artist will be hired to attend all 
the sessions and produce high quality notes and 
diagrams of the discussion topics and use cases.  

These notes will later be made available to a wider 
audience, using more formal means of distribution (for 
example in the form of a publication). This possibility 
will be discussed with the attendees after the 
conference. 

It is hoped that this gathering will serve as a platform 
for, not only increasing awareness of research activities 
in this space, but also hands-on experience and 
opportunities for future collaborations. We believe that 
the workshop will help build a stronger, closer research 
community for the design of mid-air haptic technology 
and interactions and foster future communication 
between attendees.  

References 
1. T. Carter, S. A. Seah, B. Long, B. Drinkwater, and 

S. Subramanian, “Ultrahaptics: Multi-point Mid-air 
Haptic Feedback for Touch Surfaces,” In 
Proceedings of the ACM Symposium on User 
Interface Software and Technology 2013 (UIST 
2013), pp. 504-514, 2013. 

2. T. Iwamoto, M. Tatezono, and H. Shinoda, “Non-
contact Method for Producing Tactile Sensation 
using Airborne Ultrasound,” In Proceedings of 
EuroHaptics 2008, pp. 504-513, 2008. 

3. G. Korres and M. Eid, "Haptogram: Ultrasonic 
Point-Cloud Tactile Stimulation," in IEEE Access, 
vol. 4, pp. 7758-7769, 2016. 

4. Y. Suzuki and M. Kobayashi, “Air Jet Driven Force 
Feedback in Virtual Reality,” IEEE Computer 
Graphics and Applications, Vol. 25, No. 1, PP. 44-
47, 2005. 

5. R. Sodhi, I. Poupyrev, M. Glisson, and A. Israr, 
“Aireal: Interactive Tactile Experiences in Free Air,” 
ACM Transactions on Graphics, Vol. 32, No. 4, pp. 
134:1-134:10, July 2013. 

6. H. Lee, J. Kim, S. Choi, J. Jun, J. Park, A. Kim, H. 
Oh, H. Kim, and S. Chung, “Mid-air Tactile 
Stimulation using Laser-induced Thermoelastic 
Effects: The First Study for Indirect Radiation,” In 
Proceedings of the IEEE World Haptics Conference 
2015 (WHC 2015), pp. 374-380, 2015. 

CHI 2018 Workshop CHI 2018, April 21–26, 2018, Montréal, QC, Canada

W15, Page 6


 

7. Inwook Hwang, Hyungki Son, and Jin Ryong Kim, 
“AirPiano: Enhancing Music Playing Experience in 
Virtual Reality with Mid-Air Haptic Feedback,” In 
Proceedings of the IEEE World Haptics Conference 
2017 (WHC 2017), pp. 213-218, 2017. 

8. Antti Sand, Ismo Rakkolainen, and Karri Palovuori, 
“Head-Mounted Display with Mid-Air Tactile 
Feedback,” In Proceedings of the ACM Conference 
on Virtual Reality Software and Technology (VRST 
’15), pp. 51-58, 2015. 

9. Keele S. W. (1973). Attention and human 
performance. Goodyear Pub. Co 

10. Hoggan, E., Brewster, S.A. and Johnston, J., 2008, 
April. Investigating the effectiveness of tactile 
feedback for mobile touchscreens. In Proceedings 
of the SIGCHI conference on Human factors in 
computing systems (pp. 1573-1582). ACM. 

11. O. Georgiou, V. Biscione, A. Hardwood, D. Griffiths, 
M. Giordano, B. Long, and T. Carter, “Haptic In-
vehicle Gesture Controls” to appear in Proceedings 
of the ACM AutomotiveUI conference, (2017) 

 

CHI 2018 Workshop CHI 2018, April 21–26, 2018, Montréal, QC, Canada

W15, Page 7


 

CALL FOR PARTICIPATION 

Mid-Air Haptics for Control Interfaces 

The design and evaluation of control interfaces and interactions based on touch-less gesture tracking devices has 
become a ubiquitous research topic in both industry and academia. Touch-less devices offer a unique interaction 
immediateness, which makes them ideal for applications where direct contact with a physical controller is not desirable. 
On the other hand, these controllers inherently lack of any active or passive haptic feedback to inform the users about 
the results of their interaction. Mid-air haptic interfaces, such as those using focused ultrasound waves, can close the 
feedback loop, and provide researchers with new tools to design touch-less un-instrumented control interactions.  

The goal of this workshop is to bring together a group of experts in disciplines ranging from haptic research to product 
design and multi-modal interaction. We want to foster discussion about the challenges in the design and implementation 
of feedback using mid-air haptic interfaces in applications related to AR/VR, automotive, music, robotics and 
teleoperation.  

We invite potential participants to submit a 2-page (750 words) abstract in the format of an ACM Extended Abstract. 
This abstract should show how the applicant’s work fits into the topics of the workshop, and should include a theme that 
the applicant feels is important to the field, and would generate valuable discussions during the workshop. In case of a 
multi-authored abstract, it should be made clear which authors will be attending the workshop. 

According to the number of applications, we might need to limit the number of accepted participants, and the number of 
participants per submitted proposal. For each accepted paper, at least one author will have to register to both the 
workshop and at least one day of the conference. 

Important information: 

Workshop Website: https://www.ultrahaptics.com/news/events/chi-2018 
Format: ACM extended Abstract, 2 pages 
Submission Deadline: 2nd February 2018 
Acceptance Notification: 20th February 2018 

 

 
 

CHI 2018 Workshop CHI 2018, April 21–26, 2018, Montréal, QC, Canada

W15, Page 8


