
EXPLORING THE POTENTIAL OF

PHYSICAL VISUALIZATIONS

DISSERTATION

an der Fakultät für Mathematik, Informatik und Statistik
der Ludwig-Maximilians-Universität München

eingereicht von
Diplom-Medieninformatiker

SIMON STUSAK

München, den 02. August 2016

Erstgutachter: Prof. Dr. Andreas Butz
Zweitgutachter: Prof. Dr. Sheelagh Carpendale

Tag der mündlichen Prüfung: 18.11.2016

Abstract

ABSTRACT

The goal of an external representation of abstract data is to provide insights and convey in-
formation about the structure of the underlying data, therefore helping people execute tasks
and solve problems more effectively. Apart from the popular and well-studied digital visual-
ization of abstract data there are other scarcely studied perceptual channels to represent data
such as taste, sound or haptic. My thesis focuses on the latter and explores in which ways
human knowledge and ability to sense and interact with the physical non-digital world can
be used to enhance the way in which people analyze and explore abstract data. Emerging
technological progress in digital fabrication allow an easy, fast and inexpensive production of
physical objects. Machines such as laser cutters and 3D printers enable an accurate fabrica-
tion of physical visualizations with different form factors as well as materials. This creates,
for the first time, the opportunity to study the potential of physical visualizations in a broad
range.

The thesis starts with the description of six prototypes of physical visualizations from static
examples to digitally augmented variations to interactive artifacts. Based on these explo-
rations, three promising areas of potential for physical visualizations were identified and
investigated in more detail: perception & memorability, communication & collaboration,
and motivation & self-reflection.

The results of two studies in the area of information recall showed that participants who used
a physical bar chart retained more information compared to the digital counterpart. Particu-
larly facts about maximum and minimum values were be remembered more efficiently, when
they were perceived from a physical visualization.

Two explorative studies dealt with the potential of physical visualizations regarding com-
munication and collaboration. The observations revealed the importance on the design and
aesthetic of physical visualizations and indicated a great potential for their utilization by au-
diences with less interest in technology. The results also exposed the current limitations of
physical visualizations, especially in contrast to their well-researched digital counterparts.

In the area of motivation we present the design and evaluation of the Activity Sculptures
project. We conducted a field study, in which we investigated physical visualizations of
personal running activity. It was discovered that these sculptures generated curiosity and
experimentation regarding the personal running behavior as well as evoked social dynamics
such as discussions and competition.

Based on the findings of the aforementioned studies this thesis concludes with two theoreti-
cal contributions on the design and potential of physical visualizations. On the one hand, it
proposes a conceptual framework for material representations of personal data by describing
a production and consumption lens. The goal is to encourage artists and designers working
in the field of personal informatics to harness the interactive capabilities afforded by digital
fabrication and the potential of material representations. On the other hand we give a first
classification and performance rating of physical variables including 14 dimensions grouped

iii

Abstract

into four categories. This complements the undertaking of providing researchers and de-
signers with guidance and inspiration to uncover alternative strategies for representing data
physically and building effective physical visualizations.

iv

Zusammenfassung

ZUSAMMENFASSUNG

Um aus abstrakten Daten konkrete Aussagen, komplexe Zusammenhänge oder überraschen-
de Einsichten gewinnen zu können, müssen diese oftmals in eine, für den Menschen, an-
schauliche Form gebracht werden. Eine weitverbreitete und gut erforschte Möglichkeiten
ist die Darstellung von Daten in visueller Form. Weniger erforschte Varianten sind das Ver-
körpern von Daten durch Geräusche, Gerüche oder physisch ertastbare Objekte und Formen.
Diese Arbeit konzentriert sich auf die letztgenannte Variante und untersucht wie die mensch-
lichen Fähigkeiten mit der physischen Welt zu interagieren dafür genutzt werden können, das
Analysieren und Explorieren von Daten zu unterstützen. Der technische Fortschritt in der
digitalen Fertigung vereinfacht und beschleunigt die Produktion von physischen Objekten
und reduziert dabei deren Kosten. Lasercutter und 3D Drucker ermöglichen beispielswei-
se eine maßgerechte Fertigung physischer Visualisierungen verschiedenster Ausprägungen
hinsichtlich Größe und Material. Dadurch ergibt sich zum ersten Mal die Gelegenheit, das
Potenzial von physischen Visualisierungen in größerem Umfang zu erforschen.

Der erste Teil der Arbeit skizziert insgesamt sechs Prototypen physischer Visualisierungen,
wobei sowohl statische Beispiele beschrieben werden, als auch Exemplare die durch digi-
tal Inhalte erweitert werden oder dynamisch auf Interaktionen reagieren können. Basierend
auf den Untersuchungen dieser Prototypen wurden drei vielversprechende Bereiche für das
Potenzial physischer Visualisierungen ermittelt und genauer untersucht: Wahrnehmung &
Einprägsamkeit, Kommunikation & Zusammenarbeit sowie Motivation & Selbstreflexion.

Die Ergebnisse zweier Studien zur Wahrnehmung und Einprägsamkeit von Informationen
zeigten, dass sich Teilnehmer mit einem physischen Balkendiagramm an deutlich mehr In-
formationen erinnern konnten, als Teilnehmer, die eine digitale Visualisierung nutzten. Ins-
besondere Fakten über Maximal- und Minimalwerte konnten besser im Gedächtnis behalten
werden, wenn diese mit Hilfe einer physischen Visualisierung wahrgenommen wurden.

Zwei explorative Studien untersuchten das Potenzial von physischen Visualisierungen im
Bereich der Kommunikation mit Informationen sowie der Zusammenarbeit. Die Ergebnisse
legten einerseits offen wie wichtig ein ausgereiftes Design und die Ästhetik von physischen
Visualisierungen ist, deuteten anderseits aber auch darauf hin, dass Menschen mit gerin-
gem Interesse an neuen Technologien eine interessante Zielgruppe darstellen. Die Studien
offenbarten allerdings auch die derzeitigen Grenzen von physischen Visualisierungen, ins-
besondere im Vergleich zu ihren gut erforschten digitalen Pendants.

Im Bereich der Motivation und Selbstreflexion präsentieren wir die Entwicklung und Aus-
wertung des Projekts Activity Sculptures. In einer Feldstudie über drei Wochen erforschten
wir physische Visualisierungen, die persönliche Laufdaten repräsentieren. Unsere Beobach-
tungen und die Aussagen der Teilnehmer ließen darauf schließen, dass die Skulpturen Neu-
gierde weckten und zum Experimentieren mit dem eigenen Laufverhalten einluden. Zudem
konnten soziale Dynamiken entdeckt werden, die beispielsweise durch Diskussion aber auch
Wettbewerbsgedanken zum Ausdruck kamen.

v

Zusammenfassung

Basierend auf den gewonnen Erkenntnissen durch die erwähnten Studien schließt diese Ar-
beit mit zwei theoretischen Beiträgen, hinsichtlich des Designs und des Potenzials von physi-
schen Visualisierungen, ab. Zuerst wird ein konzeptionelles Framework vorgestellt, welches
die Möglichkeiten und den Nutzen physischer Visualisierungen von persönlichen Daten ver-
anschaulicht. Für Designer und Künstler kann dies zudem als Inspirationsquelle dienen, wie
das Potenzial neuer Technologien, wie der digitalen Fabrikation, zur Darstellung persönli-
cher Daten in physischer Form genutzt werden kann. Des Weiteren wird eine initiale Klas-
sifizierung von physischen Variablen vorgeschlagen mit insgesamt 14 Dimensionen, welche
in vier Kategorien gruppiert sind. Damit vervollständigen wir unser Ziel, Forschern und
Designern Inspiration und Orientierung zu bieten, um neuartige und effektvolle physische
Visualisierungen zu erschaffen.

vi

Disclaimer

DISCLAIMER

Publications and Own Contribution

During the past four years of my time as Ph.D. student I worked together with many col-
leagues and students on various projects. To appreciate this collaboration, I decided to use
the scientific plural in this thesis. The following sections will provide further information a
clear overview of my personal contribution to each of the projects.

Chapter 5 - Beyond Physical Bar Charts
The content of this chapter is based on six main projects that, in turn, consist of six student’s
theses.

Subsection 5.1.1 - Threaded Bar-Star-Plot is based on the paper “Beyond Physical Bar
Charts: An Exploration of Designing Physical Visualizations” by Stusak and Aslan [2014]
and on a bachelor thesis by Ayfer Aslan [2013]. Subsection 5.1.2 - Layered Physical Visual-
izations is based on the paper “Can Physical Visualizations Support Analytical Tasks?” by
Stusak, Tabard, and Butz [2013] and on a bachelor thesis by Lena Streppel [2014]. Sub-
section 5.2.1 - Layered Physical Visualizations on Tabletops based on the paper “Interacting
with Layered Physical Visualizations on Tabletops” by Stusak [2014] and on a bachelor the-
sis by Maximilian Kreutzer [2014]. Subsection 5.2.2 - Projection Augmented Physical Visu-
alizations is based on the paper “Projection Augmented Physical Visualizations” by Stusak
and Teufel [2014] and on a master thesis by Markus Teufel [2014]. Subsection 5.3.1 - Data
Exploration Matrix is based on a project thesis by Elisabeth Engel [2014]. Subsection 5.3.2
- Swirlization is based on a bachelor thesis by Barbara Schindler [2014].

The ideas for all theses were developed by me. The work was conducted in a collaborative
manner with the students and each step in the project was jointly discussed in weekly meet-
ings. However, all key decisions in which ways to proceed in the project, e.g., regarding the
prototype design, study procedure and analysis of the results, were done by me. The main
corpus of all papers were written by me and revised by the co-authors.

Chapter 6 - Potential for Perception & Memorability
The content of this chapter is based on two main projects, consisting of two student’s theses,
which were partly published at international peer-reviewed conferences.

Section 6.1 - Static Physical Bar Charts is based on the paper “Evaluating the Memorability
of Physical Visualizations” by Stusak, Schwarz, and Butz [2015] and a master thesis by
Jeannette Schwarz [2014]. Section 6.2 - Modular Physical Bar Charts is based on the paper
“If Your Mind Can Grasp It, Your Hands Will Help” by Stusak, Hobe, and Butz [2016] and
on a bachelor thesis by Moritz Hobe [2015].

The ideas for both projects were developed by me and I supervised the thesis and constantly
provided input and feedback on the key decisions. We planned, conducted, and analyzed the
evaluations in close collaboration. The main corpus of both publications were written by me
and revised by the co-authors.

vii

Disclaimer

Chapter 7 - Potential for Communication & Collaboration
The content of this chapter is based on two main projects that, consisting of two student’s
theses.

Section 7.1 - PopUpData is partly based on a bachelor thesis by Arnold Schefner [2014].
The initial idea of the project was developed by Andreas Butz and me. I elaborated the
concept and supervised the thesis, which resulted in the final design of the prototypes. The
evaluation and analysis was done by me.

Section 7.2 - Collaborative Physicalizations is based on a project thesis by Xaver Loeffel-
holz and Peter Arnold [2015]. The initial idea of the project was developed by me and the
project was supervised by Sarah Tausch and me. The work was conducted in a collaborative
manner with the students and each step in the project was jointly discussed in weekly meet-
ings. However, all key decisions in which ways to proceed in the project, e.g., regarding the
prototype design, study procedure and analysis of the results, were done by me.

Chapter 8 - Potential for Motivation & Self-Reflection
The content of this chapter is based on the paper “Activity Sculptures: Exploring the Impact
of Physical Visualizations on Running Activity” by Stusak, Tabard, Sauka, Khot, and Butz
[2014] and a master thesis by Franziska Sauka [2014]. The idea of the project was developed
by me and the thesis was supervised by me. The work was conducted in a collaborative man-
ner with the student and each step in the project was jointly discussed in weekly meetings.
We planned, conducted, and analyzed the evaluation in close collaboration. The main part
of the publication was written by me, but in close collaboration with the co-author Aurélien
Tabard.

Chapter 9 - Materialized Self
The content of this chapter is based on an intensive collocated collaboration with Rohit
Ashok Khot for three months. We both contributed equally to the entire project, while Rohit
Ashok Khot had a stronger focus on the “consumption lens” (see Section 9.4 - Consumption
Lens) and my focus was on the “production lens” (see Section 9.3 - Production Lens).

Chapter 10 - Physical Variables
The content of this chapter is based on an intensive collaboration with Aurélien Tabard,
consisting of discussions in biweekly meetings. However, the main part of the literature
review and the proposition of the categories and variables was done by me.

Pictures and Illustrations
Due to the support by students, I did not create all images and illustrations of this thesis.
In this case, I mention the name of the author in the corresponding caption. I created all
pictures and illustrations that are not followed by such a statement.

Statistical Analysis
All statistical analyses in this thesis are based on estimation, i.e., effect sizes with confidence
intervals. We decided to do this because of growing concerns regarding the limits of null

viii

Disclaimer

hypothesis significance testing for reporting and interpreting study results in the field of HCI
(e.g., Kaptein and Robertson [2012]; Dragicevic [2016]; Kay et al. [2016b,a]) as well as in
other research fields (e.g., Kline [2004]; Cumming [2014]).

ix

Disclaimer

x

Acknowledgments

ACKNOWLEDGMENTS

First and foremost, I would like to thank my supervisor Andreas Butz for all the encourage-
ment during my time as a doctoral student, especially when I was struggling with the entire
undertaking. Thank you also for supporting lab visits abroad, trips to scientific conferences
even in Hawaii and for dancing in the front row at one of my concerts. I also thank Shee-
lagh Carpendale for all her time and effort being my second supervisor and Peer Kröger
for agreeing to be my committee chair. A big thank you in particular to Aurélien Tabard
for helping me find a topic, building first prototypes and his assistance in writing my first
scientific papers.

I will always look back at an incredible time working at the Media Informatics and Human-
Computer Interaction Group, primarily because of all my great colleagues. I would like to
thank Emanuel von Zezschwitz for your positive vibe, your DJ skills and endless parties,
Sarah Tausch for being a beNUTS fan from the very beginning and always being friendly
and happy even after “mean” jokes, Alina Hang for never being unforgiving and establish-
ing the “Waffel-Gang”, Julie Wagner for always thinking outside the box and organizing
curious activities, Henri Palleis for your deadpan humor and assisting my students with 3D
graphics, Hanna Schneider for your honesty and fun parties ending up at the “Shakira Bar”,
Sebastian Löhmann for your enthusiasm in sports and hip-hop and showing my students
how to do hardware prototyping properly, Bernhard Slawik for the assistance in assembling
the Ultimaker and always being helpful with tips and tricks for the best 3D print, Axel Hösl
for showing me how to execute a proper high five and staying up all night at IDC Venice,
Tobias Seitz for your high spirits and your enthusiasm in making music, Alexander Wi-
ethoff for introducing me to the world of tangibles, Alexander De Luca for showing me
how the world of research works, Max Maurer for introducing me to the art of being a
student tutor and Daniel Buschek for taking over my duties. I also want to thank Ronald
Ecker again for supervising my diploma thesis, where you proved that being a doctoral stu-
dent and supervising students can be a lot of fun. Thanks as well to Michael Sedlmair
for guidance and honest feedback at the very beginning of my time as a doctoral student
and sorry that we never succeeded in writing a paper together. I also want to thank former
and current colleagues as well as our external doctoral students Hendrik Richter, Fabian
Hennecke, Doris Hausen, Florian Alt, Renate Häuslschmid, Bastian Pfleging, Chris-
tian Mai, Maria Fysaraki, Malin Eiband, Ceenu George, Mariam Hassib, Mohamed
Khamis, Daniel Ullrich, Felix Lauber, Sonja Rümelin, Martin Knobel, and Nora Broy,
for insightful presentations at our IDC, exciting discussions or amusing conversations at the
one or the other coffee break.

Moreover, I want to thank Heinrich Hussmann for the helpful feedback during my IDC
presentations and for always taking the time when I had questions as a student tutor. I want
to give my special thanks to Franziska Schwamb; together we managed to answer even the
most unusual requests by our students, and without you, I probably would have spent most
of my vacation time in Cuba organizing a room for my thesis defense. Many thanks also go
to Rainer Fink; I just hope that all sysadmins out there are as competent as you and share

xi

Acknowledgments

the same dry humor. I also want to thank Florian “Floyd” Mueller and Rohit Ashok Khot
for inviting me to the Exertion Games Lab at the RMIT in Melbourne and the inspiring and
very good time I had in your lab.

During my time I had the pleasure to work with many fantastic students, who all contributed
to this thesis. I want to thank Franziska Sauka for 3D printing day and night, even on week-
ends, Jeannette Schwarz for keeping track of endless data source files, Arnold Schefner
for the assistance in creating 400 pop-up cards, Xaver Loeffelholz and Peter Arnold for
their great teamwork, Moritz Hobe for conducting a study that ended up in a best paper,
Ayfer Aslan for your creativity and building the first physicalizations, Lena Streppel for
combining old school visualization techniques and physicalizations, Barbara Schindler for
bringing Swirly to life, Elisabeth Engel for moving LEDs, at least a little bit, Maximilian
Kreutzer for bringing the Surface back to life and Markus Teufel for amazing coding skills
and fascinating discussions far away from your thesis’ topic.

Finally, a big thank you to all my friends and my band colleagues from beNUTS and Rapid,
the rehearsals and concerts were always a perfect compensation to the research world. I am
deeply grateful for all the support of my parents, Erika Stusak and Hans Stusak, my sister
Carolin Stusak, and my brother Steffen Stusak. It helped a lot to know, that you are always
there for me no matter what. Last but not least, I want to say thank you to Tessa-Virginia
Hannemann. Thanks for all the proof-reading and discussions on study design or statistics,
but also for philosophizing and listening to music night after night with a Cuba Libre in our
hands and mostly for standing by my side even in tough times. Thank you very much for
your love, support and optimism.

xii

TABLE OF CONTENTS

List of Figures xix

List of Tables xxiii

List of Abbreviations xxv

1 Introduction 1
1.1 Motivation . 2

1.2 Research Objectives & Research Questions 4

1.3 Research Approach . 4

1.4 Contributions . 5

1.5 Thesis Overview . 6

I BACKGROUND 9

2 Embodied Interaction & Haptic Perception 11
2.1 Embodied Interaction . 11

2.1.1 Ubiquitous Computing & Tangible Interaction 12
2.1.2 Embodiment & Embodied Cognition 14

2.2 Haptic Perception . 15
2.2.1 Object and Material Properties . 15
2.2.2 Manual Exploration . 18
2.2.3 Performance, Integration and Interaction 20
2.2.4 Haptic Phenomena . 22

3 Digital Fabrication 25
3.1 Personal Fabrication . 26

3.1.1 Tools & Techniques . 26

xiii

TABLE OF CONTENTS

3.1.2 Maker Movement . 28

3.2 Digital Fabrication in HCI . 30
3.2.1 Method . 30
3.2.2 Quantitative Overview . 32
3.2.3 Categories . 34
3.2.4 Conclusion & Reflection . 37

4 Data Physicalization 39
4.1 History of Physical Data Representations 40

4.2 Information Visualization & Tangible Interaction 42

4.3 Physicalization . 45
4.3.1 Definitions . 45
4.3.2 Physicalization Pipeline . 48
4.3.3 Examples for Physicalizations . 50

II PROTOTYPING PHYSICAL VISUALIZATIONS 59

5 Beyond Physical Bar Charts 61
5.1 Static Physical Visualizations . 62

5.1.1 Threaded Bar-Star-Plot . 62
5.1.2 Layered Physical Visualizations 67

5.2 Digitally Augmented Physical Visualizations 74
5.2.1 Layered Physical Visualizations on Tabletops 74
5.2.2 Projection Augmented Physical Visualizations 79

5.3 Dynamic Physical Visualizations . 84
5.3.1 Data Exploration Matrix . 85
5.3.2 Swirlization . 88

6 Potential for Perception & Memorability 95
6.1 Static Physical Bar Charts . 96

6.1.1 Motivation & Background . 97
6.1.2 Design Process . 99
6.1.3 Study Design . 103
6.1.4 Results . 105
6.1.5 Discussion . 108

xiv

TABLE OF CONTENTS

6.2 Modular Physical Bar Charts . 111
6.2.1 Motivation & Background . 111
6.2.2 Design Process . 113
6.2.3 Study Design . 114
6.2.4 Results . 118
6.2.5 Discussion . 121

7 Potential for Communication & Collaboration 125
7.1 PopUpData . 126

7.1.1 Motivation & Background . 126
7.1.2 Design Process . 128
7.1.3 Study Design & Results . 132
7.1.4 Discussion . 133

7.2 Collaborative Physicalizations . 134
7.2.1 Motivation & Background . 134
7.2.2 Design Process . 136
7.2.3 Study Design . 139
7.2.4 Results . 140
7.2.5 Discussion . 146

8 Potential for Motivation & Self-Reflection 149
8.1 Motivation & Background . 150

8.1.1 From Lifelogging to Quantified Self 151
8.1.2 Motivating Physical Activity . 152

8.2 Design Process of Activity Sculptures . 153
8.2.1 Initial Concepts . 153
8.2.2 Design Decisions . 155
8.2.3 Fabrication Process . 158

8.3 Study Design . 160
8.3.1 Participants . 161
8.3.2 Setup . 161
8.3.3 Procedure . 162

8.4 Results . 163
8.4.1 Participants Overview . 164
8.4.2 Questionnaires . 164
8.4.3 Interviews . 165

8.5 Discussion . 172
8.5.1 Sculptures as Personal Data Representations 172

xv

TABLE OF CONTENTS

8.5.2 Challenges of Static Representations 173
8.5.3 Scalability . 173
8.5.4 Sustainability . 174
8.5.5 Reflection and Self-Expression . 174
8.5.6 Limitations . 175
8.5.7 Conclusion . 176

III REFLECTING ON THE DESIGN OF PHYSICAL
VISUALIZATIONS 179

9 Materialized Self 181
9.1 Motivation & Background . 182

9.2 The “Materialized Self” Framework . 184

9.3 Production Lens . 184
9.3.1 Function . 186
9.3.2 Form . 186
9.3.3 Fabrication . 187

9.4 Consumption Lens . 187
9.4.1 Identity . 187
9.4.2 Meaning . 188
9.4.3 Ecology . 189

9.5 Discussion . 189

10 Physical Variables 191
10.1 Motivation & Background . 192

10.1.1 Visual Perception . 192
10.1.2 Visual Marks & Variables . 193
10.1.3 Disclaimer . 194

10.2 Description of Variables . 194
10.2.1 Geometric Variables . 195
10.2.2 Color Variables . 196
10.2.3 Tactile Variables . 197
10.2.4 Kinesthetic Variables . 200

10.3 Performance of Variables . 200
10.3.1 Geometric Variables . 201
10.3.2 Color Variables . 202

xvi

TABLE OF CONTENTS

10.3.3 Tactile Variables . 202
10.3.4 Kinesthetic Variables . 203

10.4 Discussion . 203

11 Summary and Future Work 205
11.1 Contribution Summary . 206

11.1.1 Design of Physicalizations . 206
11.1.2 Potential for Physicalizations . 207

11.2 Limitations and Future Work . 208
11.2.1 Perceiving Physicalizations . 208
11.2.2 Interacting with Physicalizations 208
11.2.3 Collaborating with Physicalizations 209
11.2.4 Communicating with Physicalizations 209
11.2.5 Personal Physicalizations . 210
11.2.6 Dynamic Physicalizations . 210
11.2.7 Multi-Sensory Data Representations 211

11.3 Closing Remarks . 211

Bibliography 213

xvii

TABLE OF CONTENTS

xviii

LIST OF FIGURES

1.1 Hans Rosling using physical visualiaztions 2

2.1 Radical Atoms . 13
2.2 Exploratory procedures . 19
2.3 Exploratory procedures performance . 21

3.1 Example for laser cutter and 3D printer . 27
3.2 Examples for physical visualizations from Thingiverse 29
3.3 Digital Fabrication: Most cited papers . 31
3.4 Digital Fabrication: Number of relevant papers from 2009 to 2015 33
3.5 Digital Fabrication: Papers sorted by conference and categories 34

4.1 Examples of clay tokens . 40
4.2 Examples of quipus . 41
4.3 Examples of physical models of atoms and molecules 42
4.4 Examples of historic physicalizations . 43
4.5 Tangible controllers used in visualization systems 44
4.6 Tangible displays used for visualization systems 45
4.7 Models of physical representation of data and embodiment in data sculpture 47
4.8 InfoVis Pipeline . 48
4.9 Extended InfoVis Pipeline . 49
4.10 Examples of Data Sculptures . 51
4.11 Examples of physicalizations encoding activity data 51
4.12 Examples of palatable physicalizations encoding activity data 52
4.13 Examples of Data-Objects . 53
4.14 Examples of physicalizations using multiple modalities 54
4.15 Examples of physicalizations for visually impaired 55
4.16 Examples of physicalizations for Scientific Visualization (SciVis) 55
4.17 Evaluating the efficiency of physicalizations 56
4.18 Examples of dynamic physicalizations . 57

5.1 Threaded bar-star-plot: Sketches and low-fidelity prototypes 63
5.2 Threaded bar-star-plot: Low-fidelity prototypes and final design 64
5.3 Threaded bar-star-plot: Screenshots of the digital counterparts 65
5.4 Threaded bar-star-plot: Results for average task completion time 66
5.5 Threaded bar-star-plot: Likert scale questionnaire 67
5.6 Layered: Illustrations of prototypes . 69
5.7 Layered: Final prototypes . 70
5.8 Layered: Apparatus . 71
5.9 Layered: Evaluation results . 72

xix

LIST OF FIGURES

5.10 Layered: Handling . 73
5.11 Tabletop: Fixations and possibilities to articulate 75
5.12 Tabletop: Interaction possibilities . 76
5.13 Tabletop: Prototype . 77
5.14 Projection: Design process . 81
5.15 Projection: Final prototype . 82
5.16 Matrix: Final prototype . 86
5.17 Matrix: Components and setup . 86
5.18 Matrix: Evaluation and results . 87
5.19 Swirlization: Final prototype . 89
5.20 Swirlization: Hardware components and setup 90
5.21 Swirlization: Legends . 92

6.1 Memorability static: Digital and physical static bar charts 96
6.2 Memorability static: Digital representation in detail 101
6.3 Memorability static: Physicalization in detail 103
6.4 Memorability static: Likert scale questionnaires 106
6.5 Memorability static: Recall performance 107
6.6 Memorability static: Memorability score 108
6.7 Memorability modular: wood and paper-based bar charts 112
6.8 Memorability modular: creation of the physicalizations 115
6.9 Memorability modular: Study apparatus 117
6.10 Memorability modular: Likert scale questionnaires 119
6.11 Memorability modular: Recall performance in total 120
6.12 Memorability modular: Recall performance for extreme values 120
6.13 Memorability modular: Recall performance depending on presentation order 120

7.1 PopUpData: Final prototypes . 127
7.2 PopUpData: Design of the ground plates 131
7.3 PopUpData: Fabrication . 131
7.4 PopUpData: Hands-on evaluation . 132
7.5 Collaboration: Final prototypes . 135
7.6 Collaboration: Digital prototype . 138
7.7 Collaboration: Physical prototype . 138
7.8 Collaboration: Rating of teamwork aspects 141
7.9 Collaboration: Rating of modality aspects 142
7.10 Collaboration: perspective distortion of the physical line chart 143
7.11 Collaboration: Participants interacting with the representations 144

8.1 Activity Sculptures: Examples of final sculptures 150
8.2 Activity Sculptures: Sketchs of early concepts 154
8.3 Activity Sculptures: Jar . 157
8.4 Activity Sculptures: Lamp . 157
8.5 Activity Sculptures: Necklace . 158

xx

LIST OF FIGURES

8.6 Activity Sculptures: Figure . 159
8.7 Activity Sculptures: Fabrication Pipeline 160
8.8 Activity Sculptures: Likert scale questionnaires 165
8.9 Activity Sculptures: Sculptures embedded in everyday life 170

9.1 Materialized Self: Diagrammatic overview 182

10.1 Physical Variables: Examples . 198

xxi

LIST OF FIGURES

xxii

LIST OF TABLES

8.1 Activity Sculputres: Demographic details of the participants 162
8.2 Activity Sculptures: Study setup for every participant 164

9.1 Materialized Self: Comparison of the systems 183
9.2 Materialized Self: Tabular overview . 185

10.1 Physical Variables: Performance . 202

xxiii

LIST OF TABLES

xxiv

LIST OF ABBREVIATIONS

ACM Association for Computing Machinery

API Application Programming Interface

ASTM American Society for Testing and Materials

BC Before Christ

BELIV BEyond time and errors: novel evaLuation methods for Information Visualization

C&C Creativity & Cognition

CAD Computer-Aided Design

CBA Center for Bits and Atoms

CNC Computer-Numeric Controlled

CSCW Computer-Supported Cooperative Work

CSG Constructive Solid Geometry

CHI Human Factors in Computing Systems

DIS Designing Interactive Systems

DIY Do-It-Yourself

FabLab Fabrication Laboratory

FDM Fused Deposition Modeling

FFF Fused Filament Fabrication

GDP Gross Domestic Product

GPS Global Positioning System

GUI Graphical User Interface

HCI Human-Computer Interaction

HDR Human Development Report

IDC Interaction Design and Children

InfoVis Information Visualization

LIST OF ABBREVIATIONS

LED Light-Emitting Diode

LMU Munich Ludwig-Maximilians-Universität Munich

MIT Massachusetts Institute of Technology

MRI Magnetic Resonance Imaging

OECD Organisation for Economic Co-operation and Development

PLA PolyLactic Acid

PRIO Peace Research Institute Oslo

RGB Red Green Blue

SALW Small Arms and Light Weapons

SciVis Scientific Visualization

SDK Software Development Kit

SIGCHI Special Interest Group on Computer-Human Interaction

SMA Shape Memory Alloy

STL STereoLithography

TUI Tangible User Interface

TED Technology, Entertainment, Design

TEI Tangible, Embedded, and Embodied Interaction

UIST User Interface Software and Technology

USA United States of America

USB Universal Serial Bus

xxvi

Chapter1
Introduction

The goal of an external representation of data is to provide insights and convey informa-
tion about the underlying data, therefore helping people execute tasks and solve problems
more efficiently, comprehend contexts and relations or express emotion and provoke thought.
However, the question in which ways data should be represented to be of value for humans
is not easy to answer. Marr [1982] gives a simple but demonstrative example by means of
the different formal systems for representing numbers, e.g., the Arabic, Roman, and binary
numeral system. While all representations can encode the same number, the degree of acces-
sibility for specific information, such as the powers of ten, varies considerably [Carpendale,
2003].

The visual representation of data on paper and digital screens has a long history and has
proven its value to communicate abstract numbers in a simple and understandable form
through bar and line graphs since the 18th century [Playfair, 1801]. Over time, especially
through the adoption of the computer, visualizations have raised further attention and inter-
est which led to the research field of Information Visualization (InfoVis). Amongst others,
research in this area has investigated the efficiency of single visual variables as well as types
of visualizations, developed novel interaction techniques for visualization systems and ex-
plored the value of visual representations for various audiences.

The findings have revealed, that an external representation can facilitate human capabilities,
such as internal cognition and memory [Munzner, 2014]. Even though Munzner argues that
external representations can take many forms, including physical objects, this opportunity
has been mostly disregarded in the field of InfoVis. Therefore, this thesis aims to investigate
the ways in which the experience and perception of data are influenced by representation
modalities, and explores the benefits of encoding data physically.

1 Introduction

Figure 1.1: Hans Rosling uses physical visualizations to explain the global population growth
(left, image © TED) and the Syrian refugee situation in 2015 (right, image © Gapminder Foun-
dation).

1.1 Motivation

Using physical objects and properties to represent data is not a new idea, as various examples
built by artists and designers show [Dragicevic and Jansen, 2012]. Physical visualizations
are often used as artistic artifacts to attract attention, convey meaning and messages be-
yond the data itself and provoke thought. Compared to their digital counterparts physical
data representations have the advantage of being “touched, explored, carried, or even pos-
sessed” [Vande Moere, 2008]. Furthermore, Jansen et al. [2015] argue, that physicalizations
can “offer potential perceptual, cognitive, and communicative value that neither paper nor
computer displays may be able to offer.”

A vivid example of the ways in which physical representations can be used to explain data
and emphasize messages are the presentations by the medical doctor and public speaker Hans
Rosling. Figure 1.1-left shows an example of his Technology, Entertainment, Design (TED)
talk on “religions and babies”. By using card boxes, each representing one billion people, he
illustrates what he calls “the big fill-up,” which describes the prediction of the United Nations
Population Division that the population growth will stop at 10 billion people. Another case is
shown in Figure 1.1-right, in which he explains the Syrian refugee situation in 2015. Again
he uses physical boxes, each representing one million people, to exemplify the migration of
Syrians that have left their homes. As the boxes are placed on an interactive tabletop, he
mixes analog and digital visualization techniques, resulting in a gripping story.

Those examples suggest that physical visualizations are useful and efficient to communicate
and present information in a comprehensible form. However, data representations are not
only used for communicating information but also for discovering new insights that were
not previously known, for pure enjoyment and out of curiosity [Munzner, 2014]. It is still
unclear and rarely studied which characteristics physical visualizations actually have, in
which ways these can be used and for which purposes they are suitable.

2

Motivation

Use All Our Senses

By approaching or touching objects, we can estimate its temperature, by lifting a milk carton
we can draw conclusions about its fill level and by squeezing an avocado we can make
inferences about its ripeness. Humans have learned for centuries the ways in which to sense
and manipulate the physical world. Hiroshi Ishii has been fighting against the “pixel empire”
for many years, as he argues that the Graphical User Interfaces (GUIs), commonly used for
electronic devices, do not take full advantage of human capabilities [Ishii and Ullmer, 1997;
Ishii et al., 2012]. Although multi-touch devices are considered more direct and physical,
as they allow to “touch” interface elements and also support gestures, this is only a small
subset of the expressive power of the human hand, not to mention the entire body. While
a growing number of projects looked into interaction techniques beyond the desktop in the
field of InfoVis [Lee et al., 2012], only little research has focused on the idea of encoding
data into material and object properties [Jansen, 2014].

Emerging Technologies

With decreasing costs for digital fabrication technologies such as laser cutters or 3D printers,
their distribution and adoption has increased greatly [Mota, 2011]. They allow an accurate
fabrication of physical objects with different form factors and materials in a reasonable time
frame and for a small budget. This creates the opportunity to study the potential of physical
visualizations for various purposes in a broad range, for the first time. Also, the technical
progress in research areas such as shape-changing interfaces lead to the questions in which
ways such novel techniques can be integrated into everyday life and in which ways they
can complement traditional 2D displays [Rasmussen et al., 2012]. While technologies for
shape-changing interfaces are rapidly evolving, our understanding of their apparent benefits
is still limited. Positive findings of the ways in which physically encoded data can influence
individual’s perception and experience can motivate further research in this area and can
serve as an application scenario.

Physical Data Representations

Before the written word, humans used physical objects such as clay tokens as data repre-
sentations, e.g., to organize and store economic data [Schmandt-Besserat, 1986]. With the
invention of paper and much later on digital screens, data representations moved from three-
dimensional physical objects to two-dimensional graphics on flat surfaces. Compared to
physical data representations, which take time and material to build and are typically static,
visualizations on digital screens are dynamic and support interactive exploration such as fil-
tering or updating the dataset. Bearing in mind the costs and limitations of physicalizations,
their adoption depends on providing clear benefits. Jansen et al. [2013] showed that moving
a 3D bar chart from the digital into the physical world can improve efficiency at information
retrieval tasks. Physicalizations may have many possible benefits, e.g., on perceptual or cog-
nitive levels, but further research needs to provide evidence for or against these assumptions
and address the multiple challenges and opportunities of this field.

3

1 Introduction

1.2 Research Objectives & Research Questions

Most work in the area of physical data representations was done by designers and artists with
a focus on aesthetic and impressive artistic installations. Data physicalization as a new and
emerging field of research was proposed recently by Jansen et al.. Researchers are assured
that physical data representations have the quality of evoking fascination and curiosity or
even turn data exploration into an educational, enjoyable experience [Vande Moere, 2008].
However, those expectations are often not backed with research results. In addition, the
creation of effective physical visualizations and their analytical value remain to be explored.
Those considerations lead to two widespread research questions:

(RQ1) How do physicalizations influence the perception and experience of data
exploration (compared to traditional data representations)?

(RQ2) How can and should physicalizations be designed to fulfill specific pur-
poses?

To tackle these rather broad research questions in the yet open field of data physicaliza-
tion we started with conducting an exploratory research through design. In several projects
physical data representations were designed and built for a range of different datasets and in
various form factors based on several materials. All had the common goal of exploring the
ways in which physical visualization can be designed, to investigate in which ways people
use and interact with them and to establish a basic understanding of their potential and limi-
tations. The collected experiences and learned lessons in this exploration phase lead to three
promising directions for physical visualizations and three related research questions:

(RQ3) How do physicalizations impact the recall of information?

(RQ4) How do physicalizations impact communication and collaboration pro-
cesses?

(RQ5) How do physicalizations impact motivation and self-reflection?

1.3 Research Approach

To find answers for the above formulated research objectives, I pursued the following ap-
proach:

Literature Review

To establish a theoretical basis for the design and evaluation of physical visualizations a
literature review was performed covering three aspects: (1) background on psychological

4

Contributions

and physical human capabilities to gain a deeper understanding of the ways in which the
sense of touch and physicality can be used for the representation of data; (2) overview of
digital fabrication technologies such as laser cutters or 3D printers, which allow an easy,
fast and precise creation of physical visualizations; and (3) an introduction into the history
of physical data representations and examples of installations and systems that were created
and developed in related fields.

Exploration

To explore the rather new research area of physical visualizations, various prototypes were
created, based on tools and methods known from the field of Human-Computer Interac-
tion (HCI), such as user-centered design or low-fidelity prototyping. This practical approach
was inspired by the research through design method [Zimmerman et al., 2007], the inten-
tion and expected final output of which is a series of prototypes and a documentation of the
design process, that can help to specify a context of use and set of target audiences. By
designing and building a broad spectrum of physical data representations, from static to dig-
itally augmented to dynamic prototypes, three promising directions for the value of physical
visualizations could be identified.

Evaluation

To analyze the benefits of physical visualizations, several prototypes were evaluated for the
three areas of perception & memorability, communication & collaboration and motivation
& self-reflection. Controlled, lab-based studies were conducted and two in-the-wild studies
[Rogers, 2011] to explore in which ways physical visualizations are used in day-to-day life.
In these studies, participants used and interacted with the created physical visualizations and
reported on their experiences through questionnaires and semi-structured interviews.

Retrospective

To recapitulate on the design, creation and evaluation of the built prototypes of physical
visualizations, the collected experiences and learned lessons are discussed on an abstract
level. The outcome is a conceptual framework for material representations of personal data
and an initial characterization of physical variables.

1.4 Contributions

This thesis focuses on the investigation of ways in which information can be perceived
through physical artifacts and material properties and thereby uncover its potential as well as
highlight challenges and limitations. Based on the previously mentioned research questions
this thesis offers two main contributions to the field of data physicalization.

5

1 Introduction

Design of Physical Visualizations

In the course of this thesis, eleven prototypes of physical visualizations were built. A laser
cutter, 3D printer, and classical workshop tools, as well as various materials such as paper,
wood, acrylic glass and PolyLactic Acid (PLA), were used for their creation. While the
focus was on static physical visualizations inspired by traditional 2D graphs, four projects
explored digitally augmented and dynamic physical visualizations. This thesis provides de-
tails on the design process and the evaluation of all prototypes. Based on the findings and
collected experiences through the creation and evaluation of these prototypes, two theoreti-
cal contributions to the design and potential of physical visualizations are proposed. On the
one hand, it proposes a conceptual framework for material representations of personal data
by describing a production and consumption lens. The goal is to inspire designers working
in the field of personal informatics to harness the interactive capabilities afforded by digital
fabrication and material representations. On the other hand, it gives a first classification of
physical variables to guide designers and researchers in building effective physical visual-
izations.

Potential of Physical Visualizations

Based on the initial design and evaluation of six prototypes three promising areas of potential
for physical visualizations were identified and investigated in more detail. The results of two
studies in the area of perception & memorability showed that facts about maximum and
minimum values were be remembered more efficiently when they were perceived from a
physical visualization. Two explorative studies in the area of communication & collaboration
highlighted the importance of the design and aesthetic of physical visualizations and revealed
a polarization: Participants either strongly enjoyed working with the physicalizations or
rejected them and described them as inconvenient compared to their digital counterparts. A
field study in the area of motivation & self-reflection uncovered that physical visualizations
of personal running activity generate curiosity and personal experimentation as well as social
dynamics such as discussions or competition and therefore revealed additional benefits of
physical visualizations compared to their digital counterparts.

1.5 Thesis Overview

This thesis is divided into three main parts. The first part provides an overview of the related
work in the fields of haptic perception, digital fabrication and data physicalization. The sec-
ond part describes several initial prototypes of physical visualizations and introduces three
promising areas for physical visualization, which are investigated in more detail. The third
part contains two theoretical considerations derived from the results and insights gathered in
the evaluations of the prototypes. The thesis concludes with a statement about the limitations
of the work and an outlook on future work. The three parts contain the following chapters.

6

Thesis Overview

Chapter 1 - Introduction
Chapter 1 grounds the thesis topic and provides details about the motivation for researching
physical data representations. Furthermore research questions are formulated, the research
approach is presented, and the contributions to the field are stated.

Part I: Background

The first part provides an overview of the related work relevant for the field of physical
visualizations.

Chapter 2 - Embodied Interaction & Haptic Perception
Chapter 2 introduces the ideas of embodied interaction and the theory of embodied cognition.
Moreover, research done in the field of haptic perception is discussed including object and
material properties, their manual exploration and performance characteristics.

Chapter 3 - Digital Fabrication
Chapter 3 reviews projects regarding digital fabrication technologies. The section on per-
sonal fabrication describes application examples in a private or industrial setting. The sec-
ond section focuses on research projects referring to digital fabrication and explains in which
ways the research fields of digital fabrication and physical visualizations are associated with
each other.

Chapter 4 - Data Physicalization
Chapter 4 offers an overview of work that is related to the physical representation of data.
After a short introduction to its history, the focus of the chapter lies on the definition of
the term physicalizations as well as the listing and categorization of research projects that
experimented with physical data representations.

Part II: Prototyping Physical Visualizations

The second part describes several initial prototypes of physical visualizations and introduces
three promising areas for physical visualization.

Chapter 5 - Beyond Physical Bar Charts
Chapter 5 presents initial prototypes of static, digitally augmented and dynamic physical
visualizations. Based on the exploration and evaluation of these prototypes, three promising
areas of potential for physical visualization were identified. Their investigation in more
depth is the content of the following three chapters.

Chapter 6 - Potential for Perception & Memorability
Chapter 6 describes two projects studying the perception and recall of information. While
the first project compared a digital bar chart to a physical one, the second project left out
the digital counterpart and focused on the comparison of the dimensionality of physical
visualizations.

Chapter 7 - Potential for Communication & Collaboration
Chapter 7 summarizes two explorative studies dealing with physical visualization used by

7

1 Introduction

multiple individuals. The first study explored whether the act of assembling a personal
visualization engages participants and leads to sharing and discussing the data. The second
study investigated the collaboration of groups when solving information visualization tasks
with physical and digital visualizations.

Chapter 8 - Potential for Motivation & Self-Reflection
Chapter 8 gives a summary of the Activity Sculptures project, where we 3D printed physical-
izations based on personal running data. A three-week field study was conducted to explore
the impact of such physicalizations on participant’s behavior and their running activity.

Part III: Reflecting on the Design of Physical Visualizations

Chapter 9 - Materialized Self
Chapter 9 proposes the conceptual framework materialized self, which focuses on material
representations of personal data. By looking into such artifacts from a production and con-
sumption lens, it offers designers working in the field of personal informatics inspiration and
guidance for creating personal physicalizations.

Chapter 10 - Physical Variables
Chapter 10 gives a preliminary categorization of physical variables, which is based on re-
lated work and the experiences collected during the design and evaluation of the prototypes.
Going beyond the perception of material properties also emotional associative aspects are
discussed.

Chapter 11 - Summary and Future Work
Chapter 11 concludes the thesis by providing a summary of the contents of the previous
chapters. Besides the limitations of the work it also provides starting points for future work
in the area of physical visualizations to encourage researcher to explore this fascinating and
yet little-researched field.

8

I
BACKGROUND

Chapter2
Embodied Interaction & Haptic

Perception

This chapter first gives a short introduction to the design approach of “embodied interaction”
and corresponding research areas such as tangible and ubiquitous computing and aims to
illustrate the idea and vision of user interfaces and interactive experiences that go “beyond
the desktop” (Section 2.1). The second part gives a brief overview of relevant research that
was done in the area of haptic perception to emphasize human capabilities apart from the
visual sense (Section 2.2). It further demonstrates the possibilities of physical objects to
encode data that is perceivable by humans.

The purpose of this chapter is not an exhaustive account of all relevant work that was done
in these areas of research but to present the broader motivation and inspiration behind the
thesis’ topic. The brief excursion into haptic perception illustrates first directions for possible
benefits of physical visualizations.

2.1 Embodied Interaction

The term “embodied interaction” was introduced by Dourish [2001], as he proposed “em-
bodiment” as a new design approach to HCI by drawing upon and bringing together the
research areas of tangible and social computing. It focuses on everyday tasks and mundane
experiences as well as the understanding of the world through practical activities. By gradu-
ally incorporating a wider range of human skills and abilities the interaction with computing
devices can become easier and more widely accessible. Since its publication, the concept of
embodied interaction is increasingly used for designing, analyzing and evaluating interactive
systems [Marshall et al., 2013]. The Association for Computing Machinery (ACM) Confer-
ence on Tangible, Embedded, and Embodied Interaction (TEI), established in 2007 with a

2 Embodied Interaction & Haptic Perception

focus on tangible and embedded interaction, for example, integrated embodied interaction in
its title with its fourth edition in 2010, in order to invite research on whole-body or gestural
interaction more explicitly [Hornecker, 2010]. While it still seems unclear whether embod-
ied interaction is as a single concept in HCI or rather a number of distinct perspectives,
most work shares the reflection on the design possibilities offered by whole body interaction
[Marshall et al., 2013].

The following section gives a brief overview of the field of embodied interaction, while
focusing on the aspects that are most relevant to the thesis’ topic. In particular it describes
the visions of ubiquitous and tangible computing as one foundation behind the motivation
and inspiration for investigating physical visualizations. Additionally, theories of embodied
cognition are introduced that describe cognitive representations as “less abstract and less
brain-based and more embodied, embedded, extended, or enactive” [Marshall et al., 2013].

2.1.1 Ubiquitous Computing & Tangible Interaction

Dourish’s focus in his book “Where the Action is: The Foundations of Embodied Interac-
tion” was on the area of tangible computing to describe one example of a phenomenologi-
cally inspired program of research. He later questions whether the use of the more general
term of ubiquitous computing would have been a better choice than tangible computing
[Dourish, 2013].

The term ubiquitous computing was introduced by Weiser in 1991 with his article “The
computer for the 21st century”. The distinction of ubiquitous computing to the traditional
desktop computing is the concept that computing can occur everywhere at anytime, from
the classical desktop or laptop, to various mobile devices to everyday objects. In following
articles by Weiser and Brown [1996, 1997] they introduced, among other things, the “Dan-
gling String”, which was created by the artist Natalie Jeremijenko. The “Dangling String”
can be seen as a physical visualization for network traffic as a physical string is rotated de-
pending on the number of bits running through an Ethernet cable. They argue that while
digital representations of network traffic are common, their symbols require interpretation
and attention. In contrast, the Dangling String offers a peripheral perception to the formerly
inaccessible network traffic and can be both seen and heard. This example illustrates the
connection of the thesis’ topic and the area of ubiquitous computing, in particular regarding
the aspect of prototyping interactive systems that go beyond the desktop. It should be noted
that the Dangling String was described as an example for calm technology and belongs to the
area of ambient visualizations [Skog et al., 2003]. This thesis also explores more pragmatic
visualizations [Kosara, 2007] that aim at actively analyzing and understanding abstract data.

Ubiquitous computing and tangible interaction share the common interest regarding the
movement and configuration of computing devices and their carrier in the physical space,
while tangible interaction in particular relies on tangibility and whole-body interaction
[Shaer and Hornecker, 2010]. New developments in the area of ubiquitous computing, e.g.,
sensing techniques, also contribute through enabling technologies to the field of tangible

12

Embodied Interaction

interaction. The first prominent notion of tangible interaction in the area of HCI was the
vision of “Tangible Bits” by Ishii and Ullmer [1997]. They argue that GUIs do not take
advantage of the humans abilities to sense and manipulate the physical world. Their concept
of Tangible User Interfaces (TUIs) expand the affordances of physical objects, surfaces, and
spaces to support a direct interaction with the digital world. As TUIs are limited regarding
the adjustment of the form or properties of physical objects in real time, Ishii et al. proposed
their new vision of “Radical Atoms” in 2012. In their iceberg metaphor (see Figure 2.1)
they describe GUIs as a submerged iceberg that is only controllable remotely, e.g., through a
mouse, keyboard or a touchscreen. TUIs are described as the tip of iceberg, in which a part
of the digital emerges beyond the surface of the water and allows a direct interaction. The
vision of “Radical Atoms” finally assumes a material that “can change form and appearance
dynamically, so they are as reconfigurable as pixels on a screen”.

 GUI TUI RADICAL ATOMSPAINTED
BITS

TANGIBLE
BITS

THE DIGI AL WORLD

THE PHYSICAL WOR D

T

L

Figure 2.1: The iceberg metaphor by Ishii et al. [2012]: from GUIs to TUIs to Radical Atoms.

While physical visualizations could highly benefit from the realization of “Radical Atoms”,
this thesis fits into the area of tangible interaction. Hornecker and Buur [2006] broadly
summarize tangible interaction as an approach to designing interactive systems that focus
on tangibility and materiality of the interface, physical embodiment of data, whole-body
interaction as well as the embedding of the interface and the individual’s interaction in real
spaces and contexts. All these points are relevant for the design of physical visualizations,
especially the physical embodiment of data. It is worth mentioning that most prototypes in
this area use physical objects for controlling a system (see also Section 4.2 - Information
Visualization & Tangible Interaction) or displaying a specific state of a system, but not for
visualizing abstract datasets.

13

2 Embodied Interaction & Haptic Perception

2.1.2 Embodiment & Embodied Cognition

Dourish [2001] describes embodiment not as a physical reality but as a form of participative
status and as all the things that are embedded in the world. This applies to a computer screen,
a bookshelf but also to spoken conversations. Dourish specifies three ways in which embodi-
ment is applicable to the design of interactive systems. First, by highlighting that interaction
is intimately connected to the environment in which it occurs, e.g., to make certain kinds of
activities easier or more difficult. Second, by considering the ways in which computation
shapes the world we live in, e.g., is used in different ways for various activities in diverse
physical environments. Third, by emphasizing observational techniques that focus on real
people, in real settings, doing real tasks.

The latter show the link to the philosophical and psychology field of phenomenology, which
is primarily concerned with “how we perceive, experience, and act in the world around us”
[Dourish, 2001]. While phenomenology and related theories such as ethnomethodology and
its observation methods are only mentioned in passing in this thesis, they motivated the
evaluation of projects not only in lab studies but also “in the wild” through field studies
[Rogers, 2011] (see for example the field studies within the Activity Sculptures project in
Chapter 8 or the PopUpData project in Section 7.1).

In the rather large and diverse set of perspectives on embodied interaction, the theories of
embodied cognition (e.g., Wilson [2002]) sees particularly relevant for this thesis. Embod-
ied cognition belongs to the theory of distributed cognition [Hollan et al., 2000] and assumes
that thinking is not limited to the brain, but to the entire body and that body parts behave
like cognitive components, that shape in which ways we think (Clark [1996]; Kirsh [1995,
1996, 2013]). Interesting for the area of physical visualizations is that besides body parts
and body movements, the handling of physical objects and tools can also enhance cognitive
processes. Moving an object around, for example, and attending to what that action reveals
can encourage considering an idea from a new point of view. Under this assumption “think-
ing with things” or physical tools goes beyond off-loading working memory (e.g., Clark and
Chalmers [1998]). Hollan et al. [2000] describes it as a coordination and cooperation of
internal processes, such as memory, attention or executive function, and external resources,
such as the objects, artifacts, and materials surrounding us.

Kirsh [2013] describes these “cognitively gripped objects” not as tools that simplify or speed
up tasks but let us do things we cannot do without them. He further states that these objects
change the ways in which we perceive the world as they affect the way we act and perform
tasks. Kirsh illustrates his theory with an example of a person who smokes cigarettes and
will, therefore, see most physical environments as filled with things that can act as an ash-
tray. Non-smokers are blind to them. Similarly, individual’s skills and experiences will
affect their perception and action in given situations.

By breaking down this theory to the area of physical visualizations, it seems valid to assume
that their physical nature can extend or influence our perception and cognitive process and
therefore, offer a new perspective on the exploration and analysis of data. It is neither the

14

Haptic Perception

goal to replace traditional information visualizations on digital screens with physical visual-
ization nor is there the assumption that physical visualizations are “better” than their digital
counterpart. Physical visualizations are as an additional technique to represent data, and
the purpose of this thesis is rather to explore their strengths and the ways in which physical
and digital visualizations can complement each other. Kirsh [2013], for example, observed
professional dancers and noticed their ability to engage their various senses. He concludes
that kinesthetic perception reveals different properties than visual perception and that these
kinesthetic properties “make it easier to recognize the validity of inferences that would be
near impossible to infer from vision alone if one did not also move the body”.

2.2 Haptic Perception

Terms and descriptions in the area of haptic perception vary between research areas. Most
literature (e.g., Richter [2013]; Geldard [1972]; Loomis and Lederman [1986]) sub-divides
haptic perception into three physiological concepts: interoception (feeling of internal organs,
hunger, internal temperature), proprioception (movement and orientation of the body) and
exteroception (tactile perception of surfaces, temperature, and pain on the skin). The “sense
of touch” is based on proprioception as well as exteroception [Loomis and Lederman, 1986].
The cutaneous subsystem of touch uses sensory information derived from receptors embed-
ded in the skin to sense characteristics such as roughness or compliance (tactile perception),
thermal qualities (thermoreception) but also pain (nociception) [Richter, 2013]. The kines-
thetic subsystem uses receptors embedded in muscles, tendons and joints and enables with
limb movement and position the evaluation of geometric features such as orientation, shape,
and size. In addition to these sensory mechanisms, it is important to consider in which ways
the manual exploration of physical objects takes place and which object characteristics and
material properties can be explored and identified [Lederman and Klatzky, 1987].

2.2.1 Object and Material Properties

The description and terms of material properties vary between researchers and research fields
and show a lack of a defined classification, especially for the area of texture. The following
gives a brief overview of the most common physical properties based on literature from
psychophysical and neuroscientific research as well as areas such as architecture or product
design.

In 1925 Katz (English translation by Katz and Krueger [2013]) already distinguished be-
tween two types of surface properties: “Modifikationen (qualities)” and “Spezifikationen
(identifying characteristics)”. “Qualities” are described as specific tactile surface features
and “identifying characteristics” as the overall feel of the surface. Lederman and Klatzky
[2009b] split the features of an object into material properties and geometric properties.

15

2 Embodied Interaction & Haptic Perception

While the material properties (e.g., roughness or compliance) are independent of the partic-
ular object, the geometric properties describe the structure of the object (e.g., shape or size).
In the area of physics, a general characterization is a distinction between intensive and ex-
tensive properties [Tolman, 1917; Redlich, 1970]. While extensive properties depend on the
amount of material (e.g., mass, length, shape), intensive properties stay the same regardless
of the quantity of matter (e.g., density, color, temperature). In contrast Zuo et al. [2001]
differentiate on the one hand between objective and subjective properties and, on the other,
hand propose physical-chemical attributes (perceived as e.g., warm, cold, soft, moist) and
also geometric properties regarding the material (perceived as e.g., fine, granular, linear). In
this section the initial focus will be on the objective properties, which can be controlled and
measured for study purposes and, therefore, are most studied in the haptics research. Then
less studied physical properties and the area of (perceived) textures will be described.

Roughness: Roughness received the most attention in the field of haptics research. In addi-
tion, it seems to be one the most important features for the distinction of haptically explored
surfaces [Tiest, 2010]. As a physical concept, roughness is the amount of height and width
differences on the surface. In manufacturing roughness is together with lay and waviness
one of three main terms to describe a surface texture or surface finish [De Garmo et al.,
2011]. While lay indicates the direction of the predominant surface pattern, roughness and
waviness refer to surface irregularities. Roughness is the amount of fine height and width
differences on the surface, expressed in micrometers, while waviness describes irregularity
of greater spacing, partly referring to the shape.

Perceived roughness seems to be stronger affected by the height differences while the width
has a smaller effect [Taylor and Lederman, 1975]. The perception of roughness is equal
whether the surface is fixed and the hand moves or vice versa [Lederman and Klatzky,
2009b]. Perceived roughness can vary between static and dynamic touch [Hollins and Ris-
ner, 2000] and is associated with the spatial and temporal context. Surfaces can be perceived
smoother or rougher depending on whether a smoother or rougher surface had been previ-
ously felt [Kahrimanovic et al., 2009].

Compliance: Compliance is as an umbrella term for physical properties such as elasticity,
viscosity or softness, and hardness. Physically it can be expressed by the object’s stiffness,
which is defined as the ratio between a force that is on the object and the resulting dis-
placement [Tiest, 2010]. This is also influenced by the object’s dimensions, e.g., its shape.
Studies found a relationship between perceived hardness and softness and physical stiffness
and showed that softness and hardness are direct opposites [Harper and Stevens, 1964]. For
softness perception and discrimination, cutaneous information is both necessary and suf-
ficient [Srinivasan and LaMotte, 1996], but kinesthetic force information can influence it
[Friedman et al., 2008].

Coldness: The coldness of an object at room temperature is distinct from the object’s tem-
perature, which has nothing to do with the material [Tiest, 2010]. Although materials are
at room temperature, we can perceive them as “cold”, because of the heat that is being ex-
tracted from our body when we touch them. Perceived coldness seems to be directly related

16

Haptic Perception

to the amount of heat extraction [Sarda et al., 2004]. This depends not only on the material’s
thermal properties but also on the object’s geometry [Tiest and Kappers, 2008]. While it is
clear that coldness can be used to identify different materials, it is not yet possible to give
a precise description of the processes that are involved in the perception of coldness [Tiest,
2010].

Slipperiness / Friction: When sliding a finger over a surface people can feel clear differences
in resistance for different materials, therefore, perceived slipperiness can be used for haptic
material identification [Tiest, 2010]. The perceived slipperiness has a correlation to the
friction of a surface and depends on humidity, force, and speed of movement [Grierson
and Carnahan, 2006]. Slipperiness is perceived through a combination of both kinesthetic
(forces) and cutaneous (skin stretch) channels [Tiest, 2010]. Movement over the surface is
essential for an accurate perception of slipperiness, whereas an action such as picking up an
object can determine slipperiness statically [Grierson and Carnahan, 2006].

Weight: Physically the weight of an object is defined as the force of gravity. Weight can be
perceived optimally when the object is actively explored, e.g., by lifting and handling the
object [Lederman and Klatzky, 2009a]. There is an ongoing discussion about the processes
involved regarding the perceived weight, such as cognitive expectations based on prior ex-
perience or the integration of sensory cues regarding the object’s volume [Lederman and
Klatzky, 2009b]. It has for example been demonstrated that a small object feels heavier than
a large object of the same mass [Charpentier, 1891; Murray et al., 1999]. Similar illusions
were shown for temperature and weight [Stevens, 1979] as well as material and weight [Ellis
and Lederman, 1999]. These discrepancies show that the perceived weight depends on a
wide variety of mechanisms [Lederman and Klatzky, 2009a].

Size and Shape: Size and shape of objects can be considered in various ways. Apart from
the exact shape of an object, there is also a global shape, which related to the area or volume
of an object. Furthermore, an object can fit within a grasp or extend beyond the grasp and,
therefore, also uses kinesthetic input for exploration. Most research has focused on object
length and width and showed excellent correspondence between the perceived and physical
value when the object was held between two index fingers. Contrary research investigating
the relationship between texture and length of an object, concluded that objects with a fine
texture were perceived as being longer than coarse textured objects [Corsini and Pick, 1969].

Research in the area of shape focused most notably on curvature. Humans are capable of
distinguishing angular differences while the performance depends on cutaneous and kines-
thetic input, whose contribution varies with the scale of the curved surface [Lederman and
Klatzky, 2009b]. Humans have problems haptically exploring and identifying the shape of
large objects made of a single material. This is, amongst others, caused by the sequential
nature of haptic manual exploration, which is slow and creates demands on memory and
temporal integration. In general humans process an object not by its global shape but rather
by its local features [Lederman and Klatzky, 2009b].

Orientation: There are a few works that studied the haptic perception of orientation. Exper-
iments in which the participants had to position a test bar parallel to a reference bar presented

17

2 Embodied Interaction & Haptic Perception

simultaneously within a planar workspace showed that both vertical and horizontal lines are
haptically perceived better than oblique lines [Lechelt et al., 1976; Lechelt and Verenka,
1980]. Furthermore the orientation is influenced by other factors, e.g., the location of the
bars within the plane [Lederman and Klatzky, 2009b].

Subjective description of texture: Texture serves as a general term for the visual and tactile
quality of a surface and its definition varies regarding research fields such as material science
or cognitive psychology. Apart from the afore mentioned properties of texture (e.g., rough-
ness, compliance, slipperiness) on the objective side, there is also the question in which ways
people subjectively perceive textures, especially on a not easily quantifiable emotional level
[Zuo et al., 2001].

Zuo et al. [2001] found four dimensions in their study about subjective texture perception:
geometrical, physical-chemical, emotional, and associative. The first two dimensions stand
in close relation to the previously listed properties studied in haptic perception. The geo-
metrical dimension describes the geometrical configuration of a material surface with terms
such as smooth/rough, plain/bumpy and regular/irregular. The physical-chemical dimen-
sion specifies the physical or chemical attributes of a surface with terms such as warm/cold,
moist/dry or shining/unshining.

The last two dimensions are unrelated to the quantifiable properties and focus on the indi-
vidual “feeling” of a texture. The emotional dimension describes the hedonic and affective
sensations provoked by touching the surface. Most used words in this dimension were com-
fortable/uncomfortable, cheerful/dull and elegant/ugly. The associative dimension describes
the most personal characteristics of a surface. This includes, for example, that the perceiver
might compare a texture to other materials and existing experiences. Example terms are rub-
bery, plastic-like, metallic, leather-like or silky. The characteristic “feeling” of a surface or
object seem to depend on the combination of various properties, rather than on one unique
property [Hollins et al., 1993]. The findings by Zuo et al. [2001] are in line with the results
of previous studies with similar objectives (e.g., Ohno [1979]; Ozawa et al. [1996]; Tanaka
[1998]; Terauchi et al. [1997]; Aoki et al. [1985a,b]).

2.2.2 Manual Exploration

The last subsection described the properties that materials and objects can be made of. This
subsection gives an introduction whether, and in which ways such properties can be distin-
guished by humans. In contrast to the visual sense, in which object recognition happens
internal, and the external observation is restricted to eye fixations and movements, the haptic
sense provides a rich domain of external observation [Lederman and Klatzky, 1987]. Hu-
mans use stereotypical hand-movement patterns to explore objects and surfaces that Leder-
man and Klatzky [1987] classified as exploratory procedures. They found eight exploratory
procedures by focusing on generally observable movements that are related to the explo-
ration of object properties and excluding object-specific actions, e.g., pencil-sharpening.

18

Haptic Perception

Lateral Motion
(Roughness)
(Slipperiness)

Pressure
(Compliance)

Static Contact
(Coldness)

Unsupported
Holding
(Weight)

Enclosure
(Global Shape)

(Size)

Contour Following
(Global Shape)
(Exact Shape)

Function and
Motion Test

Figure 2.2: Illustrations of the exploratory procedures and their associated material and object
properties, adapted and redrawn based on Lederman and Klatzky [2009a].

Lateral motion: Sideways movement, in which skin touches a surface, often a quick back-
and-forth movement on a small area. This provides the most precise perception of the textu-
ral properties of a surface, including roughness.

Pressure: Applying normal pressure or torque to a surface or part of an object. Often the
other hand stabilizes the object or applies opposing pressure. This provides the most precise
perception of properties related to compliance.

Static contact: One hand passively rests on an object while this is supported externally,
e.g., by a surface or the other hand. This provides the most precise perception of thermal
qualities.

Unsupported Holding: An object is lifted away from a supporting surface and held in the
hand without any pressure on the object but often combined with rotating and jiggling. This
provides the most precise perception regarding weight.

Enclosure: Simultaneous contact with as much surface of the object as possible by grasping
it with the entire hand. Often it is combined with the effort to mold the hand precisely to the
object’s contours or shift the object in the hand(s). This provides the most precise perception
of an object’s size and general shape.

Contour following: Involves the tracing around an object’s contour. The movement is usu-
ally smooth and nonrepetitive and does not occur on a homogeneous surface. This provides
the most precise perception of an object’s size and exact shape.

Function and motion test: These two exploratory procedures are more object-specific than
the afore mentioned as they describe movements that perform a particular function or the act
of making a part of the object move. Both exploratory procedures are often excluded in fol-
lowing works as they seem very specific and only applicable when the object has a function
or a moving part. It seems that these characteristics will gain importance for more sophisti-
cated physicalizations, that are dynamic or interactive, as these exploratory procedures serve
to examine in which ways a physicalization can be used and which functionality it provides.

While all these movements can be described in further detail, especially the area of enclosure
or grasping, gained a lot of attention in research, including the field of human-computer
interaction [Wimmer, 2015]. Various definitions and taxonomies have been proposed for

19

2 Embodied Interaction & Haptic Perception

describing grasps (e.g., Feix et al. [2009]; Napier [1956]; Cutkosky and Wright [1986]). A
widely accepted classification of grasps discriminates between power/precision distinction
(emphasis on stability or sensitivity), opposition type, thumb position, and involved fingers
[Feix et al., 2009]. In the light of physical visualizations, it is worth mentioning that the
choice of grasp in everyday tasks is effected to a greater extent by the task people want
to accomplish than by the size or shape of an object [Cutkosky and Wright, 1986]. The
same applies to other procedures, as specific movements are chosen for optimally extracting
the desired information [Klatzky et al., 1987]. This leads to the assumption that physical
visualizations can encode data in various ways, which will still be perceivable by humans if
they know where and how to look for the underlying information.

2.2.3 Performance, Integration and Interaction

We summarized knowledge on the properties of materials and objects as well as the human
capabilities to explore these characteristics. Physical visualizations are only adopted when
the exploration and analysis of the underlying data are possible within a reasonable time
span and with suitable precision. Furthermore, physical visualizations rarely consist of only
one property and are seldom only explored via the sense of touch. They can be explored with
all senses, predominantly the visual sense and they can consist of several physical properties
to map multiple data variables. Therefore, it is important to consider how different physical
but also visual or auditory properties integrate and interact with each other and influence the
perception and performance.

Figure 2.3 shows an illustration by Lederman and Klatzky [2009a] in which they summa-
rized exploratory procedures and the most common object properties with three performance
characteristics:

• Precision of information: Each property has one exploratory procedure that leads to
greater accuracy than any other and is therefore considered optimal. Half of the com-
binations of exploratory procedures and properties perform the task at above chance
levels (sufficient). For one-third of the combinations the designated exploratory proce-
dure results in only chance performance for providing any information about the target
property. The contour following procedure is the only one that is classified as neces-
sary, as it is the only one to produce above chance performance for the perception of
the exact shape.

• Breadth of object property information: This performance characteristic describes the
number of properties which can be perceived through a particular exploratory proce-
dure at a rough level. While lateral motion or pressure only offer information about
a few types of properties, enclosure and contour following provide information about
both material and geometric object properties.

20

Haptic Perception

• Average execution duration: Most exploratory procedures are performed relatively
quickly, on average in a few seconds. Contour following seems to be the exception, as
it takes notably longer to perform. It should be noted that the performance, especially
the execution duration, are dependent on particular physical objects and therefore, the
results are limited by the tasks and objects that were used in the experiments [Leder-
man and Klatzky, 1987].

Exploratoy
Procedure

Property Breadth

Low 3

2

11High

2

2

<1

Duration
(s)

Lateral
motion

Pressure

Static
contact

Contour
following

Enclosure

Unsupp.
holding

Chance Suf�cient Optimal Necessary

Texture Hard Temp. Weight Volume Global
shape

Exact
shape

Figure 2.3: Illustration by Lederman and Klatzky [2009a] of three performance characteris-
tics of haptic exploratory procedures: precision of information (chance, sufficient, optimal, or
necessary), breadth of sufficiency or generality, and average execution time.

Another performance characteristic indicates to which extent exploratory procedures can
be co-executed and properties perceived simultaneously [Lederman and Klatzky, 2009b].
Garner [1974] described the term of “dimensional integrality” and distinguished between
“integral” and “separable” dimensions. Properties or dimensions are “integral” when it is
difficult to attend to one dimension and ignore the other. For visual variables an example
would be the dimensions brightness and saturation. When it is easy to attend to one dimen-
sion and ignore the other one, they are called “separable” dimensions. For visual variables
an example would be the dimensions hue and shape [Ashby and Maddox, 1990].

Klatzky et al. [1987] showed that the parallel execution of exploratory procedures allows
perceivers to integrate redundant properties, which speeds up the identification of multi-
attribute objects. The classification by a single dimension was slower than by two, but a
third redundant dimension did not improve performance [Klatzky et al., 1989]. This is not
the case if the exploratory procedures, optimal for recognizing specific properties cannot be
co-executed, for example, if the properties are located in different regions that cannot be
explored simultaneously [Lederman and Klatzky, 2009b]. Subsequent experiments, limited
to blindfolded participants, revealed that the combination of texture and hardness led to the
fastest identification and that shape appears to be less important.

21

2 Embodied Interaction & Haptic Perception

The availability and salience of object properties differ when haptic exploration is done
with and without vision. The haptic and visual systems seem to have distinct encoding
pathways, in which haptic exploration is oriented towards encoding information about an
object’s texture and material rather than its size or shape [Klatzky et al., 1991]. People’s
judgments of object similarity, for example, differed whether the instructions they were given
were biased towards visual of haptic exploration, as the latter increased the importance of
material properties [Lederman et al., 1996]. In contrast, vision-based instructions led to an
emphasis on shape, which can result in an exclusion of almost every other perceived property
of an object [Klatzky et al., 1987]. Katz [1925] also stressed the importance of the intention
behind a haptic exploration, e.g., to perceive material properties or the global shape of an
object. Klatzky et al. [1987] stated that vision does not work as a substitution for touch and
that the two modalities are useful to perceive different aspects of an object. They concluded
by describing the role of vision as “providing a preview that is used to determine whether
and when touch should be initiated.”

2.2.4 Haptic Phenomena

In the area of information visualization, visual phenomena such as the very rapid detection of
specific visual properties (pre-attentive processing) are used to build effective representations
(e.g., Munzner [2014]). Designers of visualizations should also be aware of optical illusions,
e.g., change blindness. In the area of haptic perception, similar effects relevant in creating
effective physical visualizations can occur and will therefore, be briefly discussed in this
chapter.

Although research in the area of haptic pop-out effects is not as comprehensive as in its
visual counterpart, there are a few works in this field that have provided evidence for the
existence of a haptic version of the pop-out effect. In information visualization, a pop-out
effect usually describes the effect of that a target element producing a high level of activation
with little influence of distractor elements. Plaisier et al. [2008a] showed that under specific
conditions (target item is rough sandpaper, distractor item is fine sandpaper) blindfolded
subjects only needed a single-hand sweep to detect if a target item was present, which they
interpret as a haptic version of the pop-out effect. They further showed that search for a
cube among spheres is more efficient than vice versa [Plaisier et al., 2008b]. A follow-up
experiment looked into haptic search tasks for target and distractor items with various 3D
shapes (cube, sphere, tetrahedron, cylinder, and ellipsoid) and led to the conclusion that such
search tasks can be performed very efficiently and that edges and vertices are the most salient
features [Plaisier et al., 2009].

Recent work furthermore indicated pop-out effects for properties that are unique to touch
such as temperature and movable elements. An experiment by Plaisier and Kappers [2010]
in which participants reported whether a cold sphere (22°C) was present among warmer
ones (38°C) showed that cold objects pop out. They concluded that the high saliency of a
cold item among warm items and the fact that variations in subjects hand temperature did

22

Haptic Perception

not affect the result, which “make temperature differences useful as encoding variables in
haptic interfaces.” Van Polanen et al. [2012] argue that movability is a salient object feature,
as their experiments showed that movable objects pop-out between anchored objects. If the
target was a loose ball, the reaction times were independent of the number of distractors
(anchored balls) but increased when the target was the anchored ball. They explain their
results with shorter hand movement paths and narrower direction distribution as well as a
higher average movement speed of the hand.

Similar to the pop-out effect perceptual illusions involving the haptic system have received
less focus than its visual counterpart. A thorough overview can be found in a work by Leder-
man and Jones [2011], in which they organize tactile and haptic illusions in two categories:
illusions related to the haptic space such as the observer’s body and the external space, and
illusions related to objects and their properties.

Haptic illusions that are related to the spatial representation of the body generally result
from interactions between the perception of temporal and spatial properties [Lederman and
Jones, 2011]. Most illusions involve distortions of the perceived distance between several
stimuli or the location of tactile or thermal stimulation on the skin of the body. A popular
example, which can also occur for visual and auditory stimuli, is the so-called “tau effect”,
which arises when observers have to judge the distance between three consecutive stimuli in
a stimulus sequence. The perceived distance between three tactile stimuli is affected by the
time interval of the stimuli and can lead to an overestimation of the spatial distance [Helson
and King, 1931]. Furthermore, the perception of distance is also influenced by the part of
the body that is stimulated [Anema et al., 2008]. Regarding the localization of stimuli haptic
illusion can result in the perception of stimuli at body parts that received no stimulation. In
general, it can be noted, that when “two events occur within certain spatial and temporal
bounds, the localization of one event in space or time is influenced by the presence of the
other” [Lederman and Jones, 2011].

Corsini and Pick [1969] found that the perceived length of different textures that were
mounted on cardboard increased when it was of a smooth texture. Charpentier [1891] in-
vestigated that a smaller object is perceived heavier than a larger one, although they had
an identical mass. Interestingly no such size-weight illusion occurred when no visual cues
about the size of the object were available when it was lifted [Masin and Crestoni, 1988]. The
so-called “golf-ball illusion” by Ellis and Lederman [1998] showed that previous knowledge
and experiences can influence weight perception. Expert golfers perceived real golf balls to
weigh less than practice golf balls that have been engineered to be of the same mass. This
was not the case for novice golfers. Further illusions regarding the perception of weight
have been found, e.g., that cold objects felt heavier than warm objects (e.g., Weber [1846];
Stevens [1979]) and that objects with a rough surface were perceived lighter than those with
a smooth surface (e.g., Flanagan et al. [1995]; Rinkenauer et al. [1999]). These variations
in the perception of physical properties “reflect a wide variety of mechanisms, ranging from
low-level receptor responses all the way to high-level cognitive expectations” [Lederman
and Klatzky, 2009a].

23

2 Embodied Interaction & Haptic Perception

24

Chapter3
Digital Fabrication

Digital fabrication enables the participation in the design and creation process of physical
objects by directly interacting with the hardware and software used for producing these ob-
jects. In general, it can be described as the production of material artifacts using computer-
controlled tools. Gershenfeld already predicted in 2007 that personal fabricators will become
accessible to ordinary people and stressed their impact “because what’s being personalized
is our physical world of atoms rather than the computer’s digital world of bits.” Chris An-
derson [2010], the former chief editor of WIRED magazine and the reputable economic and
social theorist Jeremy Rifkin [2011] called this progress the third industrial revolution, after
the first typified by the steam-engine and the second embodied through the moving assembly
line.

The relevance for this thesis lies in the rise and accessibility of digital fabrication tech-
nologies and the opportunity they create for building and studying the potential of physical
visualizations in a broader range, for the first time. The following chapter is divided into
the sections of personal fabrication (Section 3.1) and digital fabrication in the area of HCI
(Section 3.2). The former confirms that it is reasonable to believe that private persons as well
as companies will soon be able to create and use physical visualizations for various purposes
if they provide clear benefits. The latter strengthens this assumption as the growing interest
of research projects in the field of digital fabrication, especially in HCI, will simplify the use
of digital fabrication machines and specialized software. Additionally, more advanced tech-
niques will ease the creation of interactive physical visualizations, e.g., by enabling visual
output or touch recognition.

3 Digital Fabrication

3.1 Personal Fabrication

Gershenfeld coined the term “personal fabrication” with his work in 1999 and 2007 in which
he specifies the coming revolution of “personal computers to personal fabrication.” This
revolution brings the programmability of the digital world to the physical world. He, there-
fore, envisioned personal fabrication not as the production of three-dimensional mechanical
structures, but as fully functioning systems with the integration of sensing, actuation, logic
and display.

A paper by Mota [2011] described “the rise of personal fabrication” and highlighted that
“a growing number of individuals now has access to sophisticated production tools and
the knowledge to manufacture objects for artistic, personal or commercial purposes.” This
widespread access to digital fabrication technologies will challenge and change traditional
models of business, foreign aid, and education [Gershenfeld, 2012]. He argues that a driving
inspiration for the profound human desire to create things is communication. When access
to tools for technological development is achieved, a priority should be “to apply them to
accessing and exchanging information.”

The following section will give an introduction into the currently most common tools and
techniques in the area of digital fabrication, focusing on the tools that were extensively used
in the thesis’ projects. Thereafter relevant application areas that changed or arose through
the opportunities of digital fabrication, will be discussed.

3.1.1 Tools & Techniques

The first machine in the field of digital fabrication was created at the Massachusetts Insti-
tute of Technology (MIT) in 1952 and was a Computer-Numeric Controlled (CNC) milling
machine [Pease, 1952]. Subsequently, a variety of computer-controlled cutting tools have
been developed, including plasma, lasers, mills (hot-)wires, waterjets or ice particles. These
techniques are called subtractive manufacturing as they use a block of material and remove
or subtract unnecessary parts until only the desired object remains. They can be further sepa-
rated into techniques, in which an actual cutting tool is present, e.g., a CNC milling machine,
or not, e.g., a laser cutter. The advantage of an cutting tool with an end, e.g., a mill, is the
possibility of a carefully controlled depth [Gershenfeld, 2007]. In contrast to a beam of light
or a jet of water, it allows to contour precise three-dimensional shapes, with a fine surface
finish.

In addition to subtractive manufacturing a further principal method for rapid prototyping
is called additive manufacturing. The first machine in this field was developed in 1981 by
Kodama. In contrast to subtractive manufacturing, additive manufacturing fuses layers of
material together to build the object. The machines commonality is a flexible part, e.g., the
printing head in the case of a 3D printer. This part moves on a specific geometrical path
to create the final object. Both methods have their own advantages and are appropriate for

26

Personal Fabrication

different circumstances. Therefore, they are also used in combination, which lead to the term
of hybrid manufacturing. Gershenfeld [2012] also stresses that the revolution is not about
additive versus subtractive manufacturing, but “the ability to turn data into things and things
into data.”

Figure 3.1: Left: the laser cutter Epilog Zing 6030 as an example for subtractive manufacturing.
Right: the 3D printer Ultimaker Original as an example for additive manufacturing.

Currently the most common digital fabrication technologies are laser cutters and CNC mills
for subtractive manufacturing and 3D printer for additive manufacturing. Figure 3.1 shows
the laser cutter Epilog Zing 6030 and the 3D printer Ultimaker Original, both used for fabri-
cating the prototypes in this thesis. The Epilog Zing 6030 is equipped with a laser wattage of
30 watts and enables cutting 2D shapes out of wood and acrylic glass with a thickness of up
to one centimeter. Stronger lasers and other techniques can cut thicker and harder materials
such as metal or granite and more complex models, e.g., through multi-axis cutting [Apro,
2008].

Regrading additive manufacturing the American Society for Testing and Materials (ASTM)
group “ASTM F42 – Additive Manufacturing” developed seven categories as a standard ter-
minology for additive manufacturing technologies [ASTM, 2012]. The Ultimaker Original
uses the Fused Deposition Modeling (FDM) technology, also called Fused Filament Fab-
rication (FFF), which was invented by Crump [1991] and is categorized under “material
extrusion.” This technology creates an object by extruding melted material, such as plastic
filament, through a nozzle to form layers as the material hardens immediately after extrusion,
comparable to a glue gun.

All these machines have in common, that they create material objects from digital designs,
i.e., “turn bits into atoms” [Mota, 2011]. The digital models can be created through the use
of software for Computer-Aided Design (CAD) or through the help of 3D scanning (e.g.,
Levoy et al. [2000]). There are machines for 2D fabrication, e.g., a laser cutter and 3D
fabrication, e.g., a 3D printer. Accordingly there is CAD software targeted for the design of
2D and 3D models. The complexity of professional CAD software is one of the challenges

27

3 Digital Fabrication

to overcome to reach a broader audience for personal fabrication [Mota, 2011]. Gershenfeld
[2007] suggest to make a stronger use of humans’ physical capabilities to interact with CAD
software, i.e., “two hands that work in three dimensions, with eyes to match [instead of] one
hand that works in two dimensions.”

Apart from the grade of the digital model, the machine’s capabilities in handling it are the
main factors determining the quality of the finished physical object. The individual size of
the digital fabrication technologies limit the size of the final object. The Ultimaker Original,
for example, can produce objects with a volume of up to 223 x 223 x 205 mm. Solutions for
this restriction are a manual or automatic decomposition of the original object into a set of
interlocking pieces (e.g., Vanek et al. [2014]; Alemanno et al. [2014]). Geometrical precision
and freedom are further challenges, especially if the object is small and delicate. Although it
is part of active research (see Subsection 3.2 Digital Fabrication in HCI), it is beyond most
commercial machine’s capabilities to create objects with various colors or combinations of
material and surface properties. Similarly, fulfilling Gershenfeld’s vision of fabricating an
entirely functioning system, e.g., with one print, seem to be a long way ahead.

3.1.2 Maker Movement

Mota [2011] describes the period around 2007 as the starting point towards a democratization
of manufacturing. She explains it with a cultural trend: “a renaissance of the Do-It-Yourself
(DIY) movement with a hi-tech facet” [Mota, 2011]. Self-reliance and self-improvement
through the acquisition of new knowledge and skills are at the basis of this movement. Amy
Spencer [2005] summarizes that the “enduring appeal of this movement is that anyone can
be an artist or creator. The point is to get involved.” The maker movement or community is
a subset of the DIY community, whose members, in particular, create and modify soft- and
hardware [Mota, 2011]. The term maker refers to the Make magazine and website1, which
is regarded as the point of when the DIY mindset was brought to technology in 2005.

Another development that helped the community’s popularity was the growing distribution
of digital fabrication technologies through the introduction and expansion of Fabrication
Laboratories (FabLabs) and online fabrication services. The sinking prices of the machines,
e.g., personal 3D printers, provided a furthering factor [Mota, 2011]. FabLabs are workshops
equipped with essential fabrication tools such as 3D printers and laser cutters as well as
analog tools such as saws and drills. Their goal is to provide communities around them
with the tools for manufacturing new things, that cannot be found in commercial stores. The
first FabLab was set up in 2003 in Boston by Sherry Lassiter and her team from the Center
for Bits and Atoms (CBA) at MIT [Gershenfeld, 2012]. Towards the end of 2015, the Fab
Foundation2 already lists 593 FabLabs in 83 countries.

1 http://makezine.com/ (accessed 2015-12-15)
2 http://www.fabfoundation.org/ (accessed 2015-12-15)

28

http://makezine.com/
http://www.fabfoundation.org/

Personal Fabrication

Online services such as Shapeways3 or Ponoko4 provide on-demand 3D printing and laser
cutting services to individuals and offer marketplaces for designers to sell their unique ob-
jects. An important feature of most of such web-based creators and configurators is the
opportunity to customize and personalize the designs and objects. Design studios such as
Nervous System5 or Kwambio6 use digital fabrication to realize products individualized by
the user, such as jewelry, lighting or vases. The startups Meshu7 and Flying8 use personal
data such as travel routes and turn them into sculpture and jewelry. As Gershenfeld [2012]
described, personalization is the “killer app” in digital fabrication, i.e., “producing products
for a market of one person.”

Online communities, and databases, in which designers and non-designers upload, mod-
ify and share models for digital fabrication play a significant role in the rise of the maker
movement, in addition to the aforementioned online services. The most prominent of such
platforms is Thingiverse9, which in 2015 contained almost 450.000 models, ranging from
kitchenware, toys and jewelry to machine parts and architectural models. Members are also
interested in transforming their personal or abstract data into physical representations. Fig-
ure 3.2 shows three examples of physical visualizations, whose source code or data files
were uploaded by members of the Thingiverse platform.

Figure 3.2: Examples for physical visualizations from Thingiverse. Left: Visualization of a run
based on GPS tracking data by snrk [Thingiverse, 2014a]. Center: 3D bar chart of the income
distribution by household in the USA by Griffin_Nicoll [Thingiverse, 2011]. Right: Volumetric
visualization of 3D printer sales under 5000 from 2007 through 2013 by WSJ [Thingiverse,
2014b]

3 http://www.shapeways.com/ (accessed 2015-12-15)
4 https://www.ponoko.com/ (accessed 2015-12-15)
5 https://n-e-r-v-o-u-s.com/ (accessed 2015-12-15)
6 http://www.kwamb.io/ (accessed 2015-12-15)
7 http://meshu.io/ (accessed 2015-12-15)
8 http://flyingfrom.to/ (accessed 2015-12-15)
9 http://www.thingiverse.com/ (accessed 2015-12-15)

29

http://www.shapeways.com/
https://www.ponoko.com/
https://n-e-r-v-o-u-s.com/
http://www.kwamb.io/
http://meshu.io/
http://flyingfrom.to/
http://www.thingiverse.com/

3 Digital Fabrication

Although the maker movement “challenge traditional conceptions of the technology user”
and lead to “an explosion in both hobbyist and entrepreneurial experimentation”, there is
also a growing awareness of the challenges and dangers regarding digital fabrication tech-
nologies [Tanenbaum et al., 2013]. Critical points are safety and quality regulations, e.g.,
who is responsible and liable if someone gets injured by objects individuals fabricate them-
selves [Mota, 2011]? Other serious questions are the legal implications related to these trends
and technologies, e.g., theft of intellectual property, but also the controversy and threat of 3D
printable gun files (e.g., Joy [2000]; Greenberg [2015]). Sustainability is another important
aspect, as the simple and quick creation of physical objects may lead to increased waste, po-
tentially creating an attitude that regards these objects as disposable and easily replaceable
(see also Chapter 8 - Potential for Motivation & Self-Reflection).

3.2 Digital Fabrication in HCI

While the previous section focused on the manufacture of products at home and personal
digital fabrication in general, this section investigates the adoption and distribution of digital
fabrication in research, particularly in the field of HCI. It gives a compact overview of re-
search related to HCI on the topic of digital fabrication and the complimentary technologies
that was published at conferences of the ACM Special Interest Group on Computer-Human
Interaction (SIGCHI) as of September 4th, 2015. Three discrete research categories related
to digital fabrication were identified using a process of open coding.

The workshop “FAB at CHI” [Mellis et al., 2013] in 2013 confirmed the growing interest
and popularity of digital fabrication technology in the CHI community and aimed to explore
new research directions and to reveal in which ways HCI can have a positive impact on
the maker culture. The extended abstract surveys major topics on the relationship between
digital fabrication and HCI and gives a brief overview of related work. However, this is the
first specific, systematic and comprehensive literature review of digital fabrication in HCI,
including 158 papers.

The following sections explain the method used to find and review relevant literature and
describe the categories and corresponding subcategories which resulted from the analysis.
We conclude with a reflection in which ways these findings can help identify and understand
research trends regarding the interplay of HCI and digital fabrication, especially for the field
of physical visualizations.

3.2.1 Method

To identify the relevant papers for this literature review, we used the search string “digital
fabrication” in the ACM Digital Library. This search identified all publications at confer-
ences of the ACM SIGCHI as of September 4th, 2015 that have the associated term “digital

30

Digital Fabrication in HCI

fabrication” in any part of the paper. With this method, we were able to include articles that,
despite not using the particular term “digital fabrication” in the content of the document,
referenced corresponding work.

Figure 3.3: Representative photos of the most cited papers of each of the main categories from
our analysis. Digital fabrication technologies are used as a tool, e.g., to create physical visual-
izations [Jansen et al., 2013] (left), being enhanced through software or hardware modifications,
e.g., by building a user interface for sketching one’s own chair [Saul et al., 2011a] (center) or
studied in the wild, e.g., by investigating in which ways the technology is adopted [Buechley
and Hill, 2010] (right).

As this single search term may have overlooked a number of relevant papers (e.g., papers
that only mention a specific technology and not the broader term), we further searched for
papers with a phrasing of “3D print”, “laser cut” or “CNC mill” in the title or abstract. We
limited the search for these terms to the title and abstract as we wanted to focus on papers in
which the use of a digital fabrication technology played a significant role. It should be noted
that this search method still excluded work that was published outside of the ACM Digital
Library.

Our search resulted in 178 papers that were published between 2006 and 2015. In a first,
manual analysis we removed 11% (19) of the papers that were not relevant to our literature
review. Most of these papers were identified by the first full-text search for “digital fabrica-
tion” and referenced an article with the term in its title. Others mentioned the term briefly
in the introduction or future work section. These papers were discarded whenever the actual
topic of the work had no association to digital fabrication and did not use any corresponding
technologies.

In the next step, we performed an iterative open coding [Anselm and Corbin, 1998] on the
remaining 159 papers to identify different categories of research. We grouped papers based
on a similar general topic and also looked at the paragraphs that included one of the search
terms in more detail in order to identify the context in which the terms were used.

31

3 Digital Fabrication

3.2.2 Quantitative Overview

Figure 3.4 shows the number of papers from 2009 to 2015 that used the term “digital fabri-
cation” or named corresponding technologies, sorted by conferences. The main conferences
were the ACM Conference on Human Factors in Computing Systems (CHI), ACM Confer-
ence on Tangible, Embedded, and Embodied Interaction (TEI), ACM Symposium on User
Interface Software and Technology (UIST), ACM Conference on Designing Interactive Sys-
tems (DIS), ACM Conference on Creativity & Cognition (C&C) and ACM Conference on
Interaction Design and Children (IDC), which in total accounted for 86% or 136 of the 158
papers (see also Figure 3.5-left). In “Other” we summarized papers published at DESIRE,
ACE, OzCHI, NordiCHI, ICMI, UbiComp, LAK, BodyNets, ITS, CSCW, PerDis, ASSETS,
and SUI. Please note that our search did not include the proceedings of UIST 2015 and that
DIS was a biannual event until 2016.

We only found one paper before 2009 that mentioned desktop fabrication techniques such as
3D printing and laser cutting [Song et al., 2006] which was published at UIST 2006 (note that
we excluded this paper in Figure 3.4 and 3.5 to enhance readability). A paper at the doctoral
consortium at C&C [Mainstone, 2009] and a work-in-progress at CHI [Villalon et al., 2009]
document the first use of the term “digital fabrication” in the field of HCI research in 2009.

The stacked area charts in Figure 3.4 show that TEI 2010 and 2011 seem to be the pioneering
conferences for research in the field of digital fabrication while UIST started to pick up this
trend in 2012. In 2013, the interest started in the CHI community, and 2014 can be seen
as the year in which digital fabrication became a “mainstream” topic by almost tripling the
amount of papers published at CHI compared to the year before (2013: 6; 2014: 17). Also,
the setback of publications at TEI 2014 (2013: 6; 2014: 3; 2015: 11) might be attributed to a
rethinking phase, because this area of research was outgrowing its “niche existence”. Given
the small absolute numbers, this is speculative and might also simply be noise in the data.

Another minor trend can be recognized by the use of the generic term “digital fabrication”
and specific fabrication technologies. In recent years more specific terms such as “personal
fabrication” (e.g., Lau et al. [2013]; Mota [2011], see also Section 3.1 - 3.1) or “interactive
fabrication” (e.g., Gardiner et al. [2011]; Mueller et al. [2012]; Willis et al. [2011]) arose and
were used instead of the more generic term “digital fabrication”. An interesting observation
was that while these newer terms were defined and referenced in the papers, the term “digital
fabrication” seemed to be considered general knowledge by then.

The growing popularity of digital fabrication and corresponding technologies becomes ap-
parent through two keynotes [Gross, 2013; Blikstein, 2014] including the term as well as
the ongoing increase of published papers in 2015. The CHI conference, for example, had
an increase of 9 papers in digital fabrication alone (2014: 17; 2015: 26), while the overall
number of articles only increased by 21 (2014: 465; 2015: 486). The high number of 13
workshop/tutorial/studio papers [Alexander et al., 2015; Cangiano and Fornari, 2014; Diez
and Posada, 2013; Krannich et al., 2012; Lau et al., 2013; Leduc-Mills et al., 2013, 2012;
Mellis et al., 2013; Mueller et al., 2014b; Sarik et al., 2012; Saul et al., 2011b, 2013; Young

32

Digital Fabrication in HCI

2009 2010 2011 2012 2013 2014 2015
0

15

30

45

60

2009 2010 2011 2012 2013 2014 2015
0

10

20

30

40

2009 2010 2011 2012 2013 2014 2015
0

10

20

30

40

2009 2010 2011 2012 2013 2014 2015
0

7.5

15

22.5

30

rOtheIDCCC&DISUISTTEICHI

All papers All papers

Digital Fabrication Only other terms

Figure 3.4: Number of relevant papers from 2009 to 2015 sorted by conferences. From top
left to bottom right: line chart and stacked area chart of all papers found; stacked area chart of
papers including the term “digital fabrication” and of papers including other search terms but
not “digital fabrication”.

et al., 2010] emphasizes that the research communities are trying to spread the knowledge on
how digital fabrication machines work, what they can fabricate and in which ways they can
be helpful for research purposes. The fact that digital fabrication techniques are fascinating
for young academics is highlighted by the six papers that were published at doctoral consor-
tia [Devendorf, 2014; Devendorf and Ryokai, 2014; Khot, 2014; Mainstone, 2009; Mellis,
2013; Stusak, 2015].

33

3 Digital Fabrication

2009 2010 2011 2012 2013 2014 2015

15

30

45

60

0

Work-In-Progress, Demos, ...Full & Short Paper

0

10

20

30

40

50

60

CHI TEI UIST DIS C&C IDC Other

studyenhance use

CHI TEI UIST DIS C&C IDC Other
0

6

12

18

24

Figure 3.5: Left: Number of papers sorted by conference. Top right: Evolution of the resulted
categories from 2009 to 2015. Bottom right: Number of papers in each resulted category sorted
by conference.

3.2.3 Categories

Our analysis resulted in three main research categories: use, enhance and study. Each of
these will be presented with an overview and their subcategories discussed in more detail.
For the final analysis, the workshop and keynote publications were excluded and focus laid
on the remaining 144 papers. It should be noted that several articles could have been clas-
sified in more than one category. In such cases, we focused on the main contribution of the
paper in correlation to digital fabrication. Figure 3.5 shows the evolution of the categories
and their distribution at the main conferences.

Use (n=50) One-third (34.8%) of the papers could be classified as the category use. The
papers in this category used digital fabrication technologies “out of the box” without further
modification, just as a means to an end.

Interactive Prototypes (n=22): The largest cluster of papers in this category used digital
fabrication to support the creation of interactive physical prototypes. Most articles in this
category only had a short mention of digital fabrication and the actual contribution and topic
had a different focus. Examples are 3D-printed phone cases (e.g., Park et al. [2015]) or game
controllers (e.g., Lin et al. [2014]; Varesano [2013]) as well as laser cut physical components
(e.g., Vandermaesen et al. [2013]; Yao et al. [2013]).

34

Digital Fabrication in HCI

Data-Driven Material Representations (n=17): In contrast to the previous subcategory the
fabricated physical prototypes in these publications are based on abstract data. There is
some work that focuses on the evaluation of efficient and effective physical visualizations
(e.g., Brown and Hurst [2012]; Jansen et al. [2013]; Stusak et al. [2015]), as well as more
exploratory approaches such as personalized souvenirs (e.g., Nissen and Bowers [2015]; Nis-
sen et al. [2014]) or the visualizations of physical activity through engravings in leather [Lee
et al., 2015], thermoplastics [Khot et al., 2014] or even chocolate [Khot et al., 2015a].

Explore Possibilities (n=11): Papers in this subcategory focused on digital fabrication, but
used standard technology and aimed at exploring their possibilities and finding their lim-
itations. Examples are fabricating do-it-yourself electronic products (e.g., Mellis [2013];
Mellis and Buechley [2014]; Mellis et al. [2011]), exploring design challenges with 3D
printing technology [Vázquez et al., 2015] as well as analyzing the potential of digital fabri-
cation technologies for crafting [Tsaknaki et al., 2014] and product development processes
in general [Beaudette et al., 2014].

Enhance (n=63) The biggest group of papers found (43.75%) dealt with enhancing the
way, individuals interact with digital fabrication technologies. Please note that several ar-
ticles in this category could have been classified into more than one subcategory. In such
cases, we tried to identify the primary focus of the project.

Graphical User Interfaces (n=14): This subcategory includes all papers that developed
novel GUI to interact with digital fabrication machines. Most of them had the general goal
to simplify the use of digital fabrication technologies for novice users (e.g., Agrawal et al.
[2014]; Hurst and Kane [2013]; Jacobs and Buechley [2013]; Saul et al. [2011a]) while some
had more concrete use cases such as the fabrication of physical visualizations [Swaminathan
et al., 2014a], the construction of architectural models [Villalon et al., 2009] or enabling
the design of expressive 3D models [Torres and Paulos, 2015]. Others tried to improve the
actual fabrication process with suitable interfaces that helped to increase object fabrication
speed [Beyer et al., 2015; Mueller et al., 2014] or assisted users in packing tasks for manu-
facturing [Saakes et al., 2013].

Non-Graphical User Interfaces (n=22): A large number of papers explored new ways of
interacting with digital fabrication technologies that go beyond the classical graphical inter-
face. The most popular direction is called Interactive Fabrication and allows real-time input
to fabricate physical forms [Follmer et al., 2010; Mueller et al., 2013, 2012, 2013; Peng et al.,
2015b; Shen et al., 2013; Willis et al., 2011; Zoran et al., 2013]. Tangible input devices were
used to develop systems for children and novice users [Follmer and Ishii, 2012; Huang and
Eisenberg, 2012; Leduc-Mills and Eisenberg, 2011; Leduc-Mills et al., 2012; Te, 2015] and
also more experienced ones [Schneegass et al., 2014; Weichel et al., 2015; Yamamoto et al.,
2014]. Others experimented with gestural [Johnson et al., 2012; Song et al., 2006; Willis
et al., 2010] and bare hand input [Gannon et al., 2015; Zheng, 2015].

35

3 Digital Fabrication

New Technology (n=17): This subcategory contains all papers that focus on the improvement
or new development of digital fabrication technologies. Some work upgraded standard 3D
printing processes to enable direct printing of interactive prototypes [Ishiguro and Poupyrev,
2014; Savage et al., 2013, 2014; Willis et al., 2012], the printing of wireframes [Mueller
et al., 2014a] or the relocation of physical objects [Mueller et al., 2015]. Others built systems
to simplify the documentation of the iterative process of fabricating objects [Tseng, 2015;
Tseng and Tsai, 2015]. New contributions to digital fabrication approaches are made in the
area of printing electronics [Kawahara et al., 2013; Olberding et al., 2013, 2014; Tsujii et al.,
2014] as well as by systems which enable the printing of soft material [Hudson, 2014; Peng
et al., 2015a] or machine-controlled knitting [Koutsomichalis et al., 2014].

Craft & Art (n=8): Papers in this subcategory explored digital fabrication technologies in
alternative, creative and unusual ways or had designers and creative practitioners as the
target audience. One area investigates the integration of craft and technology [Mellis et al.,
2013; Zoran and Paradiso, 2013], another in which ways hybrid (physical-digital) fabrication
systems can support meaningful experiences regarding the creation of things [Devendorf,
2014; Devendorf and Ryokai, 2014, 2015a,b] and one paper modified a 3D printer into an
automated physical interface [Kim et al., 2014].

Study (n=31) The smallest category (21.5%) nevertheless represents an important per-
spective on digital fabrication as these papers study in which ways these technologies are
used by a broader audience. In order to be classified into this category, the papers main
contribution needed to be an observation on the ways people, other than the authors of the
article, used digital fabrication.

Education (n=10): A large number of papers dealt with digital fabrication in the context of
education, e.g., the ways it could be integrated and taught in school [Blikstein and Krannich,
2013; Buehler et al., 2014b; Krannich et al., 2012; Stager, 2013; Worsley and Blikstein,
2013; Wardrip and Brahms, 2015] and in which ways children, in general, can be engaged in
learning [Fitton et al., 2015; Giannakos and Jaccheri, 2013; Leduc-Mills et al., 2013; Posch
and Fitzpatrick, 2012].

Creative Practitioners (n=4): A couple of papers looked in detail at the user community of
designers and investigated the impact of digital fabrication on product design [Cheatle and
Jackson, 2015; Hermans, 2013] as well as craft and creativity [Devendorf and Rosner, 2015;
Parraman and Adams-Foster, 2011].

Hackerspaces (n=4): Various papers conducted studies in maker- and hackerspaces to study
maker ethics [Toombs et al., 2015], self-made tools [Bardzell et al., 2014], the design of in-
frastructures for 3D printing [Ludwig et al., 2014] and in which ways the process of creating
worked for elderly DIY enthusiasts [Sun et al., 2015].

Particular Audiences (n=6): In addition to the previous areas there are various other audi-
ences that were observed in relation to digital fabrication. Novices and designers [Buechley
and Hill, 2010; Mellis and Buechley, 2012; Shewbridge et al., 2014], persons with disabili-

36

Digital Fabrication in HCI

ties [Buehler et al., 2014a], occupational therapists [Moraiti et al., 2015] and the Ju/’hoansi
society living in Namibia and Botswana [Jacobs and Zoran, 2015] were watched and inter-
viewed in order to unveil in which ways non-digital craft cultures can inform the design of
digital fabrication tools.

Theoretical Propositions (n=4): Four papers took a more theoretical approach by link-
ing digital fabrication with the theorization of form and materiality [Jung and Stolterman,
2012], questioning the maker movement [Jenkins and Bogost, 2015], exploring the ways in
which experiences of expressivity, skill and value shift with the popularity of digital fabrica-
tion [Rosner et al., 2015] and arguing that the rise of personal fabrication will revolutionize
the design, production, and distribution of physical artifacts [Mota, 2011].

Online Communities (n=3): Two papers studied Thingiverse, the largest online design com-
munity for digital fabrication. These examined in which ways hackers remix each others’
design [Oehlberg et al., 2015] and investigated the designs and motivations for creating as-
sistive technology [Buehler et al., 2015]. A further paper explored the potential of online
customization in relation to digital fabrication [Nurkka and Jumisko-Pyykkö, 2014].

3.2.4 Conclusion & Reflection

The literature review provided a systematically derived basis for understanding the fascinat-
ing emerging field of research in digital fabrication. The analysis above certainly shows one
thing: the area of digital fabrication is not only growing rapidly, it also unveils the signs
of becoming a “mainstream” area of research, as opposed to the “niche” it was in its early
years. While we could observe more papers, trying to tackle the fundamental technological
problems of the field, in the beginning, we can now see more and more articles that merely
use the technology for other purposes within HCI.

The example of data-driven material representations (see also next Chapter 4 - Data Phys-
icalization) highlights the ways in which this emerging trend regarding digital fabrication
can lead to entirely new research areas shows. In this case, digital fabrication enables an
easy and rather cheap way to fabricate accurate physical visualizations and therefore, for
the first time, create the opportunity for an appropriate evaluation of physical visualizations
on a broad basis. The work categorized under “enhance” is also relevant, as the progress
in this area will simplify the design and creation of interactive physical visualization, e.g.,
with built-in touch sensing. The category “study” confirms the adoption and distribution of
digital fabrication technologies in private and public areas, e.g., education. In the future it is
imaginable that schools will teach, for example, historical facts, with an hands-on approach,
in which pupils build their own physical visualizations based on historical data.

37

3 Digital Fabrication

38

Chapter4
Data Physicalization

The term Data Physicalization was introduced by Jansen et al. [2015] in 2015. Hence, this
type of data representation is rather new and cannot look back onto a huge scope of research
and related work. Yet, related fields evolved in parallel inspiring the work in the area of
data physicalization such as embodied and tangible interaction (see Chapter 2 - Embodied
Interaction & Haptic Perception) or digital fabrication (see Chapter 3 - Digital Fabrication).
Additionally data representations in material form have a long history and were used espe-
cially in the time before the desktop computer era. Examples of early artifacts that encode
data are briefly described in Section 4.1 - History of Physical Data Representations.

Another important related area is the well-established research field of InfoVis, which shares
the common goal of studying data representations of abstract data, while focusing on the vi-
sual sense. Physical visualizations have so far received little attention in the field of InfoVis.
Relevant projects are at the interplay of InfoVis and tangible interaction, which mainly focus
on the interaction with InfoVis systems through tangibles. Examples of such prototypes are
presented in Section 4.2 - Information Visualization & Tangible Interaction.

Finally, the last and central section of this chapter describes physicalization as a new research
field. Its strong connection and overlap to previous research done in InfoVis, especially re-
garding the process of creating a visualization, is demonstrated through the physicalization
pipeline. Ultimately, we will give an overview of the related work in the field of data physi-
calization that has been done thus far.

4 Data Physicalization

4.1 History of Physical Data Representations

Before the invention of computational devices, even before the invention of paper, humans
used physical artifacts such as stones, pebbles or clay tokens to externalize information.
Jansen [2014] lists the Blombos ocher plaque dating 75,000 Before Christ (BC), as one
of the oldest archaeological finds that might encode data, though she mentions that it is
not clear whether the engravings are merely for ornamental purposes or actually represent
information. A curated list of physical visualizations and related artifacts by Dragicevic and
Jansen [2012], with over 200 entries in December of 2015, states Mesopotamian clay tokens
from 5,500 BC as one of the earliest data visualizations.

Figure 4.1: Top: examples for plain tokens. Bottom: examples for complex tokes. All tokens
originated in Susa, Iran, late 4,000 BC; Courtesy Département des Antiquités Orientales, Musée
du Louvre, Paris, France (image © Denise Schmandt-Besserat).

Small tokens modeled in clay in different shapes were probably used for accounting, i.e., to
organize and store economic data [Schmandt-Besserat, 1986]. Figure 4.1 shows various ex-
amples of plain (top) and complex (bottom) tokens from Susa, Iran, dating from 4,000 BC.
The plain tokens had a rather simple geometric form and a smooth surface. The complex
ones were of a greater repertoire of forms and markings such as linear patterns, notches, and
punctuations. These tokens were meant to help translate economic data into artifacts, that are
easy to manipulate, e.g., can be lined up or arranged into visual patterns. Furthermore, they
were used as a reliable storage of data, e.g., as a permanent record of transactions to be com-
pleted in the future [Schmandt-Besserat, 2010]. Both kinds of token were used for the same

40

History of Physical Data Representations

reckoning device, but the plain tokens represented products of a farm while the complex to-
kens referred to goods manufactured in workshops. Schmandt-Besserat [2010] summarizes
that tokens “translated concrete information into abstract markings, removed the data from
their context, separated the knowledge from the knower, and increased objectivity.”

Another example of an ancient recording and visualization system is the quipu also known
as khipu, which was used by the Incas starting around 3,000 BC [Jansen, 2014]. A quipu
consists of a collection of threads of varying length, knots and color (see Figure 4.2). It is
still unclear whether quipu was a communication and information artifact or just a mnemonic
device, which triggers the memory of a person. As an information tool, they were meant to
encode signs in a defined way which was shared and known by a group of people [Beynon-
Davies, 2009]. Research assumes that the Inka administrative system used quipus to syn-
thesize, manipulate and transfer tribute and census data between different accounting levels
[Urton and Brezine, 2005]. The encoding is based on the construction of the thread (e.g.,
material or color), the placement of threads upon other threads as well as the structure of the
knots and their placement upon the threads [Beynon-Davies, 2009].

Figure 4.2: Example of quipus from the Inca Empire (image © Wikimedia Commons).

With the invention of paper around 100 BC, it became the favored medium to externalize
information. In the mid-eighteenth and early nineteenth centuries, the first graphical methods
for displaying data emerged. The work by Playfair [1786, 1801] is credited as the earliest
statistical graphics, already including line graphs, bar charts, and pie graphs. Humans still
used physical representations to externalize information. One example is the fabrication of
physical models of atoms and molecules (see Figure 4.3). In the mid-1950s, one of the
many challenges regarding protein structures was finding ways to represent these visually.
Apart from drawing the structures, scientists carved structures out of balsa wood, engraved
data onto transparent plastic sheets and used rulers and plumb lines for further exploration
[Everts, 2013]. The picture at the center of Figure 4.3 is a nice example in which ways
physical objects or in this case models, can enhance the thinking process (see also Subsection
2.1.2 Embodiment & Embodied Cognition). The complex structure of the molecule became
more accessible to Perutz and his team as they were able to manipulate the model physically
[Jansen, 2014].

41

4 Data Physicalization

Figure 4.3: Examples of physical models of atoms and molecules structures. Left: Spiral peri-
odic table designed by Sir William Crookes and constructed in 1898 by his assistant:, Gardiner
(image © Museum of History of Science, Oxford). Center: Model of hemoglobin created by
biochemist Max Perutz in 1968 (image © Life Sciences Foundation). Right: Electron density
map and model of Penicillin fabricated by Dorothy Crowfoot Hodgkin in 1945 (image © Science
Museum, London).

It is worth mentioning that the previous examples are models, i.e., reproductions of real ob-
jects, typically at a different scale or with a different level of abstraction [Jansen, 2014].
A visualization on the other hand includes the process of visual mapping (see also Subsec-
tion 4.3.2 Physicalization Pipeline), i.e., assigning visual variables such as color or position
to data attributes [Chi, 2000]. Figure 4.4 shows three examples of historical physical vi-
sualizations that ran through the process of visual mapping. The left image shows a three-
dimensional curve of the 1935 electricity load of the Detroit Edison Company. Each wooden
slice represents one day and each day was split into 30 min intervals. The image in the center
shows a physical flow chart created with a cosmograph consisting of one thousand strips of
paper. By clamping strips of paper into position and inserting wedge and bar spacers be-
tween them, various data flows could be visualized. The right image visualizes the carried
passengers on the street-car lines of Frankfurt am Main, Germany. Strips of wood, alter-
nately black and white, are glued on top of each other along the streets having a car line.
Each of the wooden strips represents 4.000 passengers carried on the lines in 24 hours.

4.2 Information Visualization & Tangible Interac-
tion

The approaches and ideas of the tangible interaction research field (see Subsection 2.1.1
Ubiquitous Computing & Tangible Interaction) partially entered the area of InfoVis [Lee
et al., 2012]. Jansen [2014] divides visualization systems using tangible elements roughly
into the categories of tangible controllers and tangible displays. This section lists various
projects of both groups to give an illustration in which ways tangible interaction was used in
this domain.

42

Information Visualization & Tangible Interaction

Figure 4.4: Examples of historic physical visualizations (image © Brinton [1939]). Left: Phys-
ical visualization of the electricity consumption for the year 1935 made by the Detroit Edison
Company. Center: Physical flow chart by IBM from 1933. Right: Stacked strips of wood rep-
resenting the number of passengers carried on street-car lines. Presented at the Internationale
Baufach-Ausstellung, Leipzig, Germany in 1913.

The category of tangible controllers contains projects that use tangible controllers, beyond
keyboard and mouse, for the input while the visual output is still on a flat digital display. A
popular approach is to use physical models, e.g., 3D printed, and appropriate input devices,
e.g., a stylus to simplify navigation and exploration of the data. The left image in Figure
4.5 shows the physical prop of a blood flow simulation. The prop and the pen are tracked
in space, and as it is rotated or touched during exploration, the linked stereoscopic display
is updated [Konchada et al., 2011]. The physical printouts enable a fast understanding of
the shape, while the virtual reality visualization allows the exploration of the data inside the
printed geometry. Similar projects used tangible artifacts to navigate through 3D Magnetic
Resonance Imaging (MRI) data [Hinckley et al., 1994] or printed models of corals to navi-
gate and annotate virtual models with a higher-resolution [Kruszyński and Liere, 2009].

A different approach is to use physical tokens as input devices to interact with data, e.g.,
by translating or rotating a token. Early examples are the tangible query interfaces by
Ullmer et al. [2003, 2011], who implemented prototypes with physically constrained to-
kens to manipulate and visualize database queries. Other projects explored a novel physical
input device for browsing, sorting and sharing digital photo collections displayed on a table-
top [Hilliges et al., 2007]. A more general approach was followed by the development of
“SLAP Widgets”, which are various silicone or acrylic widgets for tabletops, that aimed at
combining the flexibility of virtual objects with physical affordances [Weiss et al., 2009].
Others compared tangible and direct-touch interfaces for 3D object manipulation tasks and
2D information visualization exploration tasks [Hancock et al., 2009]. Similarly, Al-Megren
and Ruddle [2016] developed a tabletop system for interactive data visualization for biolo-
gists controllable through tangible or multi-touch interaction. Their evaluation showed that
participants found patterns in the dataset faster with the tangible interface, as they developed
more efficient strategies and performed fewer unnecessary analysis.

43

4 Data Physicalization

“Facet-Streams” by Jetter et al. [2011], which is shown in the right image in Figure 4.5, com-
bined approaches of tangible controllers and tangible displays. While tangible controllers
only expand the control of a visualization system into the physical world, tangible displays
represent systems in which controls and displays are closely connected [Jansen, 2014], e.g.,
through projections and touch interaction. “Facet-Streams” used circular glass discs as to-
kens to materialize co-located collaborative search on an interactive tabletop. While the
tokens primarily served as input devices, they were also used for data or settings storage and
their transparent appearance allowed an augmentation with content and functionality. Their
studies revealed that the prototype allowed a great variety of search strategies as well as col-
laboration styles and that the participants perceived the use as a fun and social experience.

Figure 4.5: Left: Interface that combines physical 3D prototypes with complementary virtual
reality visualizations of the data inside the printed geometry [Konchada et al., 2011]. Center and
Right: “Facet-Streams” uses tangible tokens to materialize collaborative search on interactive
tabletops [Jetter et al., 2011].

The left image in Figure 4.6 shows the urban planning tool “Urp” by Underkoffler and Ishii
[1999]. In this application physical, architectural models can be placed on a table surface and
are augmented with projected forms, such as shadows or wind flow. By moving the tangibles,
it is possible to explore different alternatives of urban planning and to simulate effects of
changes in real-time. The center image of Figure 4.6 displays the project “Tangible Views”
by Spindler et al. [2010]. With lightweight displays that can be moved through the physical
space on or above a tabletop, this introduced new ways of visualizing and directly interacting
with information by no longer restricting the interaction to the display surface alone. The
authors concluded that their system enables a direct mapping of classical InfoVis techniques
such as focus+context or overview+detail and that the bimanual interaction provides exciting
alternatives to traditional desktop interfaces. Based on this Spindler et al. [2012] developed
the concept of “Tangible Windows” which allows the interaction with 3D information spaces
by combining tangible interaction, head tracking and multi-touch.

A fascinating area of research in which physical visualizations could serve as application
scenario is the field of shape displays (e.g., Leithinger et al. [2011, 2015, 2014]; Rasmussen
et al. [2012]). The right image in Figure 4.6 shows the “inFORM” by Follmer et al. [2013],
a state-of-the-art shape display, which offers variable stiffness rendering and real-time user
input through direct touch and tangible interaction. As the image demonstrates simple data

44

Physicalization

Figure 4.6: Left: The urban planning tool “Urp” by Underkoffler and Ishii [1999]. Center:
“Tangible Views” for InfoVis by Spindler et al. [2010]. Right: The shape-changing display
“inFORM” by Follmer et al. [2013]

representations such as dynamic bar charts are already realizable with such techniques. How-
ever, the exploration, implementation and evaluation of such systems with a focus on InfoVis
applications are in its early stages.

4.3 Physicalization

The previous two sections gave an overview of early examples of physical visualizations as
well as their history and presented examples of the ways tangible interaction was applied to
InfoVis. This section, lastly introduces the rather new research field of data physicalization.
First, different definitions regarding the physical representation of data are presented, and
the abstract process of creating physicalizations is described. In final, current examples of
physicalizations are briefly discussed and categorized.

4.3.1 Definitions

Jansen et al. [2015] proposed in their paper “Opportunities and Challenges for Data Physi-
calization” that:

“A data physicalization (or simply physicalization) is a physical artifact whose
geometry or material properties encode data.” [Jansen et al., 2015]

They also mention that this definition should be taken as a working definition and suggest
to use the term as a synonym for physical visualization when one does not want to overem-
phasize the visual channel. In this thesis, both terms are used interchangeably. Furthermore,
data representation is used as an umbrella term including physicalization and visualization.
In 2013 Jansen et al. already distinguished physical visualizations from their digital counter-
part as:

45

4 Data Physicalization

“Traditional visualizations map data to pixels or ink, whereas physical visual-
izations map data to physical form.” [Jansen et al., 2013]

They argue that physicalization aligns with neologisms such as sonification and haptifica-
tion but without favoring one particular sense. They further suggest to distinguish between
data physicalization as a data-driven physical artifact, data physicalization as the process of
producing physicalizations, i.e., to physicalize means to give data a physical shape and Data
Physicalization as a research area (with capitalization to amplify when referencing to the
research field). Jansen et al. [2015] propose to think of Data Physicalization:

“a research area that examines how computer-supported, physical represen-
tations of data (i.e., physicalizations), can support cognition, communication,
learning, problem solving, and decision making.” [Jansen et al., 2015]

It is worth mentioning that the use of a computer, either for the creation of the physicaliza-
tion or their actuation, is explicitly referred to in this description. Jansen et al. [2015] high-
light that new developments in digital fabrication, actuated tangible interfaces, and shape-
changing displays (see also previous chapters) are a driving force behind the emerging re-
search field of Data Physicalization. While research in these areas, from new theories to
technological advancements, will be important both for the creation and design of physical-
izations it is important to mention their focus distinctions, in particular regarding TUIs. TUIs
focus on information input and manipulation tasks, whilst Data Physicalization focuses on
information output and exploration tasks [Jansen et al., 2015].

In addition to the research field of TUI, Data Physicalization has a strong relation to the
domain of InfoVis and SciVis. Common goals and approaches (see also next Subsection
4.3.2 Physicalization Pipeline) are the use of a computer-supported external representation to
enhance humans’ cognitive abilities to analyze and explore data [Card et al., 1999]. One key
difference is that Data Physicalizations does not explicitly focus on the visual channel but
also on haptic, audio, smell or taste [Jansen et al., 2015]. Another is that Data Physicalization
excludes representations on flat visual displays if the geometry or material properties of the
screen surface do not encode data. Jansen et al. [2015] stress that in Data Physicalization
“the focus is on the physicality of data representation, not on the physicality of interaction.”

It is worth mentioning that Andrew Vande Moere started in 2008 with a thorough review of
data sculptures (e.g., Vande Moere [2008]; Vande Moere and Offenhuber [2009]; Vande Mo-
ere and Patel [2010]), a sub-category of physicalizations. Jansen et al. [2015] describes such
data sculptures as artifacts that are “built by artists and designers who seek to elicit emotions
and convey meaning beyond mere data.” Zhao and Vande Moere [2008] define data sculp-
tures as “a data-based physical artifact, possessing both artistic and functional qualities,
that aims to augment a nearby audience’s understanding of data insights and any socially
relevant issues that underlie it.” The left graphic in Figure 4.7 displays the a model devel-
oped by Zhao and Vande Moere [2008] for physical representation of data. They identified

46

Physicalization

InfoVis, TUIs, visualization art, and interactive art as relevant areas of research for data
sculptures. The model is defined by the attributes “focus”, which spans between artistic and
functional, and “manifestation”, which distinguishes between virtual and physical. To cate-
gorize types of data sculptures Zhao and Vande Moere [2008] further proposed a conceptual
model of embodiment, in which they took into account both the “metaphorical distance from
data” and the “metaphorical distance from reality” (see right graphic in Figure 4.7).

Figure 4.7: Model of physical representation of data (left) and embodiment in data sculptures
(right) by Zhao and Vande Moere [2008].

Jansen et al. [2015] further proposed a research agenda for Data Physicalization and split
open research questions in four main themes:

• Designing Physical Data Representations: To understand in which ways data can
be conveyed effectively, it is necessary to develop a design space for physical data
representations, to investigate the perceptual effectiveness of different approaches and
to generate suitable processes to implement specific designs.

• Supporting Animation and Interactivity: Dynamic physicalizations could allow the
reusability across datasets and support analytical and communication tasks. Again it
is inevitable to explore the ways in which dynamic physicalizations can be realized
and what designs are effective.

• Application-Specific Challenges: Identification of application areas in which physi-
calizations bring immediate benefit in relation to their creation costs and efforts.

• Evaluation-Specific Challenges: Development of evaluation methodologies that avoid
experimental bias and allow a fair comparison, in particular against their intensively
researched digital counterpart.

47

4 Data Physicalization

Apart from the challenges regarding dynamic physicalizations this thesis contributes insights
to all of these themes and research questions by presenting various designs and evaluations
of physicalizations, by identifying promising areas for physicalizations and by proposing an
initial description for physical variables.

4.3.2 Physicalization Pipeline

A strong similarity between visualizations and physicalizations is the underlying process that
transforms raw data into a final image, an interactive InfoVis system or a physical object.
In InfoVis this process is known as the visualization reference model or the visualization
pipeline. Figure 4.8 shows the visualization pipeline by Card et al. [1999], which has also
been described by Chi and Riedl [1998] and refined e.g., by Carpendale [1999] or Tobiasz
et al. [2009].

Raw
Information

Data
Transform

Dataset

Interaction

View UserVisual
Form

Visual
Mapping

View
Transform

Visual
Perception

Figure 4.8: The visualization reference model or visualization pipeline by Card et al. [1999],
transforming raw information into (interactive) visual representations.

As the visualization pipeline only focused on traditional InfoVis systems for desktop com-
puters, Jansen and Dragicevic [2013] presented “a conceptual interaction model and visual
notation system that aims to facilitate the description, comparison and criticism of beyond-
desktop visualization systems.” Their major modification of the traditional pipeline was
exchanging the view stage into the process of the physical rendering in which the visual
presentation enters the real world. They furthermore expanded the pipeline with additional
stages on the perception side, to define on what ways a visualization or physicalization is
seen and read.

Figure 4.9 shows the extended pipeline in which stages are represented by rectangles and
transformations by ellipses. The initial stage is the raw data, which is processed into a form
that is suitable for representation by a data transformation (e.g., filtering or aggregating the
data). The processed data is transformed into an initial visual form by mapping data entities
to visual marks and data dimensions to visual variables [Card et al., 1999]. This stage is
regarded as the core part of information visualization and is what differentiates one visual-
ization technique from another [Jansen and Dragicevic, 2013]. For a visualization graphical
primitives and attributes are used for the mapping, for a physicalization the geometry or
material properties of the physical artifact can be used. The outcome of the visual mapping
transformation is an abstract visual form, as the visual presentation is not yet fully defined.

48

Physicalization

Figure 4.9: The extended visualization pipeline by Jansen and Dragicevic [2013].

A fully-specified visual presentation, which can be displayed, printed or fabricated, is
reached after the presentation mapping. This transformation includes operations such as spe-
cialization (e.g., applying scaling functions), styling (e.g., assigning free visual variables),
optimization (e.g., graph layout or matrix reordering), and decoration (e.g., gridlines, legends
or captions). Jansen and Dragicevic [2013] describe the output of the presentation mapping
as a complete visual specification which can be thought of as a bitmap image, an interactive
visualization, or a 3D model in a computer implementation. The final transformation brings
the visual presentation into existence in the physical world and therefore perceivable by hu-
mans. The physical presentation is defined as a physical object or apparatus that makes the
visualization or physicalization observable, e.g., by displaying it on a digital screen, printing
it on paper or presenting it on a shape display or as a 3D printed artifact.

The left side of Figure 4.9 shows the rough process of how physical presentations are read
and used. The percept transformation defines the ways in which the physical presentation
becomes a percept, i.e., what an observer sees at a specific point in time. This transformation
is outside of the visualization pipeline control and is influenced by the observer and environ-
mental factors, e.g., position of the observer or light conditions. The percept is transformed
into a visual mental model by integrating previous percepts, e.g., different perspectives on
the presentation. Finally, information is extracted from the visual mental model which is

49

4 Data Physicalization

defined by the decoding and insight formation. Decoding requires an understanding of the
visual mapping and refers to the extraction of data values. Combining the gathered informa-
tion and putting it into context can eventually lead to new insights.

The importance of the visualization pipeline for this thesis becomes evident when looking at
the descriptions of the single projects. All prototypes passed through the individual stages
of the pipeline, starting from the raw data, determining the visual mapping and finally creat-
ing the physical artifact. By evaluating the various physicalizations, this thesis furthermore
provides insights in which ways physicalizations are used and perceived.

4.3.3 Examples for Physicalizations

The previous sections described historic examples of physical data representations, in which
ways TUIs were used for InfoVis systems and presented definitions for physicalizations as
well as their creation process. This subsection lists current examples of physicalizations
and associated projects, particularly those with a research background. A primary classifica-
tion for physicalizations is to differ between static and dynamic data representations [Jansen
et al., 2015]. As dynamic physicalizations are yet rather uncommon, the following projects
are roughly categorized into pragmatic and aesthetic or artistic purposes [Kosara, 2007].
While the goal of a pragmatic physicalization is to explore, analyze, or present information
in an efficient way, artistic physicalizations are often not recognizable as such, and the un-
derlying data is not readable by an observer. Furthermore, artistic data physicalizations seek
to elicit emotions and convey meaning beyond the pure data [Jansen et al., 2013] and have
a strong relationship to Casual InfoVis [Pousman et al., 2007]. There is a smooth transition
between these two categories, and various projects can be placed in between, as physical-
ization with an artistic intent can still be informative (e.g., Skog et al. [2003]; Holmquist
and Skog [2003]). Therefore, the projects are further grouped inspired by approaches from
InfoVis systems. Examples are a differentiation based on the underlying data (e.g., personal,
scientific), the skills of the target audience (e.g., novice, savvy, expert) or their goals (e.g.,
exploration, analysis, communication) [Heer et al., 2008].

Likely, the most popular category of physicalizations is the field of data sculptures (see also
subsection 4.3.1 Definitions). Andrew Vande Moere studied these types of physicalizations
thoroughly, e.g., by analyzing a large collection of prototypes developed by design students
[Vande Moere and Patel, 2009]. They proposed a representational fidelity, to describe the
works as symbolic, iconic or indexical. For symbolic representations (Figure 4.10-left) the
data-mapping has to be learned, while indexical representations (Figure 4.10-right) have a
direct relationship between the data and the physical artifact. Iconic representations (Figure
4.10-center) lie in between those two and often convey a metaphorical relationship.

A couple of recent projects with both aesthetic and pragmatic purposes focused on the rep-
resentation of activity data. Khot et al. [2014] presented the “SweatAtoms” system which
transformed physical activity data based on heart rate into 3D printed artifacts (see Figure
4.11-left). The data influenced the shape and size of the artifacts. A field study showed that

50

Physicalization

Figure 4.10: Examples of Data Sculptures: symbolic (left), iconic (center), and indexical (right)
sculptures created by design students in a two-week assignment [Vande Moere and Patel, 2009].

Figure 4.11: Examples of physicalizations encoding activity data. Left: The “SweatAtoms”
system transforms physical activity data into 3D printed artifacts [Khot et al., 2014]. Right: The
“Patina Engraver” system engraves patina-like patterns on a wristband according to a partici-
pant’s activity logs [Lee et al., 2015].

the artifacts made participants more conscious about their involvement in physical activity
and revealed participants’ different levels of engagemnt with the artifacts (see also Khot et al.
[2013]; Khot [2014]; Khot and Mueller [2013]; Khot [2013]). Lee et al. [2015] developed
the “Patina Engraver” system which engraves patina-like patterns on a wristband of an ac-
tivity tracker according to a participant’s activity logs (see Figure 4.11-right). More activity
resulted in more aesthetic patterns with less noise. A field trial showed that the system had a
motivational effect as participants increased their exercise effort to receive aesthetic patterns.
It also triggered spontaneous social interactions in face-to-face situations.

While the previous two systems focused on the visual and haptic sense, the projects “Tasty-
Beats” and “EdiPulse” had the approach to design palatable representations of physical activ-
ity. “TastyBeats” by Khot et al. [2015a,b] is a fountain-based interactive system that creates
a sport drink based on the heart rate data of physical activity (see Figure 4.12-left). The heart
rate values were mapped to water with different flavors, colors and electrolyte supplements.
The palatable representation increased the awareness of participants regarding their physical
activity, and the prepared drink served as a hedonic reward that motivated participants to

51

4 Data Physicalization

Figure 4.12: Examples of palatable physicalizations encoding activity data. Left: The “Tasty-
Beats” system mixes a sport drink based on heart rate data of physical activity [Khot et al.,
2015b]. Right: The “EdiPulse” system 3D prints personalized messages and emoticons accord-
ing to physical activity data [Khot et al., 2015a].

exercise more. The “EdiPulse” system by Khot et al. [2015b,a] followed a similar approach,
but instead of a drink produced 3D printed chocolates (see Figure 4.12-right). The data-
mapping is rather abstract as the heart rate data only influences the thickness of the printed
letters and emoticons. The system was not evaluated, but the authors believe it will moti-
vate and inspire participants to exercise differently or try out new forms to receive various
occurrences of 3D printed chocolates.

The following projects are still in the interplay of artistic and pragmatic physicalizations but
follow a different approach as the previous described examples as they try to highlight the
context between the data and how and where it is perceived. Zhu et al. [2015] argue that there
is often a “major disconnect between the medium of information representation and what
the information is being represented about.” In their “Data-Objects” project they evaluated
the effect of providing information about an object’s impact on an individual by physically
embedding such information on that object itself. Figure 4.13-left shows two prototypes of
Data-Objects phone cases which display data on the heart rate of the owner through height
and roughness variations on the case surface. The authors argue that such a representation
improves the understanding of the effects of using an object and that the physical presence
ensures that people are more conscious of the data. Koeman [2014] proposes a similar idea
with her domestic data sculptures that represent personal data in everyday artifacts for the
home.

Nissen investigated the ways in which personalized souvenirs based on experience data can
enrich an audience’s encounter with cultural events [Nissen et al., 2014; Nissen and Bowers,
2015]. One example is a museum visitor’s wristband (see Figure 4.13-center), the shape of
which is mapped to the individual answers given in a questionnaire. Visitors also took an
active part in the souvenir-making activity for an additional individualization. The studies
showed that physical artifacts facilitate social interaction and reflection upon activities and
experiences. Taylor et al. [2015] introduced the concept of “data-in-place” in which they
explored the ways in which the production and use of data are connected to a place, both

52

Physicalization

Figure 4.13: Examples of Data-Objects. Left: “Data-Objects” phone cases which represent the
heart rate data while a person used the phone through height and roughness variations on the
case surface [Zhu et al., 2015]. Center: Personalized souvenir for a museum visitor as the shape
of the wristband is mapped to the experience data of the visitor [Nissen et al., 2014]. Right:
Physical bar graph displays community data in the environment where it was collected [Regan
et al., 2015].

regarding physical and social geography. Physicalizations were used in a playful way of
established representations such as pie charts and bar graphs (see Figure 4.13-right). They
highlight the need to feed data back into the environment in which it was collected, into
the existing social and communication infrastructures of a community. They also recom-
mend that such physicalizations should be responsive to the environments in which they are
installed [Regan et al., 2015].

Another category of projects focused on physicalizations that encode data through multiple
or non-traditional modalities. The “Physikit” system by [Houben et al., 2016] represents
environmental data through ambient physicalizations using various modalities such as light,
vibration, movement, and air flow (see Figure 4.14-left). The results of a field study showed
that participants developed an increased sense of the meaning of the data and customized
the ambient physicalizations to fit their home decor. Barrass [2011, 2012] experimented
with the idea of physical sonification by transforming acoustic dataforms into the shapes
of bells. As the produced tones of the bells are perceptibly different from each other, he
concluded that these could provide useful information about the underlying dataset. The
right image in Figure 4.14 shows the usage of the crossmodal data-driven artifact “H3” by
Hogan and Hornecker [2013]. It represents live data streams of hydrogen levels in deep space
using haptic-auditory feedback. Observations of visitors of a space observatory indicate
that this kind of representation engaged visitors, and felt more real and less abstract than
purely graphical representations. In a previous study, they had found clues that the modality
and modality combinations used to represent data can influence the experience [Hogan and
Hornecker, 2012].

Roberts and Walker [2010] encouraged the InfoVis community to develop a unified theory
that covers all human senses and allows the integration of multiple modalities. They further
foresee visualizations beyond the desktop, which use different modalities to both perceive
and interact with information as “the next big thing” [Roberts et al., 2014]. Data representa-

53

4 Data Physicalization

Figure 4.14: Examples of physicalizations using multiple modalities. Left: The “Physikit”
system represents data through ambient physicalizations using various modalities such as light,
vibration, movement, and air flow [Houben et al., 2016]. Right: Visitor of a space observatory
uses the “H3” device to perceive live data streams of hydrogen levels in deep space through
haptic-auditory feedback [Hogan and Hornecker, 2013].

tions that use additional senses to the visual one do not only influence the experience but can
also be beneficial for the understanding and analysis of the underlying data as the following
projects in the field of more pragmatic physicalizations demonstrate.

Data representations in a physical form found early applications as an affordable and acces-
sible solution for the target audience of people with limited or no vision. Vasconcellos [1991,
1996], for example, explored the introduction of cartographic concepts through tactile maps
and Griffin [2001] developed a haptic variable syntax for the representation of geographic
information. Rowell and Ungar [2003a,b] did a thorough review of projects in this area. A
broader analysis, that also included networks or images was done by Panëels and Roberts
[2010]. Most of these systems used external haptic interfaces or devices, e.g., the PHAN-
ToM (e.g., Massie and Salisbury [1994]; McGookin and Brewster [2007]; Yu and Brewster
[2003]). Apart from simpler approaches, such as the corkboard construction technique (see
Figure 4.15-left), representing data for the visually impaired, researchers recently started to
experiment with 3D printing technologies. Brown and Hurst [2012] developed the VizTouch
software in a user-centered design, which allows the easy generation of 3D printable files
of physical line graphs (see Figure 4.15-center). Visually impaired participants were able
to read and understand the data being represented. Hu [2015] explored new paradigms for
3D printed physical bar graphs by including guidelines or invisible textures, to increase the
accessibility of more complex charts (see Figure 4.15-right).

SciVis is another field in which various projects have been experimenting with physical
representations. As in SciVis spatial representation is given [Munzner, 2008] and the fo-
cus lies on 3D phenomena [Friendly and Denis, 2001], e.g., medical or biological, the use
of 3D artifacts seems nearby. Again the emergence of 3D printing motivated researchers
to investigate the ways this technology can be used to represent and interact with scien-
tific data (e.g., Bailey [2005]; Gillet et al. [2005]). Both pictures on the left of Figure 4.16
show a hemoglobin molecule with surface coloring to display electrical charges and a flex-

54

Physicalization

Figure 4.15: Examples of physicalizations for visually impaired. Left: Line graph constructed
on a corkboard [McGookin et al., 2010]. Center: 3D printed line graph created with the Viz-
Touch software [Brown and Hurst, 2012]. Right: 3D printed bar graphs with guidelines and
textures [Hu, 2015].

ible model of DNA with magnets representing hydrogen bond donors and acceptors. The
most common approach is to use such physical models to interact with computer models as
tangible interfaces (see also Section 4.2 Information Visualization & Tangible Interaction).
Similar approaches aimed at teaching school children about graph theory through a tangible
construction kit [Schweikardt et al., 2009] or enhancing the understanding of statistical data
through the creation of physical objects [Gwilt et al., 2012]. Physical models are also used to
teach and illustrate geometry and mathematics (e.g., Segerman [2012]; Knill and Slavkovsky
[2013a]). One example is the “drinkable Archimedes proof” (see Figure 4.16-right, for the
digital and physical model). The spherical reservoir at the top can be filled with water, which
then drips down into the complement of a cone in a cylinder at the bottom. By getting filled
with water it demonstrates that both, the volume of the spherical reservoir and the cone in a
cylinder, match [Knill and Slavkovsky, 2013b].

Figure 4.16: Examples of physicalizations for SciVis. Left: Hemoglobin molecule with surface
coloring to display electrical charges [Bailey, 2005]. Center: Flexible model of DNA with
magnets representing hydrogen bond donors and acceptors [Gillet et al., 2005]. Right: The
“drinkable Archimedes proof” demonstrates the comparison of volumes [Knill and Slavkovsky,
2013b].

55

4 Data Physicalization

In the field of InfoVis Jansen et al. [2013, 2012] conducted the first study comparing phys-
icalizations to their on-screen counterparts. They focused on bar charts and compared an
on-screen 2D version, 3D visualizations in mono and stereo to a physical representation (see
Figure 4.17). The results of two experiments revealed that the 2D version elicited better
results than all 3D variations regarding low-level information retrieval tasks. However, the
data also showed that the 3D physical bar charts outperformed the 3D on-screen bar charts.
The authors list visual realism, which is hard to reproduce in a virtual setup, as one factor for
the results and argue that physical touch seems to be a crucial cognitive aid. In a following
experiment, Jansen and Hornbæk [2016] investigated size as a physical variable for bars and
spheres. For the bars, the results were similar to 2D bars on a flat surface. For the spheres,
the results show that data would be wrongly interpreted if it was encoded in the volume of
the sphere, but the accuracy of sphere perception could be immensely improved if it was
surface-based.

Figure 4.17: Representations that were used in an experiment regarding the efficiency of physi-
calizations: on-screen 2D bar chart; on-screen 3D bar chart; physical 3D bar chart [Jansen et al.,
2013].

The MakerVis project by Swaminathan et al. [2014b,a] indicated the increasing interest and
attention regarding physical representations of data. Their tool integrates the entire process
of creating physicalizations to facilitate the otherwise laborious procedure, which requires
expertise in both data representation and digital fabrication. Design sessions showed that
participants could easily create their own physicalizations. That the use of physical tokens
to represent data can lead to insights for the entire field of data representation is demonstrated
in the work of Huron et al. [2014b] on constructive visualizations (see also Huron [2014];
Huron et al. [2014a]). By studying the ways in which people create, update and explain their
own data representations using only tangible tokens they developed a model for a visual
mapping process including several logical tasks such as loading data or computing new
values.

While there are a couple of art installations (see Figure 4.18-left) experimenting with dy-
namic physicalizations (e.g., “pulse” by Markus Kison; “data morphose” by Christiane
Keller; “emoto” by Moritz Stefaner, Drew Hemment and Studio NAND; “drip-by-tweet”

56

Physicalization

by Domestic Data Streamers; “Datenreise” by Geiger et al. [2013]) research projects in this
field are rather rare. Most work in this area can be categorized as ambient physicalizations
that aim at changing human behavior in a positive way. Besides the “Dangling String” (see
Subsection 2.1.1 - Ubiquitous Computing & Tangible Interaction) another early example of
dynamic ambient physicalizations is “Breakaway” by Jafarinaimi et al. [2005]. The sensor-
driven sculpture uses data from a people’s chair to suggest when it is time to take a break
by encoding it into its shape and movement (see Figure 4.18-center). Similar projects used
physical avatars in form of a puppet [Daian et al., 2007], a flower [Haller et al., 2011; Hong
et al., 2015] or encoded data into the transparency of a lamp shape [Cha et al., 2016]. The
first project that looked into the role of physically dynamic data representations for the ex-
ploration and analysis of datasets was EMERGE [Taher et al., 2015]: an interactive bar chart,
equipped with plastic rods, RGB Light-Emitting Diodes (LEDs), a Microsoft Kinect® and
a projector supported fundamental data representation tasks such as filtering or sorting (see
Figure 4.18-right). Observations in a study revealed that physical interactions were intuitive,
informative, and enjoyable but also unfolded the limitations of working with physical data.

Figure 4.18: Examples of dynamic physicalizations. Left: The “data morphose” installation
by Christiane Keller represents various data streams through spanned and moving sails. Center:
“Breakaway” is an ambient sculpture that encodes data into its shape and movement based on
sensors in a people’s chair [Jafarinaimi et al., 2005]. Right: The EMERGE project explored
interactions with physically dynamic bar charts [Taher et al., 2015]

As the examples presented in this chapter illustrate, physicalizations have been created and
used by various audiences for representing diverse datasets for several goals. Especially
the rise of digital fabrication technologies simplified the creation of physicalizations and,
therefore, increased the interest in studying their benefits, also regarding pragmatic purposes.
Data physicalization research is still at its beginning, with many open research questions but
also challenges regarding their design and evaluation [Jansen et al., 2015]. The projects
presented in the following chapters seek to demonstrate in which ways physicalizations can
enrich our thinking, learning, and communication.

57

4 Data Physicalization

58

II
PROTOTYPING PHYSICAL

VISUALIZATIONS

Chapter5
Beyond Physical Bar Charts

The previous chapters gave an overview of related research areas. We started with embod-
ied interaction and haptic perception, which motivates the general idea of the thesis’ topic
(Chapter 2 - Embodied Interaction & Haptic Perception). The technical progress in digital
fabrication technologies forms the basis for the simplified creation of physical visualiza-
tions (Chapter 3 - Digital Fabrication). The prior chapter gave an introduction into the
new research area of data physicalization and outlined the multiple research challenges and
opportunities (Chapter 4 - Data Physicalization).

Data physicalization is a new exciting research area as it combines various disciplines such
as InfoVis, HCI, TUI, and psychology but also more technical-specific fields. This opens up
a vast space to design for with almost uncountable questions to ask. But it also creates the
difficulty to set a solid starting point for a discussion on why to investigate physicalizations
and how to build them. Research in InfoVis demonstrated, that the design of visualizations
is full of trade-offs and that many possibilities in the design space are ineffective for a par-
ticular purpose [Munzner, 2014]. Through the long history of research in InfoVis various
guidelines regarding the design have been developed, and standards in which ways to evalu-
ate them have been established. While data physicalization can use those as orientation and
inspiration it is necessary to investigate if they are also suitable for the field of physicaliza-
tion or if new guidelines and methodologies have to be developed.

This chapter introduces six prototypes of physical visualizations. The prototypes are cate-
gorized into the exploration of static, digitally augmented and dynamic physicalizations. All
projects were inspired by traditional visualizations and followed a research through design

Personal contribution statement: The content of this chapter is based on six student’s theses by Ayfer Aslan
[2013]; Lena Streppel [2014]; Maximilian Kreutzer [2014]; Markus Teufel [2014]; Elisabeth Engel [2014];
Barbara Schindler [2014]. Part of it was published in articles by Stusak and Aslan [2014]; Stusak, Tabard,
and Butz [2013]; Stusak [2014]; Stusak and Teufel [2014]. See Disclaimer for a detailed overview.

5 Beyond Physical Bar Charts

approach [Zimmerman et al., 2007]. One goal of the projects was to learn in which ways
digital fabrication technologies can be used for designing and building physicalizations and
therefore, exploring the design space. Another goal was to evaluate the prototypes to collect
initial experiences and statements of people seeing and interacting with physicalizations and
therefore, identifying promising directions for further research.

5.1 Static Physical Visualizations

The following section introduces two explorations of static physical visualizations. Inspired
by traditional 2D visualizations such as bar graphs and matrices we built and experimented
with novel physicalizations for a range of different form factors and datasets, made with
acrylic glass and a laser cutter. First, we present the so-called threaded bar-star-plot, then
prototypes of layered physical visualizations. We discuss the design process and the findings
of our initial evaluations.

5.1.1 Threaded Bar-Star-Plot

The threaded bar-star-plot is the result of an iterative design process, which started with
sketches on paper, which led to low-fidelity prototypes out of cardboard and eventually de-
fined the final design built with acrylic glass and thread. The idea was to combine well-
known 2D visualizations, in this case, a bar graph and a star plot, into one compact physical
object. To enable reordering and filtering of the data, we also created a modular version
of the threaded bar-star-plot. We compared the fixed and the modular physicalization to
on-screen counterparts regarding information retrieval tasks.

Motivation & Background

As related work shows (see Chapter 4 - Data Physicalization), a large body aimed at con-
veying messages beyond the data itself and elicit emotions or provoke thought. They did
not focus on the analytical value or the creation of effective physicalizations. As a starting
point for an exploration into this direction, we investigated in which ways well-known 2D
visualizations can be redesigned as physicalizations and in which ways the transformation
from the digital into the physical world impacts basic information retrieval tasks. We further
were interested in the question how the design process for physicalizations could look like,
not only regarding the used tools and materials but also whether methods from HCI, such as
low-fidelity prototyping or user-centered design are applicable.

62

Static Physical Visualizations

Design Process

To reduce the possible design space, we focused on one dataset for the entire design process.
We used the Better Life Index1 dataset published by the Organisation for Economic Co-
operation and Development (OECD). This index allows the comparison of well-being across
countries, based on eleven dimensions such as health, income or education. The higher the
values in each dimension, the better the country ranks on the scale. We chose this dataset as
it is easy to understand and seemed an interesting topic for participants to analyze.

To discuss our initial ideas and to collect new ones, we conducted a focus group with six
computer science students. To avoid concentrating too much on external influences such as
material or size, participants sketched different ideas on paper and presented them. Figure
5.1-left shows one example sketch of a layered flower in which the countries are represented
by flowers and the dimensions by petals. By laying flowers in a physical form on top of
another, a comparison of the countries and dimensions is possible. Figure 5.1-center displays
the idea of a rotary disk, which is inspired by traditional interactive visualizations and their
controls to change e.g., the view. By rotating or sliding parts of the physicalization, it would
be possible to change the displayed countries or dimensions.

Figure 5.1: Sketches and low-fidelity prototypes of physicalizations. Left: Sketch of the layered
flowers. Center: Sketches of the rotary disk. Right: Low-fidelity prototype of the layered
flowers.

To get a first impression of the realization and handling of the prototypes we built various
examples with basic materials such as paper and cardboard. The idea of the layered flowers,
which was mentioned above is pictured in Figure 5.1-right. In this early stage of prototyping,
the problem of occlusion from small petals by larger petals was already evident. We also did
not pursue with the rotary disk prototype as even small datasets were difficult to display due
to overlapping gaps on one disk.

Figure 5.2-left shows the first approaches of the threaded bar-star-plot. The idea was to
use bar charts and star plots, both well-known 2D visualizations and combine them into
one physicalization. Each of the four orthogonal arranged layers represents the values of
a dimension of various countries by a bar chart. The four dimensions of the same country
are connected by a thread, which forms a star plot for each. The 5.2-center shows further

1 http://www.oecdbetterlifeindex.org/ (accessed 2015-12-15)

63

http://www.oecdbetterlifeindex.org/

5 Beyond Physical Bar Charts

developments of the threaded bar-star-plot built with a laser cutter and transparent acrylic
glass, in which the bar charts and its labeling are engraved. We experimented with the
thickness and the size of the acrylic glass to find a good compromise between stability and
handling.

Figure 5.2: Pictures of the threaded bar-star-plot. Left: Low-fidelity prototype. Center: Fi-
nal versions of the fixed and modular threaded bar-star-plot. Right: Close-up on on the fixed
threaded bar-star-plot.

We explored the design of the threaded bar-star-plot further by experimenting with a modular
version, as we wanted to enable basic analytical tasks such as filtering and ordering of the
dataset, e.g., by adding or removing countries. Essential characteristics for the assembling
are the stability once the different parts are connected but also easy handling in separating
and joining the parts. The most promising solution was to attach hook-and-loop fastener at
the edges of the acrylic glass. To facilitate the reassembling with the right orientation, we
colored the bars according to their dimension (see Figure 5.2-right).

Study Design

We wanted to investigate in which ways people interact with our physicalization and in which
ways basic information retrieval tasks can be accomplished. As a baseline, we compared the
physicalizations to 2D on-screen visualizations displayed on a laptop. The design of the
study and the digital data representations were inspired by Jansen et al. [2013]. In total, we
had four different representations: the two variations of the threaded bar-star-plot (fixed and
modular) and two digital visualizations. The digital visualizations displayed a matrix on the
left, and a star plot or a bar chart view on the right, dependent on the selection made in the
matrix view (see Figure 5.3). While the digital counterpart to the fixed threaded bar-star-plot
always displayed the entire dataset, the counterpart to the modular version enabled filtering
and reordering of the countries. This was done to achieve a fair comparison between the
digital and physical modality. We call the two digital visualizations in the following also
fixed and modular, to be consistent with the names of the physical visualizations.

The study had a duration of about one hour and took place in an isolated and quiet room
equipped with the physicalizations, a laptop with a computer mouse and a separate touch
tablet (see Figure 5.4-left). After a questionnaire about demographic data and previous ex-
perience with information visualization, subjects completed an initial training phase to get

64

Static Physical Visualizations

Figure 5.3: Screenshots of the digital counterparts of the threaded bar-star-plot. Left: matrix
and bar charts. Right: matrix and star plot.

familiar with the data representations and the tasks. Next, the representations were handed
over to the participants in a counterbalanced order, and they were asked to complete the
following five tasks:

1. Which country has the highest value in [dimension]?

2. Order all countries descending by [dimension].

3. Order [four given countries] descending by [dimension].

4. Rank [four given countries] descending by all given dimensions.

5. Which are the countries with the highest and lowest values regarding all dimensions?

The input and output of the instructions, the tasks, and their responses were done on the
separate touch tablet. Participants were instructed to be as accurate and as fast as possible.
We measured the task completion time (interval between the press on “start” and the press
on “done” on the tablet) as well as the error rate. The study ended with a questionnaire and
a semi-structured interview about the data representations.

Out of the 16 participants, six were female. The average age was 25 years (range: 13-41).
Eight participants were students of computer science, two pupils, and six employees. All
were right-handed, and two had experience with data representations. Participants received
a 10 Euro voucher for an online shop.

Results

Figure 5.4-right summarizes the average task completion time per data representation and
task. Only task 1 shows a noticeable separation between the digital and the physical visu-
alizations. The fixed digital visualizations had the fastest average completion time for all
tasks. The fixed digital visualization seemed to be to most suitable to fulfill task 2 and 4,
while the modular physicalization was clearly worse to accomplish task 2. The error rate
was similar and very low for all representations.

65

5 Beyond Physical Bar Charts

10

20

30

40

50

60

Task 1 Task 2 Task 3 Task 4 Task 5tim
e

(s
)

Fixed Digital

Modular Digital

Fixed Physical

Modular Physical

Figure 5.4: Left: Hardware setup that was used for the evaluation. Right: Results for the
average task completion time in seconds per data representation and task (with 95% confidence
intervals).

We collected subjective data through questionnaires using 5-point Likert scales ranging from
1=strongly agree to 5=strongly disagree (see Figure 5.5). Participants had the impression
that the tasks were most easily fulfilled with the modular digital visualization. It was easier
to interact with the digital variations than with the physical ones. This corresponds with par-
ticipants’ statements that the physicalizations were more complicated to understand than the
digital visualizations. Also, the holding and rotating of the physicalizations were mentioned
as laborious. The fixed physical visualization aided the completion of the tasks less than the
other representations. The modular physical visualization was the most interesting one to
interact with, while the fixed physical visualization was the less interesting one. Participants
ranked the modular digital visualization 13 times at position one when asked to rank the
techniques according to preference.

We observed differences between participants in the ways in which they used and interacted
with the physicalizations. Seven participants constantly used one hand to interact with the
fixed physical visualizations, but all participants used both hands to interact with the modular
one. Four participants did not disassemble the modular physical visualization, two because
it seemed impractical, two because of fear to break something. Often the participants were
too cautious at the beginning to undo the hook-and-loop fastener. However, one participant
broke several parts of the modular physical prototype while trying to demount it.

Discussion

Regarding the design process, it is worth to mention that the number of ideas generated dur-
ing the focus group was rather low, especially compared to previous focus groups in a similar
setting but about other topics, e.g., software interface design. One reason could be that the
participants had only little experience with visualizations and none with physicalizations.
While we decided against providing materials such as Lego® or pipe cleaners as we thought
this could limit the creative output, the ideation process with pen and paper alone seemed to
be a bit too abstract.

66

Static Physical Visualizations

The tasks were easy to complete

6 8 2

2

10 6

FD

MD

4 10 2

15 8

FP

MP

12 3 1

114 1

FD

MD

The prototype was helpful for completing the tasks

286

313

FP

MP

Interacting with the prototype was easy

12 4

9 5 2

FD

MD

5 5 3 3

5 6 1 4

FP

MP

7 7 2

8 1

FD

MD 7

Interacting with the prototype was interesting

FP

MP

0% 25% 50% 75% 100%0% 25% 50% 75% 100%

31 2 4 5strongly agree strongly disagree FD = Fixed Digital / MD = Modular Digital
FP = Fixed Physical / MP = Modular Physical

4 264

511

Figure 5.5: Results of the 5-point Likert scale questionnaires for all tested prototypes (FD =
Fixed Digital; MD = Modular Digital; FP = Fixed Physical; MP = Modular Physical)

However, the design process with low-fidelity prototypes showed that the use of simple
material such as paper or cardboard and common tools such as pencils and scissors to build
physicalizations can have advantages. In an early stage, it was possible to identify problems
regarding the design and get a good impression about the size and interaction possibilities.
Limitations are stability and the general haptic characteristics, dependent on the material the
final physicalization will be made of.

The study revealed that a sophisticated design is crucial if the physicalizations are aimed at
supporting analytical tasks. Especially stability and “affordances” are essential properties, as
participants stated the handling of our prototypes was sometimes challenging and laborious.
In general, the study showed that our physicalizations were suitable to fulfill the five tasks,
but participants were not convinced of their practicability. Interestingly we distinguished
the trend that participants with a background in computer science found the physicalizations
more interesting than the other participants. It was stated by five participants that they could
not imagine using this type of physicalization for data analysis. However, they liked the
design and suggested the encoding of personal data to serve as a souvenir or piece of scenery
for the shelf.

5.1.2 Layered Physical Visualizations

While the prototype in the previous subsection combined two well-known 2D visualizations
into one physicalization, the goal of the prototype described in this subsection was to move
a 3D visualization, such as a 3D matrix or a 3D scatterplot, into the physical world. The
outcome was a physicalization consisting of multiple acrylic glass layers, which were hold

67

5 Beyond Physical Bar Charts

together but could be articulated in different ways. We evaluated two variations of such
layered physical visualizations against a traditional representation in table form printed on
paper.

Motivation & Background

While the observations and study results for the threaded bar-star-plot were promising con-
cerning the analytic value of physicalizations, participants found the handling rather labori-
ous and preferred the digital representations for fulfilling the tasks. As the threaded bar-star-
plot was only a specific instance of a much larger design space the goal of this project was to
design and evaluate another prototype to further explore the characteristics and possible ben-
efits of physicalizations. We also wanted to investigate in which ways physical manipulation
and simple mechanical movements can be integrated into physicalizations and distinguish
unique physical characteristics.

As the combination of 2D visualizations into a physical object seemed less convincing to the
participants, we focused on 3D visualizations for this project, as they have common problems
on 2D digital screens, such as reduced depth perception and visual occlusion. During the
survey of 3D visualizations we decided, that data and space-time cube representations would
be an exciting and promising type to transform into a physicalization. In the case of the
space-time cube, data is mapped onto two dimensions, while time is shown as a third spatial
dimension. Such representations were, for example, used to explore relational databases
[Stolte et al., 2003], geographic datasets [Kraak, 2003; Gatalsky et al., 2004] or dynamic
networks [Bach et al., 2014].

Design Process

As underlying data, we used a dataset from the German Census Bureau2 consisting of causes
of death in Germany for various ages groups starting in 1980. Bearing in mind a later evalu-
ation, we expected these topics to be interesting to a wide audience and easy to understand.
Furthermore, the dataset was big enough to choose a suitable subset of values of high vari-
ances across years, age groups and causes of death.

The general idea behind the design of this physicalization was to stack multiple layers of
transparent acrylic glass, inspired by the space-time cube metaphor. Each layer represented
one year and contained a matrix visualization with the age groups and causes of death as
axes. Each data point was represented by an engraved or cut circle in the respective layer.
The area or radius of a circle represented the number of deaths in a respective age group for
a given year.

We experimented with several possibilities to hold the single layers together and decided to
use two different ways for the fixation. The first variation was to use a screw and a proper
hole to enable an independent rotation of each layer about the time axis. The rotation allows

2 https://www-genesis.destatis.de/genesis/online (accessed 2015-12-15)

68

https://www-genesis.destatis.de/genesis/online

Static Physical Visualizations
1984

Age groups

Causes of death

Tim
e

Age groups

Causes of death

Time

Sli
de

Rotate

Rotate

Figure 5.6: Top and right: Illustrations of the possibilities to articulate the final prototypes.
Bottom: Laser stencil of the first layer.

a comparison of two layers but always twisted by a certain angle. Therefore, in the second
variation, we changed the hole into a longish slot, which allowed a rotation and a vertical
sliding of the layers (see Figure 5.6). Both simple mechanical movements can support the
analytics tasks of filtering and sorting.

We tried various shapes to represent single data points, such as lines, circles and squares
and used the laser cutter techniques of cutting and engraving. We also experimented with
different types and weights of strokes, the thickness of the acrylic glass and the depth of the
engravings. The final design consisted of holes cut as circles (see Figure 5.7) into 5 mm
thick transparent acrylic glass layers. To improve the readability and comparison of single
values we experimented with various techniques from classical 2D visualizations such as
graphical overlays (e.g., Kong and Agrawala [2012]) and symbols inspired by cartography
(e.g., Hake [1970]). The outcome was to augment each circle with small guides (see Figure
5.6-bottom), which seemed to be the best compromise between enhancing the readability of
exact values and not reducing the possibility to see through the single layers. We further
added a diagram with two semicircles encoding the maximum and average value for each
age group (see Figure 5.6-bottom).

69

5 Beyond Physical Bar Charts

Figure 5.7: Final prototypes of the layered physicalizations that were used in the study.

Study Design

Similar to the study presented in the previous subsection the goal of this evaluation was
to explore the ways in which the participants interact with our prototypes and for which
analytical tasks they are suitable. We also wanted to investigate in which ways the two
different mechanical movements influence the handling and experience. Our main interest in
this explorative study was the observation of the participants and the collection of statements
and experiences about the physicalizations.

In contrast to the previous study the baseline in this evaluation was an alphanumeric repre-
sentation in table form printed on one piece of a DinA4 paper (see Figure 5.8-left). To focus
on the physical modality we decided against a digital visualization and exclude possible
influences, e.g., the interaction with a computer mouse. We used an alphanumeric represen-
tation in table form as an “extreme” counterpart to the physicalizations. In contrast to the
physicalizations they allow an easy recognition of exact values but have a rather businesslike
appearance through the use of numbers and tables. We thought it was suitable as a baseline
to judge how well analytical tasks can be accomplished with our physicalizations.

The study had a duration of about one hour and took place in an isolated and quiet room
equipped with the physicalizations, the data printed on paper and a separate touch tablet
(see Figure 5.8-right). The procedure of the study was similar to the previous one and again
inspired by Jansen et al. [2013]. We started with a demographic questionnaire and questions
about previous experience with information visualization. Next, participants completed an
initial training and exploration phase to get familiar with the data representations and the
tasks. The representations were handed over in a counterbalanced order and participants had
to fulfill six tasks with each of them:

70

Static Physical Visualizations

Figure 5.8: Left: Example of the paper representation that was used in our evaluation. Right:
Hardware setup for the evaluation.

1. Enter maximum value for given [year] and [age group].

2. Order values of all causes descending for given [year] and [age group].

3. Order values of [four given years] descending for given [cause] and [age group].

4. Order values of [four given age groups] descending for given [cause] and [year].

5. Enter causes with above average values for given [year] and [age group].

6. Enter value range of all years for given [cause] and [age group].

All instructions and tasks were displayed on the touch tablet, in which participants also
entered their responses. Participants were instructed to be as fast and as accurate as possible.
We measure the task completion time and error rates. We videotaped the study and the
experimenter observed the interactions of the participants with the data representations and
took notes. To collect qualitative data we ended the study with a questionnaire and a semi-
structured interview.

Out of the 18 participants, eight were female. The average age was 23 years (range: 20-
30). All were computer science students and right handed, four had experience with data
representations. Participants received a 10 Euro voucher for an online shop.

Results

Figure 5.9 shows the results for the total number of errors and the average task completion
time per data representation and task. The number of errors show clearly that the repre-
sentation on paper was better for giving the correct answer. About half of the participants
could not fulfill task 3 or task 4 when interacting with one of the physicalizations and only
one participant had the right answer for task 6. The results for the average completion time

71

5 Beyond Physical Bar Charts

5

10

15

20

25

30

Task 1 Task 2 Task 3 Task 4 Task 5 Task 6tim
e

(s
)

3

12

9

6

15

18

Task 1 Task 2 Task 3 Task 4 Task 5 Task 6#e
rro

rs

Paper

Layered physical (rotate)

Layered physical (rotate+move)

Paper

Layered physical (rotate)

Layered physical (rotate+move)

Figure 5.9: Left: Number of errors per data representation and task. Right: Average task
completion time in seconds per data representation and task (with 95% confidence intervals).

show a similar pattern. Most tasks could be fulfilled faster with the representation on paper
and only task 1, 3 and 4 could be completed in a similar time frame for all representations.
However, with much less accuracy regarding the two physicalizations.

The questionnaires and semi-structure interviews revealed that participants rated the physi-
calizations as more playful and encouraging. They also had slightly more fun using them,
as twelve and ten participants “strongly agreed” or “agreed” with the statement “I had fun
completing the tasks” for the physicalizations and eight for the representation on paper. We
also asked participants to rank the representations which lead to a polarized result: the phys-
icalization which could be rotated and vertically slid was ranked first by seven participants,
the other physicalization by six and the representation on paper by five.

During the exploration phase, we encouraged participants to think aloud about interesting
facts in the data or discovered insights. We found the trend that participants stated more
exact values and compared single values when using the representation on paper. When
using one of the physicalizations they had a better overview of the data and focused more on
trends over the years.

Figure 5.10 shows that participants interacted with the physicalizations in various ways and
had different techniques to find or compare values. All participants used the table to ar-
range the layers back into a block. It was also common to look at the physicalizations from
different angles and perspectives. They were examined from the back by nine participants,
based on the statement that it is easier to detect a trend from small to big circles. They were
also observed from the side by six participants which declared that this view eases the com-
parison of the outer circles. The physicalizations were held up to the light to improve the
readability by four participants.

Participants stated that the physicalizations are something new and unfamiliar, which has
to be learned first but are easy to use afterward. They pointed out that the physicalizations
are most suitable for getting an overview of the data and spotting trends or outliers spread
over time. The fun factor was often mentioned, as the physicalizations are something playful
and nice, which encourages interaction. Most participants stated that sliding single layers is
more useful for comparison than rotating, but that the combination of both led to confusion

72

Static Physical Visualizations

Figure 5.10: Various examples of ways in which participants used and articulated our proto-
types.

and disorganization of the layers. The factor of memorability was stated by seven partici-
pants. One statement was that “the haptic prototypes generate a visual memory hook, which
quickens and eases an observation later on.” Another one was that “the sizes of the holes
are kept in good memory as they make use of the spatial imagination and visual thinking.”

Discussion

The results of the study showed that our physicalization prototypes were suitable for accom-
plishing analytical tasks. However, the high amount of errors for some tasks highlighted
the problems of our design. Participants had difficulties in retrieving exact values and com-
paring values with small differences. It is worth mentioning that one cause for this is that
humans have a rather weak judgment comparing small changes in circle sizes or 2D shapes
in general, which is independent of the physical or digital modality.

The study highlighted that the design of effective physical visualizations for data analysis is
challenging. While stability was not a crucial factor, this time, participants often mentioned
problems with reflections and perspective distortions. The study also pointed out, that phys-
ical visualizations have the potential to engage people in exploring the physical object and
along with it the encoded data. It seemed natural for the participants to look at the physi-
calization from all sides and therefore, to perceive the data from different perspectives. In
further designs, this could be used to show and highlight other aspects of a dataset.

We learned from the initial designs and evaluations of our static physical visualizations, that
studies focusing too much on the performance seemed a bit fruitless and that evaluation
methods “beyond time and error” could be more promising. Jansen et al. [2013] already
mentioned that “cost-benefit analyzes involving factors other than pure performance are
needed to assess when physical 3D visualizations are most useful in practice.” Novel evalua-
tion methods are not only necessary for physicalizations but are also a heavily discussed topic
in the field of InfoVis, which is highlighted by the bi-annual workshop entitled “BEyond
time and errors: novel evaLuation methods for Information Visualization (BELIV)” [Bertini
et al., 2006, 2008, 2010, 2012; Lam et al., 2014]. Examples of evaluation methods are in-
sight based studies or other metrics adapted to the perceptual aspects of data representations
as well as the exploratory nature of discovery. In our studies, participants stated, that they
see a potential for physicalizations in displaying personal data, e.g., as kind of a data sou-
venir. They also mentioned the factor of memorability as they believe that data presented in
a physical form could be remembered better or in different ways.

73

5 Beyond Physical Bar Charts

5.2 Digitally Augmented Physical Visualizations

The following section introduces two explorations of digitally augmented physical visual-
izations. Based on the findings of the evaluations of our static prototypes the idea was to
augment physical visualizations with digital graphical overlays. The goal was to improve
the readability of exact values and to enable the display of greater details as well as a deeper
exploration of the data. First, we present our considerations in which ways the previous
presented layered physical visualizations can be used for interactions on tabletops. Then
we discuss our early approaches and experiences in combining physical visualizations with
spatial augmented reality. We describe the design process of our initial prototypes and our
observations during preliminary evaluations.

5.2.1 Layered Physical Visualizations on Tabletops

This subsection describes our considerations in which ways the layered physical visual-
izations, that were introduced in the previous subsection (see subsection 5.1.2 - Layered
Physical Visualizations) can be used for interactions on tabletops. As our prototypes can be
articulated in various ways, we discuss novel interaction possibilities. We implemented an
initial prototype, which we exhibited during an open lab day to students and other guests.

Motivation & Background

The evaluations of our static layered physical visualization showed that participants liked
the design and stated that it is a playful approach for data analysis and encourages a deeper
exploration. However, the study also showed, that participants had difficulties in fulfilling
analytical tasks, especially retrieving and comparing exact values was error-prone. Also, our
static prototypes were limited by their fixed visual appearance. Therefore, the combination
of physical visualizations and interactive tabletops seemed to be a promising approach to
data exploration. The idea is to use the physical visualizations to awake interest and to get
a first overview of the data. Placing the physicalization on a tabletop with its large screen
enables displaying greater details of the dataset and a deeper exploration. This follows the
visual information seeking mantra by Shneiderman [1996]: the physicalization allows a first
overview, and the tabletop is used to show further details.

In the field of InfoVis several system have been proposed using tabletops and tangible ob-
jects (see also section 4.2 - Information Visualization & Tangible Interaction). The physical
objects that were involved in such systems were only used as an input device or were mod-
els and not visualizations. Our goal was not to build a system for data analysis experts,
but to focus on a broader audience, related to casual InfoVis [Pousman et al., 2007]. As
we used transparent acrylic glass for our physicalizations, we were inspired by work that
used tangibles entirely made of transparent or translucent materials. Such tangibles allow
displaying content directly below them and enable dynamic illumination as well as glowing

74

Digitally Augmented Physical Visualizations

Figure 5.11: Fixations of the layered physical visualizations and possibilities to articulate them.
Left: Fixation of the layers with one screw, which allows rotating. Center: Fixation of the layers
with two screws, which allows sliding. Right: Fixation of the layers with tape on one side, which
allows flipping.

effects [Büschel et al., 2014]. The tracking of tangibles can be realized by using transparent
markers [Frisch et al., 2013]. Furthermore, transparent objects also facilitate direct touch
interaction with the content below [Büschel et al., 2014] and even the acrylic carving could
be used as an interactive surface [Mikubo et al., 2013].

Design Process

The design is based on the layered physical visualizations that were presented in the previous
subsection. The principal design questions were how the physicalization and its possibility to
be articulated can be used to interact with data and how and where the digital content should
be displayed. While both, the physicalization and the tabletop can be used for input and
output, in our example the physicalization needed the tabletop as an external light source.

As the combination of layers that can be slid and rotated led to confusion and disarrangement
in our previous study, we refined the fixation and also added a new one. Figure 5.11 show
three possible fixations. Already present in the last section is the fixation of the layers with
one screw, which allows an independent rotation of each layer. As already mentioned, one
problem of this variation is that the orientation of the representation changes with the rotation
and comparisons of the single layers are difficult (see Figure 5.11-left). Instead of combining
rotation and sliding it is possible to achieve a sliding mechanism alone, by using two screws
(see Figure 5.11-center). It is also possible to fixate single layers with tape at one side,
similar to bookbinding (see Figure 5.11-right). By turning over a layer, a horizontal or
vertical flipped representation is attained. It is worth noting that a fixed construction is
also possible, in which none of the layers can be articulated. The other extreme would be
independent layers without any fixation.

75

5 Beyond Physical Bar Charts

Figure 5.12: Interaction possibilities for layered physical visualizations on tabletops. Left:
Displayed information is influenced by the side of the physicalizations that lies on the tabletop
surface. Right: Rotating one layer out of the physical block can filter the data. Bottom: Tapping
on a specific content on the tabletop highlights the associated layer(s) of the physicalization.

Similar to standard tangibles, our physicalizations support common interaction techniques
for tabletops such as moving or rotating them across the surface. Figure 5.12 illustrates some
novel interaction techniques based on the possibility of articulating the layered physicaliza-
tion. Depending on the side of the physicalization that lies on the tabletop surface, different
information, e.g., more details, about the complete dataset could be displayed. Turning the
entire physicalization around could change the chronological order of the displayed data (see
Figure 5.12-left). The possibility to articulate single layers allows a filtering of the dataset
(see Figure 5.12-right). By rotating or sliding one layer out of the physical block, the dig-
ital information could be adapted according to that specific layer, e.g., displaying only one
particular year. Also, more than one layer could be articulated. This enables a comparison
of the data represented by the chosen layers, e.g., displaying their differences or the union.
Taking the angle of rotation into account or how far a single layer is pulled out or turned
over, could be used to realize more sophisticated interactions and results. It could also be
imaginable to track touch input on the physicalization itself, e.g., by tapping on one specific
layer. Digital content can be displayed around the physicalization, but the transparency of
the acrylic glass makes it also possible to illuminate them with light from the display. By
selecting specific content on the tabletop, associated layer(s) of the physicalization could be
highlighted (see Figure 5.12-bottom).

Implementation

We implemented a rather simple prototype to test some of our ideas mentioned in the pre-
vious paragraph. As a dataset, we used the Application Programming Interface (API) of
the online platform OutdoorActive3, which offers data about hiking and mountain bike tours
such as the type of tour, level of difficulty, duration or the difference in altitude. For our ap-

3 http://www.outdooractive.com/ (accessed 2015-12-15)

76

http://www.outdooractive.com/

Digitally Augmented Physical Visualizations

Figure 5.13: Implemented prototype for layered physical visualizations on a tabletop. Left:
Initial physicalization placed on the tabletop. Center: Modified physical object to intensify the
illumination effect on the top side of the object. Right: Through rotation of a layer the digital
content can be filtered. Image © Maximilian Kreutzer.

plication scenario, we reduced the dataset to four main categories, each including ten tours.
For the prototype, we used only three plain acrylic glass layers without any engraved data,
as we wanted to focus on the interaction possibilities and the implementation of the tracking.
As an interactive tabletop we used the Microsoft Pixelsense®.

The application started by placing the layered physicalization with a bigger side on the table-
top. Through rotation of the entire object, a category can be chosen, which are displayed
around the tangible. By turning the object into an upright position the single tours of the
chosen category are displayed on the tabletop (see Figure 5.13). By rotating the object a
specific tour can be selected, and more detailed information about the tour will be displayed
as text. Also, one layer will be illuminated in a color associated with the difficulty of the
selected tour. By rotating a single layer out of the block, a filtering of the tours is possible
based on the difficulty. As a result, all tours with a different difficulty will be colored in gray
(see Figure 5.13-center).

We had to keep the prototype rather simple as we met a couple of problems during the
implementation but wanted to present it to a broader audience in an informal setting at an
open lab day (see next section). The biggest problem was the detection of single layers. On
the one hand, we had to use rather thick acrylic glass layers (≈ 1 cm) to attach tags that are
large enough to be recognizable by the Microsoft Pixelsense®. On the other hand cutting
such thick material with our laser cutter led to small deformations along the edges of the
acrylic glass, as the top side is exposed to the laser for a longer time frame than the lower
side. This resulted in the issue that the acrylic layers did not stand precisely plain on the
tabletop surface which complicated the recognition of the tags. We also experimented with
other tracking techniques such as image processing and object recognition algorithms, but
could not achieve a satisfying tracking performance.

We modified the tangible as we were not convinced with the illumination effect on the top
side of the object due to total reflection (see Figure 5.13-left). By exchanging the straight
edges into jagged ones the illumination effect could be intensified (see Figure 5.13-center).
This led to the idea to use the terrain profile of a mountain as inspiration for the out shape
and therefore, adapt the tangible to the topic of the application. The flat layer represents

77

5 Beyond Physical Bar Charts

the easier tours and the tallest one the most difficult ones (see Figure 5.13-center). It is
worth mentioning that the physical object for this particular prototype cannot be called a
physicalization as it does not encode any abstract data but symbolizes the category of tour
difficulty. It corresponds rather to a tangible with the characteristic that it can be articulated.

Evaluation & Results

We presented our prototype at an open lab day of the Media Informatics and Human-
Computer Interaction Groups of the Department of Informatics of the Ludwig-Maximilians-
Universität Munich (LMU Munich). At the evening event around 100 visitors, mainly stu-
dents of computer science or media informatics, interacted with our prototype or observed in
which ways others used it (see Figure 5.13-right). Visitors shared their experience through
verbal conversations while interacting with our system. We also had brief discussions with
some visitors about possible application scenarios and what they liked and disliked about the
concept.

Although the system had an early prototype status, the overall response from the visitors was
positive. Participants appreciated the unusual and playful nature of the interaction with our
system. This can be partly explained by a novelty effect as most visitors had no experience
neither with interactive tabletops nor with tangibles. The lack of experience also led to
an initial fear of contact, as most visitors only started to interact with the system after a
short explanation and demonstration. The possibility of articulating the tangible fostered the
curiosity of the visitors, as many of them tried various possibilities to place the tangible on
the tabletop and were interested in the reaction of the system.

Often mentioned application scenarios were tourist information centers and museums with
the explanation that the playful interaction encourages a deeper exploration of the under-
lying data. One visitor, a passionate mountain climber, had the idea to use the tangible as
a souvenir representing personal data. Each acrylic glass layer would represent a reached
summit of a mountain, and the layer could have the shape similar to the terrain profile of that
specific mountain. By placing the object on the tabletop, he could retrieve more information,
e.g., the date and duration of his tour or photographs he took.

The evaluation also revealed the limitations of the system. A few visitors stated that they
found the interaction very cumbersome as the displayed content is rather little. We also had
problems with the stability of the tangible with clear signs of use. The screw got loosened
several times, and the fixed tags got out of place. Both resulted in problems of recognizing
the tangible and its different states.

Discussion

Keeping in mind that we used an early prototype for an informal evaluation and rather a
tangible than a physicalization for the interaction, we have to be careful in drawing strong
conclusions. It was interesting to see that the visitors liked the prototype and that it led to
a playful exploration of its capabilities. After explaining the concept behind the prototype,

78

Digitally Augmented Physical Visualizations

several visitors became quite creative regarding ways in which this could be used for further
projects. We were excited by the notion of the souvenir that represents personal data, as
similar ideas were already mentioned in our previous studies. Related concepts, such as
personal objects for memory recollection and sharing, also had been investigated in the field
of HCI (e.g., van den Hoven and Eggen [2005]; Mugellini et al. [2007]).

In summary, the theoretical considerations regarding the combination of physicalizations and
interactive tabletops open up a large space for design and interaction possibilities. While we
focused with our layered physicalizations on one specific instance, the general concept can
be adopted to all kinds of physicalizations. Physicalizations can offer an overview of the
data and engage people, the tabletop can be used to display further details on demand. One
aspect that could be worth further investigation is the illumination of the physicalization
through the tabletop. By using laser engravings inside a transparent glass object, e.g., with
different densities, it could be possible to highlight specific aspects inside the physicalization
on demand [Büschel et al., 2014]. We had the impression that the physicalization is degraded
to a simple tangible once it is placed on the tabletop as its large digital screen attracts all the
attention. Therefore, we had the idea to use projection augmentation as a digital overlay on
the physicalization itself to keep the focus on the physicalization, which will be discussed in
the following subsection.

5.2.2 Projection Augmented Physical Visualizations

This subsection describes the second project we made in the area of digitally augmented
physicalizations. While in the previous subsection a tabletop was used to augment the phys-
icalization in this project we experimented with spatial augmented reality through projec-
tions. The final prototype was a physical area chart, and the projections were used to provide
guides and display additional information. A study revealed that projection augmentation
can enhance otherwise static physicalizations and can help to overcome problems arising
from perspective distortion.

Motivation & Background

Similar to the motivation in the previous subsection the goal of this project was to over-
come the limitations of static physicalizations, e.g., their fixed visual appearance or perspec-
tive distortions. Our experiences and observations during the design and implementation of
physicalizations on tabletops led to the impression that the digital layer should focus stronger
on the physicalization itself. Instead of displaying most of the additional content around the
physicalization it would be beneficial to present it on the actual physicalization.

Spatial augmented reality can be used to extend arbitrary physical objects with a digital layer.
One popular example in which a projector is used to augment the look graphically as well
as animate real world objects is “Shader Lamps” by Raskar et al. [2001]. The basic idea
is to use a white object which is augmented with a texture by a projector. The quality of

79

5 Beyond Physical Bar Charts

the augmentation is dependent on the light condition of the environment and limited by the
brightness, dynamic range and pixel solution of the projector. A couple of projects related
to the field of physicalizations used projections to augment their physical models and proto-
types. Both, “PARM” [Gary et al., 2012] and “Illuminating Clay” [Piper et al., 2002] used
projections to augment landscape models, e.g., with satellite or historical imagery. Research
projects in the field on shape displays also often use projections to support visual feedback
(e.g., Leithinger et al. [2011]; Follmer et al. [2013]).

Design Process

The design of projection augmented physical visualizations can be split into several dimen-
sions. The physical visualization itself is the characteristic element, and its material (e.g.,
plastic, wood), fabrication (e.g., 3D printers, laser cutters), size and space for the projection
should be taken into account. The projection can differ by its position (e.g., direct projec-
tion on the physicalization, projection near the physicalization) and its purpose (e.g., show-
ing additional information, enabling interaction with the data or improving the readability).
Furthermore, the input modality should be considered (e.g., touching, disassembling and
reassembling the physicalization, control by a remote device).

Figure 5.14 shows various stages and prototypes from our design process. We started with
sketching ideas for various types of data representations, such as map, area and bar charts
(see Figure 5.14-top). We designed different digital 3D models for the projection mapping
(see Figure 5.14-center) and experimented with physical models created with a 3D printer
and a laser cutter (see Figure 5.14-bottom).

We used for all prototypes a dataset on the export of Small Arms and Light Weapons (SALW)
from the Peace Research Institute Oslo (PRIO)4, an organization which researches on the
conditions for peaceful relations between states, groups and people. The dataset consisted
of data about the exportation of SALW, e.g., the value in US$, for various countries for
different years. The subject SALW was chosen because of the daunting role these weapons
play in nowadays warfare. Bearing the later evaluation in mind, we thought it would be an
important but also interesting topic to explore for the attendees.

Implementation

While the 3D printed models were more precise than the laser cut models, the printing
process was very time-consuming and had constraints regarding the resulting models size.
Therefore, we used a laser cutter to fabricate the final prototype consisting of an area chart,
as this type offers a large surface for augmentation (see Figure 5.15). It was built out of
birch wood, as this type of wood is easily processed with a laser cutter and its bright tint is
well-suited for projection augmentation. The single area chart slices, each representing the
annual value of sold weapons for one country from 1992 to 2010, were stuck into the slots
of a wooden floor plate (30 cm x 60 cm).

4 http://www.prio.no (accessed 2015-12-15)

80

http://www.prio.no

Digitally Augmented Physical Visualizations

Figure 5.14: Sketches (top), 3D models (center) and early physical prototypes (bottom) from
the design process for projection augmented physical visualizations. We experimented with map
charts (left), area charts (center) and bar charts (right). Image © Markus Teufel.

The projection was used for various purposes, first of all for labeling the axis with the corre-
sponding countries and years. The single slices could be augmented with additional details
about the data in the form of stacked area charts, showing the split by the type of exported
arms or buyer region (see Figure 5.15-top). To improve the comparison of different data
items, we implemented vertical and horizontal guides (see Figure 5.15-bottom).

Interaction, e.g., moving the guides or changing the data for the stacked area chart, was
realized through a remote tablet device. The gray colored touch areas at the bottom and on
the right side of the tablet screen were used to activate and control the horizontal and vertical
guides. The black square in the lower right corner was used to cycle through different stacked
area charts. The size proportions of the different areas were chosen to facilitate eyes-free
interaction. The remaining screen space was used to display exact values or relevant 2D
visualizations (see Figure 5.15-bottom).

81

5 Beyond Physical Bar Charts

Figure 5.15: Final prototype for the projection augmented physical visualization. Additional
information is projected (top-left) and can be controlled by an external tablet (top-right). To
improve readability vertical and horizontal guides can be displayed (bottom). Image © Markus
Teufel.

For the client and server applications we built on web technologies and JavaScript frame-
works such as three.js5, node.js6 or raphael.js7. For the calibration process, which ensures
the correct mapping of the 2D image, we used mapamok8 by Kyle McDonald.

Study Design

The overall goal of the evaluation was to investigate in which ways participants would react
and interact with the projection augmented area chart. We wanted to see what participants
appreciated in particular when exploring data in unusual ways but also observe the lim-
itations of our prototype. We further were interested in statements about possible usage
scenarios and potential benefits of such types of data representation, but also in ideas for
improvements and extensions of the system.

5 http://threejs.org/ (accessed 2015-12-15)
6 https://nodejs.org/ (accessed 2015-12-15)
7 http://raphaeljs.com/ (accessed 2015-12-15)
8 https://github.com/YCAMInterlab/ProCamToolkit/wiki/mapamok-(English) (accessed 2015-

12-15)

82

http://threejs.org/
https://nodejs.org/
http://raphaeljs.com/
https://github.com/YCAMInterlab/ProCamToolkit/wiki/mapamok-(English)

Digitally Augmented Physical Visualizations

The study took place in an isolated, quiet and dim lighted room equipped with our prototype
consisting of the physicalization, a projector (1366 x 768 pixel), a tablet device and a com-
puter. It had a duration of about one hour and started with a demographic questionnaire and
questions about previous experience with information visualization. The central part was
an exploration phase, in which participants had to interact with the prototype without any
further instructions. They were encouraged to think aloud about their experiences with the
system and discovered insights in the dataset. After that, participants had to fulfill some ba-
sic information retrieval tasks, such as sorting and comparing values or specifying the range
of values, to test if our system supports these tasks. The study ended with a semi-structured
interview in which participants were asked about their opinion regarding the prototype.

We had 23 participants (nine female) with an average age of 27 years (range: 20-39). While
17 participants had a high level of experience with computers and digital visualizations,
only eight were familiar with physical visualizations. The majority came from an academic
environment (13 computer science students, four research assistants). Others reported to
be barkeeper, geographer, media creator, project manager, software developer and social
worker. Participants received a 10 Euro voucher for an online shop.

Results

Participants enjoyed using the prototype, as 22 participants stated they had fun using the aug-
mented physicalization after the exploration phase. One statement was, “I don’t know why,
but it is pure fun to use the guide tool.” Interestingly only 16 participants repeated their ini-
tial statement after they had to fulfill the given tasks, which leads to the assumption that our
physicalization is more suitable for an open and unforced exploration of data. Participants
could accomplish basic information retrieval tasks with our prototype. Most wrong answers
could be traced back to a general problem of stacked area charts, in which small values result
in thin lines, which in turn hinders the readability or comparison of exact values.

Most participants found the visual feedback on the tablet device unnecessary or even con-
fusing. By 18 participants it was only used for controlling the projection but not to receive
further details, e.g., exact values. For eleven participants the separate touch tablet seemed
to be too much, as they stated that they had difficulties to decide where to look at. Some
stated that all information should be projected onto the physicalization and that the tablet
should only be used as an input device. Surprisingly only two participants mentioned that
they would like to touch the physicalization to trigger certain functions.

An unexpected finding was that only eleven participants found the horizontal guide as useful
while 21 participants stated that the vertical guide is helpful to compare values as it over-
comes the problem of perspective distortions. While exploring the data, three participants
reported that they would appreciate a way to get background information regarding certain
data points they discovered. One participant stated the interesting idea to apply a sorting al-
gorithm, which would try to arrange small values in the center of the area chart. This would
optimize their readability as they would not be distorted due to possible calibration errors at
the models edges. However, only two participants noticed the problem of “pixel bleeding.”

83

5 Beyond Physical Bar Charts

All participants stated that such a spatial augmented physicalization would be interesting for
public spaces, e.g., a museum in order “to bring an individual dataset closer to the visitors”,
as one participant specified. Other ideas were meeting rooms, presentation stages, schools
and waiting areas.

Discussion

Our exploration revealed that spatial augmented reality seems to be a promising way to over-
come some limitations and problems of static physical visualizations. Guides, for example,
help to overcome problems arising from perspective distortion. The augmentation of the
physicalization with additional information can compensate its static nature without losing
the advantages of physical objects, which can be touched and explored with all senses.

It is worth mentioning that our prototype did not support any direct-touch input but was
controlled by an external tablet device. Our evaluation revealed that most participants were
concentrated solely on the physicalization and stated that the additional device led to a con-
fusing situation. Therefore, it could be worth considering the implementation of direct touch
interaction on the physicalization or integrate interaction techniques such as rotating, moving
or disassembling the physicalization.

While all our previous prototypes of physicalizations were rather small and could be easily
held in one hand, this was the first larger prototype. It was interesting to see that this led to
a full body exploration of the physicalization, as participants walked around the prototype,
knelt down and changed the position of their heads. One participant mentioned that he liked
the fact to move the entire body to explore data, in contrast to moving your hand and a mouse
to control traditional digital visualizations. By providing multiple projections from different
sides and by integrating the position of the onlookers and adapting the projections depending
on their movements this could be further encouraged.

Another exciting direction for further investigations is the area of communicating and pre-
senting data. Almost all participants named museums, schools and public places as promis-
ing places for projection augmented physicalizations or physicalizations in general. Others
mentioned meeting rooms and presentation stages as application scenarios, which provides
motivation for research on possible benefits of physical visualizations for communication
and collaboration purposes.

5.3 Dynamic Physical Visualizations

The first section of this chapter introduced two static physicalizations and in the previous
section, we explored in which ways various limitations of such static prototypes can be
reduced through the augmentation with a digital layer. In the following section, we present
two explorations in the area of dynamic or articulated physicalizations. The idea was to
observe in which ways people interact with data representations in which not only the digital

84

Dynamic Physical Visualizations

layers change but also the physical form. The first project investigates a physical data matrix
that allows small height changes for each data point. The second project follows a rather
artistic approach and explores in which ways a water swirl can be transformed into a data
representation.

5.3.1 Data Exploration Matrix

This subsection describes our initial prototype in the area of dynamic physical visualizations.
The outcome is a physical 5x5 LED data matrix equipped with various tangible interface
elements and LEDs, which can be changed slightly in its height. We presented our prototype
at an open lab day to collect early feedback and ideas for further developments.

Motivation & Background

After the investigation of static physicalizations and ways to digitally augment them, we
wanted to explore and collect experiences of designing and building dynamic physicaliza-
tions. Bearing in mind that it was our first contact with hardware prototyping and electronics
we wanted to keep the complexity and costs for the prototype on a low level. Therefore, the
goal was to design and build a proof of concept and not a sophisticated system for data rep-
resentation. We were inspired by early and rather simple shape displays, such as “Lumen”
[Poupyrev et al., 2004] or “Glowbits” [Hirschmann, 2004], both focusing on an ambient and
calm representation of information. In contrast, we wanted to investigate in which ways such
systems can be used for the representation of abstract data. While articles about shape dis-
plays often focus on technical aspects, we wanted to evaluate in which ways people interact
with our prototype and observe if it encourages the exploration of a dataset through a playful
and unusual way.

Design Process

As mentioned earlier, we were inspired by first shape displays, which can encode multi-
dimensional datasets, similar to 3D bar charts. For our prototype, we decided to use a country
indicator dataset from Gapminder9 about power generation. The dataset included the values
of different types of electricity generation, such as wind energy or fossil fuels, for various
countries in different years.

The final prototype of the data exploration matrix is displayed in Figure 5.16. The dataset
can be displayed by a 5 x 5 matrix of RGB LEDs. Therefore, the color and brightness of
the LEDs can be used to encode data. Furthermore, the LEDs have two different height
positions, which can be used to highlight single data points, such as the maximum value
(see Figure 5.16-center). Interaction possibilities were realized through tangible control
elements (see Figure 5.16-right). The knob allowed switching between different years and

9 http://www.gapminder.com (accessed 2015-12-15)

85

http://www.gapminder.com

5 Beyond Physical Bar Charts

Figure 5.16: Final prototype of the data exploration matrix (left) with actuated LEDs (center)
and tangible control elements (right). Image © Elisabeth Engel.

Figure 5.17: Used components and the setup of the data exploration matrix (image © Elisabeth
Engel).

the switches enabled a view change between relative and absolute values as well as the
representation of one year or its trend compared to five years before. We used tangible
control elements instead of an external device, such as a mobile phone or tablet, to design
the physicalization as one compact unit (30 cm x 26 cm x 15 cm).

The physicalization is composed of 25 LEDs, each mounted on a solenoid, which can move
up and down a distance of 5 mm. The knob is realized through a potentiometer. An Ar-
duino10 Mega 2560 functions as a microcontroller that runs the program code and reacts on
inputs through the tangibles by controlling the LEDs and solenoids. All components includ-
ing an external power supply were assembled and hid in a colored laser cut box (see Figure
5.17).

10https://www.arduino.cc/ (accessed 2015-12-15)

86

https://www.arduino.cc/

Dynamic Physical Visualizations

31 2 4 5Strongly disagree Strongly agree

It was easy to interact with the data exploration matrix

2 3 12 13

I had fun using the data exploration matrix

2 15 13

1

I gained new insights using the data exploration matrix

2 14 13

0% 25% 50% 75% 100%

Figure 5.18: Left: The data exploration matrix was exhibited during an open lab day (image ©
Elisabeth Engel). Right: Results of the questionnaire answered by visitors.

Evaluation and Results

As we were curious in which ways people without any specific previous knowledge or inter-
est in data representations would interact with our data exploration matrix, we exhibited it
during an open lab day of the Media Informatics and Human-Computer Interaction Groups
of the Department of Informatics of the LMU Munich. At the evening event around 100
visitors, mainly students of media informatics or computer science but also professors and
the interested public, interacted with our prototype (see Figure 5.18-left). We observed the
participants, took notes and had informal discussions with them. We also encouraged them
to fill out a short questionnaire, which 30 of them did.

Most participants agreed that the data exploration matrix is fun to use (93.3%) and easy to
interact with (83.3%). The results are illustrated in Figure 5.18-right. The main point of critic
regarding the usability was the sparse labeling, especially of the tangible control elements.
It was mentioned by three participants that the distance the LEDs can move up and down
should be increased and allow intermediate stages. The request for a larger matrix with more
LEDs and the possibility to touch them was made by two participants. The observations and
discussions revealed that participants, in particular, liked the tangible control elements and
the direct feedback. It was also intriguing to see that the prototype led to a discussion about
the dataset and encouraged participants to collaborate and explore the data together.

The physicalization is suitable for exploring data and gaining new insights, as 27 participants
agreed to this statement. It was encouraging to see that 15 of them could name specific facts
they learned, e.g., that France generated less electricity with nuclear power in 2010 than in
2005. In summary, this leads to the assumption that the majority of people understood how
to use and read the data exploration matrix to gain new insights, all joined with a playful
and fun experience.

87

5 Beyond Physical Bar Charts

Discussion

The informal evaluation of our first prototype in the area of dynamic physical visualizations
showed that they are a promising way of representing abstract data. Participants had fun
exploring the data and could gain new insights. It was in particular interesting to see in which
ways they enjoyed playing around with the tangible control elements. The positive feedback
was only little related to the aspect that the physicalization was dynamic. Our setting seemed
to encourage participants to explore both, the options and interaction possibilities of the data
exploration matrix as well as the underlying dataset in a collaborative manner. This leads
to the assumption that physicalizations, in general, have the potential to foster collaboration,
similar to tangible user interfaces (e.g., Schneider et al. [2011, 2012]).

It is worth mentioning that our prototype of a shape display was kept rather simple, especially
compared to state-of-the-art 2.5D shape displays (e.g., Leithinger et al. [2011]; Follmer et al.
[2013]; Leithinger et al. [2015]). This could explain the moderate and little feedback par-
ticipants gave related to the possibility of the LEDs to move up and down. The design and
implementation of our prototype illustrated that the required technological complexity is
high, closely related to the costs. Bearing this in mind it seemed more exciting and also
important to focus on the investigation of human aspects related to physicalizations, e.g., in
which ways the physical modality influences the perception and experience of data explo-
ration. Therefore, concentrating less on tackling technical aspects. Findings in the area of
perception can, in addition, provide motivation for further research on shape displays.

5.3.2 Swirlization

This subsection describes the second project we designed in the area of dynamic physicaliza-
tions. In the last subsection we introduced a prototype which was inspired by simple shape
displays and a traditional matrix visualization. In this project we followed a more artistic
approach. The final prototype explored in which ways a water swirl can be transformed
into a data representation, e.g., by changing its depth. We were interested to see in which
ways people would interact with our Swirlization, whether it supports the retrieval and ex-
ploration of the underlying data and which application scenarios seem suitable for such a
data representation.

Motivation & Background

Our initial prototype of a dynamic physicalization was inspired by 2.5D shape displays and
was based on changing the physical geometry, i.e., modifying the height position of sin-
gle LEDs. As we tried to keep the technological complexity and general costs on a small
level, the outcome seemed to be a bit unimpressive for our participants, especially compared
to state-of-the-art 2.5D shape displays. Participants were rather fascinated by the tangible
control elements and the LEDs matrix in general than by the possibility that the LEDs can
move up and down. Therefore, the motivation for the second project was to turn away from

88

Dynamic Physical Visualizations

Figure 5.19: Final prototype of Swirlization with different coloring and swirl depths. Image ©
Barbara Schindler.

the classical actuation of LEDs or physical bars and to follow a rather artistic approach by
experimenting with actuating unusual materials, e.g., liquids.

One source for inspiration for possible designs were ephemeral user interfaces defined by
Döring et al. [2013]. They state the aspect that parts of the interface are not designed to last as
one key characteristic. Others are the intrinsic qualities and aesthetics of the used materials,
such as water, ice, fog or air. Furthermore, similar to physicalizations, they provide a rich and
multi-sensory user experience. Ephemeral user interfaces can be used for novel playful and
emotionally engaging interaction, e.g., as entertaining installations or learning applications
[Sylvester et al., 2010]. Examples of ephemeral user interfaces for data representation are
the “Drip-by-Tweet” and “Behance Reviews” installations by “Domestic Data Streamers”11.
Both installations represent votes cast by transforming data into drops of colored liquid and
funneling it into tubes or bottles.

Design Process

While we had various ideas in which ways to use water for representing data, such as water
fountains or small waterfalls, we were most enthusiastic about the thought to transform a
water swirl into a physicalization. We liked the concept as by changing the depth of the
swirl, data can be encoded similar to a bar graph, but in an unusual form. As the water could
be kept in a fixed tube it also seemed easier to handle than, for example, water pumps.

11http://domesticstreamers.com/ (accessed 2015-12-15)

89

http://domesticstreamers.com/

5 Beyond Physical Bar Charts

Figure 5.20: Left: Used hardware components and setup of Swirlization. Right: A participant
uses the ultrasonic sensor to interact with our prototype. Image © Barbara Schindler.

As a container, we used a transparent acrylic glass tube with a height of 50 cm and a diameter
of 11.4 cm, which was mounted on a wooden rack for stability. The swirl was generated by
a rotor conjoined with a drive shaft which was powered by a motor (see Figure 5.20-left).
By controlling the motor speed and therefore the number of revolutions the depth of the
water swirl could be controlled (see Figure 5.19). We experimented with different motors
and drive shafts to realize a quick and direct feedback of the swirl as well as a high depth.
For aesthetic reasons and to add another dimension for data encoding we attached 16 RGB
LEDs at the bottom side of the tube. Our final prototype with different coloring and swirl
depths is displayed in Figure 5.19.

As underlying dataset, we used again the Better Life Index12 published by the OECD, which
we already used for the threaded bar-star-plot (see subsection 5.1.1 - Threaded Bar-Star-
Plot). The topic seemed interesting for participants to analyze and the dataset had normalized
values ranging from 0 to 10 to rank the different countries. Bearing in mind that the depth of
the swirl is not precisely controllable, one characteristic of ephemeral user interfaces [Döring
et al., 2013], it seemed reasonable to limit the range of values to allow a bit of tolerance in
the representation of the data. As a legend for the dataset, we used laser cut external displays
(see Figure 5.21-left), which could easily be removed and therefore allow an experience of
the Swirlization without a specific dataset.

12http://www.oecdbetterlifeindex.org/ (accessed 2015-12-15)

90

http://www.oecdbetterlifeindex.org/

Dynamic Physical Visualizations

We discussed various ideas on how to interact with the Swirlization. As we used a cylindrical
tube as a container which easily can be circled by people, one idea was to use the position of
a visitor as input. Other concepts included the use of tangible tokens, external touch devices
or touch sensing on the tube itself. In the end, we decided to investigate during the evaluation
whether and how participants would like to interact with our prototype and used easily to
implement mid-air gestures as the basic interaction technique.

We used an ultrasonic sensor and a “Leap Motion”13 for the tracking of the mid-air gestures.
With the ultrasonic sensor, it was possible to control the depth of the swirl by varying the
distance between the sensor and the hand. In this mode, the bottom of the swirl was on
the same level than the hand. To navigate through the dataset, we used standard gestures
provided by the API of the “Leap Motion” Software Development Kit (SDK). A circle
gesture changed the category and a swipe gesture the selected country. The swirl was then
colored analogous to the category color, and the country name was highlighted on the legend.

A “Raspberry Pi”14 functioned as a microcontroller that ran the main program code, re-
acted on input by the ultrasonic sensor and controlled the LEDs and the speed of the motor.
The “Leap Motion” was plugged into a laptop because of performance issues. Recognized
gestures were then transferred via WiFi to the “Raspberry Pi”.

Study Design

Similar to the previous evaluations the primary goal was to observe in which ways partici-
pants experience the physicalization. We were also interested in participants ideas regarding
possible interaction techniques for the Swirlization. We also wanted to know if such a sys-
tem actually has a potential for representing abstract data and what participants consider as
possible usage scenarios.

The study took place in an isolated, quiet and dim lighted room equipped with our prototype
consisting of the physicalization and the legends, which were hidden at the beginning just
as the laptop and the “Leap Motion”. It had a duration of about 30 minutes and begun with
questions about demographics and previous experience with data representations. The main
part of the study was a presentation phase, in which were ran an auto program that displayed
the possibilities of the physicalization, such as changing the coloring and the depth of the
swirl, but without any specific dataset. Participants were encouraged to think aloud about
possible usage scenarios and interactions but also about the entire experience. In the second
part, we added all external devices and gave participants a short explanation about the dataset
and the interaction techniques. Participants were asked to explore the physicalization and to
fulfill a few information retrieval tasks to evaluate if they understood the data representation.
The study ended with a questionnaire and a semi-structured interview about participant’s
opinions regarding the prototype.

13https://www.leapmotion.com/ (accessed 2015-12-15)
14https://www.raspberrypi.org/ (accessed 2015-12-15)

91

https://www.leapmotion.com/
https://www.raspberrypi.org/

5 Beyond Physical Bar Charts

Figure 5.21: Left: Legends for the underlying dataset were presented on external displays.
Right: Participants experimented with unusual interaction techniques. Image © Barbara
Schindler.

We had ten participants (five female) with an average age of 27 years (range: 22-36).
While four participants were students of media informatics, the remaining studied educa-
tion, medicine, history of art, romance philology, experimental physics, and American his-
tory, culture and society. Therefore only three participants stated that they had experience
with data representations. Participants received a 5 Euro voucher for an online shop.

Results

All participants found the Swirlization as visually pleasing as well as fun to use. One partic-
ipant stated: “It just looks cool. It is hard to look the other way.” Another attributed “some
kind of hypnotic effect” and a “visual attraction.” Participants also understood how to read
the underlying dataset, as nine participants mentioned that the data representation was easy
to understand, and 88% of the tasks were fulfilled correctly. They also rated the interaction
techniques as comfortable and appropriate.

The most mentioned ideas regarding interaction possibilities were touching and rotating the
tube or the water itself (see Figure 5.21-right). Some mentioned that the distance between a
visitor and the physicalization could have an effect. Others preferred voice control and a few
already noted mid-air gestures. Almost all participants mentioned the possibility to throw
something into the tube, e.g., little plastic beads, to start a program or display a particular
data point. One participant suggested physical tokens for each country and category and by
throwing a combination of them into the tube, the particular data would be displayed.

92

Dynamic Physical Visualizations

It was rewarding to see that our physicalization stimulated participant’s creativity as they
listed various usage scenarios. Several participants associated the water swirl with the gen-
eral area of weather and therefore proposed to display wind forces or the intensity of tor-
nadoes or hurricanes. Because of its aesthetics, others thought of an informative piece of
scenery, which could be used in a foyer, a yoga studio or a doctor’s office to visualize the
time or the waiting period. One participant even mentioned that it could be used as a fuel
indicator in an electric car. The most mentioned application scenario was education, e.g.,
kindergarten, school, or museum, in which it could be used as a playful alternative to present
and explore data.

The largest point of critique were the external laser cut legends. All participants mentioned
that they would prefer a display more close to the physicalization, i.e., to the tube and the
swirl. They also mentioned that the wood optic would not fit the acrylic glass tube. Some
participants suggested using projections for the display of more detailed information.

Discussion

The design process and evaluation of Swirlization showed that moving from rigid materials
to liquids for representing data is an exciting possibility for physicalizations. It demonstrated
that a playful interaction with diverse materials is a promising way for representing abstract
data. Our results strengthen the promises that physicalizations have the quality of evoking
fascination and curiosity as well as turning data exploration into an enjoyable experience.

It is worth mentioning that such fascination is always generated by the novelty effect on some
level. If those physicalizations as our Swirlization will be more common, e.g., as a classical
installation in a museum, their power to provoke a memorable experience will probably
decrease. In contrast to our previous prototype, our second prototype in the area of dynamic
physical visualization illustrated the opportunities and possible benefits of actuating physical
materials for the representation of data.

It also showed that such physicalizations benefit from their “uniqueness”, which is hard
to measure and therefore, challenging to compare to other data representations. Based on
these findings and our general experiences with designing and evaluating physicalizations
we decided to focus on static physicalizations instead of technological complex dynamic
physicalizations. We also wanted to concentrate on physicalizations that are related to tra-
ditional types of 2D visualizations. This allowed a rather fair comparison of representation
modalities and thereby seemed to offer the chance to draw stronger conclusions about the
benefits of encoding data in a physical form.

93

5 Beyond Physical Bar Charts

94

Chapter6
Potential for Perception &

Memorability

The decision to focus on the question how the physical modality affects the perception and
memorability of data were mainly based on the statements made by participants in our early
evaluations as well as our collected experiences and observations (see Chapter 5 - Beyond
Physical Bar Charts). Several participants mentioned memorability aspects when asked
about possible benefits of physicalizations. During the evaluation of the layered physical
visualizations (see Subsection 5.1.2 - Layered Physical Visualizations and textitSubsection
refsubsec:LayeredPhysicalVisualizationsonTabletops - Layered Physical Visualizations on
Tabletops) participants stated that they believe they could remember data better when it
is encoded in a physical form. They motivated their assumptions with the natural third
dimensionality which is provided by physicalizations as well as the direct haptic feedback
and the fact that they make use of spatial imagination.

Our early evaluations focused on time and error or general observations on ways in which
participants use and interact with novel physicalizations. While the results showed that phys-
icalizations are suitable for analytical tasks, it usually took more time to fulfill tasks with the
physicalizations compared to 2D visualizations. Therefore, it seemed a promising approach
to explore areas that go “beyond time and error”. We also learned about the challenges
of evaluating physicalizations, especially to only manipulate the presentation modality to
achieve a fair comparison and to avoid experimental bias [Jansen et al., 2015]. These ex-
periences led to the decision to concentrate on traditional and well-known bar charts as
visualization type.

Personal contribution statement: The content of this chapter is based on two student’s theses by Jeannette
Schwarz [2014] and Moritz Hobe [2015]. Part of it was published in two articles by Stusak, Schwarz, and
Butz [2015] and Stusak, Hobe, and Butz [2016]. See Disclaimer for a detailed overview.

6 Potential for Perception & Memorability

This chapter presents two studies, which are based on these considerations and evaluated
the information recall of data perceived with physicalizations. The first study compared
a static physical bar chart to a bar chart displayed on a tablet screen in a between-group
design. The information recall of 40 participants was measured by a questionnaire about the
representation’s content, once immediately after exploration, and again after two weeks. The
second study evaluated 2D and 3D modular physical bar charts, in particular, a paper-based
representation and a version built with wooden blocks. In a repeated measures study with 16
participants, the memory performance was recorded immediately after the exploration and
with a delay of one week.

6.1 Static Physical Bar Charts

Our first study that evaluated memorability aspects of physicalizations compared digital and
physical static bar charts. The digital representation was displayed on a tablet screen, and the
physicalization was built with colored laser cut acrylic glass (see Figure 6.1). Based on the
experiences collected in a pre-study we conducted a study with 40 participants in a between-
group design and measured the recall performance immediately after exploration and with
a delay of two weeks. The questionnaires to test the recall performance consisted of three
question categories: extreme values, numeric values, and general facts. The results revealed
that participants who perceived the data with the physicalization forgot less information
about maximum and minimum values within two weeks.

Figure 6.1: The static bar charts in the digital and physical modality which were used in our
study.

96

Static Physical Bar Charts

6.1.1 Motivation & Background

Our initial motivation to investigate in which ways the physical modality influences the
perception and memorability of data are based on our early explorations with different pro-
totypes of physicalizations. Multiple participants stated during the studies that they see a po-
tential for physicalization in memorability aspects. In informal discussions with colleagues
and on conferences at which we presented our early prototypes, this topic was mentioned
consistently. Finally, Jansen et al. [2013] suggested, that future studies should investigate
other factors than pure performance and named in a later article memorability as one rele-
vant criterion [Jansen et al., 2015]. This subsection briefly motivates the decision to look
into memorability aspects of data representations. It also gives further indications that there
are justified expectations that the physical modality can influence the perception and memo-
rability of information.

Perception & Data Representation

As it is not possible to cope the entire research area regarding the perception of data repre-
sentations, we only briefly discuss related studies. Compared to a 2D bar chart on a digital
screen, a physical bar chart has by nature a third dimension, which can be seen as a visual
embellishment. The “data-ink ratio” by Tufte [1986] proposes that all ink that is not used
to present data should be removed. Similarly, Cleveland [1985] recommends a minimalist
approach, to reduce interpretation effort and to increase accuracy. However, study results in
this area are undecided.

Studies found negative effects when adding a third dimension to a bar or pie chart, e.g., re-
garding the accuracy or evaluation time [Siegrist, 1996; Zacks, 1998; Schonlau and Peters,
2012]. Visual embellishments, e.g., rounded tops for bar charts, can impact absolute and
relative judgments negatively [Skau et al., 2015]. While one study found a relation between
a high data-ink ratio and faster response times as well as greater accuracy under specific con-
ditions [Gillan and Richman, 1994], others could not confirm these results [Spence, 1990;
Blasio and Bisantz, 2002; Kulla-Mader, 2007; Moere et al., 2012]. Other studies revealed
that participants seemed to prefer non-minimalist graphs [Levy et al., 1996; Inbar et al.,
2007], e.g., for showing information to others. They also found that adding “visual difficul-
ties” might enhance comprehension of the data [Hullman et al., 2011; Borgo et al., 2012].

In our opinion, the third dimension in a physical bar chart is no visual embellishment, as
physical objects have a third dimension by nature. For physicalizations this should not be
rated as a distractor, although it encodes data in a redundant way. It should rather be assessed
as “properly designed chart junk”. Therefore, we do not believe that the physical modality
impacts the accuracy of data perception compared to the digital counterpart, assuming both
have the same visual mapping.

97

6 Potential for Perception & Memorability

Memorability & Data Representation

An ongoing debate in the InfoVis community about the role of visualization types regard-
ing the perception, comprehension, and memorability of data, highlights the importance of
this topic, not only for physicalizations. Ware [2012] specified “memory extension” as one
quality of visualizations that extend human cognition. Studies in the area of psychology also
support this conclusion, as results showed that pictures lead to better recall performance than
words alone [Sampson, 1970; Cherry et al., 2003]. Furthermore the combination of pictorial
and verbal stimuli could improve content recall [Hockley, 2008] and colored images could
be recognized better than black-and-white images of natural scenes [Wichmann, 2002].

In the field of InfoVis various projects investigated aspects of memorability [Healey and
Enns, 2012]. The impact on memorability was explored by studies focusing on visual em-
bellishments [Bateman et al., 2010], visual features in network diagrams [Marriott et al.,
2012], landscape visualizations [Tory et al., 2009] and pictographic representations [Haroz
et al., 2015]. Others followed a more general approach and investigated which types of
visualizations or specific characteristics support memorization [Borkin et al., 2013, 2016].

It is worth mentioning that a couple of these studies were criticized by Few [2011a,b, 2013,
2015, 2016], an author, consultant, and educator about data visualization. He questioned
the study methodology, the number of participants and the design of the used visualizations.
He also argued that “Visualizations don’t need to be designed for memorability—they need
to be designed for comprehension.” Other visualization researcher and practitioners dis-
agreed in some points, e.g., by highlighting the conventions between fields in experimental
design and analysis [Munzner, 2016]. Based on their experiences they also expressed, that
memorability does matter in specific cases, e.g., when decisions do not have to be made
immediately [Kosara, 2015; Jones, 2015].

We believe that schools and museums or education, in general, are a good example to mo-
tivate our study on physicalizations and memorability. In these examples, (1) the overall
goal is to learn and remember information, (2) physical models are already being used (e.g.,
physical anatomy models in biology) and (3) the data is often static (e.g., historical data).

Memorability & Physical Objects

While, to the best of our knowledge, there are no studies regarding physicalizations and
memorability, studies in the field of haptic perception indicate some promising results. Vi-
sion and haptics seem to share an abstract representation of the shape and structure of an
object [Easton et al., 1997]. But this might be only true for implicit memory tests. Explicit
memory tests implied that the recognition system keeps track of the modality through which
an object is perceived. Research also suggests that the visual and haptic perception are pro-
cessed dependently and transfer information, as the visual short-term memory is influenced
by haptic perception [Kerzel, 2001]. Similarly the experiments by Kelly et al. [2011] pro-
posed that locations that are learned with different senses are represented within a common
reference frame: Haptic experiences could influence memories that were acquired visually.

98

Static Physical Bar Charts

It has also been shown that physical objects could be remembered better than pictures, and
pictures better than words [Bevan and Steger, 1971].

Jones et al. [2005] compared the presentation of written content, such as advertising or con-
sumer information, on printed paper and a digital screen. The results suggested that print
outperforms the screen modality on recall but not on recognition. A study with a stronger
relation to data representations, but focusing on spatial memory and item retrieval times, was
conducted by Cockburn and McKenzie [2002]. They investigated the effectiveness of spatial
memory for physical and digital arrangements of images in 2D and 3D. The participants
found interfaces with more dimensions less efficient, but the physical modality performed
better than the on-screen modality.

Therefore, we believe that the additional natural dimension of a physicalization and their
unique characteristics can provide value as an aesthetic property, but also for comprehension
and memorability. With their perfect visual realism and their opportunity to be touched
or grasped, physicalizations could generate a more detailed representation in the subjects’
memory, which could lead to a better memorability compared to their digital counterparts.

6.1.2 Design Process

Here we motivate our choices for the dataset and type of representation and describe the
design of the digital and physical representations. We also present the procedure and results
of a pre-study. The goal of the pre-study was to discover first tendencies, collect experiences
about different study procedures and spot potential problems.

Datasets

We had two main decision criteria regarding the underlying dataset: (1) the topic should
be interesting to a wide audience, but at the same time not too popular, to minimize the
effect of previous knowledge and to allow a reception and memory of new information; (2)
the complexity of the dataset should be on the one hand at a level at which the recall of
the entire content is hardly possible. On the other hand, if the number of distinct pieces
of information was too small, remembering the content might be too easy. Similarly, if the
dataset was too complex, reading difficulties might distract from the actual content.

Therefore, we used country indicator data of two newsworthy topics from the Human Devel-
opment Report (HDR)1, an annual report about the development of the world’s countries and
their impact on individual lives. The first topic on social integration dealt with issues such
as trust and perceived safety in individual countries. The second topic on population trends
addressed problems in the demographic change of countries. For both topics we extracted
a subset, consisting of the values for six countries and six different subtopics per country
(2x36 values in total).

1 http://hdr.undp.org/ (accessed 2015-12-15)

99

http://hdr.undp.org/

6 Potential for Perception & Memorability

Data Representation Type

We chose vertical 2D bar charts as the type of representation. They are well-known and
conceptually easy to understand by people without experience in InfoVis. We decided to
use 2D bar charts instead of 3D versions and static ones instead of dynamic or interactive
prototypes to focus solely on effects of the modality of the representation. The experiment’s
results should therefore not be influenced by a novelty effect, a difficulty in interpretation or
specific interactions. Furthermore, such bar charts can be made perceptually similar for the
digital and physical modality using standard software and digital fabrication technology.

Data Representation Modalities

The general visual design was based on the visualizations that are available on the HDR
website, which is generated by the visualization tool socrata2. This way we could exclude
inherent biases through the design, as colors, guides and most of the labeling was predefined.

The final design of the digital bar chart for the social integration dataset is displayed in
Figure 6.2-left. The only changes for the pre-study we made within the original visualiza-
tion taken from the HDR website was an adaption of the legend. We switched the language
from English to German, added little descriptions for each category and applied minor de-
sign changes (see Figure 6.2-right). The visualization was shown on an Apple iPad Air
(2048*1536 px., 264 ppi) in full-screen display (see Figure 6.1). By choosing a tablet de-
vice instead of a classic desktop setting, we could enable similar conditions between the
two modalities. Both had a similar size (physical: 28.5 cm x 17.0 cm; digital: 23.9 cm x
16.8 cm), weight (physical: ≈350 grams; digital: 454 grams) and could be held conveniently
in one or both hands.

The single bars of the physical bar chart (see Figure 6.3) were built from 8 mm transparent
acrylic glass using a laser cutter and were colored with acrylic paint. They were glued onto
a base acrylic glass layer, which contained the labels for countries and the legend printed
on self-adhesive foil. The colors and general layout of the physicalization matched those of
the digital visualization. The single bars had engraved lines as a reading aid and numeric
values which were also attached to the bars with self-adhesive foil. A transparent acrylic
glass panel (28.5 cm x 17.0 cm x 0.2 cm) with engraved numeric values and lines served as
a background.

Pre-Study

To discover first tendencies and test the study procedure, we conducted a pre-study with a
between-groups design and three independent variables: modality (physical, digital), mem-
orization (implicit, explicit) and time (immediately, delayed).

2 www.socrata.com (accessed 2015-12-15)

100

www.socrata.com

Static Physical Bar Charts

Figure 6.2: Left: The static digital bar chart for the social integration dataset. Right: The
original labeling from the visualization on the HDR website for the social integration dataset
(top) and our changes for the pre-study (center) and main study (bottom).

Method We chose a between-groups design instead of a between-subject design to avoid
a potential novelty effect that might occur when participants are not familiarized with phys-
icalizations. Our concern was that due to its novelty the physicalization could draw more
attention and in the worst case influence or overrule the memory of the digital representation.

We looked at implicit and explicit memorization as we were interested in how large the dif-
ference of remembered information would be. While we preferred an evaluation of implicit
memorization, as this seemed a more frequent use case, we worried that participants would
only recall the most obvious facts about a dataset, when not told to explicit memorize the
content.

For an equal reason, we wanted to have a look at the effect of the time when participants had
to recall the information. In the immediate recall condition, the received information could
be similarly “present” in both modalities and a potential benefit of the physical modality
could become only noticeable after a period of time. We chose a delay of one day, to keep
the total study period rather short. Also, research assumes that already after one day only
30% of received information can be remembered. However, this is based on memorizing
nonsense syllables [Ebbinghaus, 1885]. We focused on (cued) recall instead of recognition
as this type of memory retrieval seemed more related to our motivation example of education
and museums.

Participants We had 24 participants (eight women) with an average age of 25 years (range:
23-27). All except one were students, of which 22 studied computer science or media in-
formatics and one theater-science. One participant worked as a user-experience designer.
Participants received a 10 Euro voucher for an online shop.

101

6 Potential for Perception & Memorability

Procedure The pre-study took place in an isolated and quiet room equipped with a laptop
and the two representations. It had a duration of about one hour and started with a demo-
graphic questionnaire and questions about previous experience with data representations. In
the reading phase, one of the representations were presented to each participant in a coun-
terbalanced order. The study leader encouraged the participants to explore the visualization
and think aloud about all insights and content-related issues. The participants in the explicit
memorization group were told to memorize as much as possible, as they had to answer ques-
tions about the content afterward. For the implicit memorization group, this ahead warning
was not given.

While a participant was exploring the representation, the study leader checked a list of pre-
defined facts (e.g., all country names and categories) which every participant was supposed
to speak out loud during the reading phase. After the participant had finished reading, a fixed
set of questions (e.g., which countries are shown in the representation?) were asked while
the representation was still available to complete participant’s knowledge, if necessary. After
the reading phase, participants had to fill out a questionnaire collecting qualitative data.

The recall phase started either directly after the questionnaires or during a session on the
following day. Participants were asked to recall freely everything they remembered about
the representations. All answers were noted, and when the participants did not know any
more facts, predefined questions were asked to support the recall phase. We videotaped the
recall phase, which was transcribed by two researchers. We calculated a recall score which
was inspired by Bateman et al. [2010], in which one point was given for each correct fact and
0.5 points if facts were not completely right or remembered after the predefined questions.

Results As we had three independent variables, a between-groups design, but a small
group size, the results of the pre-study should be considered with caution and can only re-
veal first tendencies. Participants using the physicalization seemed to remember more facts
in total (physical: M=29.58, SE=8.54; digital: M=22.25, SE=6.42), but the scores con-
verged if only looking at the delayed recall (physical: M=22.58, SE=9.22; digital: M=19.5,
SE=7.96). This was contrary to our assumption that the physical modality could have advan-
tages for a postponed recall. The aspect of telling participants to remember the content did
not seem to have any effect (explicit: M=25.95, SE=3.22; implicit: M=25.875, SE=2.49).
This was also contrary to our assumption that subjects would recall fewer facts when not
explicitly told to memorize them.

The pre-study also led to insightful observations and feedback from the participants. Partici-
pants did not frequently interact haptically with the physicalization, as most participants did
not pick up the physicalization and neither used both hands for holding nor traced the bars
with their fingers. Participants tended to tilt the physicalization to have a better perspective
and to make use of the guides on the background panel. Two participants complained that
readability for the physicalization was only granted when looking from the front and not
from above. They suggested decreasing the space between the background panel and the
bars. Three participants stated that the two-row design of the legend was confusing.

102

Static Physical Bar Charts

Figure 6.3: The static physical bar chart which was used in our study and a close-up on the
bars’ labeling and the background panel.

6.1.3 Study Design

The pre-study revealed first tendencies and gave us confidence in the general study design.
Therefore, the main study was based on the procedure of the pre-study but was modified
according to the observations from the pre-study. We also adapted the designs of the rep-
resentations based on participants’ suggestions. All modifications will be described in the
following.

Method

We kept the between-groups design but focused only on one independent variable: repre-
sentation modality (physical, digital). As we could not found any trends between implicit
and explicit memorization and participants could remember enough information without ex-
plicitly being encouraged to do so, we only tested implicit memorization. As the pre-study
revealed that the physicalization can have advantages for immediate recall, we kept the con-
dition to test participants directly after the exploration. We added a long-term memory test
for all participants with a delay of two weeks.

Recall Performance

One mayor change compared to the pre-study was done regarding testing the recall perfor-
mance. While the study leader encouraged participants in the pre-study to tell all remem-
bered facts verbally, in the main study, we used an online quiz. This was done to gain a
more comparable memory score and to exclude possible influences by the study leader (e.g.,
differently phrased or leading questions).

103

6 Potential for Perception & Memorability

The quiz contained a free recall and a cued recall test. In the free recall, participants had
to fill out free text fields with all remembered information based on three questions for each
representation:

• Which countries were shown?

• Which categories were included?

• What other facts do you remember about the representation?

The cued recall consisted of three question categories with 50 questions in total:

• extreme values: Questions related to minimum/maximum values of countries for var-
ious categories, in total 24 questions (e.g., “Which country has the most trust in its
government?”. Answers were chosen from a list of the six used countries, as well as
“I don’t know.”

• numeric values: Questions related to specific numeric values, in total 12 question (e.g.,
“In Brazil, only 15% have trust in their government.”). Answers were chosen from a
dropdown list including “true”, “false” and “I don’t know.”

• facts: Questions related to general facts of the underlying data, in total 14 questions
(e.g., “Germany has more trust in its government than Brazil.”). Answers were chosen
from a dropdown list including “true”, “false” and “I don’t know.”

The score for the free recall was calculated similarly to the pre-study. The given answers
were analyzed by two researchers, and each correct answer gave one point, too vague an-
swers 0.5 points. The calculation for the cued recall was easier, as there were only right
or wrong answers. We decided for both scores to not subtract points for false statements.
We further defined a memorability score as the ratio between the scores for the delayed and
immediate recall. If, for example, a subject recalled 60% immediately and 45% after two
weeks, this resulted in a memorability score of 0.75.

Representations

We used the same dataset as in the pre-study and made only little changes to the represen-
tations. The legend’s layout was changed for both representations from a two-row design to
a one-row design to better correspond to the order of the differently colored bars (see Fig-
ure 6.2-right). We also adapted the descriptions and added the unit in which each category
was measured to the legend, to avoid any lack of clarity which we observed once in a while
during the pre-study.

To minimize perspective distortion effects of the physicalization we moved the single bars
closer to the background panel, as suggested by some participants. As we observed in the

104

Static Physical Bar Charts

pre-study that participants did hardly interact haptically with the physical bar chart, we tried
to improve the affordance of a haptic exploration. The massive base of the visualization was
split into two parts: the legend and the bar graph (see Figure 6.3). Latter consisted out of a
small base which contained all the bars as well as the labels and the background panel. It
can be removed and held comfortably in one hand while using the other hand to explore the
bars. Meanwhile, participants can still read the legend that remains on the table.

Participants

We had 40 participants (17 women) with an average age of 23.5 years (range: 18-32). The
participants consisted of students only, of which 37 were Computer Science or Media Infor-
matics students, three studied Economics. Participants received a 15 Euro voucher for an
online shop.

Procedure

The study procedure was based on the pre-study. We shortened the qualitative questionnaires
at the beginning and the end of the study to reduce the study duration. The reading phase was
kept similar to the pre-study, but some of the predefined questions to complete participants’
knowledge were rephrased. The reading phase was videotaped, and we also measured the
total time participants were exploring the representations.

Before starting the immediate recall quiz, participants answered a qualitative and subjective
memory questionnaire to clear the visual and linguistic memory. The online quiz was filled
out on a laptop in the study room. Participants did not receive any feedback on their per-
formance, nor were they told the correct answers to the quiz. They were informed that they
would have to fill out another quiz in two weeks, but not that it would be the same. Some
participants suspected there would be another memory test. For testing the delayed recall,
participants received a link to the same quiz via e-mail two weeks later and had to complete
it at home.

6.1.4 Results

This chapter summarizes our results concerning the evaluation of memorability aspects for
static physical bar charts. In addition to the performance for immediate and delayed recall,
we present qualitative data about participants’ experience and memorization techniques as
well as our observations regarding a haptic exploration of the representations.

Qualitative Questionnaires

After the reading phase, participants had to rate various characteristics of the representations
on 5-point Likert scales, ranging from 1=strongly agree to 5=strongly disagree (see Figure
6.4). Participants who interacted with the physical bar charts rated the perceived information

105

6 Potential for Perception & Memorability

0% 25% 50% 75% 100%

0% 25% 50% 75% 100%

31 2 4 5strongly agree strongly disagree
4

The presented information was well readable

12 4 2

5 11

Phy.

Dig.

11

The presented information was easy to remember

3 12 4

5

Phy.

Dig. 12

1

3

Interacting with the prototype was fun

3124

8

Phy.

Dig. 9

1

3

Figure 6.4: Results of the 5-point Likert scale questionnaires participants filled out after the
reading phase, split into the two groups which either interacted with the physical or digital
visualization.

as more memorable than those who used the digital version. Regarding the aspect of how
readable they found the representations, the group of participants with the physicalization
also gave higher ratings than the ones with the digital bar charts. Finally, participants with
the physicalizations seemed to have more fun exploring the data than the participants with
the tablet device.

Immediate Recall

For the immediate recall, the total results as the percentage of correct answers were for both,
the free recall and the cued recall, slightly higher for the digital modality. A breakdown
of the results of the cued recall into the three question categories revealed that the digital
modality had little advantages for extreme values and the physical for numeric values. The
highest percentage of correct answers had the digital modality for the category facts, which
also led to the biggest difference between the modalities. In summary, the immediate recall
performance showed no clear trends regarding one modality. The mean scores for the imme-
diate free recall, and all results as the percentage of correct answers for the immediate cued
recall are displayed in Figure 6.5.

Delayed Recall

For the delayed recall the total results as the percentage of correct answers were for both,
the free recall and the cued recall, slightly better for the physical modality. A detailed look
at the results of the each question category revealed that the digital modality had a higher
percentage of correct answers for the facts category. The physical modality had slightly
higher values for numeric values and reached a higher difference for extreme values. All
results for the delayed recall are presented in Figure 6.5.

Memorability Score

We also looked at the memorability score for the cued recall, to put the results of the immedi-
ate and delayed recall in relation. In total, the score for the physicalizations was a bit higher.
The score for the facts and numeric values categories were similar and did not identify any

106

Static Physical Bar Charts

Cued Recall Total

Free Recall Total

Extreme Values

Numeric Values

General Facts

im
.

de.
im

.
de.

im
.

de.
im

.
de.

im
.

de.

Physical Modality

Digital Modality

im. = immediate

de. = delayed

50%25%0% 75% 100%50%25%0% 75% 100%

20100 30 40

Figure 6.5: Results of the main study. Top: Mean score for the immediate and delayed free
recall. Bottom: The percentage of correct answers for immediate and delayed cued recall in
total and for each question category (all with 95% CIs).

trend. The score for the category of extreme values showed a quite distinct difference in
favor for the physical modality. All results of the calculated memorability score for the cued
recall in total and for each question category are displayed in Figure 6.6.

Memorization Techniques

We asked participants after each quiz if they used any specific techniques to answer the ques-
tions and in which ways they tried to remember the content of the representations. Multiple
answers could be typed into a free text field.

After the immediate recall the most often statements were “visual imagination of the repre-
sentation” (24), “association with previous knowledge” (19), “facts that were surprising or
differed from expectations” (16), “extreme values” (12), “association with newly acquired
knowledge” (19), and “verbally expressed facts” (9). Two participants stated they recalled
specific facts through the given options in the quiz and two others were able to recall facts
through a personal connection with the country the fact was referring to. Regarding the
statement of “visual imagination”, the amount was split into 14 participants who used the
digital representation and 10 participants who had the physical one.

The statements after the delayed recall were similar and included “visual imagination of the
representation” (23), “association with newly acquired knowledge” (12), “facts that were
surprising or differed from expectations” (11), “verbally expressed facts” (8), “association
with previous knowledge” (7), and “extreme values” (6). Two participants stated that they

107

6 Potential for Perception & Memorability

Cued Recall Total

Extreme Values

Numeric Values

General Facts

Physical Modality Digital Modality

0.750.25 0.50.0 1.0 1.250.750.25 0.50.0 1.0 1.25

Figure 6.6: Results of the main study. Calculated memorability score (delayed recall/immediate
recall) for the cued recall in total and for each question category (with 95% CIs).

memorized the answers they gave in the first quiz. Participants regarding the statement of
“visual imagination” were again split into 13 participants who used the digital representation
and 10 participants who had the physicalization.

Haptic Exploration

Although the physical visualization has been altered to encourage haptic exploration and
the study leader suggested to the participants to hold either representation in their hands,
only half of the participants followed this invitation. In the physicalizations group, twelve
participants touched, held or pointed at the physicalization, while eight looked at it without
haptic or manual involvement. For the digital modality, eight participants touched or held the
tablet device and twelve only looked at the visualization while the tablet laid on the table. We
could not find any trends in the recall performance between the participants who used haptic
exploration and those who only looked at them. Participants spent slightly more time with
the physicalization (M=19.27m, SE=1.50) than with the digital representation (M=17.62m,
SE=1.00).

6.1.5 Discussion

Our results suggest that physicality alone was able to increase the memorability of data rep-
resentations for a particular kind of information. Here we try to outline possible explanations
but also discuss general observations and the limitations of our study.

Recall Performance

The percentage of correct answers for the cued recall did hardly differ between groups in
each single comparison. These results are similar to the findings of related studies, which

108

Static Physical Bar Charts

reported that physical and virtual instruction materials are equally effective for learning (e.g.,
Triona and Klahr [2003]; Marshall et al. [2010]; Zacharia and Olympiou [2011]). However,
participants who used the physicalization forgot clearly fewer facts about maximum and
minimum values within two weeks. It is worth mentioning that the digital visualization had
a rather low memorability score for the category of extreme values compared to the other
two question categories. While in the categories of numeric values and facts the modality
with a higher value for the immediate recall also had a better value for the delayed recall,
for extreme values the order swapped.

One explanation is that the visually recalled and imagined shape and position of very high
and low bars can be remembered better in the physical modality. This is based on the as-
sumption that spatial layouts can be memorized better in a physical setting [Kelly et al.,
2011]. Scott [1967] argues that pictures of objects are better remembered than their names,
as they are more distinctive. It could be argued, that a physicalization is in general more dis-
tinctive than their digital counterpart. We think this could particularly apply to the extreme
values because of the vivid physical height of the bars. Similarly, physicalizations can pro-
vide a higher degree of detail and visual realism which is related to the aspect that physical
objects can be remembered better than their pictures.

As we used a rather simple static bar graph built from acrylic glass, without any actuation or
sophisticated interaction possibilities, we believe that a novelty effect hardly could impact
the results. Also, in our opinion, it seems implausible that this caused such a large effect
only for the memorability of extreme values. The same is true for the slightly longer reading
times for the physicalizations. While we cannot exclude it as an explanation for the reduced
decay, it seems unlikely that this only had an effect on the delayed recall. It is also worth
mentioning that the results of the pre-study and main study did differ in some aspects. The
results of the pre-study, for example, did suggest that physicalizations can have advantages
for immediate recall, which could not be confirmed in the main study. While we believe
that this can be explained by the lower number of participants and the higher number of
independent variables, this should be investigated in further studies.

General Observations

Surprisingly, two cases in the physical modality group actually gained scores and overall
became better over time. There are several explanations for this phenomenon. It might have
been a matter of coincidence and participants have simply guessed wrong in the immediate
recall but guessed right in the delayed recall. Another explanation could be that participants
might have looked up the data out of interest since it was freely available on the internet. This
seems unlikely as to display the exact combination of categories and countries, a relatively
large search effort would have been required. Hypermnesia could also be an explanation,
which leads to an increased performance for a repeated recall after a larger time interval.
Hypermnesia seems to occur only with images and not with words and therefore, could be a
phenomenon in the field of physicalizations.

109

6 Potential for Perception & Memorability

Although the average rating for the readability of the physicalization was higher than for the
digital visualization, three participants found the physical bar chart not readable at all. A
circumstance that did not occur in the digital modality group. This indicates that physicality
might be a problem for some people, who have, for example, a strong association with the
digital domain. This could also be due to the novel experience and might vanish through
familiarization.

It was intriguing to see, that the physicalization was experienced as more fun and more mem-
orable although it had only been a physical replicate of a simple and plain bar graph. The
statements that physical visualizations are more engaging and encourage people to explore
an underlying dataset are often related to artistic installations with visual metaphors, which
are commonly used in art exhibitions and museum presentations. However, participants’
ratings indicate that physicality alone already has an effect on the user experience.

Limitations

The study also comes with limitations and aspects that should be considered when interpret-
ing the results. All participants were students, and the majority had a technical background
and experience with data representations. Therefore, the results can not be easily general-
ized. Further studies could involve an audience with a broader age range and participants
with less anticipation for the digital domain. It should also be considered to change the study
design from between-group into within-subject to collect more concrete comparative qual-
itative data about the representation modalities. This could lead to further insights which
characteristics of a specific representation support the memorization of particular informa-
tion.

Participants were allowed to fill out the second interrogation at home. This has lead to a
variance of the time span between the completion of the first and second quiz, as some
participants did not fill out the quiz before we sent a reminder two days later. Furthermore, it
could not be prevented that participants either went to the previous page in the browser and
corrected their results in the free recall part or that they got informed about the content of
the representations by searching the Internet. Follow-up studies could require a second lab
session in which participants have to fill out the quiz and also could be further interviewed
about their experiences.

As another limiting factor, the study procedure involved optional predefined questions and
the verbal expression of all facts the participants explored. The purpose was to ensure that
each participant had the same knowledge before the interrogation. This process of ver-
bal expression might have helped some participants more to remember the facts, than the
data representation itself. This potentially confounding factor should be independent of the
modality. A clearer approach for future studies could be to give the subjects certain tasks
that induce the same knowledge implicitly.

Furthermore, most participants only held the physical bar chart in their hands but did hardly
explore it haptically, e.g., by touching or tracing single bars. Tasks that more explicitly

110

Modular Physical Bar Charts

require haptic interaction could change this in further studies. The design of the physicaliza-
tion could be adapted to invite further haptic exploration, e.g., by supporting the assembly
and disassembly of single components of the physicalization.

It is noteworthy that there are many criteria other than memorability according to which
the value of physical visualizations need to be judged (e.g., fabrication costs, interactive ex-
ploration, etc.). Furthermore, we evaluated two specific types of data representations, both
without any sophisticated interaction possibilities. We believe this is a promising prelimi-
nary result for both casual and traditional InfoVis. Particularly for scenarios in which it is
desirable to present memorable information, such as advertisement, journalism or education,
the use of physicalizations might have benefits.

6.2 Modular Physical Bar Charts

Our second study regarding the perception and memorability of data perceived with physi-
calizations focused entirely on the physical modality. Similar to the previous study the type
of representation was a bar chart, but in this case, we evaluated the difference between a
paper-based representation and a version built with wooden blocks (see Figure 6.7).

Based on the results and our observations in the first study we designed and conducted a
repeated measures study with 16 participants. We again measured the recall immediately
after the exploration and with a delay of one week. Through the between-subject study de-
sign and semi-structured interviews, we could collect information about the process of recall
and participants’ opinions whether and how the representations differ in their potential for
memorizing information. Through a modular design of the bar charts, in which each bar can
be grasped and lifted, we tried to encourage a haptic exploration. The results confirmed our
findings regarding the better memorization of extreme values perceived with a 3D physical
bar chart compared to a 2D version. We discovered that the physical interaction techniques
that we used in the study were not able to compensate lacking visual differentiation. The
study also revealed that the two datasets had a strong influence on the recall performance.

6.2.1 Motivation & Background

Our primary motivation of the second study was to provide a better understanding of which
characteristics of physical bar charts influence the perception and memorization of informa-
tion. Based on the findings of our first study we had several research questions we wanted
to address.

The results of the pre-study and the main study for the recall performance of information per-
ceived with static bar charts did differ in some aspects. Therefore, we wanted to investigate
if a second study can confirm our initial findings, especially regarding the better memora-
bility of extreme values. The previous study did compare not only the modality but also the

111

6 Potential for Perception & Memorability

Figure 6.7: The modular bar charts which we used in our study, based on wooden blocks and
paper strips.

dimensionality, as our physical bar charts had a third dimension by nature. We were inter-
ested in which ways the dimensionality of a physicalization and the related characteristics
such as volume or weight influence the perception and recall of information.

As in the previous study only little haptic exploration of the physical bar charts occurred,
we wanted a stronger focus on physical interactions to investigate in which ways, for ex-
ample, disassembling, reassembling, grasping and lifting does influence the perception and
recall performance. To further motivate our design decisions, we give a brief background of
projects in the area of tangible interfaces that focused on aspects such as learning or problem
solving.

Tangible Interfaces & Memorability

Section 4.2 - Information Visualization & Tangible Interaction already gave an introduction
to tangible interfaces and an overview of projects that combined data representation with
tangibles. Here we want to focus on projects that investigated tangible interaction in the
field of learning and problem-solving tasks.

O’Malley and Stanton Fraser [2004] argue that there can be real benefits for learning from
tangible interfaces and that carefully designed physical interactions can simplify problem-
solving tasks. Similarly, Zuckerman et al. [2005] state that the natural way to learn engages
multiple senses in a constructive process. The use of tangible user interfaces in learning and

112

Modular Physical Bar Charts

education has received a lot of attention in recent years: they offer a playful approach to
learning [Price et al., 2003], seem to encourage exploration and motivation [Rogers et al.,
2002], and are believed as easily accessible to novices [Zacharia and Olympiou, 2011].

As a matter of fact, physical properties and haptic interaction have been used in education for
a long time. In Mathematics tangible objects, such as the abacus or nowadays 3D printed ar-
tifacts [Knill and Slavkovsky, 2013a], are often used as an aid to teaching the numeral system
or arithmetic. Another example is a technique to teach children how to write by Montessori
[1964]. Children have to trace letters, which are cut out of sandpaper, with closed eyes. This
leads to a perception of the letter’s tactile sensation instead of its visual image and ought to
result in a fixation of the letter’s trace in the muscular memory. Bara et al. [2004] exam-
ined the effect of incorporating haptic exploration of foam letters on kindergarten children’s
understanding of the alphabetic principle. Results of the study showed that the haptic explo-
ration can support the understanding of the alphabetic principle and is also likely to improve
letter-decoding skills compared to a solely visual exploration.

Although studies often show positive effects in the use of physical materials in education,
it is not clear whether this is due to their physicality or rather to the fact that learning with
physical objects typically makes use of active learning and represents information in a more
salient way [Triona and Klahr, 2003]. Also, several studies in the area of tangible interaction
could not show a clear difference between the physical and virtual modality. Triona and
Klahr [2003] found that physical and virtual instruction materials were equally effective for
school students to design experiments. Marshall et al. [2010] did not find any effects on
adults’ discovery learning tasks using either physical or graphical materials. Zacharia and
Olympiou [2011] argue that in the case of physics learning both, a virtual and physical setting
support students’ understanding of physical concepts equally. In summary, the impact of
haptics and tangible interaction in education and whether it enhances the learning experience
is still unclear [Minogue and Jones, 2006].

The results of our first study showed, that in the case of data representation, physicality
alone could improve memorization. The results might differ as the previously stated studies
in the area of TUIs have investigated the understanding of concepts, supposedly stored in the
nondeclarative memory, but data representations convey factual information and correlations
stored in the declarative memory. We furthermore focused on the difference between the 2D
and 3D modality and explored whether the unique characteristics of physical objects that
can be perceived haptically can enhance memorability.

6.2.2 Design Process

Based on the previous study and the related projects mentioned above, we determined a
couple of aspects we wanted to attach importance regarding the design of the data represen-
tations. Here we motivate our decisions and describe the creation of the data representations.

113

6 Potential for Perception & Memorability

Datasets
Our decision criteria regarding the underlying dataset were similar to the ones mentioned in
the previous study. Therefore, we again used two topics from the HDR as the underlying
dataset. The first topic on economic included, amongst others, values of imports and exports
as the proportion of the national product for the individual countries. The second topic on
population consisted of data such as the share of the population with a second or tertiary level
of education. In total, we had two datasets, each composed of the values for six countries
and five subtopics (2 x 30 values in total).

Data Representation Type
We chose a well-known vertical bar chart as the data representation type to minimize the
influence of difficulties in reading or interpretation on the results, identical to the first study.
We intended to encourage haptic interactions that go beyond touching single bars and in-
clude grasping or lifting single data points. The goal was to tap the potential of unique
characteristics of physicalizations such as weight and volume. To achieve this, we kept the
bars modular and followed a token-based approach [Huron et al., 2014b], in which each data
point is represented by an independent physical token.

Data Representation Modalities
As the previous study showed, only manipulating the presentation modality and finding the
right alternative to a physicalization for conducting a comparative study is challenging. A
comparison between the digital and physical modality often inherits a comparison of the
dimensionality. Therefore, we decided to concentrate on the dimensionality of physicaliza-
tions and exclude their digital counterparts.

Specifically, we compared paper-based 2D bar charts with a 3D version built from wooden
blocks (see Figure 6.7). We categorized the paper-based representation because of their
thinness as 2D in the following, although strictly speaking all physical artifacts, including
paper strips, are 3D objects. To create the wooden blocks, we used a wood saw and colored
them manually (see Figure 6.8-left). The paper-based representations were cut with a laser
cutter out of colored drawing paper (160 g/m2) (see Figure 6.8-center). The single bars of
both physicalizations had the same size, similar colors for each category and small printed
flags on them (see Figure 6.8-right). In contrast to the static bar charts in the previous study,
we decided against labeling the bars with numeric values. This was done to encourage
physical interaction with the single bars, as we provided a stand-alone scale instead for
reading exact values (see Figure 6.9-right).

6.2.3 Study Design

The goal of our study was to learn more about the role of physical characteristics of physi-
calizations, such as volume and weight, regarding the perception and recall of the encoded

114

Modular Physical Bar Charts

Figure 6.8: Creation of the physicalizations. Left: The wooden blocks were sawed and colored
manually. Center: The paper strips were cut with a laser cutter. Right: Examples of one data
point for the 3D and 2D modality. Image © Moritz Hobe.

data. We also wanted to gain some understanding whether and in which ways physical inter-
actions influence this process. To investigate these questions, we conducted a study, in which
we measured the recall performance once immediately after the exploration of the represen-
tations, and once with a delay of one week. To get insights about the subjects’ judgments we
used semi-structured interviews.

Participants

We had 16 participants (five women) with an average age of 22.8 years (range: 18-31 years).
They were predominantly students of Media Informatics (14 out of 16). Participants received
a 10 Euro voucher for an online shop.

Procedure

The study took place in an isolated and quiet room equipped with a table (100 cm x 160
cm), the physicalizations and a separate computer. We used a repeated measures design for
the study with the independent variables dataset (economic and population) and modality
(2D and 3D). The resulting four conditions were counterbalanced using a Latin square. To
measure the delayed recall we hold a second session after a gap of one week. The first
session had a duration of about one hour, the second of about 30 minutes.

115

6 Potential for Perception & Memorability

Participants first had to fill out a consent form and a demographic questionnaire. After that,
the exploration phase started, in which one of the data representations encoding one of the
datasets was presented to each participant and several tasks had to be fulfilled. Participants
were also asked to rate different aspects such as memorability, fun and ease of use on 5-
point Likert scales after each exploration. Similar to the previous study we focused on
implicit memorization. Therefore, participants were not told about the recall phase or that
they should try to memorize the encoded data.

Directly after exploring both physicalizations the recall phase started, in which participants
had to complete two online quizzes about each dataset. The order was kept equal to order the
physicalizations were presented. Participants did not receive any feedback on their perfor-
mance, nor were they told the correct answers to the quiz. They also received no information
about the procedure of the second session and that it contained a second quiz.

The second session started and ended with semi-structured interviews. First, we asked par-
ticipants which data representation they could remember better after one week and whether
they could give any details to substantiate their assumption. After filling out two online
quizzes again, we wanted to know in which ways participants used the memorized physi-
calization to answer the questions. We were, in particular, interested in statements about
physical characteristics and whether they had experienced any differences depending on the
modality.

Tasks

As previously mentioned, participants had to fulfill several tasks during the exploration
phase, which can be split into two main categories:

Assembling the physicalization The exploration phase started with a handover of a box
containing all paper strips or wooden blocks to the participants. Participants sat in front of an
empty table with geographically arranged flags and a legend with the order of the categories
(see Figure 6.9-left). We gave participants no further instructions how to fulfill this task
accurately.

However, the legend provided an order for the categories and the flags on the table a rough
position where to place the bars. This was done as a compromise between the support of a
fixed spatial frame of reference without limiting the possibilities of haptic interaction. The
high level of flexibility in creating or manipulating physicalizations through haptic interac-
tions might lead to a loss of a fixed spatial frame of reference, which implies the important
visual variable of spatial position. If the spatial arrangement changes too often or lacks con-
sistency, the data encoding might get more difficult, which could influence the perception
and memorization, independent from the modality or type or data representation.

Retrieving and comparing single values After assembling the physicalization the study
leader asked participants to name the countries with the highest and lowest values for each

116

Modular Physical Bar Charts

Figure 6.9: Participants had to assemble (top right) the wooden blocks or paper strips to create
the final data representations (left). Stand-alone scales for both modalities were used in the study
tasks to read and compare exact values (bottom right). Image © Moritz Hobe.

category. They also had to retrieve the exact values for specific data points, compare single
bars or assess the outcome of summarized values (see Figure 6.9-right). Participants were
encouraged to use the stand-alone scales to fulfill these tasks.

Data Collection & Analysis

We gathered several types of data to evaluate the memorability but also to further analyze
and interpret the results. The study leader observed the participants during the study and
took notes, e.g., of unexpected behavior. We also videotaped the exploration phase with two
cameras from different viewing angles, to allow a recapitulation of such unexpected inter-
actions or behavior if necessary. Through pen-and-paper questionnaires and semi-structured
interviews in both sessions, we collected qualitative data. The goal was to obtain more in-
formation about the participants’ process of recall and their opinions whether and in which
ways the physicalizations differed in their potential for memorizing information.

Similar to our previous study, we used an online quiz to test the recall of information. Par-
ticipants had to fill out the quiz directly after the two exploration phases and with a delay of
one week. It contained different question categories:

117

6 Potential for Perception & Memorability

• extreme values: Questions related to minimum and maximum values (e.g., “Which
country had the highest Gross Domestic Product (GDP) growth rate?”). Answers were
chosen from a drop-down list and consisted of either a specific country or a specific
numeric value.

• facts: Questions related to general facts about the underlying data (e.g., “In which
countries did the GDP increase between 2000 and 2010?”). Answers were chosen by
selecting the corresponding checkboxes.

• summations: Questions that included the addition of values (e.g., “In which countries
is the addition of secondary and tertiary education higher than 60%?”). Answers were
chosen by selecting the corresponding checkboxes.

The questions about extreme values and facts were similar to the categories of the previous
study. Instead of numeric values we used summations to encourage further physical interac-
tion, e.g., placing the bars on top of each other. The list of answers did not include the choice
of “I don’t know”, as this was hardly selected in the previous study. Based on the findings
of the first study, we only focused on cued recall. The quiz after one week contained several
additional questions that were not part of the first one:

• image recognition: Pictures of the assembled physical bars for one country were dis-
played but without the attached flags. Participants had to recognize the country and
select the corresponding checkbox.

• additional general questions: General questions about the underlying data which were
not asked in the first quiz.

The questions regarding image recognition aimed at evaluating not only the semantic knowl-
edge received through the representation but also the recognition effect of the optical impres-
sion and corresponding physical characteristics. With the additional general questions, we
wanted to investigate whether participants recalled information because they had to give the
answers in the first quiz or if they actually remembered the information from the physical-
ization.

6.2.4 Results

This section presents the results of our study evaluating the recall performance of informa-
tion perceived with modular physical bar charts. We also give a summary of participants’
opinions gathered through questionnaires and interviews.

118

Modular Physical Bar Charts

Qualitative Questionnaires & Interviews

After each exploration phase with a physicalization, participants had to rate various
characteristics of the representations on 5-point Likert scale questionnaires ranging from
1=strongly agree to 5=strongly disagree (see Figure 6.10). Participants rated both physical-
izations as easy to use and inviting to interact with. This leads to the assumption that the
results regarding the recall performance are not influenced by reading or interaction difficul-
ties. Participants found the 3D physicalization more fun to interact with compared to 2D and
considered the 3D modality as more memorable than the 2D version.

The data representation was easy to use

68 1

1312

2D

3D

I had fun interacting with the data representation

56

610

2D

3D

0% 25% 50% 75% 100%

The data representation was inviting to interact with

1

14

2952D

3D

The data representation was memorable

564

37

2D

3D

0% 25% 50% 75% 100%

31 2 4 5strongly agree strongly disagree

1312

1

6

Figure 6.10: Results of the 5-point Likert scale questionnaires participants filled out after the
each exploration phase of a physicalization.

We also asked participants to rank which modality they perceived as being more “present.”
The 3D modality was ranked better by the majority of participants both after the first session
(3D=11, 2D=3, no difference=2) and the second session a week later (3D=14, 2D=0, no
difference=2). However, participants had difficulties to support this assumption, e.g., by
giving concrete details about the physicalization with wooden blocks.

Recall

As the overall recall performance for both datasets combined showed only a minor trend
for the 3D modality, we had a deeper look into the results separately for each dataset. Fig-
ure 6.11 illustrates the percentage of correct answers for immediate and delayed recall for
both datasets limited to the questions that were asked in both quizzes. The percentage of
correct answers is higher for the 3D modality, both for immediate and delayed recall. This
trend is much stronger for the population dataset. The percentage of correct answers for the
economic dataset is quite low, independent of the modality.

As our previous study revealed that physical bar charts have advantages for remembering
extreme values, we had a detailed look at the results of questions regarding extreme values.
Figure 6.12 shows the percentage of correct answers about extreme values for the population
dataset. It reveals that extreme values can be remembered better in the 3D modality, in
particular for the immediate recall. The split into minima (lowest bars) and maxima (highest

119

6 Potential for Perception & Memorability

3D

2D

3D

2DImmediate
Delayed

Population Dataset
Immediate
Delayed

Economic Dataset

50%25%0% 75% 100%50%25%0% 75% 100%

Figure 6.11: Percentage of correct answers for immediate and delayed recall for the population
and economic dataset (with 95% CIs).

bars) uncovers that this result is mainly impacted by the better memorizations of maximum
values in the 3D modality. While in our previous study the physicalizations only showed
an advantage for the delayed recall for extreme values, this time, the difference between the
modalities seemed higher for the immediate recall. The economic dataset showed a similar
trend but much less distinct.

3D

2D Immediate
Delayed

Population Dataset
Maxima
Minima

Population Dataset

3D

2D

50%25%0% 75% 100% 50%25%0% 75% 100%

Figure 6.12: Left: Percentage of correct answers for immediate and delayed recall for the pop-
ulation dataset limited to questions about extreme values. Right: Percentage of correct answers
for immediate recall for the population dataset, limited to questions about extreme values and
divided into maxima and minima extrema (with 95% CIs).

A different view on the recall performance is presented in Figure 6.13. Here the results
are grouped by the order the datasets were presented to the participants, independent of the
modality. For the population dataset, a minor trend can be identified, that participants could
remember the information better when it was encoded in the second physicalization. For
the economic dataset a larger difference can be discovered. In particular, for the immediate
recall, the order in which the physicalizations were handed out had a clear influence on the
recall of information of the economic dataset.

Immediate
Delayed

Population Dataset

first

sec-
ond

first

sec-
ond

Immediate
Delayed

Economic Dataset

50%25%0% 75% 100% 50%25%0% 75% 100%

Figure 6.13: Percentage of correct answers for immediate and delayed recall for the population
and economic dataset, depending on whether it was encoded in the first physicalization that was
presented or the second (with 95% CIs).

120

Modular Physical Bar Charts

Regarding the results for facts, summations, and additional questions, that were only asked
in the second quiz, a small trend in favor for the 3D modality could be found. The same was
true for the image recognition questions.

6.2.5 Discussion

While the results partially confirmed our findings from the previous study, they also revealed
new observations, e.g., the strong influence of the dataset on the recall performance. In the
following we discuss the results in the light of the dataset, the physical interactions, and the
modality, but also, state the limitations of our study.

The Role of the Dataset

The results showed a clear difference in the recall results regarding the two datasets. The
population dataset indicates a larger advantage for memorability for the 3D modality in both
quizzes than the economic dataset. The recall performance for the economic dataset was in
total quite low. The rather little differences between the immediate and delayed recall for the
economic dataset can be explained through the aspect, that a small amount of facts, which
were surprising or sticking out, can be remembered reliable, possibly independent from the
type of data representation.

Participants also left questions unanswered much more often for the economic dataset than
for the population dataset. While for the population dataset 85% of the questions were
answered in the first quiz and 64% in the second, for the economic dataset it were only 62%
and 49%. This suggests that participants did not remember the information wrong, but had
difficulties in remembering it at all.

The semi-structured interviews revealed that most participants bore no relation to economic
topics and stated that the data was too abstract and less interesting. This could be explained
by the aspect that the majority of our participants were computer science students, with less
interest or knowledge in economic topics. Jean Piaget’s theory of constructivist learning, for
example, assumes that the assimilation of external information is dominated by internal con-
structions and that learning is contextual, which means that humans learn in relationship to
previous knowledge (e.g., Hein [1991]). A different view becomes apparent for the popula-
tion dataset, as participants stated that the underlying data consisted of “concrete and easily
imaginable categories.” These aspects seemed to have a relevant influence on the perception
and memorization of the physicalization and its encoded data.

The quiz results further indicated that the gained information about the economic dataset
was “overwritten” by the following information about the population dataset, but vice versa
this effect was much lower. This can be partially explained by the interference theory, which
states that an interaction between new and past learned knowledge can have an adverse influ-
ence on the speed of learning and memory performance. The two main kinds of interference

121

6 Potential for Perception & Memorability

are proactive and retroactive interference. The former explains the forgetting of new infor-
mation because of memories and knowledge that was learned beforehand (e.g., Underwood
[1957]). The latter describes the phenomenon when newly learned information is disrupting
or hindering the recall of previously learned knowledge (e.g., Wohldmann et al. [2008]).

Another potential explanation for the differences appeared when we had a detailed look at
the range of the values in the two datasets. For the population dataset, the distance between
extreme values and their direct neighbors was higher compared to the economic dataset.
This ends in more distinct visual differences, which probably increased the potential for
memorization.

The Role of Physical Interaction

As previously mentioned, the visual difference between extremes and the neighboring values
was higher in the population dataset. Therefore, the visual sense seemed sufficient to dis-
tinguish differences and detect extremes for the population dataset, as participants directly
compared two bars only two times on average. In contrast, such comparisons, in which two
bars were placed next to each other or measured with the help of the stand-alone scale to
identify the higher or lower one, were made on average almost six times for the economic
dataset. This leads to the assumption that the greater number of interactions could not com-
pensate the lack of visual differentiation.

During the exploration phase participants had to assemble the overall physicalization from
single bars and measure or compare single bars to retrieve values. Surprisingly, there were
no larger differences in the ways in which the participants assembled the physicalization,
e.g., all participants placed the wooden blocks upright. While our expectation was that these
physical interactions, in which participants had to grasp and lift single bars could support the
perception and memorization of information, only two participants stated that the manual
assembly helped them to remember the categories and countries. An often used term by the
participants to describe the interactions was “mechanical”. Participants reported also, that
they tried to finish the initial assembly as fast as possible, as they assumed that a quick and
unproblematic interaction with the bars was the focus of the study. This can also serve as an
explanation for the low recall performance of the economic dataset as participants seemed to
find the actual data not only uninteresting but also unimportant relating to the study.

During the semi-structured interviews in the second session, we learned that participants crit-
icized the physical interactions as rather unnecessary. When asked about the study procedure
four participants did not remember any use of the stand-alone scale until an explicit question
about it. Similarly, one participant reported that she recognizes the scale, but declared that
she used it very rarely. As a large part of the study consisted of comparing and measuring
values, which necessitated the use of the scale, this statement is surprising. Grasping move-
ments in the direction of the countries or single bars involving the kinesthetic sense also
seemed no aid for the recall process, as only one participant remembered a specific grasping
movement. It emphasized again that the physical interactions were performed almost auto-

122

Modular Physical Bar Charts

matically and that these interactions, based on participants’ subjective opinions, could not
support the process of memorization.

This shows that the design of effective and meaningful physical interactions for physicaliza-
tions is challenging and that the chosen approach to “enforce” specific interactions was not
productive. The high repetition of the same, rather artificially encouraged, physical interac-
tion of assembling and moving paper stripes or wooden blocks was probably too familiar,
but also perceived as rather unnecessary, to generate actual benefits.

The Role of Modality

The results regarding the recall performance showed a trend that participants could remem-
ber information better when they perceived it with the 3D modality. Similar to the discussion
of the results of the previous study we believe that the more vivid visual appearance of the
wooden blocks compared to the paper strips are one possible explanation. The additional
characteristics of the 3D wooden blocks such as the top and side faces or the volume con-
tribute to the distinctiveness and might explain the benefits compared to the 2D paper strips.
This is in line with the findings of Scott [1967] that object names are less memorable than
pictures because they are less distinctive.

One participant furthermore stated that the 3D modality and the perceived information re-
placed the 2D modality completely in her impression. The weight of the single wooden
blocks did not seem to support the perception or memorization of information, as none of
the participants stated that they notably perceived the weight or could make use of the sensed
information. This can be explained by the fact, that humans have evolved an expectation and
“sensation” about the weight of everyday physical objects, therefore the weight differences
of our standard wooden blocks were probably not perceived intentional.

One surprising statement by a participant referred to seriousness and credibility. She de-
scribed the paper strips as “flimsy” and “easy to manipulate” and reported she took the
wooden blocks more seriously. This could be an exciting area for future studies, e.g., by
evaluating whether people trust data that is encoded in a physicalization more than data en-
coded in a digital visualization. A study by Ackerman et al. [2010] already investigated
that the subconsciously perceived weight of an object can have an influence on cognitive
processes. In this case, participants ranked job candidates better, when the application doc-
uments were attached to a heavy clipboard.

The better recall performance was especially the case for extreme values, which confirms
to some extent the results of our previous study. As we do not believe that one of our two
physicalizations is more novel or ordinary than the other, we assume that we can rule out a
novelty effect, which was one possible explanation for the results of the first study. While
in our first study the advantage for extreme values perceived through a physicalization was
revealed in the delayed recall, in this study, a larger effect was found for immediate recall.
Compared to the first study, participants also seemed to forget more information perceived
with the modular physical bar chart within one week than with the static physical bar chart

123

6 Potential for Perception & Memorability

within two weeks. In addition to the different data representation, this could be influenced
by the dataset, the study design, and the tasks.

In summary, it can be argued that a higher distinctiveness, when designed properly, may
affect the perception and recall of abstract data in a positive way to a certain amount. The
results of our the second study furthermore assume that the distinctiveness is based on the
3D modality and not mandatory for physical visualizations.

Limitations

Our study has various limitations and further aspects that should be considered when inter-
preting the results. Similar to the previous study we only investigated two specific types of
data representations and only focused on the physical modality. Further visual mappings and
other modalities should be tested to generalize our findings.

One aspect that seemed to influence the results noticeable was that our participants were
mainly computer science students. Almost all participants stated that they had no relation to
economic topics, which led to a quite low recall performance. This highlights two aspects,
which are important to bear in mind, especially regarding studies about memorability. On
the one hand, the choice of test datasets should be well-considered and on the other hand,
preferences and previous knowledge of the participants should be interrogated. Similarly,
the expectations of the participants regarding the study can have an influence as some stated
that they focused on a fast and smooth interaction and not on the encoded data.

As another critical aspect, it should be mentioned that visualizations or physicalizations are
often used to make complex data more accessible. It seems that the chosen physicalizations
were not always able to fulfill this purpose. While for the economic dataset none of the
physicalizations were successful, the 2D paper strips had also for the population dataset a
rather low recall performance. This questions whether this type of data representation is
actually suitable for representing abstract data.

The tasks and physical interactions of our study are further limiting factors, especially as
participants stated that they often seemed unnecessary and were executed “mechanically.”
Future studies could consider integrating the exploration and analysis of a data represen-
tation into a main problem-solving tasks, in which physical interactions are required and
meaningful to comprehend the underlying data.

124

Chapter7
Potential for Communication &

Collaboration

The evaluations of our early physicalization prototypes (see Chapter 5 - Beyond Physical
Bar Charts) revealed that physicalizations have a potential for presenting data in novel ways
and also might benefit collaboration processes. When asked about application scenarios, for
each prototype several participants mentioned museums and other public spaces, as physi-
calizations seem promising to encourage data exploration. Others mentioned meeting rooms
and presentation stages, which strengthens the assumption that physicalizations have pos-
sible benefits for communicating and talking about data. When presenting our prototypes
publicly (see Subsection 5.2.1 - Layered Physical Visualizations on Tabletops and Subsec-
tion 5.3.1 - Data Exploration Matrix), we observed that people did not only talk about the
prototype but also discussed the underlying dataset and explored the data together.

This chapter presents two projects, which are based on these observations and investigated
in which ways the aspect of presenting data physically impacts a joint data exploration.
The first project describes our design process of paper-based pop-up physicalizations and
the feedback from a hands-on evaluation, as we handed them out to more than 400 atten-
dees of a scientific conference as part of the conference bags. In the second project, we
compared the ways in which groups work together on data representation tasks, either us-
ing digital visualizations or physicalizations. We conducted an exploratory study with eight
groups each consisting of three participants, to see whether physicalizations influence or
even enhance group work. Both projects revealed the importance on the design and aesthetic

Personal contribution statement: The content of this chapter is based on two student’s theses by Arnold
Schefner [2014] as well as Xaver Loeffelholz and Peter Arnold [2015]. The latter was supervised by Sarah
Tausch and the author. See Disclaimer for a detailed overview.

7 Potential for Communication & Collaboration

of physicalizations and exposed their limitations in contrast to their well-researched digital
counterparts. The results also led to the assumption that physicalizations seem to polarize:
Either participants strongly enjoyed working with them or rejected them as inconvenient and
pointless toys.

7.1 PopUpData

Our first project that investigated the ways in which physicalizations can support the com-
munication of data and encourage discussion about the underlying dataset focused on paper-
based pop-up physicalizations. As pop-up cards are fun to create and receive, we wanted
to take advantage of these characteristics by utilizing pop-up cards in the area of data rep-
resentations (see Figure 7.1). We were especially interested in the question whether the act
of assembling a personal pop-card, e.g., by folding and sticking, would engage participants,
make them understand the underlying data, and lead to sharing and discussing the physical-
izations. In this section, we report our design process and lessons learned from an initial
study as well as the feedback from a hands-on evaluation, in which the attendees of the TEI
2014 conference received a pop-up card as part of their conference bag.

7.1.1 Motivation & Background

Our goal in this project was to introduce pop-up cards into the field of physical data repre-
sentations. We believe that pop-up cards are an exciting addition to this field, as people can
touch and interact with them, but also build their own pop-up physicalizations from scratch.
They seem to provide a variety of possible benefits, such as leveraging human perceptual
exploration skills, bringing data into the real world, or just engaging people in exploring
data in new ways.

Paper-based pop-up cards and books fascinate people of all ages and cultures. It is intriguing
to watch 3D shapes pop up out of nowhere just by opening an initially flat, folded piece of
paper. The design and construction of great pop-ups is challenging and artists in this field are
often titled paper engineers. To create functional and aesthetic pop-ups requires both artistic
and technical skills [Glassner, 2002a]. The technique of pop-ups is most popularly used in
children’s books to enrich the storytelling but also for illustration purposes in areas such as
geometry or medicine [Ruiz et al., 2014]. In the following we will give a brief overview of
paper crafting in general and projects related to HCI.

Paper Crafting

Paper crafting has fascinated people probably since the invention of paper itself. Origami,
the traditional Japanese art of paper folding is several hundred years old and still a popular
type of paper craft that has been explored in literature (e.g., Demaine and O’Rourke [2008];

126

PopUpData

Figure 7.1: Final designs of the three pop-up physicalizations encoding data related to the TEI
conference. Top: summit representing the acceptance rate. Center: word cloud representing the
most used keywords. Bottom: flower representing the number of authors by country.

127

7 Potential for Communication & Collaboration

Hull [2012]). Origamic Architectures are a special type of paper pop-ups that involve cutting
and folding of a single sheet of paper. Most scientific work in this area focused on methods
to automatically generate pop-up cards that closely depict an input 3D model (e.g., Li et al.
[2010]; Le et al. [2014]). As the design of pop-up cards can be difficult because of the various
constraints required to make the card fold flat, a number of papers proposed interfaces for
assisting the design and production of pop-up cards (e.g., Hendrix and Eisenberg [2006];
Okamura and Igarashi [2009]). In contrast to Origamic Architecture, pop-ups cannot only
be created through folding and cutting but also by gluing pieces of paper together.

The work of Glassner [2002a,b] gives a thorough introduction to the design, creation and
definition of simple pop-up mechanisms such as the “single-slit” or the “V-fold”. Pop-up
cards are called valid when they are both foldable and stable. When the structure can fold
completely flat, a pop-up is said to be foldable. If the closing and opening of a pop-up does
not need any extra external force besides holding the two outermost areas on each half of the
ground paper, a pop-up is said to be stable [Ruiz et al., 2014].

These references provide a solid conceptual basis for the design of pop-up cards as well
as its opportunities and limitations. Our literature review also confirmed that, apparently,
pop-up cards have not been applied in the field of data representation so far. Recent work
that integrated pop-up constructions in classrooms lead to strong student engagement and
collaboration [Olsen et al., 2013]. This increased our expectations about the potential of
representing data with pop-up cards.

7.1.2 Design Process

Our design process was mainly guided by the opportunity to place the final pop-up physi-
calizations in the conference bags for the attendees of the 8th international ACM conference
on Tangible, Embedded and Embodied Interaction (TEI 2014). Informal discussions with
colleagues lead to five key design goals:

• Data: the data that is represented through the pop-up physicalizations should be of
interest to the attendees of the conference and potentially trigger discussions.

• Data representation: the pop-up physicalizations should be aesthetic, to motivate the
conference attendees to assemble it and keep it as a souvenir. The underlying data
should be easy to read from the final pop-up.

• Assembly: as the spare time at conferences is short, the assembly of the pop-up physi-
calizations should be easy and not take up too much time.

• Fabrication: the fabrication should be automated as far as possible and supported by
digital fabrication machines (e.g., laser cutters) to enable production for the more than
400 attendees of the TEI conference in a reasonable time.

• Valid pop-up: The pop-up physicalizations should be foldable and stable (see above).

128

PopUpData

Datasets

We considered various datasets that might be interesting to the attendees and were especially
inspired by the statistics that are shown during welcome presentations at conferences. We
finally used five different datasets containing the following three data categories:

• Acceptance rate: the paper acceptance rate can be seen as a quality criterion for scien-
tific conferences. Especially authors with accepted papers are often curious about it.
We used the acceptance rate of all previous TEI conferences from 2007 to the current
one in 2014 for our physicalizations.

• Paper keywords: the evolution of terms and keywords over the history of the TEI
conferences seemed to be an exciting dataset that could evoke discussions (e.g., why
a term was only popular in a specific year). We included two datasets, one with the
most popular author keywords and one with the most used terms based on a full-text
search on all accepted papers from 2007 to the current one in 2014.

• Origin of authors: For an international conference, not only the attendees’ origin is
of interest, but also which countries were most successful in having their papers ac-
cepted. We decided to focus on the number of authors by country, as including single
affiliations seemed too complex for the limited resolution of a pop-up physicalization.
We used two datasets for our physicalizations, one including only the first authors and
one including all authors from 2011 to the current one in 2014.

Prototypes

For each data category, we iteratively developed an individual type of pop-up physicaliza-
tion. The resulting final designs are shown in Figure 7.1. All physicalizations are built on
a sheet of DIN A4 paper, which is folded in the center of the long edge and has slots into
which different paper strips are inserted. The difficulty of assembly of the prototypes varies
with the number of paper strips and the complexity of their folding.

Summit The summit pop-up physicalization (see Figure 7.1-top) consists of eight paper
strips, each 15 cm long with three folds (1 summit fold, 2 for attachment). Each strip repre-
sents one conference year (2007 to 2014). The surface of the strip is proportionally colored
either red (rejected) or green (accepted) according to the acceptance rate. The border be-
tween these areas determines the position of the summit fold and hence the summit shifts
left or right according to the acceptance rate. The total number of submitted papers deter-
mines the relative distance between the two slots in the ground plate for each strip so that the
folded strip will form a triangle of given height. More submissions yield a wider mountain.
Finally, the absolute position of the slots in the ground plate is indirectly determined by the
other restrictions, to receive a valid pop-up card. This is the reason why the mountains do
not start on one line, and the summits are also not in one line (see Figure 7.1-top).

Word Cloud The word cloud pop-up physicalization (see Figure 7.1-center) consists of five
differently sized paper strips with five folds each. Each strip represents one of the five most

129

7 Potential for Communication & Collaboration

used author keywords or terms, which is printed on the strip. The size of the strip and its
pop-up height represent the popularity of the word. On the left next to the word we printed
graphs of the total count of the particular word for each year (2007 to 2014) and on the right
its ranking position. The positions of the slots on the ground paper were chosen to receive
an aesthetic arrangement of the words.

Flower The flower pop-up physicalization (see Figure 7.1-bottom) consists of four paper
strips with fifteen folds each. Each strip represents one conference year (included are 2011
to 2014) and each of the six flower petals represents one of the six most successful countries
regarding the number of (first) authors. The length of the petal is mapped to the total number
of authors. The slots have a fixed position on the ground to transform the paper strips into a
hexagonal form when the card is popped up.

Pre-Study

We showed and discussed preliminary designs with colleagues during the entire design pro-
cess. We also conducted a pre-study with 6 participants to evaluate our final prototypes.
Each participant had to assemble all three physicalization types in a random order and was
asked to speak out loud, what she was thinking. The study showed that the successful as-
sembly of each physicalization took about 10 to 15 minutes, which seemed like an adequate
duration. We rephrased some parts of the assembly instructions and made some more design
changes based on recommendations by the participants.

Fabrication

The actual fabrication was split up into two parts: the digital design and creation of the
physicalizations and its analog production with the help of a laser printer, laser cutter, and
handwork. We used Processing1 to generate the shapes of the paper strips algorithmically
based on the datasets. For the general layout and specific content, e.g., the assembly descrip-
tion, we used Adobe Illustrator.

The ground plate of each pop-up physicalization consisted of two pieces of paper glued
together. The assembly description and a link to an online questionnaire were printed on the
back, general information regarding the physicalization (e.g., the legend) on the front (see
Figure 7.2). We used a laser cutter to cut out the various paper strips and their slots on the
front paper (see Figure 7.3-left). It was possible to stack five pieces of paper on top of each
other and cut them in one pass, which accelerated the fabrication process. We further placed
as many shapes as possible on one single page to minimize the effort of switching papers
during the cutting process. The final step was to collect all physicalization parts (ground
paper and its associated paper strips) in a transparent envelope, which was then placed in the
conference bags (see Figure 7.3-center and right).

1 https://processing.org/ (accessed 2015-12-15)

130

https://processing.org/

PopUpData

Figure 7.2: Final graphical design of the ground plates (clockwise from top-left): back plate
with assembly description and a link to an online questionnaire. Example front plates for the
word cloud, flower and summit. Bottom: Examples for the different paper strips.

Figure 7.3: Fabrication of the physicalizations. Left: The single paper strips were cut with
a laser cutter. Center: Collection of cut paper strips and glued ground papers. Right: Final
envelope that was placed in the conference bags including all physicalization parts.

131

7 Potential for Communication & Collaboration

7.1.3 Study Design & Results

We wanted to investigate in which ways the conference attendees would use and respond to
our physicalizations, and we were curious to see whether possible benefits on a perceptual,
cognitive or societal level would emerge. Since the pop-up cards had to be assembled by the
attendees, we wanted to explore the ways in which this influenced their understanding and
interest in the underlying data.

After the conference bags had been handed out to the more than 400 attendees of the TEI
2014 conference, we observed in which ways they used the physicalizations during the con-
ference and had informal conversations with some of them during coffee breaks. We printed
a hashtag (#teipaperviz) on the physicalizations to evoke reactions in social networks and
added a link to an online questionnaire. Printouts of the questionnaires could also be found
at the reception.

The feedback given personally by conference attendees during conversations was positive
and encouraging. Most of them stated that the physicalizations looked nice and that the
assembly was fun, although a bit complicated and sometimes unclear (see Figure 7.4). We
observed that most physicalizations were assembled during the first two days of the confer-
ence when the workshops took place. We believe that the fact that the attendees were already
manually active during the workshops increased the motivation to assemble the pop-up phys-
icalizations. Also, the available spare time and suitable places for the assembly became less
once the main conference started.

We received ten completed questionnaires, which was much less than expected, but still pro-
vided many interesting insights. In particular, a lot of comments were added to the different
questions. All participants did succeed in assembling the physicalization. While eight of
them rated the assembly as “easy” or “very easy”, two, who had found the flower in their
conference bag, chose “very difficult.” All attendees stated that they did understand the
physicalization and the underlying data, but rated it as rather difficult.

Figure 7.4: From left to right: An attendee struggling with the assembly. A wrongly assem-
bled pop-up physicalization (missing summit fold). A pop-up physicalization which is kept as
a souvenir and used as a wall decoration. Discussion about the physicalizations on a social
network.

The answers why participants tried to assemble the pop-up physicalization varied, from “I
was bored and had waiting time” to “I was curious what it would look like.” All participants

132

PopUpData

agreed, that the instructions were still sometimes unclear and the assembly sometimes te-
dious. One subject wrote “thankfully I love manual work and challenges”, another was less
positive: “I got it all to work, but it wasn’t fun.” The physicalizations were also part of con-
versations during the conference as seven of the ten participants specified. Some attendees
also shared photos of the physicalizations on social networks (see Figure 7.4), but this was
not as popular as we had expected.

Most participants liked the general idea of encoding data with pop-up cards. One stated, “It
makes one more happy to see the results, instead of looking at a table.” Another empha-
sized, “I actually memorize the acceptance rates better because I paid more attention to the
numbers when assembling the visualization.” A more critical comment was “physical data
visualization is a good idea. Assembling paper cut outs is a tedious way to do that, though.”
Regarding the question whether the attendees will keep the physicalization as a souvenir of
the conference, the answers were split five to five. One comment was “I don’t know how
long I will keep it, but for now, it’s on my desk, and I like looking at it”, another stated “I
am excited how my colleagues who did not participate will respond to it” and one was just
enthusiastic: “Of course! It’s cool and original!”.

7.1.4 Discussion

The low participation of only ten completed questionnaires out of over 400 potential can-
didates was somewhat disappointing to us. After discussing potential ways to fix this, we
consciously refrained from sending out more reminders or pushing for additional replies, as
we were afraid this would introduce a positive bias (good-subject effect). The richness of the
answers we did receive, including the written comments and discussions at the conference,
still provides a sound basis for further investigation, as the general response was positive and
intriguing.

The primary concern raised by most attendees was the rather unclear description how to as-
semble the pop-up physicalization. We explicitly decided against printing a picture of the
final physicalization next to the description to maintain the excitement about what it would
look like at the end. However, many attendees suggested this as an improvement. A com-
prehensible instruction seems to be a key point for motivating people to try the assembly.
While we thought the assembly process could be an essential aspect to encourage attendees
to explore the dataset and to get into a conversation with others, our observations could not
confirm this assumption. In retrospect, the hand out of already assembled pop-up physi-
calizations might have been a better choice, as participants would have had more time to
concentrate on the data. The aspect that the majority of the participants stated that they un-
derstood the physicalizations, but found the encoding process rather difficult, argues for the
use of more classical data representations, such as bar charts or line graphs.

One other possible explanation for the small number of attendees, who assembled the phys-
icalizations and gave feedback, is the particular subject group: TEI participants are used to
exciting novel physical and interactive artifacts, mostly involving computers or electronics

133

7 Potential for Communication & Collaboration

of some kind. The fact that our physicalizations were “only paper” could potentially make
them even less attractive in this particular context. At the same time, this opens up an ex-
citing area for future work. Actuated electronics such as Shape Memory Alloys (SMAs) or
inflatable pouches are already used as creative crafting material in combination with paper
[Qi and Buechley, 2012; Niiyama et al., 2015]. These techniques could be used to enhance
pop-up physicalizations by enabling details on demand or highlighting specific data points
and thereby make them even more fascinating than they already are.

We still believe that also purely paper-based pop-up physicalizations are an exciting way to
bring data into the real world. One example could be pop-up Christmas cards of companies
encoding the economic process of the last year. For this case, a prior assembly, as well as
a sophisticated and aesthetic design, seem to be crucial points. We also see a potential at
kindergarten or primary school, at which handicraft work with scissors and paper is com-
mon. By creating their own pop-up physicalizations representing personal or historical data,
children could engage with data representation in a playful and novel way.

7.2 Collaborative Physicalizations

While the project in the previous section observed in which ways paper-based physicaliza-
tions are used in the setting of a scientific conference, in this section we present a study
exploring the potential of physicalizations for collaboration. We studied the ways in which
groups work together on data representation tasks, either using physical or digital visual-
izations. More specifically, we compared line graphs that were either made from laser cut
acrylic glass or displayed on tablet devices (see Figure 7.5). We conducted an exploratory re-
peated measures study with eight groups each consisting of three participants, to see whether
physicalizations could enhance group work.

In questionnaires and semi-structured interviews, participants rated physicalizations as
slightly more fun to use and better for sharing information with other group members as
well as more convenient for open-ended tasks. On the other hand, digital visualizations were
considered as more professional and easier to understand, which is not surprising given their
long history. In general, we found that they polarized: Participants either strongly enjoyed
working with the physicalizations or entirely rejected them as inconvenient compared to the
digital counterpart on a tablet.

7.2.1 Motivation & Background

Working together in small groups of people to achieve shared goals is common and natu-
ral. This can have various reasons such as getting a job done faster, sharing information
or benefiting from the combined expertise of different people. For sharing knowledge and

134

Collaborative Physicalizations

Figure 7.5: Left: The digital and physical visualizations used in the study. Right: Two partici-
pants using the physical visualizations.

understanding specific insights, a visual representation is often useful and necessary. There-
fore, in the field of InfoVis an increasing number or projects are related to collaborative
visualizations [Isenberg et al., 2011].

In our study, we wanted to explore whether physicalizations can be used for collaborative
work. The unique characteristics of physicalizations, e.g., the fact that they are perceived
with multiple senses and can easily be shared between collaborators, made it seem promis-
ing to explore in which ways people collaborate and communicate with physicalizations.
In the following, we briefly discuss the area of collaborative visualizations and TUIs for
collaboration, as findings suggest that tangibles can encourage collaboration.

Collaborative Visualization

The field of collaborative visualizations builds on findings from HCI, InfoVis and Computer-
Supported Cooperative Work (CSCW). Isenberg et al. [2011] try to describe the entire scope
of collaborative visualizations by defining it as “the shared use of computer-supported, (in-
teractive,) visual representations of data by more than one person with the common goal of
contribution to joint information processing activities.” While we agree with this definition
and especially like the emphasis regarding “the shared use by more than one person” it is
worth mentioning that the physical visualizations in our study were not computer-supported
anymore, once manufactured.

There are various ways to categorize systems in the area of collaborative visualizations. The
space-time matrix is borrowed from general collaboration scenarios and differentiates be-
tween space (distributed vs. co-located) and time (synchronous vs. asynchronous) [Baecker,
1994]. Another one is based on the level of engagement teams have with the data represen-
tation. This can vary from only viewing the information, actively exploring and interacting
with the data or even creating new visualizations and sharing these with a larger commu-

135

7 Potential for Communication & Collaboration

nity [Isenberg et al., 2011]. Other literature distinguishes between the underlying data (e.g.,
personal, scientific), the skills of the users (novice, savvy, expert) or their goals (exploration,
analysis, communication) [Heer et al., 2008]. Based on these categorizations we see our
work in the area of co-located data representations in which groups of novice and savvy
users are exploring and interacting with a representation of data to share knowledge and
communicate insights.

This rather new research area of collaborative visualizations poses many challenges in the
intersection between collaborative work and visualization, such as the support and design
of multiple in- and outputs [Isenberg et al., 2011]. However, the goal of our work was
not to contribute in technology aspects, but rather in the field of social interaction and the
observation and evaluation of the collaborative process itself.

Tangible Interfaces for Collaboration

Most projects in the area of collaborative TUIs combine tangible objects with interactive
tabletops. Schneider et al. [2011] compared multi-touch and tangible interfaces for collabo-
rative learning and found that the tangible interface fostered collaboration, helped exploring
a larger part of the problem space and turned problem-solving in a more playful experience.
A follow-up study showed that a tabletop system that enables tangible and digital exploration
can support collaborative learning by engaging participants in the activity [Schneider et al.,
2012].

Other studies showed that physical objects can increase engagement and exploration among
children [Antle et al., 2009] and have great potential to encourage collaboration [Stanton
et al., 2001]. Also, they are suitable for collaborative and situated learning [Klemmer et al.,
2006; Marshall, 2007; Suzuki and Kato, 1995] as well as collaborative problem-solving
activities [Xie et al., 2008]. Based on these studies, we believe that physicalizations can
support people’s engagement due to their aesthetics and affordances as physical objects.

7.2.2 Design Process

Our primary design goal was to find a visual representation that was suitable for group work
and similarly well suited for both modalities to enable a fair comparison between them.

Datasets

As an abstract dataset, we used country indicator data from the world bank2. We created six
subsets, each showing the development of one indicator for five countries (Germany, USA,
China, South Africa and Brazil) over 18 years, from 1994 to 2012. To ultimately create
tasks that involve collaboration we split the six sets into two triples that should be used by

2 http://www.worldbank.org/ (accessed 2015-12-15)

136

http://www.worldbank.org/

Collaborative Physicalizations

groups of three persons. The first triple of indicators was the GDP in US$, GDP growth
(annual %) and the rate of Internet users per 100 people. The second triple consisted of
total unemployment (% of total labor force), exports of goods and services (% of GDP) and
imports of goods and services (% of GDP). Indicators, countries, and the time frame were
chosen based on the availability of data, expected interest and with the goal to find highly
visible developments over time and between countries.

Data Representation Type

Line charts are one of the most popular data representation types for time series data. They
are also used on the world bank website to represent the chosen datasets graphically, beside
tables and maps. They are well-known and commonly used in visualization or spreadsheet
software and therefore should be easy to read and understand by our study participants. Fur-
thermore they are suitable for both, an on-screen 2D visualization and a 3D physicalization.

Digital Modality

We chose a 2D layout similar to the one offered by the world bank for our six on-screen
visualizations, which were created with the JavaScript library D3 [Bostock et al., 2011].
Each visualization was shown on a tablet device (1280 x 800 pixels, 25.6 cm) in full-screen
display. We chose tablet devices instead of laptops, computer screens or a projection in
order to create conditions similar to the physicalization. In particular, this also ensured that
each participant had his or her own visualization that could be held conveniently in one or
both hands and easily be shown and handed over to the other group members. To enable a
fair comparison between both modalities we kept the interaction possibilities rather simple,
only allowing to show or hide specific countries via check boxes. Figure 7.6 shows our final
design of the on-screen visualization.

Physical Modality

To create the six physicalizations we used transparent acrylic glass cut into shape with a
laser cutter. The general design and physical size were inspired by the 3D bar charts used by
Jansen et al. [2013]. It consisted of five country layers and five other layers for labeling and
construction purposes. The final physicalization had a cube shape, with outer dimensions
of 10 x 10 x 10 cm and matched the layout and colors of the digital visualization. To make
distinction easier we painted only the top of every layer, so the colored lines would also be
visible if occluded by other layers in front of it. Similar to the hide function in the on-screen
visualization it was possible to take out each country layer. Two acrylic layers were used to
show the vertical axes by engraved horizontal lines. Every country layer also had engraved
vertical lines, which were lined up with the scale of years. Finally, we put little stickers on
the side of every country layer to label the country, and one sticker on the back of the object
to labeling the indicator. Figure 7.7 shows our final physical prototype.

137

7 Potential for Communication & Collaboration

Figure 7.6: Final design of one of the line charts which were displayed in full-screen on tablet
devices.

Figure 7.7: Final design of the physical line chart.

Dimensionality and Fair Comparison

It is worth highlighting that the data representations do not only differ in their modality (dig-
ital vs. physical) but also in their dimensionality (3D vs. 2D). While this decision introduces
a larger difference between both representations, we argue that it still allows a fair compari-
son for several reasons. The previous study by Jansen et al. [2013] showed that physical 3D
bar charts outperform their on-screen counterparts regarding information retrieval tasks, but
that the digital 2D visualization performed best. Furthermore, on-screen 3D visualizations
are generally considered problematic because of coverage and complex viewport control, as
2D inputs have to control a 3D visualization [Shneiderman, 2003]. In the physical world this

138

Collaborative Physicalizations

is not the case as the person interacting with a 3D physical object can freely hold, rotate and
move it in his or her hands. Therefore, we believe that our designs use the strengths of both
modalities and do not impose artificial disadvantages on one of them.

7.2.3 Study Design

In contrast to our previous studies we did not focus on memorability aspects, task completion
time or error rate. Instead, we were interested in i) learning more about social interaction
in collaborative tasks when interacting with physical and digital visualizations, ii) gaining
first insights in which ways physicalizations are used for collaboration and iii) exploring the
potential of physicalizations for collaboration in general.

Participants
We collected participants through a social network and a mailing list of the university. To en-
hance group work, we asked for groups in which participants knew each other. We recruited
eight groups with three participants each (in total 24 participants) who were between 20 and
31 years old (mean: 24.3 years; female: 11). Among the participants were 16 students (8
Media Informatics/HCI, 1 design in crafts, 1 magisterium, 1 medicine, 1 mechatronics, 1
bioinformatics, 1 graphic design, 1 engineering) and eight professionals (2 graphic design-
ers, 2 consultants, 1 software developer, 1 business analyst, 1 store management assistant, 1
translator). Participants received a 10 Euro voucher for a well-known online store.

Tasks
We designed the tasks such that they made collaboration necessary. For each triplet of in-
dicators we created six tasks (totally 12 tasks). The first four tasks were closed-ended, with
certain countries, orders or numbers/values as correct answers. The first task always in-
cluded all three indicators, while 2, 3 and 4 only included two indicators with all indicators
appearing twice. Task 5 and 6 were open-ended tasks without a clearly right or wrong an-
swer, involving all 3 indicators. These questions were designed to make participants explore
the data more freely and focus on developments instead of exact numeric values. Some
examples of the tasks are:

• Task 1: closed-ended question including all three indicators, e.g., “Did the country
with the highest GDP-growth in the year 2008 also have a maximum in its GDP value
and its rate of internet users in the same year?”

• Tasks 2-4: closed-ended question including two indicators, e.g., “Find the three coun-
tries with the highest GDP value in 2000. Order them by their GDP growth (from
lowest to highest).”

• Task 5 and 6: open-ended questions, e.g., “Is there a correlation between the rate of
internet users and the GDP value or GDP growth?”

139

7 Potential for Communication & Collaboration

Procedure

The study took place in an isolated and quiet room equipped with a bistro table and a white-
board (see Figure 7.11). When participants arrived they were given an introduction to the
study, and the upcoming order of events. After a first demographic questionnaire, they were
introduced to the first modality, either the physicalization or the on-screen visualization. As
an instruction, the study leader used one of the modalities and gave a short explanation on
how to read the graphs as well as showing the interaction by taking a country layer out of the
physicalization or hiding it with the checkbox in the digital visualization. Each participant
was given one representation, and they were told to work together to solve the upcoming
tasks. They were also told that they were allowed to exchange their representations with
each other. Printed papers with tasks were placed on the whiteboard one at a time. The
group was also equipped with whiteboard markers and should note down their answers on
the whiteboard. Participants were encouraged to take as much time as necessary to find the
answer but did not get any feedback if their answer was correct. The order of modalities and
task sets was counterbalanced, and the study took one hour on average.

Data Collection

The experimenter observed the participants during the study and took notes. We also video-
taped the entire process with two cameras in different viewing angles: a view from the top
with a fisheye camera (see Figure 7.11) and one from the back. The videos were used to ana-
lyze the collaborative process, e.g., to see whether participants passed their visualizations on
to each other. The whiteboard with the group’s answers was photographed after each session
to check correctness. Pen-and-paper questionnaires were used to gather demographic infor-
mation and the participants’ opinions on the data representations. A similar questionnaire
was handed out after each modality and a third one in the end, in which participants had
to compare the two modalities directly. We further conducted semi-structured interviews
with each participant separately at the end of the study. These interviews aimed at obtain-
ing more detailed insights about participants’ positions whether and in which ways the data
representations differed in their potential for collaboration.

7.2.4 Results

Our analysis and discussion is based on the data collected through questionnaires and inter-
views as well as the observations. The discussion is split into Collaboration, Modalities, and
Participants. We will not focus on “time and error”, as participants had marginal problems
finding the correct answers for closed-ended tasks. Of an overall number of 48 tasks, four
wrong answers in total were given with the physical modality and two wrong answers with
the digital.

140

Collaborative Physicalizations

Collaboration

The collaboration was rated subjectively as perceived by the participants and also observed
by the experimenters.

Perceived Quality The subjective perception of group work was equally positive for both,
the digital and physical modality. Figure 7.8 shows the results of the 5-point Likert scale
questionnaires (from 1=strongly agree to 5=strongly disagree), in which participants had to
rate teamwork aspects after fulfilling the tasks with one of the data representations.

The task descriptions were clear

14118

3669

phy.

dig.

It was easy to understand statements of team members

2715

1617

phy.

dig.

The group behavior was harmonic

1518

11715

phy.

dig.

0% 25% 50% 75% 100%

I had difficulties solving the tasks

8943

8763

phy.

dig.

It was easy to share findings with team members

12714

5712

phy.

dig.

I would have preferred solving the tasks alone

12561

10572

phy.

dig.

0% 25% 50% 75% 100%

31 2 4 5strongly agree strongly disagree

Figure 7.8: Participants’ ratings for different teamwork aspects on 5-point Likert scales.

The majority of the participants understood the tasks and could fulfill them without bigger
difficulties, independent from the modality. While participants found it a little easier to
understand statements of team members using the digital visualizations, the rating to share
information was slightly higher for the physicalizations. All participants rated the group
behavior as harmonic, except of one, who strongly disagreed with this statement for the
digital modality. The majority of the participants also reported that they liked solving the
tasks together.

Participants mostly kept the representations they received in the beginning, even though we
told them that exchanging representations was permitted. The ones with the relevant datasets
for the specific tasks would then share the information gathered from their own representa-
tion. Whenever participants were not sure, they were inclined to show their representations
to the others just to be sure. This review process differed among the two modalities. While
with the on-screen visualizations, the person usually only pointed on their own tablet while
other participants looked at their screen, the physical modality created more dynamic activ-
ity, such as handing over the object or walking around the table.

141

7 Potential for Communication & Collaboration

Observing the Open-Ended Tasks As desired, the open-ended tasks strongly triggered
group work. Since there was no final correct answer to extract, participants gave much more
thought to the questions. With the physicalizations, all teams decided to give up the order of
“owning” one object and reporting findings to the other team members. Every team placed
the three objects closely on the table to analyze them together. One very common approach
was to arrange the physicalizations directly side by side (see images 4, 5, 6 in Figure 7.11)
so everybody could have a look at all physicalizations at the same time. Some participants
stated that the physicalization was more convenient for these open-ended tasks because they
could arrange them close to each other and spot similar developments quicker. For the on-
screen visualization only five of eight teams switched to a more open collaboration. These
groups usually ordered the tablets in a way that all group members could view them together
from a similar angle (see images 14, 16 in Figure 7.11).

Modalities

After completing both sets of tasks with the physical and digital visualization the participants
received a last questionnaire in which they had to rate different modality aspects on 5-point
Likert scales either favoring one or the other modality. Figure 7.9 shows that in general the
digital visualization was rated slightly better than the physicalization.

31 2 4 5digital physical

Better to retrieve exact values

11 5 4 3 1

More fun to use

5 4 1 5 9

Easier to understand

9 5 6 2 2

Visually more appealing

7 4 3 4 6

0% 25% 50% 75% 100%

Better to illustrate information in a presentation

11 5 3 5

Better to solve the study tasks

8 6 2 6 2

Better to convey information to other team members

7 1 4 6 6

0% 25% 50% 75% 100%

Figure 7.9: Participant’s ratings for different modality aspects on 5-point Likert scales either
favoring the digital or the physical modality.

Familiarity with On-Screen Visualization Many participants found the digital version
easier to understand. This can easily be explained by previous experience with digital line
charts, as participants stated that they were familiar with digital line charts as well as tablets
and knew how to read and interact with them. The physical line chart was new for most of
the participants and therefore they first had to learn how to read and use it. After a short
exploration phase participants had no further problems in using the physicalization. No
participant asked further questions to the instructor or other team members on how to read
the visualizations or how to interact with them.

142

Collaborative Physicalizations

Accuracy of 3D Model Another benefit of the digital visualization was the fact that it was
easier to retrieve exact values from it. This was because the digital visualization has a fixed
viewpoint on the data at hand while participants had to create such a viewpoint themselves
with the physicalization: “It is just much easier to read data out of the visualization. With
the physicalization, you always have to get the angle right before you can read the data and
even then it might not be precise.” (Participant ID: G5P2 = group 5, participant 2). Many
participants would close one eye and hold the physicalization directly in front of their head
to be able to read a exact numeric value. Figure 7.10 shows this problem of perspective
distortion.

Figure 7.10: This picture illustrates the problem of perspective distortion. It is not possible to
align all vertical lines of the physical modality.

Furthermore two participants (G2P3, G7P1) explicitly questioned the precision and reliabil-
ity of the physical modality because of its production process. The accuracy of the digital
version on the other hand was never questioned by them as it was not assumed to suffer
from production issues, and infinite zooming was possible. In retrospect these drawbacks of
the physicalization can also explain why the on-screen visualization was rated as better for
solving the study tasks, as the number of closed-ended tasks requiring exact comparisons
was higher than the number of open-ended tasks.

Usage for Presentation Two-thirds of the participants favored the digital visualization for
a presentation. As we found out in the semi-structured interviews, most people thought
it was also a matter of the audience’s size. While many would use a physicalization for
small groups, the digital version was favored in the general case with typical statements
such as “it’s just way easier to show other people data on a projector during a presentation”
(G1P2). To emphasize the importance of professionalism in a presentation participants stated
“you just have to go with the time” (G1P2) as a digital presentation is still perceived more
modern and “a digital visualization on a tablet is just more professional” (G2P2). People
that would rather use a physicalization stated, that it is a matter of personality which data
representation suits the purpose better: “I am more of a spatial person who likes to see things

143

7 Potential for Communication & Collaboration

in 3D to get a better grasp of the information, and I would feel more comfortable using a
big 3D visualization for my presentation” (G3P3). Some of them also think the audience
would remember statements better when they had this “haptic sensation” (G8P2) with a
physicalization.

Perceived Fun A majority of the study participants considered the physicalization as more
fun to use. As the perception of fun is very subjective, we tried to gain a deeper understand-
ing of this within the semi-structured interviews. The participants who reported they had
more fun with the on-screen visualization explained this mainly by complaining about the
tediousness of the physicalization. As they had fewer problems with the tablet, they also
gave it a better fun rating: “It didn’t take so much time to complete the tasks, so it was more
fun” (G4P2). On the other hand, the 58%, who had more fun with the physicalization, did not
choose it because of shortcomings of the other modality. Most of these participants stated
that they liked it better because they “could touch it” (G2P2, G7P1) and had “something to
play with” (G7P1). Although a tablet also offers the option to touch it, this advantage was
only mentioned for the physicalization. This shows in which ways a fabricated 3D model is
still thought of being something more “real” and “concrete” than the digital counterpart dis-
played on a physical device. Some participants stated it reminded them of their childhood.
One participant stated it was similar to be “playing with a box of bricks” (G1P1). This raises
the questions how younger people or children would interact with the two modalities.

Figure 7.11: Pictures from our study illustrate in which ways participants worked with the two
modalities.

144

Collaborative Physicalizations

Sharing Findings with Group Members Half of the participants rated the physical
modality as better for conveying information to the other group members (16% no difference
and 33% for the digital visualization). The semi-structured interviews revealed that this can
be partly explained through interaction techniques that were only possible with the phys-
icalization. With the physicalizations participants could draw direct comparisons between
different datasets in an unforeseen way: Many groups appropriated the physical objects by
pulling out the layers of a specific country from all physicalizations and spatially arranging
them next to each other. They even overlaid them to compare different sets of data of the
same country (see images 7, 8, 9, 10 in Figure 7.11). This is a good example of how the
richer physical modality supports appropriation. It was not possible with the digital visual-
ization because there was no way to transfer datasets from one visualization to the other. If
someone wanted to show certain information to the others, they had to pass along the whole
tablet, as opposed to only the relevant layers with the 3D models. Showing one or two coun-
try layers with one finger on a position of interest was perceived as a good way to share
findings with multiple participants. The physicalization allowed also to sort the countries
differently. Some participants stated that this gave them a “better general overview” (G2P3)
of the datasets.

Physical Activity Apart from the questionnaire we made the general observation, that
groups were physically much more active while solving tasks with the 3D models. When
using the digital visualization, most of the time the tablets were just lying on the table, and
information was exchanged mainly verbally. With the physicalizations, on the other hand,
there was much more movement. The 3D models were grasped, lifted up and passed around,
probably because of the more comfortable shape. The participants were more inclined to
move around the table, look at the visualizations from different angles and change positions
more frequently, especially during the open-ended tasks (see images 1, 2, 3 in Figure 7.11).
The increase in movement could also partially be explained by the mentioned perspective
problem, as participants needed to rotate the model or move to a certain position.

Participants

To see whether the findings of this study can be generalized, the influence within groups as
well as the influence of the background and nature of the participants have to be discussed.

Group Dynamics and Opinions The rather split results of the 5-point Likert scales (see
Figure 7.9) show that roughly half of all participants clearly favored for the digital modality.
Even though the questionnaires were answered alone and without discussing them with the
other team members, most groups showed similar preferences. Three groups completely
preferred the digital modality, two groups the physical modality. One group had no clear
preference. For two groups, one participant differed strongly from the other team members:
In both groups, this participant preferred the physical modality while the rest of the group

145

7 Potential for Communication & Collaboration

preferred the digital visualization. The tiny number of “no preference” ratings and our in-
terviews show that people either really liked working with the physicalizations or rejected
them.

Background of Participants A total of 75% of the participants were enrolled in technical
university programs or have technical occupations and 33% were studying HCI. This could
lead to two speculations: Participants with a technical background might rather reject the
physical modality for practicability reasons. In contrast, HCI students might show more
interest and acceptance for the new modality. However, we could neither detect a higher
rejection from participants with technical backgrounds, nor a significantly higher acceptance
from HCI students. The first group that completely favored the physicalizations consisted of
three HCI students, the second of three graphic designers. However, another group entirely
consisting of HCI students fully rejected the new modality. This shows that although a strong
influence of the participant’s personality or background is highly likely, this background can
not be fully captured by the person’s job or study subject.

The two participants who clearly favored the physical modality while their team members
had contrary opinions could serve as good directions for possible interest groups of physi-
calizations in the future. One of them is a consultant working in finance (G8P2). She stated
that the on-screen visualization did not provide any special advantages for the given task
while she highly praised the fun factor of the physical modality as well as its haptic quality.
Most participants who enjoyed the physicalization gave similar arguments as an explanation.
They were familiar with the digital visualization but still preferred the physical counterpart
because of its unique advantages and specialties.

The other participant with a strongly different attitude from the rest of the group had no tech-
nical background and studied dance while currently working as a translator. In the interview
she stated that she felt uncomfortable with the tablet and could not engage in the collabora-
tion as much as she wanted because of the technical barrier: “I couldn’t really handle the first
visualization because it was pretty complicated and so I stayed rather quiet” (G2P1). She
was even relieved when they switched to the physicalization and stated that she felt much
more at ease with it. Although this is only one participant, it indicates another possible in-
terest group. Some people are not comfortable with using computers or can not work with
regular displays, e.g., visually impaired people. These people could show stronger interest
in physical representations.

7.2.5 Discussion

Although in general the perceived quality of the collaborative work did not change on a large
scale, our study gave first insights in the way in which physicalizations can be used for group
work and enhance collaboration. We saw an increase in physical activity and group dynam-
ics and found that the physical modality was perceived as more suitable to share findings

146

Collaborative Physicalizations

with the other team members. Regarding the general acceptance of the physical modality
we collected strong opinions with most participants either fully accepting or rejecting the
physical modality. Supporters of the physicalization enjoyed the haptic quality and as a re-
sult of it the greater fun factor. The other part preferred the on-screen visualization because
it was familiar, faster to understand and more professional. Only very few participants were
neutral. It raises the question if physicalizations can be “too much fun” and therefore unsuit-
able for work places or whether they should be designed less playful, to avoid bringing back
childhood memories.

The initial knowledge gained from this study implies several fields that should be explored
in the future. First, the general design of physicalizations needs to be questioned. The per-
spective distortion of physical 3D visualizations is a problem and there is no final answer
how to overcome this issue. One possible approach could be the use of projection augmen-
tation (see also Subsection 5.2.2 - Projection Augmented Physical Visualizations). Certain
information or guides could be displayed on top of the 3D model while preserving its haptic
quality. Furthermore, with the developments in shape changing surfaces, physicalizations
could become less static. In contrast to our previous study, in which participants stated to
took the modular wooden bar chart more seriously, in this study participants questioned the
precision and reliability of the physicalization because of the fabrication process. This fur-
ther highlights the question regarding the confidence that people have in data that is encoded
physically and which characteristics influence this trustworthiness.

While physicalizations need improvements to become on-par with on-screen visualizations
in certain domains it should also be possible to apply findings of this study in the research
field of CSCW. Many participants explicitly stated that they enjoyed the easy sharing of
findings with the physical modality. This raises the question in which ways similar intuitive
sharing options could be created in digital systems.

This finding also reveals again, how challenging it is to conduct a study with a fair com-
parison between a digital and physical modality, in which only the presentation modality is
manipulated. Our two data representations did differ in the modality and dimensionality, but
also in the form factor and, rather unforeseen, in their interaction possibilities and function-
ality. This shows the strengths of tangible interactions and physical objects, as humans do
not have to learn such interactions, but apply them intuitively. Therefore, it is not only nec-
essary to ask, in which ways similar intuitive interactions could be created in digital systems,
but also in which ways physical and digital systems could act jointly. In the future it could
be imaginable to switch back and forth between a digital and physical data representation,
dependent on the underlying dataset, the particular task or the number of team members.

Finally, the influence of the participants’ background and personality should be further stud-
ied. A possible way would be to conduct similar studies with different target groups, such as
children, teenagers or visually impaired people. Furthermore, studies with people having a
lighter or stronger aversion to new technology could be conducted to gain further knowledge
on how to design intuitive physicalizations for them. We also discovered that the interest in
physicalizations can not be clearly linked to just a technical or non-technical background.

147

7 Potential for Communication & Collaboration

Further studies will have to explore what exactly makes some people show high interest in
a physicalization while others seem to see no value in it. Interestingly, none of the par-
ticipants gave statements related to a “novelty effect,” as a feature of the physicalizations.
Another question is, whether physicalizations should be designed in a way to be accepted
also by those who currently reject them or whether research should rather focus on those
who already show interest.

148

Chapter8
Potential for Motivation &

Self-Reflection

Most of our physicalizations in the last two chapters encoded abstract data and can be cate-
gorized as pragmatic data representations. Apart from the PopUpData project, all studies had
the task to perceive and explore data in an efficient way, aiming at memorizing information
or solving tasks collaboratively. Apart from such pragmatic physicalizations, data repre-
sentations can also have an artistic or aesthetic purpose to convey meaning beyond the data
itself and allow a stronger personal connection. In the evaluations of our initial prototypes
(see Chapter 5 - Beyond Physical Bar Charts) it was frequently mentioned by participants,
that they would like to encode their personal data in such physicalizations. They described
this as a personalized or data-driven souvenir, which they could use as an aesthetic piece of
scenery for the shelf.

This chapter presents the Activity Sculptures project, which is based on these statements
and investigated in which ways personal activity data can be encoded in physical artifacts
and explored their potential for motivation and self-reflection. Activity Sculptures are 3D
printed physical tokens encoding data of physical activity. In our work, the data from a run
is processed to create a unique piece, which becomes part of a larger sculpture (see Figure
8.1). We conducted a three-week field study with 14 participants to observe the ways in
which such sculptures impact participants’ experiences and their running activity. The study
revealed that participants liked the general idea of receiving personal physical rewards for
their physical activity. The sculptures generated a playful experimentation, e.g., by changing
running habits, and social dynamics, e.g., discussions on runs or envy and competition.

Personal contribution statement: The content of this chapter is based on a master thesis by Franziska Sauka
[2014] and was published as an article by Stusak, Tabard, Sauka, Khot, and Butz [2014]. See Disclaimer for
a detailed overview.

8 Potential for Motivation & Self-Reflection

Figure 8.1: Four Activity Sculptures encoding running activity data: a figure, a necklace, a lamp
and a jar.

Our findings suggest that physicalizations of personal data can provide additional benefits
such as strengthening emotional connections and complement persuasion mechanisms with
a more playful and reflective look at ones’ activity. Therefore, they seem a promising com-
plement to their digital counterparts. The project demonstrates a promising way of how
physicalizations can be used for displaying personal data and reveals exciting further direc-
tions.

8.1 Motivation & Background

Our primary motivation to explore the potential of physicalizations representing personal
data is based on the statements participants made in our early explorations. The decision to
focus on running activity data had several reasons. One was that sport is a domain in which
physical tokens such as medals or cups are already widely used as material rewards. Fur-
thermore, existing research in technology-supported behavioral change shows that feedback
and (digital) visualizations of past activity can increase current physical activity. Therefore,
we were interested whether the same effects would come into play with physicalizations, or
which other dynamics would emerge. Finally the tracking of physical activity, especially
of running activity, became much easier recently. This is especially the case for running
activity, provoked through advances of sensing technology in wearable fitness trackers (e.g.,
Fitbit Charge, Garmin Vivosmart, Jawbone, Misfit Shine) and smartphones with their cor-
responding mobile tracking applications (e.g., RunKeeper, Nike+ Running, Endomondo,
Runtastic).

Khot et al. [2014] followed a similar approach with their SweatAtoms system, which trans-
formed physical activity data based on heart rate into five different 3D printed material arti-

150

Motivation & Background

facts. The field study in six households for two weeks revealed that participants’ relationship
to physical activity can be affected by physical representations and strengthen emotional
connections. Our work complements/differs from their project in the following ways:

• Broader study: Both studies were conducted “in-the-wild”, but we had twice as many
participants (14 vs. 7) and a longer duration (three vs. two weeks).

• Different data: Instead of everyday physical activity we focused on running activity.
We used various variables related to running activity (running time, distance, speed,
duration, elevation gain), while Khot et al. [2014] concentrated on heart rate data.

• Different design strategies: Besides the various models of the sculptures, we also
followed a modular approach in which physical objects add to each other, leading to
bigger artifacts.

• Off-site printing: In the SweatAtoms system participants had to print the artifacts them-
selves. Therefore, the printing process had an observable influence on participants’
experience with the data representations. As participants directly received the artifacts
in our case, we had a stronger focus on the physicalizations and the encoded data.

Also related to our project are works in the area of “quantified self” and research on be-
havioral change. In the following, we briefly discuss in which ways technological solutions
have been proposed to track people’s activity and to foster change in their behavior.

8.1.1 From Lifelogging to Quantified Self

Before the invention of computers and digital tracking devices, artists and scientist have used
tools such as notebooks to track and reflect on their daily activity. With the raise of personal
informatics at the end of 1990’s, a number of self-tracking projects emerged. One promi-
nent example of these experiments is the MyLifeBits project [Gemmell et al., 2003]: Large
amounts of personal data were recorded and organized, first focusing on computer based
data [Freeman and Gelernter, 1996], later also based on lifelogging prototypes incorporating
an increasing number of sensor data [Bell and Gemmell, 2009]. The primary goal of this
collection of various types of data was to augment personal memory. Those experiments
showed that collecting and reflecting on personal activity data can have a clear impact on
areas of health and well-being [Li et al., 2010]. This led to the recent emergence of the
“quantified self” movement [Wolf, 2009], an “international collaboration of users and mak-
ers of self-tracking tools” with the goal to gain “self-knowledge through self-tracking with
technology”1. This self-knowledge based on personal data can range from detecting spend-
ing habits, to stress or advancements in physical activity, often with the underlying goal of
self-improvement and a change of undesired behavior.

1 http://quantifiedself.com/ (accessed 2015-12-15)

151

http://quantifiedself.com/

8 Potential for Motivation & Self-Reflection

8.1.2 Motivating Physical Activity

The design of tracking and motivational applications are often based on behavioral psy-
chology [Consolvo et al., 2009; Froehlich et al., 2010], with the hypothesis that immediate
contextual feedback can promote behavioral change [Li et al., 2011]. Tracking of activity
and providing of contextual feedback has become much easier recently, due to progress in
sensing technology and wearable devices. Therefore, it seems that the primary challenges to
behavioral change are not technological but human ones, such as helping people reach their
goals and retain the changes over time [Bacon et al., 2002]. Strategies to support behavior
change can be found in social theory and include the promotion of gradual changes in indi-
viduals’ behavior [Grimley et al., 1994] or mechanisms for sustaining the changes over time.
A thorough literature review by Consolvo et al. [2009] identified the following strategies:

1. use abstraction, rather than raw sensor data to foster reflection;

2. be controllable, by letting people set their own goals [Locke, 2002];

3. show trends, for people to relate past efforts to the goals they set;

4. be positive, positive reinforcement encourages change [Consolvo et al., 2008]; nega-
tive feedback or punishment are not effective motivators [Lin et al., 2006];

5. be comprehensive, by not limiting feedback and rewards to what can be sensed, but
account for other positive behaviors that were not captured by the system [Consolvo
et al., 2006];

6. be aesthetic, by displaying information in a comfortable and attractive manner; this
can increase enjoyment and engagement [Fan et al., 2012];

7. be unobtrusive, by collecting data without interrupting users and presenting it when
needed;

8. be public, allow sharing [Munson and Consolvo, 2012] as well as social influences
through family participation [McLean, 2003].

Although these strategies are mainly based on observations and experiences with digital
systems and visualizations, we used them as guidelines and inspiration for the design of our
physicalizations. They provided powerful motivators and demonstrated approaches of ways
in which behavior can be influenced without people noticing. The field study of twinkly
lights [Rogers et al., 2010], for example, showed that ambient information could transform
the way people behave without them being aware of it, in this case, taking stairs rather than
the elevator.

Nonetheless, many other factors apart from psychological elements contribute to lifestyle
improvements. For instance, Munson and Consolvo [2012] showed that digital rewards do
not motivate inherently which raises questions about how such rewards should be designed.

152

Design Process of Activity Sculptures

Furthermore, the design of behavioral change systems is often based on inherent norms
and visions of ideal behaviors [Rogers and Marsden, 2013]. Rather than persuading peo-
ple into a specific behavior, more positive strategies might aim at changing attitudes instead
of behaviors. Examples for such positive strategies are designs or systems that leave room
for stories [Purpura et al., 2011] or move beyond the individual [Brynjarsdottir et al., 2012;
Dourish, 2010]. Yetim [2013] sees persuasion as a communicative act which enables design-
ers to promote discussion “on the intent of persuasion and the strategies chosen to achieve
the desired attitude and/or behavior change.” This approach might avoid an overly ratio-
nal model of human behavior, which is often criticized [Brynjarsdottir et al., 2012; Purpura
et al., 2011]. We think that encoding personal activity data in a physical form can foster
reflection and communication on physical activity, similar to their digital counterparts. We
believe, that physicalizations can provide additional benefits, such as generating a playful
rather than functional relationship to one’s physical activity.

8.2 Design Process of Activity Sculptures

This section describes the design and the fabrication process of the Activity Sculptures.
Based on a literature review, a brainstorming session and an online survey we explored var-
ious concepts (see Figure 8.2), which we then refined into four types of sculptures. We
developed a fabrication process leveraging web technologies to fetch running data, and gen-
erated 3D models which could then be 3D printed.

8.2.1 Initial Concepts

Similar to digital visualizations, physical data representations can display data in various
types and for different purposes. Our first step was to limit the space within which we would
design Activity Sculptures and gain initial insights which characteristics they should meet.
We organized a Brainstorming Webs [Hyerle, 2008] session with five colleagues (graduate
students) to discuss ideas in which ways such Activity Sculptures could look like. The most
promising concepts were later refined through a review of the literature presented above and
rated by a wider public through an online survey (47 participants).

Initial Design Directions

The brainstorming session had two outcomes: concrete concepts for the sculptures and gen-
eral design trends and characteristics, that the sculptures should reflect. Based on further
informal discussions and the literature, we categorized these principles into three main de-
sign directions:

153

8 Potential for Motivation & Self-Reflection

Figure 8.2: Sketches of eight early concepts that where used in the brainstorming session and
for the online questionnaire.

• Reflection: sculptures should support self-reflection more than a comparison with oth-
ers; should display intermediate goals and stages; ought to reflect met and unmet goals;
should always stay within sight.

• Motivation: sculptures should regularly support motivation and feedback; should dis-
play good and bad performances.

• Shape: should only look aesthetically pleasing if good performances were achieved;
should serve some practical purpose; should be modifiable and variable.

From the broad collection of our ideas and the ones generated in the brainstorming session,
we identified six concepts which best suited these design directions. These concepts included
a necklace, a lamp, a jar, a picture frame, a modular robot and an engraved sculpture (see
Figure 8.2). Apart from these abstract and artistic concepts we also included rather pragmatic
data representations such as a bar chart and a stacked line graph.

Online survey

To collect a broader feedback for these initial concepts, but also gather information on run-
ning behaviors and usage of self-tracking applications as well as visualizations, we con-
ducted an online survey. In total, 47 participants (57% were female and 43% male) between
23 and 50 years old answered our survey.

The answers regarding the general idea of encoding personal data physical were encourag-
ing, as the majority of respondents (35) stated that they would like to have sculptures of
physical activity data. The possibility to compare their performances with other runners
seemed less essential, as 75% of the respondents rated the visibility of their data as more
important. In contrast to related work, which suggests an avoidance of negative feedback,
70% favored seeing all activities, including “bad” performances.

154

Design Process of Activity Sculptures

Respondents considered the motivational potential of physical representations positively,
with 34% (16) perceiving a very good opportunity and nearly half (23) thinking that it could
motivate them a little. The majority (32) considered the motivational aspects of physical
visualizations of running activity positively.

Similar answers were given regarding the purpose that such physicalizations of activity data
should fulfill. An increase in motivation was considered by 23 participants as important, 14
preferred sculptures supporting self-reflection, nine favored artwork pieces, and 20 partici-
pants preferred a mixture of all three purposes.

In general, respondents preferred the artistic and extensible sculptures. The lamp was rated
best, followed by the jar, the picture frame, the sculpture with engraving and the modular
robot. The more pragmatic data representations, i.e., the stacked line graph and the bar chart
were ranked lowest.

We asked questions about the design of the sculptures and about the frequency of receiving
them. Most participants (19) preferred to receive sculptures when reaching pre-established
goals and 11 chose the option of receiving one sculpture per month. Participants, there-
fore, prefer longer periods of time between receiving sculptures, as only a few (5) wanted a
sculpture for every run.

In summary, the survey revealed an appreciation for the concept of Activity Sculptures as
well as interest and belief in the motivational potential of the sculptures. The ranking of
the sculptures also highlighted the aesthetic aspects of the sculptures. The slow pace at
which participants expected to receive sculptures reveals the importance of excitement and
contemplation over instant feedback and quantitative comparison.

8.2.2 Design Decisions

Based on the initial feedback from the brainstorming session and the online survey, we de-
cided to focus on sculptures of an abstract nature, which support self-reflection. The sculp-
tures should also be aesthetically pleasing and not seek constant attention. As participants
would use the sculptures for a longer time, and the comparison with other seemed less im-
portant, we focused less on comprehensibility and direct readability of the exact data at the
first glance.

Participants liked the idea of extensible sculptures, therefore, we decided to make the sculp-
tures modular and rewarding each running session with a piece of the sculpture. The single
pieces are comparable and therefore allow self-reflection, but also promote regular physi-
cal activities and uphold people’s interest, as they add up to make a whole sculpture. For
practical reasons, we decided on producing one piece after every run, which contradicts the
feedback from our survey but allows an evaluation of the concepts after about one month.

We decided to keep four sculptures for the final study, which fitted best our design directions:
the necklace, lamp, jar, and figure (see Figure 8.1). As a sculpture that predominantly ap-

155

8 Potential for Motivation & Self-Reflection

pealed to women, the necklace served as a fitting contrast to the robot-shaped figure sculpture
(which was preferred by men in our survey). While the jar and the lamp also had a practical
purpose, both, the necklace and the figure tended to be pieces of scenery.

The most popular variables related to physical activity in our online survey were average
speed, duration, and distance. Therefore, these were used an underlying data for every
sculpture. To investigate the impact of additional variables, e.g., on motivational aspects, the
lamp also included elevation gain and the figure calorie consumption.

We decided to use two primary data mappings that were common for all sculptures: the
performance should influence the size and the shape of the single sculpture pieces. With
better performances the size of a single piece should increase and its shape should transform
from an angular and sharp appearance to a smoother and in our opinion more aesthetically
pleasing one.

All the sculptures consisted of parts which can be assembled, enabling the extension of the
sculptures. While the jar and necklace did not indicate a specific number of pieces to add up
a whole sculpture, the figure and lamp clearly showed met and unmet goals. We expected
the desire to “complete” the sculpture to encourage regular running activity. In contrast,
receiving a single piece of the necklace or the jar could provide sufficient satisfaction. As all
sculptures represent running data, they can be used for self-reflection and may catch one’s
attention, depending on where the participants would place them.

Jar

The jar sculpture (see Figure 8.3) is composed of an limitless number of round layers, each
representing one run. As the center-to-center diameter is fixed, the single layers can be
stacked on top of each other in random order. The diameter of one layer encodes the duration
of a run and the average speed as well as the distance influence the shape of a layer. The
number of width segments of the 3D model is based on the speed and the number of height
segments on the covered distance.

Lamp

The lamp sculpture (see Figure 8.4) is composed of ten pillars, each representing one run.
Each pillar can be plugged into one of the dedicated holes at the lamp’s base. The difference
in altitude associated with a run is represented by the two-dimensional progression of a pillar.
A run with large differences in altitude, for example, would result in a jagged pillar while a
straight pillar means no altitude differences. We had to normalize the elevation gain data, to
receive 3D printable models for data with large variances. The number of width segments
of the 3D model is based on the covered distance and the number of height segments on the
duration of the run. The average speed of a run can be perceived in a pillar’s thickness.

156

Design Process of Activity Sculptures

DIAMETER
Duration

NUMBER OF
HEIGHT SEGMENTS
Distance

NUMBER OF
WIDTH SEGMENTS
Speed

Figure 8.3: Picture of the jar sculpture and the digital 3D model of one layer.

DIAMETER
Average Speed

PATHWAY
Elevation Gain

NUMBER OF
HEIGHT SEGMENTS
Duration

NUMBER OF
WIDTH SEGMENTS

Distance

Figure 8.4: Picture of the necklace sculpture and the digital 3D model of one pillar.

157

8 Potential for Motivation & Self-Reflection

DIAMETER
Duration

NUMBER OF
HEIGHT SEGMENTS
Distance

NUMBER OF
WIDTH SEGMENTS

Speed

Figure 8.5: Picture of the necklace sculpture and the digital 3D model of one bead.

Necklace

The necklace sculpture (see Figure 8.5) is composed of an undefined number of beads, each
representing one run. The single beads can be added to a chain in a random order, resulting
in a necklace. The size of the bead encodes the duration of a run. Its shape is influenced
by the average running speed, which affects the number of width segments and the covered
distance, which is visible in the number of height segments.

Figure

The figure sculpture (see Figure 8.6) is composed of eight body parts, each representing
a run. The single body parts can be plugged into the unfinished figure. The height of a
body part depends on the duration of a run and its scope on the covered distance. Its shape
represents the calories burned through the number of width segments and the average speed
through the number of height segments.

8.2.3 Fabrication Process

A general overview of our process to fabricate the sculptures is displayed in Figure 8.7.
The activity data was tracked with a mobile tracking application and saved in the cloud
(Figure 8.7-1). The data was then gathered either through a website export and e-mail (Fig-
ure 8.7-2a) or by API calls (Figure 8.7-2b). Digital 3D models of the sculpture were gener-
ated based on the captured data and saved as STereoLithography (STL) files. We then used

158

Design Process of Activity Sculptures

NUMBER OF
WIDTH SEGMENTS

Calorie Consumption

HEIGHT
Duration

SCOPE
Distance

NUMBER OF
HEIGHT SEGMENTS

Average Speed

Figure 8.6: Picture of the figure sculpture and the digital 3D model of several parts of it.

an Ultimaker Original2 to 3D print the sculptures (Figure 8.7-3). The single pieces of were
either handed out in person (Figure 8.7-4a) or by letter (Figure 8.7-4b).

Data

We used four popular running applications for mobile phones (Endomondo, Runkeeper,
Nike+ Running and Runtastic) to track and extract the activity data. All four applications
were available for the mobile operating systems iOS and Android. In total, we focused on
five data types to represent in our sculptures: 1. the duration of a run; 2. the distance cov-
ered; 3. the average speed; 4. the number of calories burned; 5. the elevation gain of a
running session. All applications were able to record these data types and export each run
as TCX, GPX or CSV files. Participants could sent us the files directly via e-mail, or we
gathered them from their member accounts via website export or API calls.

Digital 3D Models

First we generated digital 3D models based on the collected activity data, which were then
converted to obtain printable 3D objects. We used web technologies for the generation of the
3D models, in particular, several JavaScript libraries. We used a combination of Three.js3,

2 https://www.ultimaker.com/ (accessed 2015-12-15)
3 http://threejs.org/ (accessed 2015-12-15)

159

https://www.ultimaker.com/
http://threejs.org/

8 Potential for Motivation & Self-Reflection

DATA

STL

{API}

@

CLOUD

2 3

4

b

a

b

a

Figure 8.7: The fabrication pipeline of the Activity Sculptures.

a library for WebGL, Csg.js4, a library for Constructive Solid Geometry (CSG) and Three-
CSG.js5, as a bridge between them, since the two libraries use different formats for geometry.
The CSG library uses boolean operations (i.e., add, subtract, union or intersect) to build com-
plex objects by assembling simple objects. To display the sculptures, we created scenes for
each sculpture, including the physical activity data and the 3D geometries. We used HTML
templates which could be loaded in a Web browser and exported the 3D models as STL files,
a format suitable for 3D printing.

3D printing

As 3D printing software we used Cura6, which supports a manipulation of the printing op-
tions and therefore, allowed us to increase the quality of printing results. The software also
transformed the 3D models (STL files) into G-Code, a numerical control programming lan-
guage and the machine code understood by the Ultimaker Original. We decided to use only
white PLA as material for the sculptures to keep the printing process as easy and fast as
possible, e.g., by avoiding the manual exchange of different materials.

8.3 Study Design

We conducted a three-week field study to investigate participants’ experiences and to gain
a better understanding of the impact of physicalizations on running activity. The primary

4 http://evanw.github.io/csg.js/ (accessed 2015-12-15)
5 https://github.com/chandlerprall/ThreeCSG (accessed 2015-12-15)
6 https://github.com/daid/Cura (accessed 2015-12-15)

160

http://evanw.github.io/csg.js/
https://github.com/chandlerprall/ThreeCSG
https://github.com/daid/Cura

Study Design

goal of our study was to observe the influence of physicalizations on participants’ behavior.
In addition to the question whether our Activity Sculptures would evoke self-reflection and
discussions, we also were interested in participants’ general perception of physicalizations
of personal running data.

8.3.1 Participants

In total, we recruited 16 individuals, but one participant did not have time to go for a run, and
another had technical issues. Therefore, the data of these two participants was not taken into
account, and the following will focus on the remaining 14 participants (8 females, aged be-
tween 24 and 62). We announced the study in a Facebook group of our university and used a
newsletter with subscribers who are interested in study participation. The participants repre-
sented a range of occupations including a controller, designer, business consultant, assessor,
students, and research assistants from our university (see Table 8.1 for more details).

Existing running habits
Our participants had various levels of running experience. While five participants had not
gone running regularly before the study, the remaining nine participants ran between one
and three times a week.

Existing use of tracking applications
Most of the participants (9) already used a mobile tracking application (see also Table 8.2).
Four participants stated that they were part of a running team, meaning they worked together
in the same building and saw each other several times a day. They already shared their
running data in the same mobile tracking app (Endomondo), although only three of them
run regularly. The five students who took part in our study attended the same university and
knew each other by sight. Five participants reported they had never used a mobile tracking
application before the study. Reasons were the inconvenience of carrying a mobile device
along or the perceived lack of additional value.

8.3.2 Setup

Participants, who wanted to be part of the study, needed a mobile device which allowed
the installation of one of the following tracking applications: Endomondo, Runtastic, Nike+
Running or Runkeeper. At the moment of study, these were the most used tracking applica-
tions, based on the number of downloads specified by the digital distribution platforms such
as the Apple App Store or the Google Play Store. The five participants who did not use a
mobile tracking application before were asked to choose and install one of the four applica-
tions. Participants also had to specify if they would send us the tracked data per e-mail or if
they would provide us access to their account for the duration of the study.

161

8 Potential for Motivation & Self-Reflection

Table 8.1: Demographic details of the participants.

ID Gender Age Occupation Running routine Running Team

1 male 25 student once a week, 30-40 min no

2 male 30 research
assistant

3 times a week, 10-20 km yes

3 male 31 student 1-2 times a week, 5-10 km no

4 female 29 research
assistant

twice a week, 5-10 km yes

5 female 28 research
assistant

non-runner no

6 male 27 controller once a week, 5 km no

7 female 24 student non-runner no

8 female 24 student once in two weeks no

9 female 24 student non-runner no

10 male 29 research
assistant

3 times a week, 10 km yes

11 female 62 assessor non-runner no

12 female 30 designer twice a week, 5 km no

13 female 30 research
assistant

non-runner yes

14 male 32 business
consultant

2-4 runs a week, 7-8 km no

8.3.3 Procedure

The field study with 14 participants had a duration of three weeks and took place in Novem-
ber 2013 in the local area of Munich in Germany. At the beginning and the end of the study
we conducted semi-structured interviews, which were complemented with pen-and-paper
questionnaires. We also met several participants throughout the study, if they chose a per-
sonal handover of the sculptures. Participants received no compensation, but could keep
their Activity Sculptures.

Preliminary session

In the preliminary session participants had to sign a consent form and fill out a questionnaire
about demographic data. We also asked about their current physical activity routines and
goals, types of running data they are interested in and their experience with physicalizations.

We then introduced the four types of Activity Sculptures by presenting the digital 3D models
of each physicalization printed out on paper. First, we showed only the physicalization with-
out any further descriptions, after that we presented variations with explanations about the
data mapping. The decision to not show any 3D printed sculptures was made to better ob-
serve participants’ reactions when receiving their first piece. After the presentation of all four
sculpture types, we asked the participants to share their first impressions of each physicaliza-

162

Results

tion. Participants rated also aspects such as the potential of motivation or self-reflection on
5-point Likert scales. Finally, each participant had to choose one type of Activity Sculptures,
which they would receive throughout the study.

Field Study

Participants had to track their runs during the three-week field study with one of the mobile
tracking applications mentioned above. When participants sent us their data or we detected
new data through regularly API calls, we generated the digital 3D models according to the
runs and 3D printed them. The period between receiving the data and delivering the sculpture
pieces to participants was between one and three days. When the handover of the sculpture
pieces occurred in person, the study leader observed and took notes of the participants’
reactions. We asked them to express their first impressions of the sculpture.

Closing session

The closing session started with a semi-structure interview in which we asked each partici-
pant to recall their experiences in the last weeks and gathered feedback on the physicaliza-
tions. While we focused on the physicalizations, the social aspects that came along with
them and the participants’ running behavior, we also left room for personal anecdotes and
critique. The session ended with pen-and-paper questionnaires, where participants had to
rate the same aspects on 5-point Likert scales as in the preliminary session but also new
questions focusing on their impressions on the chosen sculpture.

Data Collected

We gathered data via semi-structured interviews, questionnaires as well as running logs.
The interviews were audio recorded and transcribed by two researchers. We followed a
qualitative coding approach to identify both overall themes and more specific findings linked
to single participants.

8.4 Results

This section describes the key findings from our three-week field study. We begin with an
overview of the participants and the results of the questionnaires. The main part will be the
qualitative analysis of the semi-structured interviews.

163

8 Potential for Motivation & Self-Reflection

8.4.1 Participants Overview

An overview of the study setup for every participant is displayed in Table 8.2. Five partic-
ipants used Endomondo to collect their data, four participants chose Runtastic, three used
Nike+ Running and two tracked their runs with Runkeeper.

Regarding the reasons to go running the most often mentioned reasons were fitness (6),
relaxation (4), fun (2), balance (2) and group motivation (2). Similarly to the results of
our online questionnaire, the most important types of running data for the participants were
speed (6), distance (5), duration (4), progress (4) and route (2). While eight participants did
not have any experience with physical visualizations, six reported that they had already seen
various examples.

The different sculpture types were almost equally distributed throughout the participants, as
the lamp was chosen by four participants, the jar by four as well, the necklace by three, and
the figure by three. In total, we had 71 runs across participants over the three weeks of the
study, while the number of runs of each participant ranged between one and nine times. Only
two participants chose a delivery of the single sculpture pieces by letter, the majority (12)
preferred a personal delivery.

Table 8.2: Overview of the study setup for every participant.

ID Tracking App (*no
app use before study)

Physicalization Delivery # runs / received
pieces

1 RunKeeper* lamp personal 6

2 Endomondo personal 9

3 RunKeeper jar personal 6

4 Endomondo jar personal 8

5 Endomondo* necklace

figure

figure

personal 3

6 Nike+ Running lamp per letter 4

7 Runtastic* lamp personal 5

8 Nike+ Running personal 5

9 Runtastic necklace

figure

personal 4

10 Endomondo jar personal 6

11 Runtastic* personal 7

12 Nike+ Running jar per letter 4

13 Endomondo necklace personal 1

14 Runtastic* lamp personal 3

8.4.2 Questionnaires

Participants had to fill out 5-point Likert scale questionnaires (ranging from 1=very good to
5=very poor) in the preliminary and closing sessions. The results of the questions, which

164

Results

were asked in both the preliminary and closing session are displayed in Figure 8.8. Partici-
pants appreciated the general idea of encoding running data through physicalizations. Before
the study, four participants were impartial, whereas all other participants rated the idea as
good or very good. In the closing interviews all participants rated the idea as either good or
very good. The rating of the motivational potential did hardly change. Before the study ten
participants suggested potential for motivation and after the study eleven participants rated
it as very good or good.

General idea

8 2 4

8 6

pre

post

Potential for motivation

2 264

1 265

pre

post

Potential for comparison

43 3 4

33 6 2

pre

post

0% 25% 50% 75% 100%

Potential for self-expression

4 4 4 1 1

3 4 1 5 1

pre

post

Potential for self-reflection

pre

post

0% 25% 50% 75% 100%

31 2 4 5very good very poor

3 281

1 535

Figure 8.8: Results of the 5-point Likert scale questionnaires participants filled out during the
preliminary and closing (“post”) sessions.

The results for the potential for comparison with others, self-expression, and self-reflection
showed a similar trend. Before and after the study the ratings of half of the participants were
good or very good. For self-reflection, the number of participants who rated it very good
increased from one to five. The majority of participants who were impartial before the study
decreased their ratings afterward and could not be persuaded of these specific potentials.
The necklace stood out, as all participants who chose this type increased their scores for
comparison with others and self-expression.

The questionnaire used in the closing session included further questions regarding the partic-
ipants’ impressions on their chosen sculptures. The scale ranged again from 1=very good to
5=very poor. Participants rated the aesthetics, practical benefit, information content and the
quality of the sculptures overall as good. It is worth mentioning that the necklace sculpture
received the best ratings overall, apart from practical benefit, in which the lamp and the jar
scored better.

8.4.3 Interviews

We interrogated the participants throughout the entire study. The semi-structured interview
in the preliminary session focused on the first impression of the participants regarding the

165

8 Potential for Motivation & Self-Reflection

different sculpture types, e.g., what participants appreciated and disliked about the physi-
calizations, and their motivation in picking a specific type. Throughout the study, the study
leader also collected feedback from the twelve participants who received their sculpture
pieces through a personal handover. Finally, in the closing session the interviews included
open-ended questions about the physicalizations as well as their influence on participants’
experiences and behavior.

We decided to present our findings and observations from all interviews conjointly, instead of
separating them into preliminary and closing. We also did not explicitly categorize between
the sculpture types but structured the results into four general topics: choice of Activity
Sculpture, the perception of Activity Sculpture, the impact on running activity and the reward
experience.

Choice of Activity Sculpture

Participants’ choice for a sculpture type was based on various considerations. In addition
to the general design and aesthetics, practicality and the data mapping were also important
aspects. Participants also tried to envision in which ways the sculptures would “scale”, look
and stand after multiple runs.

Aesthetics Most participants stated that the aesthetic of the sculpture played a major role
in the choice. The necklace sculpture was appreciated by participant 5 just because it was
enjoyable jewelry she could wear. Two participants also mentioned that they liked the fact,
that the necklace would be an attractive piece of jewelry with only one bead on it as well as
many.

Similar to the necklace, most participants expected the jar to scale well and look aesthetic,
independent of the number of runs completed, although participant 11 had difficulties imag-
ining the single pieces of the jar fitting together if large differences between the runs oc-
curred. In general, aesthetics were strongly linked to the concerns participants expressed
regarding the ability of certain sculptures to scale and their appearance after several runs.
Two participants stated that they did not like the lamp and the figure because the sculptures
would look “incomplete” if they would not reach enough runs within the limited period of
the study. The robot-like shape of the figure sculpture was criticized by four participants, as
they worried that it would look unaesthetic or disproportional when assembled.

Metaphorical Distance Six participants did not like the figure sculpture as it had a strong
relation to the running activity. They liked explicitly the physicalizations that encoded data
in a rather “abstract” manner. In contrast, two participants rejected the jar sculpture as it
would remind them at an office desk at work and would represent the opposite of physical
activity.

166

Results

Interpreting the Data The types of running data that were encoded and the way they
were represented, seemed to play a less significant role regarding the choice for a sculpture.
None of the participants stated that they chose the lamp or the figure sculpture because they
showed additional variables such as the elevation gain or calorie consumption. Participants
rather appreciated the general visibility of progress. Participant 6 liked the lamp “because
it is clear when pieces are missing.” Similar to the lamp, two participants valued the same
property in the figure sculpture.

Practical Purpose Some participants favored the aspect that two of the sculptures had a
practical purpose. They liked the storage ability of the jar sculpture and also noted positively
that the lamp actually gives light. In contrast, the perceived lack of usefulness and later use
of the figure sculpture led five participants to pick other sculptures.

Playfulness While most participants disliked the figure sculpture because of its aesthetics,
all participants who chose the figure, highlighted it as the most interesting option, because
the outcome was somehow unpredictable. Participant 8 stated that “it is funny and exciting
to imagine what will come out in the end, and what it would look like.”

Perception of Activity Sculpture

In the following we will report in which ways participants perceived the sculptures, e.g., if
they could read and understand the underlying data and if the 3D printed artifacts met their
expectations. We will also describe the perception of the Activity Sculptures by others than
the participants of the study.

Interpreting the Data Most participants had difficulties understanding the way in which
their run was mapped to the shape when they received the first sculpture piece. These diffi-
culties diminished as participants received more sculpture parts with different shapes. Par-
ticipant 14 noted that his first pillar of the lamp sculpture was not expressive, but once in
association with the second piece, the difference between the two runs was noticeable. If
runs are very similar this also reflects in very similar sculpture pieces. Participant 4 had
almost identical runs and therefore difficulties in perceiving any differences between the
sculpture parts. Most participants only mentioned the most distinct changes in the sculpture
pieces based on the underlying data, such as the height of a lamp pillar or the diameter of a
jar layer. Particularly for the necklace, participants appreciated the rather simple and clear
encoding of an increased running performance into the size of a bead.

Expectations and Aesthetics Statements in semi-structured interviews in the preliminary
session showed, that participants’ expectations started to form as well as anticipation for
the objects they would receive. Participants had concerns about the appearance of their
sculpture pieces and their assembly as well as the reliability of the data (particularly about

167

8 Potential for Motivation & Self-Reflection

the elevation gain). However, scalability concerns were not expressed in the closing session
and participants seemed to appreciate how the pieces fitted together.

Participants’ reaction when they received their first sculpture part can be split into two broad
categories. Most participants were positively surprised about the aesthetics, as until then
they only had seen images of the digital 3D models. However, two participants reported
a disappointment related to a discrepancy between their expectations and the pieces they
received.

All participants who chose the necklace liked their first bead. Although participant 5 re-
ported that the bead was smaller than she had expected, she found it “pretty” and wore the
necklace around her neck immediately. Similarly, participant 10 liked the first layers of his
jar sculpture and enjoyed their usefulness even when the jar consisted of merely two pieces,
as he immediately used it to hold a pencil.

Positively surprised by the figure sculpture, participant 2 reported that the pieces look much
nicer then he thought, as he expected them much more clunky. Although he could imag-
ine that the figure may not appear as nice for other people, this seemed to be secondary to
him, as he would know what effort he put into receiving the sculpture. The participant ex-
plained that watching the sculpture grow created an emotional attachment, which increased
the significance of the sculpture to him personally.

Overall, all participants but two were happy with their choice and would have chosen the
same sculpture again. Participant 8 would have chosen the necklace over the figure sculpture
since she found that the necklace scaled better. Participant 10 would have selected the lamp
instead of the jar because this sculpture type also encodes differences in altitude.

Participants did not only compare new pieces with the ones they already received but also
with the pieces of other participants. Participant 2 expressed minor disappointment about
his first piece as he saw other participants receiving their first jar pieces which were much
larger than the small foot of his figure, although he had run for a long time. Participant 4
was disappointed when she received her third jar layer after a short run but with a relatively
high speed by her standards. She criticized that the short duration of her run, compared to
her previous runs, was clearly visible in the sculpture piece, but that the increased speed of
this run was hardly observable.

Personalization Many participants reported suggestions how they would personalize the
sculptures to their liking. Given the minimalist form and the white color of the sculptures,
participants were able to appropriate them through various means.

As the single pieces did not encode the date of a run, Participant 1 had the idea to write the
number of the runs at the bottom of each piece of the lamp figure to allow him to track the
order. Participant 5 spelled out a strategy on how to arrange the beads of her necklace by
putting the biggest piece in the center and the others around it (see also Figure 8.1). She
also had thought about painting the single pieces in different shades of blue according to the
date of the run so that she can always track the order despite rearranging them on the chain.

168

Results

Participant 2 thought of dressing his figure sculpture in a shirt of his favorite soccer club and
finally he attached a small medal to his sculpture (see also Figure 8.1).

Two participants also mentioned the request to have further possibilities to customize the
sculptures in the beginning. Besides offering more types of sculptures, they also suggested
a free choice of the data variables and in which ways they are mapped to the characteristics
of the sculpture.

The sculptures were actually embedded in everyday life by several participants (see Figure
8.1 and 8.9 for various examples). The jar sculptures were used as a storage box for a
Universal Serial Bus (USB) stick, adhesive tape, and pencils while other participants used it
as a tea candle holder or as a “light volcano” by putting an LED lamp inside. The necklace
was worn by all participants, and the lamp and figure sculptures were placed at various
locations, e.g., an office desk or a nightstand.

Perception by Other People Participants also reported how the Activity Sculptures and
the encoded data were perceived by other people. Participant 5 mentioned that she normally
did not like to share her running data, e.g., by posting a run on social media platforms.
However, she liked to show and talk about her necklace as she preferred it as a way of self-
expression. She also highlighted the fact that she could see peoples’ reactions immediately.
Participant 11 enjoyed the necklace because it could be worn openly around the neck and is
thus easily noticed by others.

For several participants, it seemed an important aspect that the sculptures were not clearly
distinguishable as data representations. This also meant that participants could choose to
explain its significance whenever they liked. Participant 1 stated that one of his visitors liked
the idea of having a piece of scenery which cannot be identified as being a data representation
or being related to physical activity.

Impact on the Running Activity

The interviews in the closing session revealed some anecdotal evidence of the Activity
Sculptures’ motivational potential and influence on running routines.

Motivation In contrast to most digital visualizations, our physicalizations had an “always
on” aspect, as they were visible at any time the participants were in their vicinity. The most
extreme case being the necklace which can be worn and seen at all times. Participant 13,
who was part of the running team, referred to her only piece as the “pearl of shame” since it
indicated that she only ran once.

The feature of comparing single sculpture pieces, e.g., to a previous run or to others’ runs,
seemed to increase the motivation of some participants. For instance, participant 9 acci-
dentally saw the necklace sculpture of another participant which had larger beads than her
own, which motivated her to achieve larger pieces as well. Participant 4 was disappointed

169

8 Potential for Motivation & Self-Reflection

Figure 8.9: Various pictures of the by participants’ received Activity Sculptures and in which
ways they were embedded in everyday life.

when receiving her third piece, as it was clearly thinner than the first piece. This raised her
motivation to a longer subsequent run to get a wider ring for her jar.

Almost all participants who chose the figure or lamp sculpture, which had a defined num-
ber of pieces, mentioned that they tried to accomplish enough runs to assemble a complete
sculpture eventually. Three participants stated that the lamp influenced their running behav-
ior such that it provided an incentive to fill all the hollows.

Changing Running Habits The interviews also revealed a rather unexpected impact of
the Activity Sculptures, as they had a strong influence on some participants’ running habits.

170

Results

Curiosity, playfulness, and aesthetics began influencing the way participants ran as they tried
to control the shape of the pieces they would receive.

Participant 9 mentioned having a piece in mind during every run. As the lamp sculpture
encoded the elevation gain, participants who chose this type felt motivated to experiment
with speed and altitude. Participant 6 intentionally ran uphill, and participant 7 ran the
same route twice in a different manner, to see in which ways this would be reflected in the
sculpture pieces.

Participant 5, who had mentioned in the preliminary interviews that she normally did not
run when it rains, actually ran in the rain, due to her “excitement” about receiving her first
sculpture piece. She was also surprised at how small and angular her first bead of the neck-
lace sculpture was. Therefore, she modified her running accordingly to achieve a “nicer and
rounder bead.” For her third run, she then tried to achieve a performance similar to her first
run. Her intention was to have two small beads and one big one, to have a nice appearance
with the biggest bead in the center and the smaller ones around it.

In contrast, participant 11 tried to achieve a disproportional figure sculpture by finishing
runs with high variances in the data within and between single runs. Similarly, participant
10 ran a half marathon to test the limits of the system.

The Reward Experience

The participants also raised questions related to their expectations and the actual reception
of the pieces as a reward.

Time of Delivery Participants thought about the best moment for receiving a sculpture
part. In general, they seemed to consider that having a delay between the run and the reward
was beneficial. Participant 9 liked the aspect that with a delay of one day between the run
and receiving a piece, one has the chance to speculate on the run and what the piece would
look like. Participant 14 also preferred a delay, arguing that directly after a run one already
felt the reward of having finished it, whereas receiving the piece a few days later could act
as an additional reward for the run. As mentioned in the design discussion, based on the
online questionnaire we initially envisioned a slower reward mechanism, e.g., a sculpture
piece per month or for specific goals instead for each run. However, none of the participants
complained about the high frequency of delivery during the study.

Excitement Several participants mentioned terms such as “surprise” and “excitement” as
an important part of the rewarding experience. Participant 11 wanted to go running imme-
diately after she received her first piece since she wondered what she would receive next.
Participant 8 stated that she skipped her yoga classes several times during the study since
she knew that she would not get a physicalization for this kind of activity. She also men-
tioned it would have been nice to get rewarded with sculpture pieces for any physical activity
and not only for running.

171

8 Potential for Motivation & Self-Reflection

Based on participants’ statements the figure sculpture seemed to be the most exciting sculp-
ture, as all participants mentioned that they were always looking forward to receiving the
next part of their figure. The mystery of which body part would be presented to them next
was especially appreciated. For participant 11 it would have been even more interesting if
she had not known in advance the type of her sculpture and how it would look like until she
had put the pieces together.

Conversation All participants pointed out the ability of the sculptures to provoke ex-
changes and discussions. They often served as a conversation starter. Especially the par-
ticipants who chose the necklace reported, that they were often asked about their beautiful
accessory. Participant 4 mentioned that when she received a new piece she wanted to go to
her colleague to show it to him and find out if he also received a new piece. Apparently, her
colleague had the same idea and so both met in the corridor holding their new pieces. Both
were part of the running team and mentioned similarly to the other two members, that they
in general often talked about not only the sculptures but the entire study, e.g., during lunch
or coffee breaks.

8.5 Discussion

The design and study of the Activity Sculptures raised various questions of how data can be
mapped in a physical form and in which ways this influences the perception and interpreta-
tion. It also highlighted the role of experimentation in supporting reflection, sense-making,
and engagement with the data. We furthermore observed technical concerns related to scal-
ability and sustainability. We believe that the physical nature of our data representations
stresses design questions which are relevant for casual InfoVis, and maybe even InfoVis in
general.

8.5.1 Sculptures as Personal Data Representations

It seemed that our Activity Sculptures encouraged participants to interpret and reflect on
their personal activity data. Participants improved their reading of the physicalizations over
the course of the study. Through experimentation, they developed a finer understanding of
how their runs influenced the sculptures. For instance, the mapping of the elevation gain and
the impact of different runs on the sculpture parts were explored in a creative and playful
way by the participants, in which they also tried to test the limits of our system. The aspect
of encoding data in an unusual or unpredictable form to encourage an exploration of the
representation possibilities also seems interesting for digital visualizations. One amusing
and creative example for this is a current trend of “FigureRunning”7, in which runners use

7 http://app.figurerunning.com/ (accessed 2015-12-15)

172

http://app.figurerunning.com/

Discussion

the Global Positioning System (GPS) tracking of mobile applications to create drawings
with their runs. The intention is not to motivate people to run faster or longer, but to run with
more fun. We could observe such dynamics in our study as well and believe that the physical
aspect intensified this effect, e.g., as our sculptures are unique and not easily reproducible.

The fact that the physicalizations required personal knowledge to be interpreted seemed to
have fostered reflection on the pieces and the corresponding runs. It led participants to en-
gage with the objects, by observing or comparing them. It also meant that participants could
display them freely without feeling as if they were over-exposing themselves. It neither felt
as bragging about one’s performance nor did it felt as displaying something one would have
preferred to keep to oneself. As the underlying data is not recognizable by everyone, our
sculptures also allow a form of privacy protection. It seems that abstract or casual visual-
izations might be a promising direction for representing personal data, which can be shared
with others, e.g., via social networks or other means.

8.5.2 Challenges of Static Representations

Similar to most prototypes we presented in previous chapters, the Activity Sculptures were
static physicalizations. In contrast to digital visualizations, which can be easily updated as
new data comes in or manipulated to show different data mappings or views, the variables
and the mappings of our physicalizations were set from the beginning and did not change.
Our choice of an extensible model which enabled us to augment the sculpture as new data
was being produced, seemed a suitable way to reduce this drawback.

As mentioned by some participants, it could be interesting to give more freedom of choice,
e.g., by letting participants choose and change the variables and mappings or specify con-
crete goals. In addition to offering more predefined sculpture types, it is also conceivable to
let the people create their own sculptures, for example, with the help of an online configura-
tor. One drawback of supporting more personalization could be the lower comparability of
the sculptures between different participants.

8.5.3 Scalability

Scalability seems one of the main concerns in representing personal data in a physical form.
Running data often underlies strong variances, e.g., as runners improve or follow a specific
training schedule. Furthermore, Activity Sculptures evolve over a long period, as they aim at
fostering regular physical activity, which makes scalability challenging. It needs to display
both minor and large changes in the data, while supporting comparison and, not the least,
resulting in an object that is suitable for 3D printing.

Finding a data mapping that accommodates people’s different running patterns can be diffi-
cult. A sculpture should accommodate both a runner training for a marathon and someone

173

8 Potential for Motivation & Self-Reflection

running short distances at high speeds. While the sculptures should still be readable in both
cases and show variations in the data as well as performance advancements, they should also
support comparability and increase motivation.

Beside these considerations which are valid for a small number of pieces, the sculptures
should also stand on its own and be meaningful after a high number of runs. The neck-
lace and the jar sculpture are theoretically scalable but would become less attractive or less
functional at a certain point. The lamp and the figure are not scalable because of their fixed
amount of possible parts. A solution could be choosing one type of sculpture for a specified
goal and once this is accomplished another can be chosen. This could be combined nicely
with well-known gamification principles, e.g., unlocking new sculpture types after attaining
specific achievements.

8.5.4 Sustainability

The production of plenty plastic objects for playful or motivational purposes raises issues
of sustainability. It should be noted that technical devices to display digital visualization
also consume a lot of energy, and their production requires a high consumption of resources.
Nonetheless, we acknowledge, that Activity Sculptures increase the number of products in
the environment. It could be imaginable to focus on rather small sculptures, which require
less material, or to adjust the infill density in the printing process, to print less plastic inside
of a sculpture. Another way to decrease the total amount of sculptures would be to decrease
the frequency of delivery or only offering “summary sculptures” that represent the data of an
entire month. In addition or in complement, old sculptures could be recycled. An increasing
number of projects (e.g., Filabot8, FilaMaker9, Filastruder10) develop technologies to recycle
and reuse 3D prints created with PLA. Adidas®, for example, is working on a concept to
3D print shoes consisting of recycled ocean plastic [adidas AG, 2015]. Another possibility
is the usage of biodegradable PLA filament. Finally, following the vision by Gershenfeld
[2012] we might overcome this problem in the future, as “Trash is a concept that applies
only to materials that don’t contain enough information to be reusable.”

8.5.5 Reflection and Self-Expression

Activity Sculptures are a promising medium for fostering reflection on physical activity, as
they make the activity data visible and tangible. Schön [1983] describes that reflective prac-
tices are composed of reflection-in-action and reflection-on-action. Reflection-in-action is
related to thinking ahead of the action, critically experiencing and adjusting to the activity as

8 http://www.filabot.com/ (accessed 2015-12-15)
9 http://filamaker.eu/ (accessed 2015-12-15)
10http://www.filastruder.com/ (accessed 2015-12-15)

174

http://www.filabot.com/
http://filamaker.eu/
http://www.filastruder.com/

Discussion

it unfolds. We observed this precise phenomenon as participants anticipated the sculptures
before the runs, thought about them while running, and sometimes adjusted their running
to get a specific shape. Reflection-on-action is much more related to the appraisal of the
action after it has occurred, which was observed as participants compared their pieces and
discussed them with others. Furthermore, we believe that our physicalizations allow a more
abstract and enjoyable reflection on ones’ physical activities than through detailed activity
data composed of precise numbers and histories. We do not propose that this type of repre-
sentations should replace traditional digital visualization techniques but to complement the
range of tools available for representing personal activity data.

Based on participants’ statements and our observation it seems of minor importance that
the sculptures or single pieces support a comparison in a competitive way. None of the
participants who chose the figure were bothered by the circumstance that it was hard to
compare these sculptures with each other. For most participants it was more important to
see their progress and performance improvements or the general influence of a run on the
sculpture’s shape.

Out of our four sculpture types, the necklace sculpture received the best ratings and was the
only sculpture type which fulfilled participants’ expectations regarding self-expression and
the comparison with others. The good ratings for self-expression can be explained by the
fact, that it was the only sculpture type which can be worn on the body and therefore easily
be seen and shown to others. These findings lead to our assumption that the most promising
design direction for Activity Sculptures is to be geared to accessory design and wearable
physicalizations.

8.5.6 Limitations

Our exploratory field study with 14 participants can only reveal first trends and anecdotal
evidence regarding the impact of physicalizations on participants’ behavior. To investigate
whether the sculptures have a motivational effect in the long term, and to preclude the novelty
effect as a predominant explanation of this success, further longitudinal studies with a larger
sample are needed. Material costs and the time-consuming printing process play a major role
for the practicality of physicalizations of running data. Before realizing this concept for a
long-term study or beyond a study, these aspects in particular need to be taken into account.

The results collected through the online questionnaire revealed that participants preferred
receiving the sculptures only for the achievement of pre-established goals or once per month.
While our field study could not take these preferences into account due to the limited study
time, this could be a valuable strategy for a longer term study. It should also be mentioned
that the manual handover might have influenced the participants’ experience, especially at
initial handover. As the participants were in regular contact with the study leader multiple
times they might have felt an obligation to comply and be a “good subject” [Brown et al.,
2011], e.g., to run several times during the study.

175

8 Potential for Motivation & Self-Reflection

With our four types of Activity Sculptures we only covered a small sample of the design
space. We only compared artistic physicalizations and had neither pragmatic physical data
representations nor digital visualizations as a baseline. It is also important to mention, that
although our physicalizations could be touched, none of the participants reported that they
explored or analyzed the data through the haptic sense. The visual sense seemed to pro-
vide enough information, and as we mapped the underlying data only to the visible shape
of the sculptures, a haptic exploration of the data was unnecessary. Future designs could
incorporate physical variables (see also Chapter 10 - Physical Variables), such as compli-
ance, weight or coldness, which are only perceivable through the haptic sense. This could
also upgrade the privacy aspect, as observers not only need to recognize an object as a data
representation and understand the data mapping but also have to touch the physicalization.

8.5.7 Conclusion

Our field study showed a high appreciation of our Activity Sculptures and their ability to
improve motivation and self-reflection convinced our participants in particular. We further
uncovered their potential for a more creative and playful view at ones’ activity, as partici-
pants started to change their running routines to impact the shape and aesthetics of the final
sculpture pieces. Participants developed an emotional connectedness to their sculptures and
thought about ways to personalize their sculptures.

While bearing in mind the limitations and the exploratory nature of the study, our findings
revealed additional benefits of physicalizations for representing personal data and motivate
further research in this area. Besides different types of sculptures, future studies could also
investigate the utilization of other materials. As running is associated with nature, natural
materials such as wood instead of plastic could be an interesting alternative.

It is also imaginable to change the concept of one sculpture for each person to one sculpture
on which numerous people collaborate. Each person would then contribute to the common
sculpture. In the brainstorming session, for example, one participant had the idea of a Christ-
mas crib, in which each family member would be accountable for one figure. At the end of a
year the family could explore together how physically active everybody was during the year.
Such group sculptures in various shapes could also be interesting for members of a running
team, a group of physically active colleagues or people who share an apartment and want
to engage in a more regular physical activity. Another concept would be to focus on large
public events such as marathons or triathlons, in which participants would receive a personal
trophy tailored to their performance instead of medals.

It could also be exciting to investigate in which ways such sculptures could be integrated
into the routine of professional athletes. Our aesthetical mappings of better performances
to rounder shapes were purely experimental. Those data mappings could be determined
together with experienced trainers, such that the different types of training (e.g., endurance,
speed or interval) would each lead to meaning- and beautiful sculptures.

176

Discussion

Finally, we only focused on a specific type of personal data: five variables which represent
running activity. An extension to other physical activities is conceivable as well. Examples
are cycling, hiking or daily routines. Furthermore, the underlying data does not have to be
limited to activity data. People are tracking nowadays their sleep quality [Hao et al., 2013]
and eating habits [Cordeiro et al., 2015], but also their music listening [Baur et al., 2012] or
beverage consumption [Maurer et al., 2013]. Even the progress of completion of to-do lists
or Ph.D. thesis writing could be encoded physically and thereby promote an efficient and
timely completion in a playful and unobtrusive way.

177

8 Potential for Motivation & Self-Reflection

178

III
REFLECTING ON THE

DESIGN OF
PHYSICAL VISUALIZATIONS

Chapter9
Materialized Self

The design and evaluation of the Activity Sculptures project (Chapter 8 - Potential for Mo-
tivation & Self-Reflection) revealed the various engagement opportunities at disposal with
physicalizations for representing personal activity data. Our findings revealed the need for
design strategies for such physicalizations of personal activity data and a structured view
on which personal feelings as well as social dynamics such data representations can evoke.
Independent from our project, Khot et al. [2014] developed and studied a similar system
called SweatAtoms. During an intensive collocated collaboration for three months with Ro-
hit Ashok Khot, we laid the foundation for a conceptual framework called Materialized Self.
The framework is based on the insights gained from studying those two systems, supple-
mented with the knowledge from the literature and our own experiences in designing these
systems.

This chapter describes the Materialized Self framework and its two lenses: “production lens”
and “consumption lens” (see Figure 9.1). These two lenses highlight the shared agency in
defining the design and the use of personal physicalizations in an everyday context. Each
lens has a set of design properties grouped in three nested layers. The “production lens”
describes the areas that the designer prescribes in the creation process of the physicalization
and consists of the layers function, form, and fabrication. The “consumption lens” focuses
on the range of qualities and effects evoked by the personal physicalizations during its use
and consists of the layers identity, meaning, and ecology. Therefore, the framework can
be used as a design tool for physicalization by selection and adaptation of the framework’s
properties but also as an analytic tool for describing final designs regarding the selected
properties. We believe that the framework guides interaction designers working in the field
of personal informatics to harness the interactive capabilities afforded by digital fabrication
and physicalizations for personal data.

Personal contribution statement: The content of this chapter is based on an intensive collocated collaboration
for three months with Rohit Ashok Khot. See Disclaimer for a detailed overview.

9 Materialized Self

FU
N

C
TI

O
N ID

EN
TITY

C
O

N
-

S
U

M
P

TIO
NP

R
O

-
D

U
C

TI
O

N

EC
O

LO
G

Y

M
EA

N
IN

G

FA
B

R
IC

AT
IO

N

FO
R

M

Figure 9.1: Diagrammatic overview of the “Materialized Self” framework consisting of the
production lens and consumption lens and their according layers.

9.1 Motivation & Background

A review of existing literature in HCI to support physical activity suggests that most often
a digital medium is used to represent personal activity data. Non-virtual, i.e., material, rep-
resentations have not been explored much, possibly because creating physicalizations was
technically challenging, which recently has changed thanks to digital fabrication technolo-
gies (see Chapter 3 - Digital Fabrication). The Activity Sculptures system (see Chapter 8 -
Potential for Motivation & Self-Reflection) and the SweatAtoms system by Khot et al. [2014]
were the first approaches in exploring and investigating in which ways activity data can be
represented through physical artifacts. Table 9.1 shows a brief comparison of both systems.
The results of both studies led to the assumption that physicalizations can have additional
qualities compared to their digital counterparts. Therefore, we believe, there is a need to
provide researcher and designer with guidelines of ways in which such physicalizations of
personal activity data can be designed but also what kind of dynamics and qualities these
can evoke for the people receiving them.

By physical activity data, we refer to biofeedback (e.g., heart rate) and data about bodily
movements that occur during physical activity. This construction process involves a “phys-
ical – digital – physical” mode of interaction in which physical energy is first invested to
generate digital data such as heart rate, which is then converted back again into a physical
form to make a re-entry into the physical world. As a result, the data, which was previously
accessible only through a digital screen, becomes tangible.

182

Motivation & Background

Table 9.1: Comparisons of the SweatAtoms and Activity Sculptures systems.

Sweat Atoms Activity Sculptures

Sensed physical activity
data

Tracking

Number of
representations

Received representations
per participant

Method of delivery

Choice of color

Study method

Number of participants

Number of participants

Heart rate Running data (distance, duration, average
speed, burned calories, elevation gain)

Heart rate monitor Mobile tracking application

Five (Graph, Flower,
Dice, Ring, and Frog)

Four (Necklace, Figure, Jar, and Lamp)

Five One

3D-printing at home Personal handover or via letter

User defined White

Field study in
participants’ home

Field study

Seven Fourteen

Two weeks Three weeks

In addition to our own experiences in designing and evaluating physicalizations, we ground
our interest in material representations and their opportunities in the literature on material
culture studies [Miller, 1987, 2008, 2010; Woodward, 2007] as well as in HCI and TUI [Kirk
and Sellen, 2010; van den Hoven, 2004; Golsteijn et al., 2012; Petrelli et al., 2008], which
signify the human fascination towards collecting and making objects. Sennett [2008] refers
to humans as “homo faber: manufacturer and collector of objects” and as a “creature who
imbues sentiment in external artifacts.” Miller [2008] argues that people like to express
themselves with material representations that embody their lives, personalities, emotions
and achievements. For example, the results of one’s crafts and awards are often displayed
on fridge doors, walls and shelves. Photographs of trips and events are often printed, framed
and displayed despite the fact that they could just as well be seen on a screen. Such an
arrangement of material representations that spatially represent the identity of an individual
is called “autotopography” [González, 1995]. This autotopography can serve as a memory
landscape to the owner, triggering reminiscence at a later point of time [van den Hoven,
2004].

Despite the benefits that material representations may provide, we only have a limited under-
standing of how to design such material representations for physical activity. Laser cutters
and 3D printers simplify the fabrication of physicalizations and Gershenfeld [2007] envi-
sions that 3D printers will soon be found in every home. As a result, design and HCI re-
searchers are now considering the role of digital fabrication in HCI (see Section 3.2 - Digital
Fabrication in HCI)). But there is still a limited understanding of the benefits and uses of
personal digitally fabricated artifacts. Additionally, we identified a growing interest within

183

9 Materialized Self

the HCI community of exploring the potential of material representations of personal data
(e.g., Nissen et al. [2014]; Nissen and Bowers [2015]; Lee et al. [2015]). We, therefore, con-
sider it a timely endeavor to investigate the significance of digital fabrication for supporting
physical activity.

The structure of the framework was made during an intensive exchange of our experiences
and findings discovered through the design and evaluation of the two systems. We also en-
gaged in informal discussions with colleagues for feedback and iterations of the framework.
Inspired by techniques such as open coding [Seidel and Recker, 2009] and affinity diagrams
we further extracted the key terms and results and recorded them on index cards. By sorting
the cards into groups, we narrowed down the framework regarding the key concepts. The
form-driven materiality framework by Jung and Stolterman [2012] was also influential in
grounding our understanding of materiality and framing of the main components.

9.2 The “Materialized Self” Framework

We propose the “Materialized Self” framework as a descriptive design framework that takes
a cross-sectional view on the design of physicalizations for personal activity data. The de-
signer of the physicalizations and the people, who are receiving and using them, have a
shared agency in defining the design and the use of the material artifacts in an everyday
context. We frame this regarding two lenses: “production lens” and “consumption lens”.
The “production lens” helps in shaping the physical appearance of the physicalization by
describing aspects of the physical form and the fabrication process. The “consumption lens”
is crucial in understanding the intrinsic cognitive relation and value of the representation as
driven by the people’s data and properties. Table 9.2 gives an overview of the entire frame-
work in tabular form consisting of the two lenses and their according layers and properties.

Each lens allows examining a set of design properties that are grouped in three nested lay-
ers, in decreasing order of priority from the center. These design properties help in under-
standing, analyzing and contrasting the qualities expressed in the design and the use of the
physicalization. Furthermore, the grouping of these properties into layers was done based
on commonalities and level of importance we observed among the properties. As a result,
the layer closest to the center has more importance than the other layers (see Figure 9.1).

9.3 Production Lens

The “production lens” has in total nine properties that are grouped in three layers: function,
form, and fabrication. We put the function layer in the center as it describes the essential
properties while designing physicalizations for personal activity data. The other two layers
form and fabrication are outer layers which conceptually follow the function layer. It is

184

Production Lens

Table 9.2: Tabular overview of the “Materialized Self” framework.

Production Lens
Layer Property Description

Function Purpose Designer’s intended purpose for the physicalization,
e.g., to enable richer reflection on physical activity.

Qualities Qualities of the physicalization that go beyond the
intended purpose, e.g., sustainability.

Use Values of the physicalization concerning its use,
e.g., decorative or practical object.

Form Data Aspects regarding the used data, e.g., data type.
Physical Variables Physical properties that can be used for representing data,

e.g., size or texture.
Data Mapping Process of mapping abstract data to a material form,

e.g., mapping size to amount of physical activity.

Fabrication Process General process of fabrication, e.g., manual or automatic.
Timing Duration and point in time the physicalization is

fabricated, e.g., during a physical activity.
Frequency How often the physicalization is fabricated,

e.g., every month or on special occasions.

Consumption Lens
Layer Property Description

Identity Self Extent to which the physicalization is in line with
the user’s identity, thoughts and likes.

Authenticity Identification and mapping of distinctive characteristics
of individuals in material form.

Autonomy Abilities to affect the design of the physicalization by
experimenting with physical activity routines.

Meaning Information Perceived understanding of the physicalization and the
mapped data.

Motivation Incentives provided by the physicalization for doing
physical activity.

Utility Other imagined uses of the material artifact by people.

Ecology Context How situations and environment affect people‘s interactions
with the physicalization.

Pairing Association of the physicalization with other material
artifacts and people.

Attachment Level of engagement with the physicalization in terms of time.

185

9 Materialized Self

noteworthy that the fabrication can limit the form (by technological restrictions), which in
turn can also affect the desired function.

9.3.1 Function

The function layer is at the core of the “production lens” and points to the central goals of
the physicalization. In general, the function layer has the closest relationship to the “con-
sumption lens” as the choice of its properties can have a substantial impact on how people
can and should use the physicalization. First, there is the intended purpose, which was in
our projects to encourage physical activity through positive reinforcement. Apart from mo-
tivating to start or maintain a physically active lifestyle, other purposes could be changing
a specific behavior or keeping track of the progress. As those purposes can be fulfilled in
various ways, they should be adapted to the diversity of individuals [Prochaska and Velicer,
1997].

Besides supporting the primary objective, e.g., being physical active, physicalizations can
fulfill additional qualities. A classical example which is also valid for digital representa-
tions is aesthetic aspects. In our projects, we also observed desired qualities that go beyond
digital representations, e.g., sustainability. Similar to these qualities, which focus more on
feelings and emotions, physicalizations can also fulfill a practical use in everyday life. Such
additional qualities and practical uses prescribed in the design could help in further support-
ing the main purpose and overall engagement with the physicalization. In our projects, the
physicalizations were used, for example, as a decorative object or fashionable jewelry.

9.3.2 Form

The form layer involves considerations regarding the aesthetic and appealing possibilities
of the physicalization. The data property describes aspects of the data such as its type and
the used tracking method. Physical activity can be measured, for example, as physiologi-
cal output (e.g., heart rate data) or movement based data (e.g., distance). It should also be
considered how and when the data is tracked, how reliable it might be and if additional prepa-
ration is needed to gain a form that is suitable for a data representation, e.g., normalizing the
data.

Another aspect is how the data will be encoded physically, i.e., which physical variables
can be used (see also Chapter 10 - Physical Variables). Volume and shape were the primary
physical variables used in both projects because those are controllable through the technique
of 3D printing. Finally, the data mapping process has to be defined, i.e., in which ways
the digital data will be encoded into the object and material properties. We used a rather
simple data mapping for most of the physicalizations. In the majority, an increase of physical
activity resulted in a bigger artifact. We believe, it would be worth investigating in which
ways people perceive and understand other physical variables such as texture or compliance.

186

Consumption Lens

9.3.3 Fabrication

Fabrication, as the outer layer of the “production lens” is concerned with all aspects regard-
ing the actual physical creation of the artifact. Swaminathan et al. [2014a] have argued that
assembly and manufacturing features are also important for physicalizations along with the
design goals (function) and the aesthetic features (form). The process property describes
the fabrication procedure of the physicalizations. One aspect is whether the consumer is
involved in the process, e.g., by printing the artifacts at home, or not. The technique choice
(e.g., 3D printing or laser cutting) and their limitations and capabilities do also define what
kind of physicalizations can be produced. Both projects used rather simple shaped and small
objects for 3D printing to keep time and costs on a reasonable level.

The timing and frequency properties play key roles in determining the duration of the fabri-
cation process and answering questions such as how often and when the material represen-
tation is fabricated and received. The 3D printing or laser cutting could take place during
the physical activity in which people could directly influence the material representation by
changing the course of the activity. If the fabrication happens after the physical activity
designers should consider the duration between these two actions, to enable short-term or
long-term reflection [Li et al., 2010]. The frequency of how often the physicalization will
be fabricated can vary from a specific period to a specific occasion. The frequency of fabri-
cation is also related to the frequency of data collection [Li et al., 2010]. Additionally, the
designer can also consider the amount of data and its mapping to the artifact. For example,
some users may appreciate the data for a particular event or one-week long training session,
encapsulated into one design rather than dividing and fabricating data physicalizations every
day.

9.4 Consumption Lens

After explaining the “production lens,” we turn our attention to the “consumption lens” and
its three layers identity, meaning, and ecology. The “consumption lens” focuses on the
experiences and emotions of the people that are using the personal physicalizations. This
lens is constructive, as it draws our attention to how people reframe their understanding
of physicalizations through their use. Social science research designates these qualities as
materiality and defines them in terms of the relationship between representations, people and
the environment [Miller, 1987].

9.4.1 Identity

The identity layer looks at reflective qualities of physicalizations, synonymous with the
individual’s personality, values, and ethics. The self property refers to a representation
about oneself, in parallel to the representations people have of other individuals [Swann

187

9 Materialized Self

and Bosson, 2010]. James [1890] differs between the “material self”, which describes in
which ways an individual appears to the external world through his body, likes and person-
alities and the “spiritual self”, which reflects individual’s ideas, goals, and state of mind.
Physicalizations can blend both these aspects nicely by making its visual appearance in line
with the individual’s preferences (material self) and by being reflective of the individual’s
state of mind through the capture of personal data (spiritual self).

The property of authenticity refers to the degree to which the created physicalization is true
to the individual and the captured physical activity data. Personal physicalizations can be
a unique and authentic type of self-representation which cannot be purchased. It is also
important that the data mapping is understandable, and the underlying data is reliable. The
property of autonomy refers to the levels of individuality and creativity at which people can
innovate the design of their physicalization through the use of their body and movements. In
our studies participants followed a playful exploration of the systems and their possibilities
as well as their limitations. We believe that physicalizations can leverage the opportunities to
be self-expressive and autonomous. Instead of just mimicking predefined exercises, personal
physicalizations could inspire to be more physically active and also to be creative within the
exercise, which could lead to an engaging experience.

9.4.2 Meaning

The meaning layer describes the emotional responses such as intrigue, disappointment, and
satisfaction that people may experience when they encounter a physicalization of their data.
The information property defines the internal mapping between the data and the physical-
ization, as understood by the user. A lot of this understanding strongly depends on the form
and the function of the representation as discussed earlier in the “production lens.” However,
individuals have different expectations and interpretation abilities when it comes to under-
standing a design, in our case a physicalization. Furthermore, these abilities are influenced
by the context and might change over time and with use.

The motivation property describes the range of incentives that physicalizations provide and
whether they can fulfill the goal to encourage people being physical active. The reward
structure of physicalizations should be tailored to suit an individual’s needs and aspirations.
Moreover, for sustaining people’s interest and motivation, providing a variety of rewards and
changing rewards over time might be a valuable option. The utility property puts forward
new and imagined uses of the physicalizations that go beyond predefined uses as sketched by
the designer. Our studies showed, that participants were creative in discovering new values
for their physicalizations, such as using them as a candleholder, or tried to personalize them,
e.g., by coloring them.

188

Discussion

9.4.3 Ecology

The ecology layer is concerned with the nature in which the artifacts are embedded in every-
day life and in which ways the surrounding reacts to them. The context property identifies
the ways in which individual’s interactions with the physicalizations are influenced by the
situations and the environment they are used. This is based on the concept of “the social
self” by James [1890] and the theory of self-representation by Goffman [1959]. Unlike dig-
ital visualizations that sit mainly on a digital screen, physicalizations have to fit the context
in which they will be placed and have to satisfy and cater to existing aesthetic details and
surroundings. Another aspect is the level of abstraction, as an individual might desire more
abstraction and privacy in a public setting while she might appreciate a more detailed and
clear representation in a private setting.

The pairing property describes the extent to which a physicalization pairs with other artifacts
as well as the people who would interact with it. Although the physicalizations from both
studies worked as standalone artifacts, participants reported the request to receive artifacts
that can easily pair with things that they already have. The artifacts also played the role
of a social catalyst, inviting conversations around their aesthetics and use. The attachment
property points to the continuance of an individual’s relationship with the physicalization.
While material artifacts might have a longer life and value in people’s life than its digital
counterparts, they are also much harder to create and destroy. As a result, designers should
focus on how these representations could be able to sustain a user’s interest over a longer
period or instead use temporal or disposable materials.

9.5 Discussion

By differing between the “production lens” and “consumption lens,” we want to highlight the
importance of the user’s role and agency in designing material representations of personal
data. In our experience, the users seem to develop a greater sense of value and emotional
connectedness to personal physicalizations than to their digital counterparts. In particular,
as they are influencing the shape of real-world physical objects through their personal data.
Therefore, the “production lens” targets the aspects that are controllable through design and
fabrication while the “consumption lens” highlights the evolution of understanding and emo-
tional bond to the physicalizations during its use.

The framework should be useful for designers as a design tool to ideate and design physi-
calizations of physical activity data. Additionally, designers can also utilize the framework
to analyze existing designs and identify whether the intended purposes of the system are
met. Through the set of design properties, the framework provides an overarching collec-
tion of possible design opportunities. We hope to broaden the often limited view when
designing technology that supports physical activity. The emphasis on encouraging better
performances and achieving efficiency goals often covers other ways of engaging humans

189

9 Materialized Self

with physical activity. We hope that the framework will be helpful in striking the balance
between what is possible (“production lens”) and what is desirable (“consumption lens”)
regarding physicalizations encoding activity data. Furthermore, we believe, it can serve as
inspiration for the design and the potential of physicalizations in general, especially for rep-
resenting personal data.

190

Chapter10
Physical Variables

Visual variables are a set of characteristic properties that can be applied to data to repre-
sent information visually. By understanding the variables’ internal properties (what they
can represent) and their external properties (how they are perceived) designers can choose
them accordingly. To our knowledge no counterpart for physicalizations does exist. Inspired
by the tradition of InfoVis, we investigate potential variables associated to physicalizations.
These variables describe the ways in which physicalizations can encode data, e.g., by mod-
ifying the size, shape, roughness or weight of physical artifacts. In contrast to the visual
variables targeting tradition data representations, we focus on variables that are not only vi-
sual but also aimed at additional senses such as tactile or kinesthetic. The goal is to lay a
foundation for a discussion of how physical variables can be defined and in which ways they
can be used to represent data.

In this chapter, we propose a preliminary definition of variables for modular data physical-
ization. Modular data physicalizations are physical representations of data made out of mul-
tiple pieces (modules), with each module corresponding to a data point. Such modular data
physicalizations were used, for example, in Section 6.2 - Modular Physical Bar Charts and
for the Activity Sculptures project in Chapter 8 - Potential for Motivation & Self-Reflection.
In total we outline 14 dimensions grouped into four categories, but focus on the nine di-
mensions that are novel and related to data physicalizations: geometric variables (position,
orientation, global shape, exact shape), color variables (hue, saturation, luminance, optics),
tactile variables (roughness, lay, temperature, compliance), and kinesthetic variables (slip-
periness, weight). We describe each dimension, give examples in which ways they can be
used to encode data and address their performance for interpretation tasks. We conclude
with a short discussion on how the variables relate to personal or social perception, such as
emotional and associative aspects.

Personal contribution statement: The content of this chapter is the result of an collaboration with Aurélien
Tabard. See Disclaimer for a detailed overview.

10 Physical Variables

10.1 Motivation & Background

To create effective physicalizations that are explorable and readable by people, it is essential,
that an observer can decode an object and its underlying data. Similar to the visual encoding
process for visualizations, a structured way of representing data in a physical form, with
its physical properties is necessary. This can guide researchers, designers, and artists in
creating physicalizations, e.g., by specifying what type of data can be conveyed with specific
physical properties and which role they play in the perception and interpretation of data. In
the following, we will briefly discuss related topics from the InfoVis area, in particular,
visual perception as well as visual marks and variables, but also delimit the scope of our
proposition.

10.1.1 Visual Perception

Human perception and especially the visual sense play a major role in the area of visualiza-
tion. However, the exact process from receiving sensory inputs and their way to perception
and cognition is still unclear. In psychology, two theories of perception are controversy
discussed. The bottom-up theory by Gibson [1962] on the one hand suggests that sensory
information is analyzed in one direction. The top-down theory by Gregory [1970] on the
other hand refers to the use of contextual information and argues that prior knowledge and
past experiences are crucial in perception.

Healey and Enns [2012] give a thorough overview regarding research on attention and vi-
sual perception in their paper “Attention and Visual Memory in Visualization and Computer
Graphics”. They highlight that each fixation of our eyes influences our mental experience but
that our current mental states are also guiding saccades in a top-down mode to new locations
for more information.

One of the most important discoveries in the early studies regarding visual perception was
“the identification of a limited set of visual features that are detected very rapidly by low-
level, fast-acting visual processes” [Healey and Enns, 2012]. Although attention is also
important at this early stage of vision, these properties are called pre-attentive. Typical
examples of visual features that are pre-attentive are size, color (hue) and curvature. Typical
tasks to identify such features are the detection of a target element or a texture boundary
between two groups of elements. If these tasks can be performed in less than 200-250
milliseconds, they are considered as pre-attentive. It is worth mentioning that a target only
“pops out” if its visual property is unique, when a target is encoded by two or more visual
properties, it often cannot be found pre-attentively.

Some theories have been proposed to explain in which ways pre-attentive processing occurs
within the visual system, such as the feature integration theory (e.g., Treisman and Gelade
[1980]; Treisman [1985]) or the texton theory (e.g., Julesz [1971]). In addition pre-attentive
vision there exist also related phenomena such as post-attentive vision or change blindness,

192

Motivation & Background

which are relevant for the design of effective visualizations (see Healey and Enns [2012] for
more details).

10.1.2 Visual Marks & Variables

To appreciate the aim to investigate and identify physical variables it is necessary to under-
stand the value of its counterpart in visualization: visual marks and visual variables. A lot of
studies explored in which ways data can be encoded visually and how efficiently the various
visual variables are.

Bertin [1983] developed the semiology of graphics as a practical approach for his data graph-
ics. He defined marks as the basic unit to present something visually and identified three
types of marks:

• Points are dimensionless locations in space that need properties such as size or color
to be visually perceived.

• Lines represent information with a certain length, but with no width and need proper-
ties such as size or color to be visually perceived.

• Areas have a length and width and operate in a 2D space.

Those three types were later expanded with two additional marks (e.g., Card and Mackinlay
[1997]; Carpendale [2003]):

• Surfaces are similar to areas but in a 3D space with no thickness.

• Volumes have length, width, and depth, while their size is their meaning.

Bertin further identified variables that can be used to vary these marks to encode data on
a two-dimensional space: x and y position on a two-dimensional plane, size, value (gray
scale saturation/color value), texture, color (color hue), orientation, and shape. This list
of variables was later expanded and renamed by MacEachren [1995] resulting in a cata-
log of 12 variables in total: location, size, crispness, resolution, transparency, color value,
color hue, color saturation, texture, orientation, arrangement, and shape. Please note that
MacEachren indicates Morrison [1974] as the first author who suggested arrangement and
color saturation as additional visual variables.

Based on this work a great amount of studies has been conducted to extend and validate the
variables (e.g., Cleveland and McGill [1984, 1985, 1986, 1987]; Mackinlay [1986]) and is
still an important topic in current research (e.g., Chung et al. [2015, 2016]; Skau and Kosara
[2016]). Among other things those studies led to a ranking of perceptual tasks which is
useful for designers of visualizations by supporting the data mapping process.

193

10 Physical Variables

10.1.3 Disclaimer

Bertin [1983] and Carpendale [2003] prefaced their work with a disclaimer to delimit the
scope of their concepts. Bertin considered the creation of data graphics on a white paper in
which the data is visible at a glance. He also assumed standard book reading conditions, such
as constant light and a reading distance of an arm’s length. Carpendale mentioned the low
resolution of digital displays compared to prints on paper, at the time, but also the technical
process in software and hardware, which will change what can be displayed visually. To
narrow down our initial classification of physical variables we also implied various external
preconditions. Therefore, this should not be considered as a definitive description but as a
practical first pass and a working classification.

We only focus on modular physicalizations, which presents several benefits. Modules can be
parametrized and produced quickly with digital fabrication technologies, e.g., laser cutting
or 3D printing. They can also be assembled in a systematic manner and enable physicaliza-
tions to be “updated” as new data points come in. We follow the argumentation by Bertin
[1983] and only consider the design and perception of modular physicalizations in “normal
conditions” by “normal sighted” people. We only included “substantial surfaces”, i.e., ig-
noring liquids and gases. We also follow the argumentation by Jansen et al. [2015], that
physicalizations are perceived “actively,” through exploratory actions involving hand, arm,
and body movements, based on an “intermodal” approach, which allows cohesive and re-
alistic multi-sensory experiences. This active exploration also means, that the condition by
Bertin that the data representation is perceivable at a glance is not valid for physicalizations,
as the active exploration takes time and occurs sequentially.

To limit the list of potential variables we focused on material properties and characteristics
that are most studied in the field of haptic perception (see Section 2.2 - Haptic Perception),
are part of active research in HCI (e.g., changing weight [Niiyama et al., 2013] or stiffness
[Follmer et al., 2012; Ou et al., 2013]) and can be fabricated with state-of-the-art digital fab-
rication technologies. Finally, we did not take into account and did not intend to characterize
the role actuation could play in the design and perception of physicalizations. We, therefore,
skipped properties that seemed less appropriate for encoding data at the moment, based on
technological complexity and their limitations. We believe that technical advancements,
especially regarding digital fabrication technologies and shape displays, will simplify the
creation of physicalizations as well as change and extend what can be represented physically
and perceived haptically, in the near future.

10.2 Description of Variables

This section describes each dimension by specifying in which ways the material and object
properties can be used to encode data. In total, we have identified 14 dimensions but will
focus on the nine dimensions that are novel and most relevant for data physicalizations. We

194

Description of Variables

classified them into the following four categories: geometric variables (position, orienta-
tion, global shape, exact shape), color variables (hue, saturation, luminance, optics), tactile
variables (roughness, lay, temperature, compliance), and kinesthetic variables (slipperiness,
weight).

Throughout the presentation of the variables, we use the beads from the Activity Sculpture
project (see Chapter 8 - Potential for Motivation & Self-Reflection as well as Figure 8.5) as an
example to illustrate the ways in which the dimensions could be applied. If we could find real
examples of physicalizations using those variables, they are also listed. We furthermore give
a brief description of how each variable could be realized using current digital fabrication
technologies.

10.2.1 Geometric Variables

Geometric variables consist of four dimensions, but we will focus on global shape and exact
shape as position and orientation are intensively discussed in previous articles about visual
variables. The global shape can be described as the bounding box of a module and the exact
shape as the contour of it. Please note that roughness and lay could be classified as a micro-
level of the exact shape, but we categorized them as tactile variables since they are directly
related to touch.

Position and Orientation

The characteristics of the position and orientation of single physical modules are similar to
their descriptions for visualizations. As physicalizations are part of the physical world their
positions can be defined in three dimensions, as positional variables x, y, and z. However,
physicalizations are also subject to gravity which hinders the free positioning of modules in
3D space. While it is out of scope for this article, the kinesthetic location, i.e., the location
of the hand in relation to the body and the reachability of a module, i.e., in an arm’s length
distance, are aspects worth considering for physicalizations.

For the beads of the Activity Sculptures project, the position (on one axis) of multiple beads
(or modules) on a chain can be used to encode the order of the runs. If the shape of a bead
is not homogeneous or the weight distribution is controlled, the orientation could also be
used for data encoding. We believe that for modular physicalizations both, position and
orientation, are rather managed through manual control than through fabrication techniques.

Global Shape

With global shape, we mean the global dimension of a module. This variable is similar to
the visual variable size, which is based on the length, area or volume of a mark. It can also
be described as a coarse bounding box for a module, to highlight the focus on the global
appearance and to exclude finer details of a shape.

195

10 Physical Variables

The global shape of the bead would be the size or volume of a surrounding sphere and
therefore, ignoring the exact shape, defined by the width and height segments. The global
shape can be perceived with the visual and haptic sense. We believe the visual sense is more
crucial as with the haptic sense objects are not perceived by its global shape but rather by its
local features, such as the exact shape or the roughness. Furthermore, the module has to be
of a size, which can be perceived with the haptic sense.

Similar to digital visualizations the global shape or size is one the most used variables for
physicalizations. A classical example could be the size of the bars forming a physical bar
chart. The global shape depends on the scale of the digital model and the physical artifacts
and can be limited by external conditions, e.g., the build volume of a 3D printer.

Exact Shape

The exact shape of a module is its actual contour or its outline. We also see the surface
finish term waviness as part of the exact shape. It is related to the visual variable shape. In
general, shape is already a complex phenomenon in InfoVis [Munzner, 2014] and there is no
precise definition, e.g., if shape is based on simple geometry or also includes icons, symbols
or compound glyphs. Furthermore, there is an extensive list of visual attributes associated
with shape, such as closure, hole, curvature, or line ending (see Brath [2010, 2014] for a
more detailed description). We focus our initial categorization of exact shape as a physical
variable on well-known 3D modeling techniques, such as constructive solid geometry and
polygon mesh to describe and define the exact shape of a module.

The exact shape of the bead is defined by the number of width and height segments. It is
worth mentioning that the global and exact shape are influenced by each other and might
constrain each other. When the number of width and height segments changes, for example,
also the volume of the bead changes. They also can be equal, e.g., if the module is a prim-
itive, such as a sphere or a cuboid. The exact shape can be perceived with both, the visual
and haptic sense. While the visual sense is primarily used to perceive the exact shape, the
haptic sense can support the perception of small shape changes.

We believe that the exact shape might play a more important role for physicalizations to
encode data than the visual variable of shape does for digital visualizations. Similar to the
global shape, the exact shape can be limited by external conditions. To represent delicate
changes in the physical shape, the fabrication machine needs a respectively level of precision.

10.2.2 Color Variables

The category of color variables includes four dimensions, three of them (hue, saturation,
luminance) are already discussed in previous works. We add to these three well-known color
dimensions the new dimension optics, which in particular focuses on physical properties of
materials and objects, that influence the behavior of visible light.

196

Description of Variables

Hue, Saturation and Luminance
The color variables hue, saturation, and luminance have the same characteristics for phys-
icalizations than they do for digital visualizations. Therefore, we refer for more details on
these variables to other sources, e.g., Bertin [1983], Carpendale [2003] or Munzner [2014].
Please note, that multi-color 3D printing within one object is challenging, however, physical
artifacts can be colored manually afterward.

Optics
Under the umbrella term optics, we refer to the branch of physics which involves the be-
havior and properties of visible light. For digital visualizations, the environment and the
incoming light influences the entire screen and therefore the entire visualizations in a similar
way. For modular physicalizations, in contrast, single modules can be influenced based on
the material properties independent from the other modules in various ways.

Most relevant for physicalizations are the transparency and reflection properties, which are
also related to absorption, scattering, and refraction. They are only perceivable through the
visual sense. We combine these properties for clarity reasons and as they rank similarly in
the performance characteristics. Please note, that transparency was also supposed as a visual
variable for maps by MacEachren [1995].

It could be imaginable, that each bead has a different level of transparency or reflection. It
is worth mentioning that these properties are highly dependent on the environment and the
position of the observer. Without any light source, reflections are not perceivable. It can
also be necessary for the observer to move his head or the entire body to perceive and notice
possible differences in these properties.

One project that experimented with the transparency of physical materials is x.pose by Chen
and Oliveira [2014] (see Figure 10.1-right). The wearable data sculpture makes the collec-
tion of the wearer’s location data visible in real-time through reactive displays that change
in opacity to reveal the wearer’s skin. Static physicalizations can be built, for example, with
variations of acrylic glass, which have different levels of transparency.

10.2.3 Tactile Variables

We classified roughness, lay, coldness and compliance as the most relevant dimensions in
the category of tactile variables. For all four dimensions, the cutaneous cues seem to be the
most important ones. Waviness is also used to describe a surface texture, but we already
included as part of the exact shape dimension.

Roughness
Roughness is a component of surface texture and received most attention within haptics re-
search. When a surface has irregularities or ridges, it can be described as rough. The rough-

197

10 Physical Variables

Figure 10.1: Examples for the use of transparency and temperature as physical variables: Left:
Perpetual (Tropical) SUNSHINE installation by fabric.ch [2005] (Image © Milo Keller). Right:
x.pose by Chen and Oliveira [2014] (Image © Roy Rochlin).

ness variable is related to the visual variable texture or grain (see Bertin [1983]; Carpendale
[2003]). We will focus here on the physical surface, i.e., textures that are also perceivable
with the haptic sense and not only visual.

It could be possible to provide each segment of the bead or each bead itself with a different
level of roughness according to the underlying data. While the roughness of a surface in
some cases can be perceived visually, e.g., different grits of sandpaper, the haptic sense
is necessary and allows a more delicate perception. A 3D printer with a corresponding
resolution can print surfaces with different forms and levels of roughness, and a laser cutter
can engrave suitable patterns.

Lay

In manufacturing lay indicates the direction of the predominant surface pattern. Therefore,
it has relations to the visual variables of orientation and texture, but also our proposed di-
mensions of roughness and exact shape. While there can be surfaces with no predominant
pattern direction, we base our considerations on patterns, that are applied in manufacturing
[De Garmo et al., 2011].

The lay can have one linear direction, which, for example, can be parallel or perpendicular
to the observer. It can also have two crossed directions or more, which is called multi-
directional and be can be pictured as scattered. To our knowledge, there are no studies
specifying how many different directions are perceivable by humans and under which cir-
cumstances. A lay can also be approximately circular or radial, relative to a center point on
the surface. Similar to the application of roughness different lay patterns can be used for
various segments of a bead or for each bead. Also, lay patterns could be perceived visually,

198

Description of Variables

but the haptic sense allows a more detailed perception. Similar to roughness, lay can be
realized easily through digital fabrication machines with a suitable precision.

Coldness

As actuated physicalizations are out of scope for this proposition, it is important to mention,
that we focus on the coldness of an object at room temperature. This is distinct from the
object’s temperature, which is independent of the material. Different materials have different
cooling curves, which define the perceived coldness, which is related to the heat extraction
from the fingers when touching a material.

As an example, each bead could have a different cooling curve. It is noteworthy that in ad-
dition the thermal properties of the material and its geometry, which both can be controlled,
the perceived coldness is also influenced by the manner of touching and the contact resis-
tance between finger and object. While coldness can only be perceived with the haptic sense,
the visual sense could influence the expectancy based on previous experiences, e.g., metal is
perceived colder than plastic.

The only example to our knowledge that uses temperature for data encoding is the Perpetual
(Tropical) SUNSHINE installation by fabric.ch [2005] (see Figure 10.1-left). This physi-
calization represents weather data through the heat and light emitted from infrared bulbs.
However, it uses the actuated object’s temperature without direct touch and not coldness. As
the cooling curve depends on the material and its geometry, it can be realized through 3D
printed artifacts with different materials and designs.

Compliance

Compliance can be expressed physically in various ways and has different characteristics,
e.g., malleability, elasticity or plasticity. We focus on the perceived compliance which can
be described as softness or hardness of a material. While compliance perception does not
depend on kinesthetic force information, it can be influenced by it.

In the example of the beads, each bead or even specific parts of it could have altered levels
of compliance. While the visual sense could influence the expectancy, e.g., metal is harder
than plastic, varying versions of plastic can have different levels of compliance, which can
be perceived only with the haptic sense. Stiffness also depends on the object’s dimension as
a thick, narrow object can be compressed more than a thin, wide object made of the same
material, using the same force.

Compliance can be realized, for example, through the use of different 3D printing material
for each module. The infill density and pattern (e.g., linear, concentric, honeycomb) of the
physical artifact can also define the level of compliance. Specific laser cut pattern, e.g., the
“living hinge”, allow some form of bending of rigid pieces as well.

199

10 Physical Variables

10.2.4 Kinesthetic Variables

Into the category of kinesthetic variables, we classified the dimensions slipperiness and
weight. Both depend on the combination of cutaneous and kinesthetic cues for an accurate
perception.

Slipperiness
As slipperiness, we describe the friction that occurs when one surface, e.g., a finger, slides
over another. Therefore, the movement is essential for an accurate perception of slipperiness.
While slipperiness and roughness are quite distinct from a physical point of view, there may
be some overlap perceptually and linguistically [Tiest, 2010].

As an example, each bead could have a different level of slipperiness. While people can
feel clear differences in resistance for various materials when they move their finger over the
surface, there is little research about the relationship between the perceived intensity and the
physical intensity. Slipperiness can only be perceived by the haptic sense and depends on hu-
midity, but also force and speed of movement. For controlling several levels of slipperiness,
it seems most suitable to use a raw material with accordant characteristics for fabrication.

Weight
The perceived weight depends on a wide variety of mechanisms, such as prior experience,
volume or thermal properties. The weight of an object can only be perceived through the
haptic sense, by lifting or at least moving it. The object, therefore, should be of a size that
can be grasped by humans.

In the example of the beads, each bead could have a different weight. It is important to
mention that the weight of a module can only be perceived when it is detached. In contrast
to dimensions such as roughness or slipperiness the perception of weight will change when
multiple modules are combined, i.e., the object will get heavier. The weight of a module can
be manipulated by the choice of material and its infill density.

10.3 Performance of Variables

To discuss the previously introduced dimensions in a structured way regarding their perfor-
mance, we use four characteristics of visual variables supposed by Bertin [1983]:

• Selective: A variable is selective if a change in this variable alone makes it easier to
select that changed module from all other modules.

• Associative: A variable is associative if modules can be grouped according to this
variable alone as they differ in other variables (following Carpendale [2003], while
Bertin [1983] uses the term differently).

200

Performance of Variables

• Quantitative: A variable is quantitative if the relationship between two modules can
be obtainable as a numerical difference of this variable.

• Order: A variable is ordered if changes in this variable support an ordered reading of
the modules.

We believe these characteristics are not only applicable for visual variables but also for
physical variables. They help to understand in which ways a change in a specific variable can
affect the perception and therefore, the performance of a particular task (see also Carpendale
[2003]). We will rank the performance as “good” (X), “possible” (∼), and “impossible” (X).

In contrast to visual variables, physical variables can hardly be judged based on pre-attentive
processing, as haptic sensation processes linear. Therefore, the ranking relies on the possi-
bility that these tasks can be accomplished in a reasonable time frame of a few seconds
and on study results, whether changes in this variable are perceivable and predictable. The
differentiation between “possible” and “good” is based on the afore mentioned studies and
the experiences collected during the design and evaluation of physicalizations. They, there-
fore, serve as an initial suggestion and basis for discussion whether and in which ways these
dimensions can be used for data encoding.

In the following sections, we summarize the discussion for each category while focusing on
our proposed dimensions and only highlighting specific aspects if the characteristics of the
dimensions vary. A detailed overview can be found in Table 10.1.

10.3.1 Geometric Variables

Global shape and exact shape are both selective and associative, as a module that has
changed this characteristic alone will become distinct and selectable from the other mod-
ules, but can also be used to create groups. However, for the exact shape, it depends on the
number of modules displayed, the actual shapes and how strongly the various shapes differ.

Changes of the global shape, e.g., the volume, are difficult for comparative numerical inter-
pretations. However, if the change is based on a repetition of the same module, a numerical
reading could be possible and therefore can be quantitative. Variations in the exact shape
can hardly provide any numerical interpretation, therefore, it is not quantitative. While it
could be argued, that the number of height and width segments of the bead from the Activity
Sculpture project could be used for a numerical difference, we do not believe that this is
suitable.

While changes in the global shape are orderable, this is not the case for exact shape. A
shape does in general not support an ordered reading, or the criteria would be of personal
preference. However, the bead from the Activity Sculpture project changes its shape from
angular (few segments) to smooth and round (more segments). Such modifications in the
exact shape could be assumed as orderable, but it has to be learned.

201

10 Physical Variables

Table 10.1: All variables and their performance (“good” (X); “possible” (∼); “impossible” (X))
based on the characteristics of visual variables by Bertin [1983]. Mainly discussed variables in
this chapter have a colored background.

Variables SelectiveDimensions Associative Quantitative Order
Geometric Variables Position

Orientation × ~
Global Shape ~
Exact Shape × ~

Color Variables Hue × ×
Saturation ×
Luminance ×
Optics ×

Tactile Variables Roughness ×
Lay × ~
Coldness ×
Compliance ×

Kinesthetic Variables Slipperiness ×
Weight ×

10.3.2 Color Variables

The newly introduced dimension optics is similar to the well-known visual variables satura-
tion or luminance. A module that has changed its level of transparency or reflection alone
will become distinct, and modules with the same level can be interpreted as belonging to-
gether. The relationship between different levels of transparency or reflection cannot be seen
as numerical. For example, one module will not be perceived by humans as four times as
transparent as another one. Both, transparency and reflection support ordered readings, as
one module can be perceived as more transparent or reflective than another one.

10.3.3 Tactile Variables

All four tactile variables (roughness, lay, coldness, and compliance) are selective and as-
sociative. A module that has a change regarding one of these dimensions will become se-
lectable from the other modules, but changes can also serve to create groups of modules.
Also, roughness and coldness can support under specific conditions a haptic pop-out effect
[Plaisier et al., 2008a; Plaisier and Kappers, 2010].

None of the dimensions can be seen as quantitative. While there are definitions, e.g., for the
roughness of a surface or possibilities for measurements, e.g., the coldness, humans are not

202

Discussion

able to perceive those characteristics accurate enough, that one object can be perceived as
two times as warm or rough as another one.

All dimensions beside lay are orderable. One module can be rougher, colder or harder than
another one. Lay is similar to the visual variable orientation. There can be a notion of order
if the changes are progressive, e.g., only the direction of the pattern changes clockwise.
However, it has to be learned, and an order between a circular and a linear pattern is not
possible.

10.3.4 Kinesthetic Variables

Both dimensions, slipperiness, and weight, are selective and associative, as a module with
a different weight or level of friction will become distinct and selectable. Modules with the
same weight or level of friction can be interpreted as belonging together.

Although the slipperiness and weight can be expressed physically, both dimensions are not
quantitative, as a module can hardly be perceived by humans as twice as heavy as another
one. Both can be ordered, as a module can be heavier or can have a higher level of friction
than another one.

10.4 Discussion

Our list of physical variables and the initial rating regarding their performance for specific
characteristics show a general trend: most dimensions are as selective, associative, and or-
derable but not as quantitative. The only exceptions are exact shape and lay, which both are
orderable only under specific conditions as well as global shape, which might be quantita-
tive under particular circumstances.

Please note that we excluded the characteristic of length, which describes how many distinct
values a dimension supports, and therefore how much information it can convey. We argue
that the number of changes for all dimensions is theoretically infinite but practically limited.
Too delicate changes, for example, might neither be perceivable through human senses nor
be producible with digital fabrication technologies. A couple of studies showed strong rela-
tionships between the human perception and the physical expression for various dimensions.
Further studies need to investigate additional aspects, such as the just-noticeable differences
that a dimension can convey [Jansen et al., 2015] or the total number of changes that are
suitable for encoding and perceiving data within one physicalization.

Apart from such studies that focus on the general perception, it is also important to ob-
serve in which ways the perception is influenced by the context of a data representation. It
is not clear how the ability to haptically perceive aspects of a physical artifact transforms
into interpreting and understanding abstract data. Little is known about the process of how

203

10 Physical Variables

people haptically explore the characteristics of a physicalization, about the time it takes
and in which ways people cope with memory challenges associated with sequential explo-
ration. Furthermore, subjective aspects incorporating the observer of a physicalization need
to be considered. We believe that hedonistic sensations (e.g., comfortable/uncomfortable,
elegant/ugly), when a surface is touched and existing personal experiences with specific ma-
terials, might have a substantial influence on the perception and therefore, the interpretation
of data. Similarly, it needs to be investigated in which ways the combination of multiple
physical variables affects the perception, e.g., whether specific dimensions overrule others
under particular circumstances.

Finally, as previously mentioned, we see our classification as a first pass, which has to be
extended, elaborated, and questioned by other researchers and their studies. We excluded
physical variables that need actuation such as air resistance, pressure, vibration or temper-
ature. We also focused on variables for haptic perception and left out other senses such as
sound, taste and smell. We believe that technological advancements will further simplify
and broaden the creation of physicalizations and the incorporation of additional variables. It
is worth mentioning that we hardly found any examples of physicalizations using physical
variables that require haptic exploration. Although dimensions such as roughness or compli-
ance can already be controlled with a 3D printer, most installations and artifacts used only
the visible shape for data encoding. We hope our preliminary suggestion of promising phys-
ical variables encourages and motivates researchers and designers to experiment with new
ways of encoding data and to build data representations, which have to be explored with all
our senses. We believe it highlights the necessity for additional studies, e.g., regarding the
performance or interplay and serves as an elaborate starting point for further discussions on
physical variables.

204

Chapter11
Summary and Future Work

This thesis explored the potential of encoding data in a physical form. After reviewing
related literature in the fields of haptic perception and digital fabrication, we presented six
initial prototypes of physicalizations, ranging from static to digitally augmented to dynamic
ones.

In more detail, we explored three promising directions, in which physical data representa-
tions can provide benefits for exploring data: perception & memorability, communication &
collaboration, and motivation & self-reflection. Among other things, our findings revealed
that the higher distinctiveness of 3D physical bar charts affects information recall in a posi-
tive way compared to their digital counterparts and 2D variations. Similarly, physicalizations
of personal activity data can provide additional benefits such as strengthening emotional
connections and allowing a more playful look at ones’ physical activity. However, we also
observed skepticism and discovered the importance of a sophisticated and effective design,
to be on par with traditional digital visualizations, especially in more work-related settings.

Based on our practical experience in building and evaluating a number of physicalizations we
proposed a conceptual framework for the design of personal physicalizations and an initial
categorization of physical variables. Both schemes can guide and inspire artists, researchers,
and designers in creating and studying data physicalizations for various purposes.

In this last chapter, the contributions of this thesis will be discussed in a more concrete way
and in light of the designed and evaluated prototypes. Furthermore, the limitations of our
approach will be reported, and the ways in which the presented work can be continued and
its results can stimulate further research in the field of data physicalization.

11 Summary and Future Work

11.1 Contribution Summary

This thesis started with two broad research questions investigating the ways physicalizations
can and should be designed and in which ways they affect the perception and experience of
data exploration. During the course of designing and evaluating various data physicalizations
three promising directions and related research questions emerged. With this thesis, we gain
first insights to tackling these issues and thereby offer two overall contributions to the field
of data physicalization.

11.1.1 Design of Physicalizations

In the course of this thesis, eleven different prototypes of physicalizations were built and
evaluated in several studies in the lab as well as “in the wild” for multiple weeks. This offers
a broad first glimpse into the design space of physicalizations. As data physicalization is
a new area of research, we believe this to be a suitable approach to gaining first practical
insights to the design and evaluation as well as potential benefits of data physicalization.

Based on our experiences with these prototypes and literature reviews, we furthermore pro-
posed a conceptual framework for personal physicalizations and a working classification for
physical variables. The conceptual framework “Materialized Self” targets researchers and
designers interested in exploring physical data representations for personal data. By taking
a look at such physicalizations from a “production lens”, and a “consumption lens” we il-
lustrate on the one hand various design criteria which researchers should consider and can
choose from. On the other hand, we highlight the role of the individuals receiving and using
the personal physicalizations. Compared to their digital counterparts, physical visualiza-
tions seem to generate a stronger emotional connectedness and arouse new aspects such as
practical purposes or their embedding in everyday life.

The initial classification of physical variables complements our undertaking of providing
researchers and designers with guidance and inspiration for uncovering alternative strategies
for physically representing data as well as positioning their ideas and prototypes. Based
on our experience in creating physicalizations and a literature review in the area of haptic
perception, we identified 14 dimensions of material properties grouped into four categories
of physical variables. In particular, we discussed those nine dimensions that differed from
visual variables or were unique for physicalizations. Our performance rating of the variables
showed, that most of them are selective, associative and oderable. As none of them allow a
comparative numerical interpretation, they cannot be classified as quantitative.

While all these findings are not conclusive, we believe that they cover broad insights into a
possible design space for data physicalization and can guide future projects, prototypes and
studies in this field.

206

Contribution Summary

11.1.2 Potential for Physicalizations

By designing, building and evaluating various types of physicalizations, we identified three
promising areas, which were investigated in more detail: perception & memorability, com-
munication & collaboration, and motivation & self-reflection.

Two lab studies related to the perception of physicalizations and the information recall of
the perceived data revealed that physicalizations can have advantages to digital or “flat”
data representations. The results of the first study led to the conclusion that participants who
perceived abstract data with a physical bar chart forgot less information about maximum and
minimum values within two weeks, while no difference in the recall performance between
the digital and physical modality could be seen for numeric values and general facts. In
contrast to the first study, in which we compared the digital and physical modality, the second
study focused on the dimensionality of physicalizations. While the findings of the first study
regarding extreme values could be confirmed, the second study pointed to the aspect, that
not physicality alone but the higher distinctiveness of the 3D modality affects the perception
and recall of abstract data in a positive way.

Two explorative studies, one “in the wild” study at a scientific conference, the other in the
lab, explored in which ways physicalizations might affect the communication about and the
collaboration with data. Both studies stressed the high expectations people might have when
interacting with physicalizations and emphasized a sophisticated design, especially when
compared to interactive digital visualizations. The lab study further illustrated the challenges
in conducting a comparative study, in which only the presentation modality is manipulated.
The studies also revealed a polarization, as people either strongly enjoyed working with
physical data representations and appreciated their tangible features or rejected them as toys
and inconvenient compared to their digital counterparts. However, physicalizations might
support participants with an aversion against new technologies in engaging in collaboration
by diminishing the technical barrier.

A three-week field study explored the potential of physicalizations for representing personal
activity data and supporting aspects such as motivation and self-reflection. Participants ac-
knowledged the general idea of encoding their running data into 3D printed sculptures and
rated their potential for motivation and self-reflection as high. Questionnaires and semi-
structured interviews also showed, that participants developed an emotional connection to
their sculptures, as they had a sculpture piece in mind during a run, thought about person-
alizing them and also embedded the final sculptures in their everyday life. Furthermore, we
observed that participants, driven by curiosity and playfulness, changed their running habits
and tried to control the shape of the pieces they would receive as well as test the limits of our
system. This initial study demonstrated that physicalizations can have additional benefits
compared to digital visualization, particularly for representing personal data.

207

11 Summary and Future Work

11.2 Limitations and Future Work

As previously stated, data physicalization is a new area of research and an unexplored do-
main which left us with many options regarding the design and evaluation of physical data
representation. Our choices were carefully made by taking into account related work from
the fields of InfoVis and TUI but also based on a “research through design” approach, in
which the iterative process of building and evaluating a number of prototypes helped in re-
jecting unfavorable ideas early and pursuing more promising directions. Nonetheless, this
does not save our work from certain limitations that we would like to use to light the way for
future research in the domain of physicalizations.

11.2.1 Perceiving Physicalizations

Our studies regarding information recall showed that it can be beneficial if data is perceived
with a physicalization. Similarly, the Activity Sculptures project revealed additional benefits
when personal activity data is encoded physically. As most of our prototypes represented the
data through size and shape, participants primarily perceived our physicalizations with their
visual sense. As motivated by our classification of physical variables many additional ways
to encode data in a physical form, which require haptic exploration, are possible. An open
question is in which ways the data mapping of such physical variables should be explained
to an observer. Additionally, it is unanswered in which ways individuals could be instructed
to discover data variables haptically, which are not recognizable visually. More studies have
to be conducted to investigate in which ways individuals perceive and experience the explo-
ration of abstract data through physical variables such as roughness or compliance. Further-
more little is known about the process of perceiving abstract data haptically, understanding
the data and finally generating knowledge. Similarly, more fundamental research regarding
the perception of physical variables has to be done to understand in which ways physical
variables can be encoded effectively, following, for example, the approach by Jansen and
Hornbæk [2016]. The findings of such experiments will answer whether and how physical-
izations are applicable for scenarios beyond artistic installations, particularly for the field of
pragmatic physicalizations.

11.2.2 Interacting with Physicalizations

Interacting with physicalizations is strongly related to the ways they are perceived. Apart
from the modular bar chart study, in which participants assembled a physicalization, the
prototypes were simply manually held by participants and not haptically explored. While
this can be explained by our chosen physical variables, it opens up the questions in which
ways interactions with a physicalization can and should be designed to be effective and
understood. While Taher et al. [2015] started to explore interaction techniques for dynamic

208

Limitations and Future Work

physical bar charts, the ways in which physical interactions, such as grasping and lifting,
might affect the data exploration process are unclear. Furthermore, it should be investigated
in which ways “affordances” [Gibson, 1986; Norman, 2002] that physicalizations might
implicate can be designed and incorporated to imply that an action is possible, similarly to
digital visualizations [Boy et al., 2016]. Apart from studies with artificial exploration tasks,
integrating the interaction and analysis of a physicalization into practical problem-solving
tasks seems eligible. Thereby the comprehension of the underlying data is required and
meaningful for the participants, and the physicalizations take a back seat as a tool, that might
support a task or not. Additionally, the question arises in which ways physical and digital
visualizations can be combined and complement each other. An example would be choosing
to perceive data through a specific modality and switching in between tasks, depending on
the comfort, speed or facility the data can be explored in the individual modality (e.g., Wun
et al. [2016]).

11.2.3 Collaborating with Physicalizations

While our study regarding collaboration with physicalizations revealed interesting insights,
it also highlighted the challenges in conducting a comparative study and allowing a fair
comparison between the physical and the digital modality. One problem seems to be that
due to technological challenges and a much shorter research history physicalizations are
not comparable to state-of-the-art digital visualizations. Especially regarding interactivity,
degrading digital visualizations to attain similar conditions for both modalities is often nec-
essary. For participants with experience in using current digital visualizations, this might be
irritating. Further studies could consider focusing less on competition between the physical
and digital modality and more on how physicalizations can complement the digital ones.
One compelling example is to support a collaboration process between able sighted and vi-
sually impaired or blind. The highly evolved haptic perception of the visually impaired and
blind, may lead to an advantage at feeling even delicate changes in various physical variables
and therefore, reading and decoding a higher range of the underlying data. Investigating in
which ways these different audiences can collaborate using digital and physical visualiza-
tions seems worth further research.

11.2.4 Communicating with Physicalizations

In our hands-on-evaluation at a scientific conference, we explored if paper-based physical-
izations can engage individuals in exploring the data, which might also lead to spending
more time with it or sharing and discussing the content with others. While our study could
not confirm this assumption, we still believe that physicalizations have a great potential in
presenting and communicating data. Excellent examples are the talks by Hans Rosling (see
Section 1.1 - Motivation), in which physical objects are not only used to explain the data but
also serve as tools to emphasize the message and tell a gripping story. In the field of InfoVis,

209

11 Summary and Future Work

a growing number of researchers propose to attach a higher importance to the aspect of pre-
senting data and recommend integrating elements from storytelling to portray information in
a more engaging manner and with greater efficiency (e.g., Gershon and Page [2001]; Kosara
and Mackinlay [2013]). Researchers, who explore and study data representations for com-
munication, especially in scenarios such as public space or museums, should consider and
investigate the potential of physicalizations for expressing data in an engaging way.

11.2.5 Personal Physicalizations

Our Activity Sculptures project identified additional benefits of encoding personal data
through a physical from compared to a digital visualization. We investigated the specific
case of representing physical activity data in a three-week field study. While we could
find promising trends, longer studies with more participants should be conducted to allow
stronger conclusions on whether and how physicalizations can increase motivation or sup-
port behavioral change. Possible explanations such as the “novelty effect” or being a “good
subject” should be resolved, e.g., by conducting comparative studies in which novel ways
of digital visualizations are examined against physical ones. While the emotional commit-
ment participants evolved seems to be a key factor regarding physicalizations further studies
have to confirm these findings and also examine if this is true for other types of data. We
hope that physicalizations will become a part of the ongoing research in the InfoVis field on
personal visualization and personal visual analytics (e.g., Huang et al. [2015]; Thudt et al.
[2016]) and future work will demonstrate the ways in which the strengths of both worlds will
complement each other in exploiting the enormous potential of personal data “to understand
ourselves better and make positive changes in our lives” [Huang et al., 2015].

11.2.6 Dynamic Physicalizations

Although we created two projects experimenting in which ways physicalizations can be
augmented digitally and two early prototypes of dynamic physicalizations, our main projects
focused on static physicalizations, made out of wood or plastic, created with a 3D printer or
a laser cutter. Similarly, most prototypes were inspired by traditional types of visualizations
such as bar or line charts. While we argue that our approach was effective in studying
fundamental aspects of the perception of physicalizations, we also observed the importance
and ubiquity of interactive data representations. Our modular physicalizations supported a
rearranging of data points and “updates” as new data was introduced. To be comparable to
the functionality of current digital visualizations, which allow operations such as automatic
filtering or ordering as well as switching the type of the representation or the data mapping,
much more research is needed. Jansen et al. [2015] specified the importance and challenges
in designing and implementing effective dynamic physicalizations but also stressed that they
are essential in supporting “not only reusability across datasets, but also a wider range of
analytical and communication tasks.”

210

Closing Remarks

11.2.7 Multi-Sensory Data Representations

This thesis and its projects focused primarily on static physicalizations that could be per-
ceived through the visual and haptic sense. However, auditory, gustatory, and olfactory
senses can also provide information about objects and therefore encode data. Various
projects explored ways in which food can act as a medium for data expression and in which
ways edible and palatable materials can convey data stories (e.g., Zorina et al. [2012]; Ste-
faner [2014]; Khot et al. [2015b]; Wang et al. [2016]). Similarly, in the field of “sonification”,
a number of researchers investigated in which ways acoustic variables such as pitch, volume
or timbre can be used to represent data (e.g., Krygier [1994]; Hermann and Ritter [1999];
Franklin and Roberts [2003]; Zhao et al. [2008]). One question which emerges is whether
data representations which provide a multi-sensory data exploration, including the visual
sense, should be called physicalizations or if other terms should be found. Future research
should also consider in which ways the usage and combination of various variables and mul-
tiple senses affect the experience of data exploration and whether such data representations
are only beneficial for aesthetic and artistic purposes, or can also aid pragmatic data analysis
[Hogan and Hornecker, 2016].

11.3 Closing Remarks

This thesis offered a first glimpse into the design of physicalizations, explored their poten-
tial and revealed some first benefits of representing data in a physical form. As the research
field of data physicalization is at its beginning and the design space is still largely unex-
plored, I believe the projects and findings presented in this thesis will inspire designers and
researchers to continue the investigation of the ways in which physicalizations can enrich
our experiences of exploring and analyzing data.

I think that the digital and the physical world will continue to merge and that data, which is
captured and saved digitally, will shift beyond the digital flat screen and will be represented
by interactive objects and surfaces, which are non-flat, non-solid and shape-changing. We
live in a data-driven world and all this data can eventually help to understand the world
and ourselves better. But to make the right choices and positive changes, people first have
to become engaged in exploring and thinking about the data in a meaningful way. This
will hopefully result in understanding the data and gaining new knowledge. I believe that
physicalizations and multi-sensory data representations have the power to transform plain
numbers and statistics into fascinating stories and allow us to relive the data with all our
senses.

211

11 Summary and Future Work

212

BIBLIOGRAPHY

J. M. Ackerman, C. C. Nocera, and J. A. Bargh. 2010. Incidental Haptic Sensations Influence
Social Judgments and Decisions. Science 328, 5986 (2010), 1712–1715.
DOI: http://dx.doi.org/10.1126/science.1189993

adidas AG. 2015. adidas and Parley for the Oceans stop the in-
dustry’s waiting game. Press release. (2015). http://www.
adidas-group.com/en/media/news-archive/press-releases/2015/
adidas-and-parley-oceans-stop-industrys-waiting-game/ - Accessed:
2015-12-15.

H. Agrawal, R. Jain, P. Kumar, and P. Yammiyavar. 2014. FabCode: Visual Programming
Environment for Digital Fabrication. In Proceedings of the 2014 Conference on Interac-
tion Design and Children (IDC ’14). ACM, New York, NY, USA, 353–356.
DOI: http://dx.doi.org/10.1145/2593968.2610490

S. Al-Megren and R. A. Ruddle. 2016. Comparing Tangible and Multi-touch Interaction for
Interactive Data Visualization Tasks. In Proceedings of the TEI ’16: Tenth International
Conference on Tangible, Embedded, and Embodied Interaction (TEI ’16). ACM, New
York, NY, USA, 279–286.
DOI: http://dx.doi.org/10.1145/2839462.2839464

G. Alemanno, P. Cignoni, N. Pietroni, F. Ponchio, and R. Scopigno. 2014. Interlocking
Pieces for Printing Tangible Cultural Heritage Replicas. In Eurographics Workshop on
Graphics and Cultural Heritage, Reinhard Klein and Pedro Santos (Eds.). The Eurograph-
ics Association.
DOI: http://dx.doi.org/10.2312/gch.20141312

J. Alexander, Y. Jansen, K. Hornbæk, J. Kildal, and A. Karnik. 2015. Exploring the Chal-
lenges of Making Data Physical. In Proceedings of the 33rd Annual ACM Conference
Extended Abstracts on Human Factors in Computing Systems (CHI EA ’15). ACM, New
York, NY, USA, 2417–2420.
DOI: http://dx.doi.org/10.1145/2702613.2702659

C. Anderson. 2010. In the Next Industrial Revolution, Atoms are the New Bits. Wired 2
(2010), 58–67.

213

http://dx.doi.org/10.1126/science.1189993
http://www.adidas-group.com/en/media/news-archive/press-releases/2015/adidas-and-parley-oceans-stop-industrys-waiting-game/
http://www.adidas-group.com/en/media/news-archive/press-releases/2015/adidas-and-parley-oceans-stop-industrys-waiting-game/
http://www.adidas-group.com/en/media/news-archive/press-releases/2015/adidas-and-parley-oceans-stop-industrys-waiting-game/
http://dx.doi.org/10.1145/2593968.2610490
http://dx.doi.org/10.1145/2839462.2839464
http://dx.doi.org/10.2312/gch.20141312
http://dx.doi.org/10.1145/2702613.2702659

BIBLIOGRAPHY

H. A. Anema, V. W. Wolswijk, C. Ruis, and H. C. Dijkerman. 2008. Grasping Weber’s
illusion: The effect of receptor density differences on grasping and matching. Cognitive
neuropsychology 25, 7-8 (2008), 951–967.

S. Anselm and J. Corbin. 1998. Basics of qualitative research: Techniques and procedures
for developing grounded theory. SAGE Publications (1998).

A. N. Antle, M. Droumeva, and D. Ha. 2009. Hands on What?: Comparing Children’s
Mouse-based and Tangible-based Interaction. In Proceedings of the 8th International Con-
ference on Interaction Design and Children (IDC ’09). ACM, New York, NY, USA, 80–
88.
DOI: http://dx.doi.org/10.1145/1551788.1551803

H. Aoki, T. Suzuki, and A. Kamei. 1985a. Study on Correspondence between Sensory and
Physical Properties of materials (I). Bulletin of JSSD 53 (1985), 37–42.

H. Aoki, T. Suzuki, and Y. Matsuoka. 1985b. Study on Correspondence between Sensory
and Physical Properties of materials (II)–Comparison of natural and substitute leather for
hand. Bulletin of JSSD 53 (1985), 43–48.

K. Apro. 2008. Secrets of 5-Axis Machining (1st ed.). Industrial Press, Inc., New York, NY,
USA.

F. G. Ashby and W. T. Maddox. 1990. Integrating information from separable psychological
dimensions. Journal of Experimental Psychology: Human Perception and Performance
16, 3 (1990), 598–612.
DOI: http://dx.doi.org/10.1037/0096-1523.16.3.598

A. Aslan. 2013. Physical Visualizations with Acrylic Glass: An Exploration. Bachelor’s
thesis. LMU Munich.

ASTM. 2012. F2792. 2012 Standard terminology for additive manufacturing technologies.
West Conshohocken, PA: ASTM International. (2012).
DOI: http://dx.doi.org/10.1520/F2792-12

B. Bach, E. Pietriga, and J.-D. Fekete. 2014. Visualizing Dynamic Networks with Matrix
Cubes. In Proceedings of the SIGCHI Conference on Human Factors in Computing Sys-
tems (CHI ’14). ACM, New York, NY, USA, 877–886.
DOI: http://dx.doi.org/10.1145/2556288.2557010

L. Bacon, N. Keim, M. Van Loan, M. Derricote, B. Gale, A. Kazaks, and J. Stern. 2002.
Evaluating a ’non-diet’ wellness intervention for improvement of metabolic fitness, psy-
chological well-being and eating and activity behaviors. International Journal of Obesity
26, 6 (2002), 854–865.
DOI: http://dx.doi.org/10.1038/sj.ijo.0802012

214

http://dx.doi.org/10.1145/1551788.1551803
http://dx.doi.org/10.1037/0096-1523.16.3.598
http://dx.doi.org/10.1520/F2792-12
http://dx.doi.org/10.1145/2556288.2557010
http://dx.doi.org/10.1038/sj.ijo.0802012

BIBLIOGRAPHY

R. M. Baecker. 1994. Readings in GroupWare and Computer-Supported Cooperative Work:
Assisting Human-Human Collaboration (1st ed.). Morgan Kaufmann Publishers Inc., San
Francisco, CA, USA.

M. Bailey. 2005. Layered Manufacturing for Scientific Visualization. Commun. ACM 48, 6
(2005), 42–48.
DOI: http://dx.doi.org/10.1145/1064830.1064857

F. Bara, E. Gentaz, P. Colé, and L. Sprenger-Charolles. 2004. The visuo-haptic and haptic
exploration of letters increases the kindergarten-children’s understanding of the alphabetic
principle. Cognitive Development 19, 3 (2004), 433–449.
DOI: http://dx.doi.org/10.1016/j.cogdev.2004.05.003

J. Bardzell, S. Bardzell, and A. Toombs. 2014. "Now That’s Definitely a Proper Hack":
Self-made Tools in Hackerspaces. In Proceedings of the SIGCHI Conference on Human
Factors in Computing Systems (CHI ’14). ACM, New York, NY, USA, 473–476.
DOI: http://dx.doi.org/10.1145/2556288.2557221

S. Barrass. 2011. Phsyical Sonification Dataforms. In The 17th International Conference on
Auditory Display (ICAD-2011). International Community for Auditory Display.
DOI: http://dx.doi.org/10.13140/2.1.2316.9286

S. Barrass. 2012. Digital Fabrication of Acoustic Sonifications. Journal of the Audio Engi-
neering Society 60, 9 (2012), 709–715.

S. Bateman, R. L. Mandryk, C. Gutwin, A. Genest, D. McDine, and C. Brooks. 2010. Use-
ful Junk?: The Effects of Visual Embellishment on Comprehension and Memorability of
Charts. In Proceedings of the SIGCHI Conference on Human Factors in Computing Sys-
tems (CHI ’10). ACM, New York, NY, USA, 2573–2582.
DOI: http://dx.doi.org/10.1145/1753326.1753716

D. Baur, J. Büttgen, and A. Butz. 2012. Listening Factors: A Large-scale Principal Com-
ponents Analysis of Long-term Music Listening Histories. In Proceedings of the SIGCHI
Conference on Human Factors in Computing Systems (CHI ’12). ACM, New York, NY,
USA, 1273–1276.
DOI: http://dx.doi.org/10.1145/2207676.2208581

E. Beaudette, L. Sanchez-Botero, S. Ashdown, J. Hinestroza, and H. Park. 2014. Innovative
Explorations in Apparel Design to Create Engineered Outfits with Lighting Technologies.
In Proceedings of the 2014 ACM International Symposium on Wearable Computers: Ad-
junct Program (ISWC ’14 Adjunct). ACM, New York, NY, USA, 15–19.
DOI: http://dx.doi.org/10.1145/2641248.2641279

C. Bell and J. Gemmell. 2009. Total Recall: How the E-memory Revolution Will Change
Everything. Dutton.

215

http://dx.doi.org/10.1145/1064830.1064857
http://dx.doi.org/10.1016/j.cogdev.2004.05.003
http://dx.doi.org/10.1145/2556288.2557221
http://dx.doi.org/10.13140/2.1.2316.9286
http://dx.doi.org/10.1145/1753326.1753716
http://dx.doi.org/10.1145/2207676.2208581
http://dx.doi.org/10.1145/2641248.2641279

BIBLIOGRAPHY

J. Bertin. 1983. Semiology of graphics: diagrams, networks, maps. University of Wisconsin
press.

E. Bertini, H. Lam, and A. Perer (Eds.). 2010. BELIV ’10: Proceedings of the 3rd BE-
LIV’10 Workshop: BEyond Time and Errors: Novel evaLuation Methods for Information
Visualization. ACM, New York, NY, USA.

E. Bertini, A. Perer, H. Lam, P. Isenberg, and T. Isenberg (Eds.). 2012. BELIV ’12: Proceed-
ings of the 2012 BELIV Workshop: Beyond Time and Errors - Novel Evaluation Methods
for Visualization. ACM, New York, NY, USA.

E. Bertini, A. Perer, C. Plaisant, and G. Santucci (Eds.). 2008. BELIV ’08: Proceedings of
the 2008 Workshop on BEyond Time and Errors: Novel evaLuation Methods for Informa-
tion Visualization. ACM, New York, NY, USA.

E. Bertini, C. Plaisant, and G. Santucci (Eds.). 2006. BELIV ’06: Proceedings of the 2006
AVI Workshop on BEyond Time and Errors: Novel Evaluation Methods for Information
Visualization. ACM, New York, NY, USA.

W. Bevan and J. A. Steger. 1971. Free recall and abstractness of stimuli. Science 172, 3983
(1971), 597–599.
DOI: http://dx.doi.org/10.1126/science.172.3983.597

D. Beyer, S. Gurevich, S. Mueller, H.-T. Chen, and P. Baudisch. 2015. Platener: Low-
Fidelity Fabrication of 3D Objects by Substituting 3D Print with Laser-Cut Plates. In
Proceedings of the 33rd Annual ACM Conference on Human Factors in Computing Sys-
tems (CHI ’15). ACM, New York, NY, USA, 1799–1806.
DOI: http://dx.doi.org/10.1145/2702123.2702225

P. Beynon-Davies. 2009. Significant Threads: The Nature of Data. International Journal of
Information Management 29, 3 (2009), 170–188.
DOI: http://dx.doi.org/10.1016/j.ijinfomgt.2008.12.003

A. J. Blasio and A. M. Bisantz. 2002. A comparison of the effects of data–ink ratio on per-
formance with dynamic displays in a monitoring task. International Journal of Industrial
Ergonomics 30, 2 (2002), 89 – 101.
DOI: http://dx.doi.org/10.1016/S0169-8141(02)00074-4

P. Blikstein. 2014. Reempowering Powerful Ideas: Designers’ Mission in the Age of Ubiq-
uitous Technology. In Proceedings of the 2014 Conference on Interaction Design and
Children (IDC ’14). ACM, New York, NY, USA, 1–4.
DOI: http://dx.doi.org/10.1145/2593968.2597649

P. Blikstein and D. Krannich. 2013. The Makers’ Movement and FabLabs in Education:
Experiences, Technologies, and Research. In Proceedings of the 12th International Con-
ference on Interaction Design and Children (IDC ’13). ACM, New York, NY, USA, 613–

216

http://dx.doi.org/10.1126/science.172.3983.597
http://dx.doi.org/10.1145/2702123.2702225
http://dx.doi.org/10.1016/j.ijinfomgt.2008.12.003
http://dx.doi.org/10.1016/S0169-8141(02)00074-4
http://dx.doi.org/10.1145/2593968.2597649

BIBLIOGRAPHY

616.
DOI: http://dx.doi.org/10.1145/2485760.2485884

R. Borgo, A. Abdul-Rahman, F. Mohamed, P. W. Grant, I. Reppa, L. Floridi, and M. Chen.
2012. An Empirical Study on Using Visual Embellishments in Visualization. IEEE Trans-
actions on Visualization and Computer Graphics 18, 12 (2012), 2759–2768.
DOI: http://dx.doi.org/10.1109/TVCG.2012.197

M. A. Borkin, Z. Bylinskii, N. W. Kim, C. M. Bainbridge, C. S. Yeh, D. Borkin, H. Pfister,
and A. Oliva. 2016. Beyond Memorability: Visualization Recognition and Recall. IEEE
Transactions on Visualization and Computer Graphics 22, 1 (2016), 519–528.
DOI: http://dx.doi.org/10.1109/TVCG.2015.2467732

M. A. Borkin, A. A. Vo, Z. Bylinskii, P. Isola, S. Sunkavalli, A. Oliva, and H. Pfister. 2013.
What makes a visualization memorable? IEEE Transactions on Visualization and Com-
puter Graphics 19, 12 (2013), 2306–2315.
DOI: http://dx.doi.org/10.1109/TVCG.2013.234

M. Bostock, V. Ogievetsky, and J. Heer. 2011. D3 data-driven documents. IEEE Transac-
tions on Visualization and Computer Graphics 17, 12 (2011), 2301–2309.
DOI: http://dx.doi.org/10.1109/TVCG.2011.185

J. Boy, L. Eveillard, F. Detienne, and J.-D. Fekete. 2016. Suggested Interactivity: Seeking
Perceived Affordances for Information Visualization. IEEE Transactions on Visualization
and Computer Graphics 22, 1 (2016), 639–648.
DOI: http://dx.doi.org/10.1109/TVCG.2015.2467201

R. Brath. 2010. Multiple Shape Attributes in Information Visualization: Guidance from
Prior Art and Experiments. 18th International Conference on Information Visualisation
(2010), 433–438.
DOI: http://dx.doi.org/10.1109/IV.2010.66

R. Brath. 2014. Information Visualisation: Techniques, Usability and Evaluation. Cam-
bridge Scholars Publishing, Chapter: The multiple visual attributes of shape, 43–66.

W. C. Brinton. 1939. Graphic presentation. Brinton associates.

B. Brown, S. Reeves, and S. Sherwood. 2011. Into the Wild: Challenges and Opportunities
for Field Trial Methods. In Proceedings of the SIGCHI Conference on Human Factors in
Computing Systems (CHI ’11). ACM, New York, NY, USA, 1657–1666.
DOI: http://dx.doi.org/10.1145/1978942.1979185

C. Brown and A. Hurst. 2012. VizTouch: Automatically Generated Tactile Visualizations
of Coordinate Spaces. In Proceedings of the Sixth International Conference on Tangible,
Embedded and Embodied Interaction (TEI ’12). ACM, New York, NY, USA, 131–138.
DOI: http://dx.doi.org/10.1145/2148131.2148160

217

http://dx.doi.org/10.1145/2485760.2485884
http://dx.doi.org/10.1109/TVCG.2012.197
http://dx.doi.org/10.1109/TVCG.2015.2467732
http://dx.doi.org/10.1109/TVCG.2013.234
http://dx.doi.org/10.1109/TVCG.2011.185
http://dx.doi.org/10.1109/TVCG.2015.2467201
http://dx.doi.org/10.1109/IV.2010.66
http://dx.doi.org/10.1145/1978942.1979185
http://dx.doi.org/10.1145/2148131.2148160

BIBLIOGRAPHY

H. Brynjarsdottir, M. Håkansson, J. Pierce, E. Baumer, C. DiSalvo, and P. Sengers. 2012.
Sustainably Unpersuaded: How Persuasion Narrows Our Vision of Sustainability. In Pro-
ceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI ’12).
ACM, New York, NY, USA, 947–956.
DOI: http://dx.doi.org/10.1145/2207676.2208539

L. Buechley and B. M. Hill. 2010. LilyPad in the Wild: How Hardware’s Long Tail is
Supporting New Engineering and Design Communities. In Proceedings of the 8th ACM
Conference on Designing Interactive Systems (DIS ’10). ACM, New York, NY, USA,
199–207.
DOI: http://dx.doi.org/10.1145/1858171.1858206

E. Buehler, S. Branham, A. Ali, J. J. Chang, M. Hofmann, A. Hurst, and S. K. Kane. 2015.
Sharing is Caring: Assistive Technology Designs on Thingiverse. In Proceedings of the
33rd Annual ACM Conference on Human Factors in Computing Systems (CHI ’15). ACM,
New York, NY, USA, 525–534.
DOI: http://dx.doi.org/10.1145/2702123.2702525

E. Buehler, A. Hurst, and M. Hofmann. 2014a. Coming to Grips: 3D Printing for Accessibil-
ity. In Proceedings of the 16th International ACM SIGACCESS Conference on Computers
& Accessibility (ASSETS ’14). ACM, New York, NY, USA, 291–292.
DOI: http://dx.doi.org/10.1145/2661334.2661345

E. Buehler, S. K. Kane, and A. Hurst. 2014b. ABC and 3D: Opportunities and Obstacles to
3D Printing in Special Education Environments. In Proceedings of the 16th International
ACM SIGACCESS Conference on Computers & Accessibility (ASSETS ’14). ACM, New
York, NY, USA, 107–114.
DOI: http://dx.doi.org/10.1145/2661334.2661365

W. Büschel, U. Kister, M. Frisch, and R. Dachselt. 2014. T4 - Transparent and Translucent
Tangibles on Tabletops. In Proceedings of the 2014 International Working Conference on
Advanced Visual Interfaces (AVI ’14). ACM, New York, NY, USA, 81–88.
DOI: http://dx.doi.org/10.1145/2598153.2598179

S. Cangiano and D. Fornari. 2014. Products As Platforms: A Framework for Designing
Open Source Interactive Artifacts. In Proceedings of the 2014 Companion Publication on
Designing Interactive Systems (DIS Companion ’14). ACM, New York, NY, USA, 219–
222.
DOI: http://dx.doi.org/10.1145/2598784.2598805

S. Card and J. Mackinlay. 1997. The structure of the information visualization design space.
In Proceedings of IEEE Symposium on Information Visualization. 92–99.
DOI: http://dx.doi.org/10.1109/INFVIS.1997.636792

S. K. Card, J. D. Mackinlay, and B. Shneiderman. 1999. Readings in information visualiza-
tion: using vision to think. Morgan Kaufmann.

218

http://dx.doi.org/10.1145/2207676.2208539
http://dx.doi.org/10.1145/1858171.1858206
http://dx.doi.org/10.1145/2702123.2702525
http://dx.doi.org/10.1145/2661334.2661345
http://dx.doi.org/10.1145/2661334.2661365
http://dx.doi.org/10.1145/2598153.2598179
http://dx.doi.org/10.1145/2598784.2598805
http://dx.doi.org/10.1109/INFVIS.1997.636792

BIBLIOGRAPHY

M. S. T. Carpendale. 1999. A Framework for Elastic Presentation Space. Ph.D. Dissertation.
Simon Fraser University, Burnaby, BC, Canada, Canada.

M. S. T. Carpendale. 2003. Considering Visual Variables as a Basis for Information Visual-
isation. Technical Report. University of Calgary, Calgary, AB.
DOI: http://dx.doi.org/1880/45758

S. Cha, M.-H. Lee, and T.-J. Nam. 2016. Gleamy: An Ambient Display Lamp with a
Transparency-Controllable Shade. In Proceedings of the TEI ’16: Tenth International
Conference on Tangible, Embedded, and Embodied Interaction (TEI ’16). ACM, New
York, NY, USA, 304–307.
DOI: http://dx.doi.org/10.1145/2839462.2839501

A. Charpentier. 1891. Analyse experimentale de quelques elements de la sensation de poids.
Vol. 3. Archives de Physiologie Normale et Pathologique. 122–135 pages.

A. Cheatle and S. J. Jackson. 2015. Digital Entanglements: Craft, Computation and Col-
laboration in Fine Art Furniture Production. In Proceedings of the 18th ACM Conference
on Computer Supported Cooperative Work & Social Computing (CSCW ’15). ACM, New
York, NY, USA, 958–968.
DOI: http://dx.doi.org/10.1145/2675133.2675291

X. Chen and P. G. C. Oliveira. 2014. x.pose. Website. (2014). https://www.behance.
net/gallery/17256769/xpose - Accessed: 2015-12-15.

K. E. Cherry, D. K. Dokey, C. M. Reese, and S. Brigman. 2003. Pictorial Illustrations En-
hance Memory for Sentences in Younger and Older Adults. Experimental Aging Research
29, 3 (2003), 353–370.
DOI: http://dx.doi.org/10.1080/03610730303720 PMID: 12775443.

E. H. Chi. 2000. A Taxonomy of Visualization Techniques Using the Data State Refer-
ence Model. In IEEE Symposium on Information Vizualization 2000 (INFOVIS ’00). IEEE
Computer Society, Washington, DC, USA, 69–75.

E. H.-H. Chi and J. T. Riedl. 1998. An operator interaction framework for visualization
systems. In Proceedings of IEEE Symposium on Information Visualization. 63–70.
DOI: http://dx.doi.org/10.1109/INFVIS.1998.729560

D. H. Chung, P. A. Legg, M. L. Parry, R. Bown, I. W. Griffiths, R. S. Laramee, and M. Chen.
2015. Glyph sorting: Interactive visualization for multi-dimensional data. Information
Visualization 14, 1 (2015), 76–90.
DOI: http://dx.doi.org/10.1177/1473871613511959

D. H. S. Chung, D. Archambault, R. Borgo, D. J. Edwards, R. S. Laramee, and M. Chen.
2016. How Ordered Is It? On the Perceptual Orderability of Visual Channels. Computer
Graphics Forum 35, 3 (2016), 131–140.
DOI: http://dx.doi.org/10.1111/cgf.12889

219

http://dx.doi.org/1880/45758
http://dx.doi.org/10.1145/2839462.2839501
http://dx.doi.org/10.1145/2675133.2675291
https://www.behance.net/gallery/17256769/xpose
https://www.behance.net/gallery/17256769/xpose
http://dx.doi.org/10.1080/03610730303720
http://dx.doi.org/10.1109/INFVIS.1998.729560
http://dx.doi.org/10.1177/1473871613511959
http://dx.doi.org/10.1111/cgf.12889

BIBLIOGRAPHY

A. Clark. 1996. Being There: Putting Brain, Body, and World Together Again (1st ed.). MIT
Press, Cambridge, MA, USA.

A. Clark and D. Chalmers. 1998. The Extended Mind. Analysis 58, 1 (1998), 7–19.
DOI: http://dx.doi.org/10.1111/1467-8284.00096

W. S. Cleveland. 1985. The Elements of Graphing Data. Wadsworth Publ. Co., Belmont,
CA, USA.

W. S. Cleveland and R. McGill. 1984. Graphical Perception: Theory, Experimentation, and
Application to the Development of Graphical Methods. J. Amer. Statist. Assoc. 79, 387
(1984), 531–554.
DOI: http://dx.doi.org/10.1080/01621459.1984.10478080

W. S. Cleveland and R. McGill. 1985. Graphical Perception and Graphical Methods for
Analyzing Scientific Data. Science 229, 4716 (1985), 828–833.
DOI: http://dx.doi.org/10.1126/science.229.4716.828

W. S. Cleveland and R. McGill. 1986. An experiment in graphical perception. International
Journal of Man-Machine Studies 25, 5 (1986), 491 – 500.
DOI: http://dx.doi.org/10.1016/S0020-7373(86)80019-0

W. S. Cleveland and R. McGill. 1987. Graphical Perception: The Visual Decoding of Quanti-
tative Information on Graphical Displays of Data. Journal of the Royal Statistical Society.
Series A (General) 150, 3 (1987), 192–229.

A. Cockburn and B. McKenzie. 2002. Evaluating the Effectiveness of Spatial Memory in 2D
and 3D Physical and Virtual Environments. In Proceedings of the SIGCHI Conference on
Human Factors in Computing Systems (CHI ’02). ACM, New York, NY, USA, 203–210.
DOI: http://dx.doi.org/10.1145/503376.503413

S. Consolvo, K. Everitt, I. Smith, and J. A. Landay. 2006. Design Requirements for Tech-
nologies That Encourage Physical Activity. In Proceedings of the SIGCHI Conference on
Human Factors in Computing Systems (CHI ’06). ACM, New York, NY, USA, 457–466.
DOI: http://dx.doi.org/10.1145/1124772.1124840

S. Consolvo, D. W. McDonald, and J. A. Landay. 2009. Theory-driven Design Strategies
for Technologies That Support Behavior Change in Everyday Life. In Proceedings of the
SIGCHI Conference on Human Factors in Computing Systems (CHI ’09). ACM, New
York, NY, USA, 405–414.
DOI: http://dx.doi.org/10.1145/1518701.1518766

S. Consolvo, D. W. McDonald, T. Toscos, M. Y. Chen, J. Froehlich, B. Harrison, P. Klasnja,
A. LaMarca, L. LeGrand, R. Libby, I. Smith, and J. A. Landay. 2008. Activity Sensing
in the Wild: A Field Trial of Ubifit Garden. In Proceedings of the SIGCHI Conference

220

http://dx.doi.org/10.1111/1467-8284.00096
http://dx.doi.org/10.1080/01621459.1984.10478080
http://dx.doi.org/10.1126/science.229.4716.828
http://dx.doi.org/10.1016/S0020-7373(86)80019-0
http://dx.doi.org/10.1145/503376.503413
http://dx.doi.org/10.1145/1124772.1124840
http://dx.doi.org/10.1145/1518701.1518766

BIBLIOGRAPHY

on Human Factors in Computing Systems (CHI ’08). ACM, New York, NY, USA, 1797–
1806.
DOI: http://dx.doi.org/10.1145/1357054.1357335

F. Cordeiro, D. A. Epstein, E. Thomaz, E. Bales, A. K. Jagannathan, G. D. Abowd, and J.
Fogarty. 2015. Barriers and Negative Nudges: Exploring Challenges in Food Journaling.
In Proceedings of the 33rd Annual ACM Conference on Human Factors in Computing
Systems (CHI ’15). ACM, New York, NY, USA, 1159–1162.
DOI: http://dx.doi.org/10.1145/2702123.2702155

D. A. Corsini and H. L. Pick. 1969. The effect of texture on tactually perceived length.
Perception & Psychophysics 5, 6 (1969), 352–356.
DOI: http://dx.doi.org/10.3758/BF03210656

S. Crump. 1991. Fused deposition modeling (FDM): putting rapid back in prototyping. In
Proceedings of the 2nd International Conference on Rapid Prototyping. 358–361.

G. Cumming. 2014. The new statistics: why and how. Psychological science 25, 1 (2014),
7–29.
DOI: http://dx.doi.org/10.1177/0956797613504966

M. Cutkosky and P. Wright. 1986. Modeling manufacturing grips and correlations with the
design of robotic hands. In Proceedings of the IEEE International Conference on Robotics
and Automation, Vol. 3. 1533–1539.
DOI: http://dx.doi.org/10.1109/ROBOT.1986.1087525

I. Daian, A. M. van Ruiten, A. Visser, and S. Zubic. 2007. Sensitive Chair: A Force Sensing
Chair with Multimodal Real-time Feedback via Agent. In Proceedings of the 14th Euro-
pean Conference on Cognitive Ergonomics: Invent! Explore! (ECCE ’07). ACM, New
York, NY, USA, 163–166.
DOI: http://dx.doi.org/10.1145/1362550.1362583

E. De Garmo, J. Black, and R. Kohser. 2011. DeGarmo’s Materials and Processes in Man-
ufacturing. Wiley.

E. D. Demaine and J. O’Rourke. 2008. Geometric Folding Algorithms: Linkages, Origami,
Polyhedra (reprint ed.). Cambridge University Press, New York, NY, USA.

L. Devendorf. 2014. Making Art and Making Artists. In Proceedings of the 2014 Companion
Publication on Designing Interactive Systems (DIS Companion ’14). ACM, New York,
NY, USA, 151–156.
DOI: http://dx.doi.org/10.1145/2598784.2598787

L. Devendorf and D. K. Rosner. 2015. Reimagining Digital Fabrication As Performance
Art. In Proceedings of the 33rd Annual ACM Conference Extended Abstracts on Human
Factors in Computing Systems (CHI EA ’15). ACM, New York, NY, USA, 555–566.
DOI: http://dx.doi.org/10.1145/2702613.2732507

221

http://dx.doi.org/10.1145/1357054.1357335
http://dx.doi.org/10.1145/2702123.2702155
http://dx.doi.org/10.3758/BF03210656
http://dx.doi.org/10.1177/0956797613504966
http://dx.doi.org/10.1109/ROBOT.1986.1087525
http://dx.doi.org/10.1145/1362550.1362583
http://dx.doi.org/10.1145/2598784.2598787
http://dx.doi.org/10.1145/2702613.2732507

BIBLIOGRAPHY

L. Devendorf and K. Ryokai. 2014. Being the Machine: Exploring New Modes of Making.
In Proceedings of the 2014 Companion Publication on Designing Interactive Systems
(DIS Companion ’14). ACM, New York, NY, USA, 33–36.
DOI: http://dx.doi.org/10.1145/2598784.2602775

L. Devendorf and K. Ryokai. 2015a. Being the Machine: Reconfiguring Agency and Control
in Hybrid Fabrication. In Proceedings of the 33rd Annual ACM Conference on Human
Factors in Computing Systems (CHI ’15). ACM, New York, NY, USA, 2477–2486.
DOI: http://dx.doi.org/10.1145/2702123.2702547

L. Devendorf and K. Ryokai. 2015b. Redeform: Participatory 3D Printing in Public Spaces.
In Proceedings of the Ninth International Conference on Tangible, Embedded, and Em-
bodied Interaction (TEI ’15). ACM, New York, NY, USA, 423–424.
DOI: http://dx.doi.org/10.1145/2677199.2690880

T. Diez and A. Posada. 2013. The Fab and the Smart City: The Use of Machines and
Technology for the City Production by Its Citizens. In Proceedings of the 7th Interna-
tional Conference on Tangible, Embedded and Embodied Interaction (TEI ’13). ACM,
New York, NY, USA, 447–454.
DOI: http://dx.doi.org/10.1145/2460625.2460725

T. Döring, A. Sylvester, and A. Schmidt. 2013. A Design Space for Ephemeral User In-
terfaces. In Proceedings of the 7th International Conference on Tangible, Embedded and
Embodied Interaction (TEI ’13). ACM, New York, NY, USA, 75–82.
DOI: http://dx.doi.org/10.1145/2460625.2460637

P. Dourish. 2001. Where the Action is: The Foundations of Embodied Interaction. MIT
Press, Cambridge, MA, USA.

P. Dourish. 2010. HCI and Environmental Sustainability: The Politics of Design and the
Design of Politics. In Proceedings of the 8th ACM Conference on Designing Interactive
Systems (DIS ’10). ACM, New York, NY, USA, 1–10.
DOI: http://dx.doi.org/10.1145/1858171.1858173

P. Dourish. 2013. Epilogue: Where the Action Was, Wasn’T, Should Have Been, and Might
Yet Be. ACM Transactions on Computer-Human Interaction (TOCHI) 20, 1, Article 2
(2013), 4 pages.
DOI: http://dx.doi.org/10.1145/2442106.2442108

P. Dragicevic. 2016. Fair Statistical Communication in HCI. Springer International Publish-
ing, Cham, 291–330.
DOI: http://dx.doi.org/10.1007/978-3-319-26633-6_13

P. Dragicevic and Y. Jansen. 2012. List of Physical Visualizations. Online document. (2012).
http://www.dataphys.org/list - Accessed: 2015-12-15.

222

http://dx.doi.org/10.1145/2598784.2602775
http://dx.doi.org/10.1145/2702123.2702547
http://dx.doi.org/10.1145/2677199.2690880
http://dx.doi.org/10.1145/2460625.2460725
http://dx.doi.org/10.1145/2460625.2460637
http://dx.doi.org/10.1145/1858171.1858173
http://dx.doi.org/10.1145/2442106.2442108
http://dx.doi.org/10.1007/978-3-319-26633-6_13
http://www.dataphys.org/list

BIBLIOGRAPHY

R. D. Easton, A. J. Greene, and K. Srinivas. 1997. Transfer between vision and haptics:
Memory for 2-D patterns and 3-D objects. Psychonomic Bulletin & Review 4, 3 (1997),
403–410.
DOI: http://dx.doi.org/10.3758/BF03210801

H. Ebbinghaus. 1885. Über das Gedächtnis. Verlag von Duncker und Humblot.

R. R. Ellis and S. J. Lederman. 1998. The golf-ball illusion: evidence for top-down process-
ing in weight perception. Perception 27 (1998), 193–201.

R. R. Ellis and S. J. Lederman. 1999. The material-weight illusion revisited. Perception &
Psychophysics 61, 8 (1999), 1564–1576.
DOI: http://dx.doi.org/10.3758/BF03213118

E. Engel. 2014. Data Exploration Matrix. Project thesis. LMU Munich.

S. Everts. 2013. Understanding The Workings Of Life: Pinpointing three-dimensional ar-
rangements of proteins has been crucial for understanding the chemistry of living cells.
Chemical & Engineering News 91, 36 (2013), 44–49.

fabric.ch. 2005. Perpetual (Tropical) SUNSHINE. Website. (2005). http://www.fabric.
ch/pts/ - Accessed: 2015-12-15.

C. Fan, J. Forlizzi, and A. K. Dey. 2012. A Spark of Activity: Exploring Informative Art
As Visualization for Physical Activity. In Proceedings of the 2012 ACM Conference on
Ubiquitous Computing (UbiComp ’12). ACM, New York, NY, USA, 81–84.
DOI: http://dx.doi.org/10.1145/2370216.2370229

T. Feix, H.-B. Schmiedmayer, J. Romero, and D. Kragić. 2009. A comprehensive grasp
taxonomy. In Robotics, Science and Systems Conference: Workshop on Understanding
the Human Hand for Advancing Robotic Manipulation, Poster Presentation.

S. Few. 2011a. Benefitting infovis with visual difficulties? Provocation without a cause.
Perceptual Edge. Visual Business Intelligence Newsletter (2011).

S. Few. 2011b. The chartjunk debate: A close examination of recent findings. Perceptual
Edge. Visual Business Intelligence Newsletter (2011).

S. Few. 2013. Chart Junk: A Magnet for Misguided Research. Blog post. Perceptual Edge.
Visual Business Intelligence. (2013). https://www.perceptualedge.com/blog/?p=
1770

S. Few. 2015. Information Visualization Research as Pseudo-Science. Perceptual Edge.
Visual Business Intelligence Newsletter (2015).

S. Few. 2016. Critique to Learn. Blog post. Perceptual Edge. Visual Business Intelligence.
(2016). https://www.perceptualedge.com/blog/?p=2313

223

http://dx.doi.org/10.3758/BF03210801
http://dx.doi.org/10.3758/BF03213118
http://www.fabric.ch/pts/
http://www.fabric.ch/pts/
http://dx.doi.org/10.1145/2370216.2370229
https://www.perceptualedge.com/blog/?p=1770
https://www.perceptualedge.com/blog/?p=1770
https://www.perceptualedge.com/blog/?p=2313

BIBLIOGRAPHY

D. Fitton, J. C. Read, and J. Dempsey. 2015. Exploring Children’s Designs for Maker
Technologies. In Proceedings of the 14th International Conference on Interaction Design
and Children (IDC ’15). ACM, New York, NY, USA, 379–382.
DOI: http://dx.doi.org/10.1145/2771839.2771921

J. Flanagan, A. Wing, S. Allison, and A. Spenceley. 1995. Effects of surface texture on
weight perception when lifting objects with a precision grip. Perception & Psychophysics
57, 3 (1995), 282–290.
DOI: http://dx.doi.org/10.3758/BF03213054

S. Follmer, D. Carr, E. Lovell, and H. Ishii. 2010. CopyCAD: Remixing Physical Objects
with Copy and Paste from the Real World. In Adjunct Proceedings of the 23nd Annual
ACM Symposium on User Interface Software and Technology (UIST ’10). ACM, New
York, NY, USA, 381–382.
DOI: http://dx.doi.org/10.1145/1866218.1866230

S. Follmer and H. Ishii. 2012. KidCAD: Digitally Remixing Toys Through Tangible Tools.
In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI
’12). ACM, New York, NY, USA, 2401–2410.
DOI: http://dx.doi.org/10.1145/2207676.2208403

S. Follmer, D. Leithinger, A. Olwal, N. Cheng, and H. Ishii. 2012. Jamming User Interfaces:
Programmable Particle Stiffness and Sensing for Malleable and Shape-changing Devices.
In Proceedings of the 25th Annual ACM Symposium on User Interface Software and Tech-
nology (UIST ’12). ACM, New York, NY, USA, 519–528.
DOI: http://dx.doi.org/10.1145/2380116.2380181

S. Follmer, D. Leithinger, A. Olwal, A. Hogge, and H. Ishii. 2013. inFORM: Dynamic Phys-
ical Affordances and Constraints Through Shape and Object Actuation. In Proceedings of
the 26th Annual ACM Symposium on User Interface Software and Technology (UIST ’13).
ACM, New York, NY, USA, 417–426.
DOI: http://dx.doi.org/10.1145/2501988.2502032

K. M. Franklin and J. C. Roberts. 2003. Pie chart sonification. In Proceedings of the Seventh
International Conference on Information Visualization (IV ’03). 4–9.
DOI: http://dx.doi.org/10.1109/IV.2003.1217949

E. Freeman and D. Gelernter. 1996. Lifestreams: A Storage Model for Personal Data. SIG-
MOD Rec. 25, 1 (1996), 80–86.
DOI: http://dx.doi.org/10.1145/381854.381893

R. M. Friedman, K. D. Hester, B. G. Green, and R. H. LaMotte. 2008. Magnitude estimation
of softness. Experimental Brain Research 191, 2 (2008), 133–142.
DOI: http://dx.doi.org/10.1007/s00221-008-1507-5

224

http://dx.doi.org/10.1145/2771839.2771921
http://dx.doi.org/10.3758/BF03213054
http://dx.doi.org/10.1145/1866218.1866230
http://dx.doi.org/10.1145/2207676.2208403
http://dx.doi.org/10.1145/2380116.2380181
http://dx.doi.org/10.1145/2501988.2502032
http://dx.doi.org/10.1109/IV.2003.1217949
http://dx.doi.org/10.1145/381854.381893
http://dx.doi.org/10.1007/s00221-008-1507-5

BIBLIOGRAPHY

M. Friendly and D. J. Denis. 2001. Milestones in the history of thematic cartography, sta-
tistical graphics, and data visualization. Web document. (2001). http://www.datavis.
ca/milestones/

M. Frisch, U. Kister, W. Büschel, R. Langner, and R. Dachselt. 2013. Translucent Tangibles
on Tabletops: Exploring the Design Space. In CHI ’13 Workshop on Blended Interaction
- Envisioning Future Collaborative Interactive Spaces. 6.

J. Froehlich, L. Findlater, and J. Landay. 2010. The Design of Eco-feedback Technology. In
Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI
’10). ACM, New York, NY, USA, 1999–2008.
DOI: http://dx.doi.org/10.1145/1753326.1753629

M. Gannon, T. Grossman, and G. Fitzmaurice. 2015. Tactum: A Skin-Centric Approach
to Digital Design and Fabrication. In Proceedings of the 33rd Annual ACM Conference
on Human Factors in Computing Systems (CHI ’15). ACM, New York, NY, USA, 1779–
1788.
DOI: http://dx.doi.org/10.1145/2702123.2702581

M. Gardiner, C. Lindinger, R. Haring, H. Hörtner, H. Ogawa, and E. Ogawa. 2011. Social
Brainstorming via Interactive Fabrication. In Proceedings of the 8th International Confer-
ence on Advances in Computer Entertainment Technology (ACE ’11). ACM, New York,
NY, USA, Article 76, 2 pages.
DOI: http://dx.doi.org/10.1145/2071423.2071516

W. R. Garner. 1974. The Processing of Information and Structure. Lawrence Erlbaum,
Potomac, MD.

P. Gary, G. Jeremy, D. Jake, and G. James. 2012. Projection Augmented Relief Models
(PARM): Tangible Displays for Geographic Information | Papers | EVA | 2012 | Con-
ferences by year | Conference archive | eWiC - Electronic Workshops in Computing. In
Proceedings from Electronic Visualisation and the Arts (EVA). 180–187.

P. Gatalsky, N. Andrienko, and G. Andrienko. 2004. Interactive analysis of event data using
space-time cube. In Proceedings of the Eighth International Conference on Information
Visualisation. 145–152.
DOI: http://dx.doi.org/10.1109/IV.2004.1320137

C. Geiger, M. Hogen, J. Hornig, and M. Schaar. 2013. Datenreise: Digital Bits Made Tan-
gible. In Proceedings of the 8th International Conference on Tangible, Embedded and
Embodied Interaction (TEI ’14). ACM, New York, NY, USA, 283–284.
DOI: http://dx.doi.org/10.1145/2540930.2540945

F. Geldard. 1972. The human senses, Wiley. New York (1972).

225

http://www.datavis.ca/milestones/
http://www.datavis.ca/milestones/
http://dx.doi.org/10.1145/1753326.1753629
http://dx.doi.org/10.1145/2702123.2702581
http://dx.doi.org/10.1145/2071423.2071516
http://dx.doi.org/10.1109/IV.2004.1320137
http://dx.doi.org/10.1145/2540930.2540945

BIBLIOGRAPHY

J. Gemmell, R. Lueder, and G. Bell. 2003. The MyLifeBits Lifetime Store. In Proceedings
of the 2003 ACM SIGMM Workshop on Experiential Telepresence (ETP ’03). ACM, New
York, NY, USA, 80–83.
DOI: http://dx.doi.org/10.1145/982484.982500

N. Gershenfeld. 1999. When Things Start to Think. Henry Holt and Co., Inc., New York,
NY, USA.

N. Gershenfeld. 2007. Fab: The Coming Revolution on Your Desktop–from Personal Com-
puters to Personal Fabrication. Basic Books, Inc., New York, NY, USA.

N. Gershenfeld. 2012. How to Make Almost Anything: The Digital Fabrication Revolution.
Foreign Affairs 91, 6 (2012), 42–57.
DOI: http://dx.doi.org/10.1111/1467-8284.00096

N. Gershon and W. Page. 2001. What Storytelling Can Do for Information Visualization.
Commun. ACM 44, 8 (2001), 31–37.
DOI: http://dx.doi.org/10.1145/381641.381653

M. N. Giannakos and L. Jaccheri. 2013. What Motivates Children to Become Creators of
Digital Enriched Artifacts?. In Proceedings of the 9th ACM Conference on Creativity &
Cognition (C&C ’13). ACM, New York, NY, USA, 104–113.
DOI: http://dx.doi.org/10.1145/2466627.2466634

J. J. Gibson. 1962. Observations on active touch. Psychological review 69, 6 (1962), 477–
491.
DOI: http://dx.doi.org/10.1037/h0046962

J. J. Gibson. 1986. The Ecological Approach To Visual Perception (new ed ed.). Psychology
Press.

D. J. Gillan and E. H. Richman. 1994. Minimalism and the Syntax of Graphs. Human
Factors: The Journal of the Human Factors and Ergonomics Society 36, 4 (1994), 619–
644.
DOI: http://dx.doi.org/10.1177/001872089403600405

A. Gillet, M. Sanner, D. Stoffler, and A. Olson. 2005. Tangible Interfaces for Structural
Molecular Biology. Structure 13, 3 (2005), 483–491.
DOI: http://dx.doi.org/10.1016/j.str.2005.01.009

A. Glassner. 2002a. Interactive pop-up card design. 1. IEEE Computer Graphics and Appli-
cations 22, 1 (2002), 79–86.
DOI: http://dx.doi.org/10.1109/38.974521

A. Glassner. 2002b. Interactive pop-up card design. 2. IEEE Computer Graphics and Appli-
cations 22, 2 (2002), 74–85.
DOI: http://dx.doi.org/10.1109/38.988749

226

http://dx.doi.org/10.1145/982484.982500
http://dx.doi.org/10.1111/1467-8284.00096
http://dx.doi.org/10.1145/381641.381653
http://dx.doi.org/10.1145/2466627.2466634
http://dx.doi.org/10.1037/h0046962
http://dx.doi.org/10.1177/001872089403600405
http://dx.doi.org/10.1016/j.str.2005.01.009
http://dx.doi.org/10.1109/38.974521
http://dx.doi.org/10.1109/38.988749

BIBLIOGRAPHY

E. Goffman. 1959. The Presentation of Self in Everyday Life. Anchor.

C. Golsteijn, E. van den Hoven, D. Frohlich, and A. Sellen. 2012. Towards a More Cherish-
able Digital Object. In Proceedings of the Designing Interactive Systems Conference (DIS
’12). ACM, New York, NY, USA, 655–664.
DOI: http://dx.doi.org/10.1145/2317956.2318054

J. A. González. 1995. Autotopographies. Prosthetic territories: Politics and hypertechnolo-
gies (1995), 133–150.

A. Greenberg. 2015. Feds Tighten Restrictions on 3-D Printed Gun Files
Online. Wired (online article). (2015). http://www.wired.com/2015/06/
feds-restrict-3d-printed-gun-files/ - Accessed: 2015-12-15.

R. Gregory. 1970. The intelligent eye. McGraw-Hill.

L. E. Grierson and H. Carnahan. 2006. Manual exploration and the perception of slipperi-
ness. Perception & Psychophysics 68, 7 (2006), 1070–1081.
DOI: http://dx.doi.org/10.3758/BF03193710

A. Griffin. 2001. Feeling It Out: The Use of Haptic Visualization for Exploratory Geographic
Analysis. Cartographic Perspectives 0, 39 (2001).
DOI: http://dx.doi.org/10.14714/CP39.636

D. Grimley, J. Prochaska, W. Velicer, L. Vlais, and C. DiClemente. 1994. Changing the self:
Philosophies, techniques, and experiences. State University of New York Press, Chapter:
The transtheoretical model of change, 201–227.

M. Gross. 2013. Creating the Magic with Information Technology. In Proceedings of the
2013 ACM International Joint Conference on Pervasive and Ubiquitous Computing (Ubi-
Comp ’13). ACM, New York, NY, USA, 1–2.
DOI: http://dx.doi.org/10.1145/2493432.2501096

I. Gwilt, A. Yoxall, K. Sano, and others. 2012. Enhancing the understanding of statistical
data through the creation of physical objects. In Proceedings of the 2nd International
Conference on Design Creativity Volume 1. 117–126.

G. Hake. 1970. Kartographie II. Walter de Gruyter.

M. Haller, C. Richter, P. Brandl, S. Gross, G. Schossleitner, A. Schrempf, H. Nii, M. Sug-
imoto, and M. Inami. 2011. Finding the Right Way for Interrupting People Improving
Their Sitting Posture. In Human-Computer Interaction – INTERACT 2011: 13th IFIP TC
13 International Conference, Lisbon, Portugal, September 5-9, 2011, Proceedings, Part
II, Pedro Campos, Nicholas Graham, Joaquim Jorge, Nuno Nunes, Philippe Palanque, and
Marco Winckler (Eds.). Springer Berlin Heidelberg, Berlin, Heidelberg, 1–17.
DOI: http://dx.doi.org/10.1007/978-3-642-23771-3_1

227

http://dx.doi.org/10.1145/2317956.2318054
http://www.wired.com/2015/06/feds-restrict-3d-printed-gun-files/
http://www.wired.com/2015/06/feds-restrict-3d-printed-gun-files/
http://dx.doi.org/10.3758/BF03193710
http://dx.doi.org/10.14714/CP39.636
http://dx.doi.org/10.1145/2493432.2501096
http://dx.doi.org/10.1007/978-3-642-23771-3_1

BIBLIOGRAPHY

M. Hancock, O. Hilliges, C. Collins, D. Baur, and S. Carpendale. 2009. Exploring Tangible
and Direct Touch Interfaces for Manipulating 2D and 3D Information on a Digital Table.
In Proceedings of the ACM International Conference on Interactive Tabletops and Sur-
faces (ITS ’09). ACM, New York, NY, USA, 77–84.
DOI: http://dx.doi.org/10.1145/1731903.1731921

T. Hao, G. Xing, and G. Zhou. 2013. iSleep: Unobtrusive Sleep Quality Monitoring Using
Smartphones. In Proceedings of the 11th ACM Conference on Embedded Networked Sen-
sor Systems (SenSys ’13). ACM, New York, NY, USA, Article 4, 14 pages.
DOI: http://dx.doi.org/10.1145/2517351.2517359

S. Haroz, R. Kosara, and S. L. Franconeri. 2015. ISOTYPE Visualization: Working Memory,
Performance, and Engagement with Pictographs. In Proceedings of the 33rd Annual ACM
Conference on Human Factors in Computing Systems (CHI ’15). ACM, New York, NY,
USA, 1191–1200.
DOI: http://dx.doi.org/10.1145/2702123.2702275

R. Harper and S. S. Stevens. 1964. Subjective hardness of compliant materials. Quarterly
Journal of Experimental Psychology 16, 3 (1964), 204–215.
DOI: http://dx.doi.org/10.1080/17470216408416370

C. G. Healey and J. Enns. 2012. Attention and Visual Memory in Visualization and Com-
puter Graphics. IEEE Transactions on Visualization and Computer Graphics 18, 7 (2012),
1170–1188.
DOI: http://dx.doi.org/10.1109/TVCG.2011.127

J. Heer, F. Ham, S. Carpendale, C. Weaver, and P. Isenberg. 2008. Creation and Collab-
oration: Engaging New Audiences for Information Visualization. In Information Visu-
alization, Andreas Kerren, John T. Stasko, Jean-Daniel Fekete, and Chris North (Eds.).
Springer-Verlag, Berlin, Heidelberg, Chapter: Creation and Collaboration: Engaging New
Audiences for Information Visualization, 92–133.
DOI: http://dx.doi.org/10.1007/978-3-540-70956-5_5

G. Hein. 1991. Constructivist learning theory. Institute for Inquiry. (1991).

H. Helson and S. M. King. 1931. The tau effect: an example of psychological relativity.
Journal of Experimental Psychology 14, 3 (1931), 202–217.
DOI: http://dx.doi.org/10.1037/h0071164

S. L. Hendrix and M. A. Eisenberg. 2006. Computer-assisted Pop-up Design for Children:
Computationally Enriched Paper Engineering. Advanced Technology for Learning 3, 2
(2006), 119–127.

T. Hermann and H. Ritter. 1999. Listen to your Data: Model-Based Sonification for Data
Analysis. In Advances in intelligent computing and multimedia systems, G. E. Lasker and
Mahbubur Rahman Syed (Eds.). Int. Inst. for Advanced Studies in System research and
cybernetics, 189–194.

228

http://dx.doi.org/10.1145/1731903.1731921
http://dx.doi.org/10.1145/2517351.2517359
http://dx.doi.org/10.1145/2702123.2702275
http://dx.doi.org/10.1080/17470216408416370
http://dx.doi.org/10.1109/TVCG.2011.127
http://dx.doi.org/10.1007/978-3-540-70956-5_5
http://dx.doi.org/10.1037/h0071164

BIBLIOGRAPHY

G. Hermans. 2013. Wordpress of Objects: Addressing Layman Participation in a Post-
industrial Society. In Proceedings of the 2013 ACM Conference on Pervasive and Ubiq-
uitous Computing Adjunct Publication (UbiComp ’13 Adjunct). ACM, New York, NY,
USA, 945–950.
DOI: http://dx.doi.org/10.1145/2494091.2499206

O. Hilliges, D. Baur, and A. Butz. 2007. Photohelix: Browsing, Sorting and Sharing Digital
Photo Collections. In Second Annual IEEE International Workshop on Horizontal Inter-
active Human-Computer Systems. 87–94.
DOI: http://dx.doi.org/10.1109/TABLETOP.2007.14

K. Hinckley, R. Pausch, J. C. Goble, and N. F. Kassell. 1994. Passive Real-world Interface
Props for Neurosurgical Visualization. In Proceedings of the SIGCHI Conference on Hu-
man Factors in Computing Systems (CHI ’94). ACM, New York, NY, USA, 452–458.
DOI: http://dx.doi.org/10.1145/191666.191821

D. Hirschmann. 2004. Glowbits. Demo at Ubicomp 2004. (2004). http://www.
danielhirschmann.com/glowbits-3d-pixel-surface/ - Accessed: 2015-12-15.

M. Hobe. 2015. Evaluating the Memorability of Physical Visualizations. Bachelor’s thesis.
LMU Munich.

W. E. Hockley. 2008. The picture superiority effect in associative recognition. Memory &
Cognition 36, 7 (2008), 1351–1359.
DOI: http://dx.doi.org/10.3758/MC.36.7.1351

T. Hogan and E. Hornecker. 2012. How Does Representation Modality Affect User-
Experience of Data Artifacts? Springer Berlin Heidelberg, Berlin, Heidelberg, 141–151.
DOI: http://dx.doi.org/10.1007/978-3-642-32796-4_15

T. Hogan and E. Hornecker. 2013. In Touch with Space: Embodying Live Data for Tangible
Interaction. In Proceedings of the 7th International Conference on Tangible, Embedded
and Embodied Interaction (TEI ’13). ACM, New York, NY, USA, 275–278.
DOI: http://dx.doi.org/10.1145/2460625.2460671

T. Hogan and E. Hornecker. 2016. Towards a Design Space for Multisensory Data Repre-
sentation. Interacting with Computers (2016).
DOI: http://dx.doi.org/10.1093/iwc/iww015

J. Hollan, E. Hutchins, and D. Kirsh. 2000. Distributed Cognition: Toward a New Founda-
tion for Human-computer Interaction Research. ACM Transactions on Computer-Human
Interaction (TOCHI) 7, 2 (2000), 174–196.
DOI: http://dx.doi.org/10.1145/353485.353487

M. Hollins, R. Faldowski, S. Rao, and F. Young. 1993. Perceptual dimensions of tactile
surface texture: A multidimensional scaling analysis. Perception & Psychophysics 54, 6

229

http://dx.doi.org/10.1145/2494091.2499206
http://dx.doi.org/10.1109/TABLETOP.2007.14
http://dx.doi.org/10.1145/191666.191821
http://www.danielhirschmann.com/glowbits-3d-pixel-surface/
http://www.danielhirschmann.com/glowbits-3d-pixel-surface/
http://dx.doi.org/10.3758/MC.36.7.1351
http://dx.doi.org/10.1007/978-3-642-32796-4_15
http://dx.doi.org/10.1145/2460625.2460671
http://dx.doi.org/10.1093/iwc/iww015
http://dx.doi.org/10.1145/353485.353487

BIBLIOGRAPHY

(1993), 697–705.
DOI: http://dx.doi.org/10.3758/BF03211795

M. Hollins and S. R. Risner. 2000. Evidence for the duplex theory of tactile texture percep-
tion. Perception & Psychophysics 62, 4 (2000), 695–705.
DOI: http://dx.doi.org/10.3758/BF03206916

L. E. Holmquist and T. Skog. 2003. Informative Art: Information Visualization in Everyday
Environments. In Proceedings of the 1st International Conference on Computer Graphics
and Interactive Techniques in Australasia and South East Asia (GRAPHITE ’03). ACM,
New York, NY, USA, 229–235.
DOI: http://dx.doi.org/10.1145/604471.604516

J.-k. Hong, S. Song, J. Cho, and A. Bianchi. 2015. Better Posture Awareness Through
Flower-Shaped Ambient Avatar. In Proceedings of the Ninth International Conference on
Tangible, Embedded, and Embodied Interaction (TEI ’15). ACM, New York, NY, USA,
337–340.
DOI: http://dx.doi.org/10.1145/2677199.2680575

E. Hornecker. 2010. Tangible Interaction. Online article for The Glos-
sary of Human Computer Interaction (Interaction Design Foundation).
(2010). https://www.interaction-design.org/literature/book/
the-glossary-of-human-computer-interaction/tangible-interaction#
heading_Influences_from_other_disciplines:_Product/Industrial_Design_
and_the_Arts_page_36537 - Accessed: 2015-12-15.

E. Hornecker and J. Buur. 2006. Getting a Grip on Tangible Interaction: A Framework
on Physical Space and Social Interaction. In Proceedings of the SIGCHI Conference on
Human Factors in Computing Systems (CHI ’06). ACM, New York, NY, USA, 437–446.
DOI: http://dx.doi.org/10.1145/1124772.1124838

S. Houben, C. Golsteijn, S. Gallacher, R. Johnson, S. Bakker, N. Marquardt, L. Capra, and
Y. Rogers. 2016. Physikit: Data Engagement Through Physical Ambient Visualizations in
the Home. In Proceedings of the 2016 CHI Conference on Human Factors in Computing
Systems (CHI ’16). ACM, New York, NY, USA, 1608–1619.
DOI: http://dx.doi.org/10.1145/2858036.2858059

M. Hu. 2015. Exploring New Paradigms for Accessible 3D Printed Graphs. In Proceedings
of the 17th International ACM SIGACCESS Conference on Computers & Accessibility
(ASSETS ’15). ACM, New York, NY, USA, 365–366.
DOI: http://dx.doi.org/10.1145/2700648.2811330

D. Huang, M. Tory, B. A. Aseniero, L. Bartram, S. Bateman, S. Carpendale, A. Tang, and
R. Woodbury. 2015. Personal Visualization and Personal Visual Analytics. IEEE Trans-
actions on Visualization and Computer Graphics 21, 3 (2015), 420–433.
DOI: http://dx.doi.org/10.1109/TVCG.2014.2359887

230

http://dx.doi.org/10.3758/BF03211795
http://dx.doi.org/10.3758/BF03206916
http://dx.doi.org/10.1145/604471.604516
http://dx.doi.org/10.1145/2677199.2680575
https://www.interaction-design.org/literature/book/the-glossary-of-human-computer-interaction/tangible-interaction#heading_Influences_from_other_disciplines:_Product/Industrial_Design_and_the_Arts_page_36537
https://www.interaction-design.org/literature/book/the-glossary-of-human-computer-interaction/tangible-interaction#heading_Influences_from_other_disciplines:_Product/Industrial_Design_and_the_Arts_page_36537
https://www.interaction-design.org/literature/book/the-glossary-of-human-computer-interaction/tangible-interaction#heading_Influences_from_other_disciplines:_Product/Industrial_Design_and_the_Arts_page_36537
https://www.interaction-design.org/literature/book/the-glossary-of-human-computer-interaction/tangible-interaction#heading_Influences_from_other_disciplines:_Product/Industrial_Design_and_the_Arts_page_36537
http://dx.doi.org/10.1145/1124772.1124838
http://dx.doi.org/10.1145/2858036.2858059
http://dx.doi.org/10.1145/2700648.2811330
http://dx.doi.org/10.1109/TVCG.2014.2359887

BIBLIOGRAPHY

Y. Huang and M. Eisenberg. 2012. Easigami: Virtual Creation by Physical Folding. In
Proceedings of the Sixth International Conference on Tangible, Embedded and Embodied
Interaction (TEI ’12). ACM, New York, NY, USA, 41–48.
DOI: http://dx.doi.org/10.1145/2148131.2148143

S. E. Hudson. 2014. Printing Teddy Bears: A Technique for 3D Printing of Soft Interactive
Objects. In Proceedings of the SIGCHI Conference on Human Factors in Computing Sys-
tems (CHI ’14). ACM, New York, NY, USA, 459–468.
DOI: http://dx.doi.org/10.1145/2556288.2557338

T. Hull. 2012. Project Origami: Activities for Exploring Mathematics, Second Edition.
Taylor & Francis.

J. Hullman, E. Adar, and P. Shah. 2011. Benefitting InfoVis with Visual Difficulties. IEEE
Transactions on Visualization and Computer Graphics 17, 12 (2011), 2213–2222.
DOI: http://dx.doi.org/10.1109/TVCG.2011.175

S. Huron. 2014. Constructive Visualization: A token-based paradigm allowing to assemble
dynamic visual representation for non-experts. Ph.D. Dissertation. Université Paris Sud -
Paris XI.

S. Huron, S. Carpendale, A. Thudt, A. Tang, and M. Mauerer. 2014a. Constructive Visu-
alization. In Proceedings of the 2014 Conference on Designing Interactive Systems (DIS
’14). ACM, New York, NY, USA, 433–442.
DOI: http://dx.doi.org/10.1145/2598510.2598566

S. Huron, Y. Jansen, and S. Carpendale. 2014b. Constructing visual representations: Inves-
tigating the use of tangible tokens. IEEE Transactions on Visualization and Computer
Graphics 20, 12 (2014), 2102–2111.
DOI: http://dx.doi.org/10.1109/TVCG.2014.2346292

A. Hurst and S. Kane. 2013. Making "Making" Accessible. In Proceedings of the 12th In-
ternational Conference on Interaction Design and Children (IDC ’13). ACM, New York,
NY, USA, 635–638.
DOI: http://dx.doi.org/10.1145/2485760.2485883

D. Hyerle. 2008. Visual Tools for Transforming Information Into Knowledge. SAGE Publi-
cations.

O. Inbar, N. Tractinsky, and J. Meyer. 2007. Minimalism in Information Visualization:
Attitudes Towards Maximizing the Data-ink Ratio. In Proceedings of the 14th European
Conference on Cognitive Ergonomics: Invent! Explore! (ECCE ’07). ACM, New York,
NY, USA, 185–188.
DOI: http://dx.doi.org/10.1145/1362550.1362587

231

http://dx.doi.org/10.1145/2148131.2148143
http://dx.doi.org/10.1145/2556288.2557338
http://dx.doi.org/10.1109/TVCG.2011.175
http://dx.doi.org/10.1145/2598510.2598566
http://dx.doi.org/10.1109/TVCG.2014.2346292
http://dx.doi.org/10.1145/2485760.2485883
http://dx.doi.org/10.1145/1362550.1362587

BIBLIOGRAPHY

P. Isenberg, N. Elmqvist, J. Scholtz, D. Cernea, K.-L. Ma, and H. Hagen. 2011. Collaborative
visualization: Definition, challenges, and research agenda. Information Visualization 10,
4 (2011), 310–326.
DOI: http://dx.doi.org/10.1177/1473871611412817

Y. Ishiguro and I. Poupyrev. 2014. 3D Printed Interactive Speakers. In Proceedings of the
SIGCHI Conference on Human Factors in Computing Systems (CHI ’14). ACM, New
York, NY, USA, 1733–1742.
DOI: http://dx.doi.org/10.1145/2556288.2557046

H. Ishii, D. Lakatos, L. Bonanni, and J.-B. Labrune. 2012. Radical Atoms: Beyond Tangible
Bits, Toward Transformable Materials. interactions 19, 1 (2012), 38–51.
DOI: http://dx.doi.org/10.1145/2065327.2065337

H. Ishii and B. Ullmer. 1997. Tangible Bits: Towards Seamless Interfaces Between People,
Bits and Atoms. In Proceedings of the SIGCHI Conference on Human Factors in Com-
puting Systems (CHI ’97). ACM, New York, NY, USA, 234–241.
DOI: http://dx.doi.org/10.1145/258549.258715

J. Jacobs and L. Buechley. 2013. Codeable Objects: Computational Design and Digital Fab-
rication for Novice Programmers. In Proceedings of the SIGCHI Conference on Human
Factors in Computing Systems (CHI ’13). ACM, New York, NY, USA, 1589–1598.
DOI: http://dx.doi.org/10.1145/2470654.2466211

J. Jacobs and A. Zoran. 2015. Hybrid Practice in the Kalahari: Design Collaboration
Through Digital Tools and Hunter-Gatherer Craft. In Proceedings of the 33rd Annual ACM
Conference on Human Factors in Computing Systems (CHI ’15). ACM, New York, NY,
USA, 619–628.
DOI: http://dx.doi.org/10.1145/2702123.2702362

N. Jafarinaimi, J. Forlizzi, A. Hurst, and J. Zimmerman. 2005. Breakaway: An Ambient
Display Designed to Change Human Behavior. In CHI ’05 Extended Abstracts on Human
Factors in Computing Systems (CHI EA ’05). ACM, New York, NY, USA, 1945–1948.
DOI: http://dx.doi.org/10.1145/1056808.1057063

W. James. 1890. The principles of psychology. New York: Henry Holt and Company.

Y. Jansen. 2014. Physical and tangible information visualization. Ph.D. Dissertation. Uni-
versité Paris Sud - Paris XI.

Y. Jansen and P. Dragicevic. 2013. An Interaction Model for Visualizations Beyond The
Desktop. IEEE Transactions on Visualization and Computer Graphics 19, 12 (2013),
2396–2405.
DOI: http://dx.doi.org/10.1109/TVCG.2013.134

Y. Jansen, P. Dragicevic, and J.-D. Fekete. 2012. Investigating Physical Visualizations.
Poster Abstract of IEEE Transactions on Visualization and Computer Graphics. (2012).

232

http://dx.doi.org/10.1177/1473871611412817
http://dx.doi.org/10.1145/2556288.2557046
http://dx.doi.org/10.1145/2065327.2065337
http://dx.doi.org/10.1145/258549.258715
http://dx.doi.org/10.1145/2470654.2466211
http://dx.doi.org/10.1145/2702123.2702362
http://dx.doi.org/10.1145/1056808.1057063
http://dx.doi.org/10.1109/TVCG.2013.134

BIBLIOGRAPHY

Y. Jansen, P. Dragicevic, and J.-D. Fekete. 2013. Evaluating the Efficiency of Physical Vi-
sualizations. In Proceedings of the SIGCHI Conference on Human Factors in Computing
Systems (CHI ’13). ACM, New York, NY, USA, 2593–2602.
DOI: http://dx.doi.org/10.1145/2470654.2481359

Y. Jansen, P. Dragicevic, P. Isenberg, J. Alexander, A. Karnik, J. Kildal, S. Subramanian, and
K. Hornbæk. 2015. Opportunities and Challenges for Data Physicalization. In Proceed-
ings of the 33rd Annual ACM Conference on Human Factors in Computing Systems (CHI
’15). ACM, New York, NY, USA, 3227–3236.
DOI: http://dx.doi.org/10.1145/2702123.2702180

Y. Jansen and K. Hornbæk. 2016. A Psychophysical Investigation of Size as a Physical
Variable. IEEE Transactions on Visualization and Computer Graphics 22, 1 (2016), 479–
488.
DOI: http://dx.doi.org/10.1109/TVCG.2015.2467951

T. Jenkins and I. Bogost. 2015. Escaping the Sandbox: Making and Its Future. In Pro-
ceedings of the Ninth International Conference on Tangible, Embedded, and Embodied
Interaction (TEI ’15). ACM, New York, NY, USA, 29–32.
DOI: http://dx.doi.org/10.1145/2677199.2680558

H.-C. Jetter, J. Gerken, M. Zöllner, H. Reiterer, and N. Milic-Frayling. 2011. Materializing
the Query with Facet-streams: A Hybrid Surface for Collaborative Search on Tabletops.
In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI
’11). ACM, New York, NY, USA, 3013–3022.
DOI: http://dx.doi.org/10.1145/1978942.1979390

G. Johnson, M. Gross, E. Y.-L. Do, and J. Hong. 2012. Sketch It, Make It: Sketching
Precise Drawings for Laser Cutting. In CHI ’12 Extended Abstracts on Human Factors in
Computing Systems (CHI EA ’12). ACM, New York, NY, USA, 1079–1082.
DOI: http://dx.doi.org/10.1145/2212776.2212390

B. Jones. 2015. When Memorability Matters: Another Practitioner’s
View. Blog post. (2015). http://dataremixed.com/2015/12/
when-memorability-matters-another-practitioners-view/

M. Y. Jones, R. Pentecost, and G. Requena. 2005. Memory for advertising and information
content: Comparing the printed page to the computer screen. Psychology and Marketing
22, 8 (2005), 623–648.
DOI: http://dx.doi.org/10.1002/mar.20077

B. Joy. 2000. Why the future doesn’t need us. Wired 8, 4 (2000), 238–263.

B. Julesz. 1971. Foundations of Cyclopean perception. The University of Chicago Press,
Chicago, London.

233

http://dx.doi.org/10.1145/2470654.2481359
http://dx.doi.org/10.1145/2702123.2702180
http://dx.doi.org/10.1109/TVCG.2015.2467951
http://dx.doi.org/10.1145/2677199.2680558
http://dx.doi.org/10.1145/1978942.1979390
http://dx.doi.org/10.1145/2212776.2212390
http://dataremixed.com/2015/12/when-memorability-matters-another-practitioners-view/
http://dataremixed.com/2015/12/when-memorability-matters-another-practitioners-view/
http://dx.doi.org/10.1002/mar.20077

BIBLIOGRAPHY

H. Jung and E. Stolterman. 2012. Digital Form and Materiality: Propositions for a New
Approach to Interaction Design Research. In Proceedings of the 7th Nordic Conference
on Human-Computer Interaction: Making Sense Through Design (NordiCHI ’12). ACM,
New York, NY, USA, 645–654.
DOI: http://dx.doi.org/10.1145/2399016.2399115

M. Kahrimanovic, W. M. Bergmann Tiest, and A. M. Kappers. 2009. Context effects in
haptic perception of roughness. Experimental Brain Research 194, 2 (2009), 287–297.
DOI: http://dx.doi.org/10.1007/s00221-008-1697-x

M. Kaptein and J. Robertson. 2012. Rethinking Statistical Analysis Methods for CHI. In
Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI
’12). ACM, New York, NY, USA, 1105–1114.
DOI: http://dx.doi.org/10.1145/2207676.2208557

D. Katz. 1925. Der Aufbau der Tastwelt. Wissenschaftliche Buchgesellschaft.

D. Katz and L. Krueger. 2013. The World of Touch. Taylor & Francis.

Y. Kawahara, S. Hodges, B. S. Cook, C. Zhang, and G. D. Abowd. 2013. Instant Inkjet
Circuits: Lab-based Inkjet Printing to Support Rapid Prototyping of UbiComp Devices.
In Proceedings of the 2013 ACM International Joint Conference on Pervasive and Ubiq-
uitous Computing (UbiComp ’13). ACM, New York, NY, USA, 363–372.
DOI: http://dx.doi.org/10.1145/2493432.2493486

M. Kay, S. Haroz, S. Guha, and P. Dragicevic. 2016a. Special Interest Group on Transparent
Statistics in HCI. In Proceedings of the 2016 CHI Conference Extended Abstracts on
Human Factors in Computing Systems (CHI EA ’16). ACM, New York, NY, USA, 1081–
1084.
DOI: http://dx.doi.org/10.1145/2851581.2886442

M. Kay, G. L. Nelson, and E. B. Hekler. 2016b. Researcher-Centered Design of Statistics:
Why Bayesian Statistics Better Fit the Culture and Incentives of HCI. In Proceedings of
the 2016 CHI Conference on Human Factors in Computing Systems (CHI ’16). ACM,
New York, NY, USA, 4521–4532.
DOI: http://dx.doi.org/10.1145/2858036.2858465

J. W. Kelly, M. N. Avraamides, and N. A. Giudice. 2011. Haptic experiences influence
visually acquired memories: Reference frames during multimodal spatial learning. Psy-
chonomic bulletin & review 18, 6 (2011), 1119–1125.
DOI: http://dx.doi.org/10.3758/s13423-011-0162-1

D. Kerzel. 2001. Visual short-term memory is influenced by haptic perception. Journal of
Experimental Psychology: Learning, Memory, and Cognition 27, 4 (2001), 1101–1109.
DOI: http://dx.doi.org/10.1037/0278-7393.27.4.1101

234

http://dx.doi.org/10.1145/2399016.2399115
http://dx.doi.org/10.1007/s00221-008-1697-x
http://dx.doi.org/10.1145/2207676.2208557
http://dx.doi.org/10.1145/2493432.2493486
http://dx.doi.org/10.1145/2851581.2886442
http://dx.doi.org/10.1145/2858036.2858465
http://dx.doi.org/10.3758/s13423-011-0162-1
http://dx.doi.org/10.1037/0278-7393.27.4.1101

BIBLIOGRAPHY

R. A. Khot. 2013. Sweat-atoms: Crafting Physical Objects with Everyday Exercise. In CHI
’13 Extended Abstracts on Human Factors in Computing Systems (CHI EA ’13). ACM,
New York, NY, USA, 2701–2706.
DOI: http://dx.doi.org/10.1145/2468356.2479496

R. A. Khot. 2014. Exploring Material Representations of Physical Activity. In Proceedings
of the 2014 Companion Publication on Designing Interactive Systems (DIS Companion
’14). ACM, New York, NY, USA, 177–180.
DOI: http://dx.doi.org/10.1145/2598784.2598792

R. A. Khot, L. Hjorth, and F. F. Mueller. 2014. Understanding Physical Activity Through 3D
Printed Material Artifacts. In Proceedings of the SIGCHI Conference on Human Factors
in Computing Systems (CHI ’14). ACM, New York, NY, USA, 3835–3844.
DOI: http://dx.doi.org/10.1145/2556288.2557144

R. A. Khot, J. Lee, D. Aggarwal, L. Hjorth, and F. F. Mueller. 2015a. TastyBeats: Celebrat-
ing Heart Rate Data with a Drinkable Spectacle. In Proceedings of the Ninth International
Conference on Tangible, Embedded, and Embodied Interaction (TEI ’15). ACM, New
York, NY, USA, 229–232.
DOI: http://dx.doi.org/10.1145/2677199.2680545

R. A. Khot, J. Lee, D. Aggarwal, L. Hjorth, and F. F. Mueller. 2015b. TastyBeats: Designing
Palatable Representations of Physical Activity. In Proceedings of the 33rd Annual ACM
Conference on Human Factors in Computing Systems (CHI ’15). ACM, New York, NY,
USA, 2933–2942.
DOI: http://dx.doi.org/10.1145/2702123.2702197

R. A. Khot and F. F. Mueller. 2013. Sweat-atoms: Turning Physical Exercise into Physical
Objects. In CHI ’13 Extended Abstracts on Human Factors in Computing Systems (CHI
EA ’13). ACM, New York, NY, USA, 3075–3078.
DOI: http://dx.doi.org/10.1145/2468356.2479614

R. A. Khot, F. F. Mueller, and L. Hjorth. 2013. SweatAtoms: Materializing Physical Activity.
In Proceedings of The 9th Australasian Conference on Interactive Entertainment: Matters
of Life and Death (IE ’13). ACM, New York, NY, USA, Article 4, 7 pages.
DOI: http://dx.doi.org/10.1145/2513002.2513012

R. A. Khot, R. Pennings, and F. F. Mueller. 2015a. EdiPulse: Supporting Physical Activity
with Chocolate Printed Messages. In Proceedings of the 33rd Annual ACM Conference
Extended Abstracts on Human Factors in Computing Systems (CHI EA ’15). ACM, New
York, NY, USA, 1391–1396.
DOI: http://dx.doi.org/10.1145/2702613.2732761

R. A. Khot, R. Pennings, and F. F. Mueller. 2015b. EdiPulse: Turning Physical Activity Into
Chocolates. In Proceedings of the 33rd Annual ACM Conference Extended Abstracts on

235

http://dx.doi.org/10.1145/2468356.2479496
http://dx.doi.org/10.1145/2598784.2598792
http://dx.doi.org/10.1145/2556288.2557144
http://dx.doi.org/10.1145/2677199.2680545
http://dx.doi.org/10.1145/2702123.2702197
http://dx.doi.org/10.1145/2468356.2479614
http://dx.doi.org/10.1145/2513002.2513012
http://dx.doi.org/10.1145/2702613.2732761

BIBLIOGRAPHY

Human Factors in Computing Systems (CHI EA ’15). ACM, New York, NY, USA, 331–
334.
DOI: http://dx.doi.org/10.1145/2702613.2725436

J. Kim, M. Kasper, T. Yeh, and N. Correll. 2014. SikuliBot: Automating Physical Interface
Using Images. In Proceedings of the Adjunct Publication of the 27th Annual ACM Sym-
posium on User Interface Software and Technology (UIST’14 Adjunct). ACM, New York,
NY, USA, 53–54.
DOI: http://dx.doi.org/10.1145/2658779.2659110

D. S. Kirk and A. Sellen. 2010. On Human Remains: Values and Practice in the Home
Archiving of Cherished Objects. ACM Transactions on Computer-Human Interaction
(TOCHI) 17, 3, Article 10 (2010), 43 pages.
DOI: http://dx.doi.org/10.1145/1806923.1806924

D. Kirsh. 1995. The intelligent use of space. Artificial Intelligence - Computational Research
on Interaction and Agency, Part 2 73, 1 (1995), 31 – 68.
DOI: http://dx.doi.org/10.1016/0004-3702(94)00017-U

D. Kirsh. 1996. Adapting the Environment Instead of Oneself. Adaptive Behavior 4, 3-4
(1996), 415–452.
DOI: http://dx.doi.org/10.1177/105971239600400307

D. Kirsh. 2013. Embodied Cognition and the Magical Future of Interaction Design. ACM
Transactions on Computer-Human Interaction (TOCHI) 20, 1, Article 3 (2013), 30 pages.
DOI: http://dx.doi.org/10.1145/2442106.2442109

R. L. Klatzky, S. J. Lederman, and D. E. Matula. 1991. Imagined haptic exploration in
judgments of object properties. Journal of experimental psychology: Learning, Memory,
and Cognition 17, 2 (1991), 314–322.
DOI: http://dx.doi.org/10.1037/0278-7393.17.2.314

R. L. Klatzky, S. J. Lederman, and C. Reed. 1987. There’s more to touch than meets the
eye: The salience of object attributes for haptics with and without vision. Journal of
experimental psychology: General 116, 4 (1987), 356–369.
DOI: http://dx.doi.org/10.1037/0096-3445.116.4.356

R. L. Klatzky, S. J. Lederman, and C. L. Reed. 1989. Haptic integration of object proper-
ties: texture, hardness, and planar contour. Journal of Experimental Psychology: Human
Perception and Performance 15, 1 (1989), 45–57.
DOI: http://dx.doi.org/10.1037/0096-1523.15.1.45

S. R. Klemmer, B. Hartmann, and L. Takayama. 2006. How Bodies Matter: Five Themes
for Interaction Design. In Proceedings of the 6th Conference on Designing Interactive
Systems (DIS ’06). ACM, New York, NY, USA, 140–149.
DOI: http://dx.doi.org/10.1145/1142405.1142429

236

http://dx.doi.org/10.1145/2702613.2725436
http://dx.doi.org/10.1145/2658779.2659110
http://dx.doi.org/10.1145/1806923.1806924
http://dx.doi.org/10.1016/0004-3702(94)00017-U
http://dx.doi.org/10.1177/105971239600400307
http://dx.doi.org/10.1145/2442106.2442109
http://dx.doi.org/10.1037/0278-7393.17.2.314
http://dx.doi.org/10.1037/0096-3445.116.4.356
http://dx.doi.org/10.1037/0096-1523.15.1.45
http://dx.doi.org/10.1145/1142405.1142429

BIBLIOGRAPHY

R. B. Kline. 2004. Beyond Significance Testing: Reforming Data Analysis Methods in Be-
havioral Research. American Psychological Association.

O. Knill and E. Slavkovsky. 2013a. Illustrating mathematics using 3D printers. arXiv
preprint arXiv:1306.5599 (2013).

O. Knill and E. Slavkovsky. 2013b. Thinking like Archimedes with a 3D printer. arXiv
preprint arXiv:1301.5027 (2013).

H. Kodama. 1981. Automatic method for fabricating a three-dimensional plastic model with
photo-hardening polymer. Review of Scientific Instruments 52, 11 (1981), 1770–1773.
DOI: http://dx.doi.org/10.1063/1.1136492

L. Koeman. 2014. A Personal Visualisation Future: Domestic Data Sculptures. In PVA
2014: A Personal Perspective on Visualization and Visual Analytics - Workshop at DIS
2014. Vancouver, Canada.

V. Konchada, B. Jackson, T. Le, I. Borazjani, F. Sotiropoulos, and D. F. Keefe. 2011.
Supporting Internal Visualization of Biomedical Datasets via 3D Rapid Prototypes and
Sketch-based Gestures. In Symposium on Interactive 3D Graphics and Games (I3D ’11).
ACM, New York, NY, USA, 214–214.
DOI: http://dx.doi.org/10.1145/1944745.1944794

N. Kong and M. Agrawala. 2012. Graphical Overlays: Using Layered Elements to Aid Chart
Reading. IEEE Transactions on Visualization and Computer Graphics 18, 12 (2012),
2631–2638.
DOI: http://dx.doi.org/10.1109/TVCG.2012.229

R. Kosara. 2007. Visualization Criticism - The Missing Link Between Information Visual-
ization and Art. In Proceedings of the 11th International Conference Information Visual-
ization (IV ’07). IEEE Computer Society, Washington, DC, USA, 631–636.
DOI: http://dx.doi.org/10.1109/IV.2007.130

R. Kosara. 2015. Memorability, Science, and The Value of Thinking Out-
side the Box. Blog post. (2015). https://eagereyes.org/blog/2015/
memorability-science-and-the-value-of-thinking-outside-the-box

R. Kosara and J. Mackinlay. 2013. Storytelling: The Next Step for Visualization. Computer
46, 5 (2013), 44–50.
DOI: http://dx.doi.org/10.1109/MC.2013.36

M. Koutsomichalis, A. Psarra, and M. Varela. 2014. Oiko-nomic Threads. In Proceedings
of the 2014 ACM International Symposium on Wearable Computers: Adjunct Program
(ISWC ’14 Adjunct). ACM, New York, NY, USA, 59–64.
DOI: http://dx.doi.org/10.1145/2641248.2641281

237

http://dx.doi.org/10.1063/1.1136492
http://dx.doi.org/10.1145/1944745.1944794
http://dx.doi.org/10.1109/TVCG.2012.229
http://dx.doi.org/10.1109/IV.2007.130
https://eagereyes.org/blog/2015/memorability-science-and-the-value-of-thinking-outside-the-box
https://eagereyes.org/blog/2015/memorability-science-and-the-value-of-thinking-outside-the-box
http://dx.doi.org/10.1109/MC.2013.36
http://dx.doi.org/10.1145/2641248.2641281

BIBLIOGRAPHY

M. Kraak. 2003. The space-time cube revisited from a geovisualization perspective. In Pro-
ceedings of the 21st International Cartographic Conference (ICC). 1988–1996.

D. Krannich, B. Robben, and S. Wilske. 2012. Digital Fabrication for Educational Contexts.
In Proceedings of the 11th International Conference on Interaction Design and Children
(IDC ’12). ACM, New York, NY, USA, 375–376.
DOI: http://dx.doi.org/10.1145/2307096.2307174

M. F. Kreutzer. 2014. Interacting with Physical Visualizations on Tabletops. Bachelor’s
thesis. LMU Munich.

K. J. Kruszyński and R. Liere. 2009. Tangible props for scientific visualization: concept,
requirements, application. Virtual Reality 13, 4 (2009), 235–244.
DOI: http://dx.doi.org/10.1007/s10055-009-0126-1

J. B. Krygier. 1994. Visualization in modern cartography. Elsevier Science Ltd, Oxford,
UK., Chapter: Sound and geographic visualization, 149–166.

J. Kulla-Mader. 2007. Graphs via Ink: Understanding How the Amount of Non-data-ink in
a Graph Affects Perception and Learning. Master’s thesis. Department of Information and
Library Science, University of North Carolina.

H. Lam, P. Isenberg, T. Isenberg, and M. Sedlmair (Eds.). 2014. BELIV ’14: Proceedings of
the Fifth Workshop on Beyond Time and Errors: Novel Evaluation Methods for Visualiza-
tion. ACM, New York, NY, USA.

M. Lau, C. Weichel, and N. Villar. 2013. Workshop on Personal and Pervasive Fabrication
(PerFab 2013). In Proceedings of the 2013 ACM Conference on Pervasive and Ubiquitous
Computing Adjunct Publication (UbiComp ’13 Adjunct). ACM, New York, NY, USA,
939–944.
DOI: http://dx.doi.org/10.1145/2494091.2499210

S. N. Le, S. J. Leow, T. V. Le-Nguyen, C. Ruiz, and K. L. Low. 2014. Surface and contour-
preserving origamic architecture paper pop-ups. IEEE Transactions on Visualization and
Computer Graphics 20, 2 (2014), 276–288.
DOI: http://dx.doi.org/10.1109/TVCG.2013.108

E. C. Lechelt, J. Eliuk, and G. Tanne. 1976. Perceptual orientational asymmetries: A com-
parison of visual and haptic space. Perception & Psychophysics 20, 6 (1976), 463–469.
DOI: http://dx.doi.org/10.3758/BF03208283

E. C. Lechelt and A. Verenka. 1980. Spatial anisotropy in intramodal and cross-modal judg-
ments of stimulus orientation: the stability of the oblique effect. Perception 9, 5 (1980),
581–589.

S. J. Lederman and L. A. Jones. 2011. Tactile and Haptic Illusions. IEEE Transactions on
Haptics 4, 4 (2011), 273–294.
DOI: http://dx.doi.org/10.1109/TOH.2011.2

238

http://dx.doi.org/10.1145/2307096.2307174
http://dx.doi.org/10.1007/s10055-009-0126-1
http://dx.doi.org/10.1145/2494091.2499210
http://dx.doi.org/10.1109/TVCG.2013.108
http://dx.doi.org/10.3758/BF03208283
http://dx.doi.org/10.1109/TOH.2011.2

BIBLIOGRAPHY

S. J. Lederman and R. L. Klatzky. 1987. Hand movements: A window into haptic object
recognition. Cognitive Psychology 19, 3 (1987), 342 – 368.
DOI: http://dx.doi.org/10.1016/0010-0285(87)90008-9

S. J. Lederman and R. L. Klatzky. 2009a. Haptic perception: A tutorial. Attention, Percep-
tion, & Psychophysics 71, 7 (2009), 1439–1459.
DOI: http://dx.doi.org/10.3758/APP.71.7.1439

S. J. Lederman and R. L. Klatzky. 2009b. Human haptics. LR Squire (Ed. in Chief), Ency-
clopedia of neuroscience 5 (2009), 11–18.

S. J. Lederman, C. Summers, and R. L. Klatzky. 1996. Cognitive salience of haptic object
properties: role of modality-encoding bias. Perception 25, 8 (1996), 983–998.

B. Leduc-Mills, J. Dec, and J. Schimmel. 2013. Evaluating Accessibility in Fabrication
Tools for Children. In Proceedings of the 12th International Conference on Interaction
Design and Children (IDC ’13). ACM, New York, NY, USA, 617–620.
DOI: http://dx.doi.org/10.1145/2485760.2485882

B. Leduc-Mills and M. Eisenberg. 2011. The UCube: A Child-friendly Device for Introduc-
tory Three-dimensional Design. In Proceedings of the 10th International Conference on
Interaction Design and Children (IDC ’11). ACM, New York, NY, USA, 72–80.
DOI: http://dx.doi.org/10.1145/1999030.1999039

B. Leduc-Mills, H. Profita, and M. Eisenberg. 2012. "Seeing Solids" via Patterns of Light:
Evaluating a Tangible 3D-input Device. In Proceedings of the 11th International Confer-
ence on Interaction Design and Children (IDC ’12). ACM, New York, NY, USA, 377–
380.
DOI: http://dx.doi.org/10.1145/2307096.2307176

B. Lee, P. Isenberg, N. Riche, and S. Carpendale. 2012. Beyond Mouse and Keyboard: Ex-
panding Design Considerations for Information Visualization Interactions. IEEE Trans-
actions on Visualization and Computer Graphics 18, 12 (2012), 2689–2698.
DOI: http://dx.doi.org/10.1109/TVCG.2012.204

M.-H. Lee, S. Cha, and T.-J. Nam. 2015. Patina Engraver: Visualizing Activity Logs As
Patina in Fashionable Trackers. In Proceedings of the 33rd Annual ACM Conference on
Human Factors in Computing Systems (CHI ’15). ACM, New York, NY, USA, 1173–
1182.
DOI: http://dx.doi.org/10.1145/2702123.2702213

D. Leithinger, S. Follmer, A. Olwal, and H. Ishii. 2014. Physical Telepresence: Shape
Capture and Display for Embodied, Computer-mediated Remote Collaboration. In Pro-
ceedings of the 27th Annual ACM Symposium on User Interface Software and Technology
(UIST ’14). ACM, New York, NY, USA, 461–470.
DOI: http://dx.doi.org/10.1145/2642918.2647377

239

http://dx.doi.org/10.1016/0010-0285(87)90008-9
http://dx.doi.org/10.3758/APP.71.7.1439
http://dx.doi.org/10.1145/2485760.2485882
http://dx.doi.org/10.1145/1999030.1999039
http://dx.doi.org/10.1145/2307096.2307176
http://dx.doi.org/10.1109/TVCG.2012.204
http://dx.doi.org/10.1145/2702123.2702213
http://dx.doi.org/10.1145/2642918.2647377

BIBLIOGRAPHY

D. Leithinger, S. Follmer, A. Olwal, and H. Ishii. 2015. Shape Displays: Spatial Interaction
with Dynamic Physical Form. IEEE Computer Graphics and Applications 35, 5 (2015),
5–11.
DOI: http://dx.doi.org/10.1109/MCG.2015.111

D. Leithinger, D. Lakatos, A. DeVincenzi, M. Blackshaw, and H. Ishii. 2011. Direct and
Gestural Interaction with Relief: A 2.5D Shape Display. In Proceedings of the 24th Annual
ACM Symposium on User Interface Software and Technology (UIST ’11). ACM, New
York, NY, USA, 541–548.
DOI: http://dx.doi.org/10.1145/2047196.2047268

M. Levoy, K. Pulli, B. Curless, S. Rusinkiewicz, D. Koller, L. Pereira, M. Ginzton, S. An-
derson, J. Davis, J. Ginsberg, J. Shade, and D. Fulk. 2000. The Digital Michelangelo
Project: 3D Scanning of Large Statues. In Proceedings of the 27th Annual Conference on
Computer Graphics and Interactive Techniques (SIGGRAPH ’00). ACM Press/Addison-
Wesley Publishing Co., New York, NY, USA, 131–144.
DOI: http://dx.doi.org/10.1145/344779.344849

E. Levy, J. Zacks, B. Tversky, and D. Schiano. 1996. Gratuitous Graphics? Putting Pref-
erences in Perspective. In Proceedings of the SIGCHI Conference on Human Factors in
Computing Systems (CHI ’96). ACM, New York, NY, USA, 42–49.
DOI: http://dx.doi.org/10.1145/238386.238400

I. Li, A. Dey, and J. Forlizzi. 2010. A Stage-based Model of Personal Informatics Systems.
In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI
’10). ACM, New York, NY, USA, 557–566.
DOI: http://dx.doi.org/10.1145/1753326.1753409

I. Li, A. K. Dey, and J. Forlizzi. 2011. Understanding My Data, Myself: Supporting Self-
reflection with Ubicomp Technologies. In Proceedings of the 13th International Confer-
ence on Ubiquitous Computing (UbiComp ’11). ACM, New York, NY, USA, 405–414.
DOI: http://dx.doi.org/10.1145/2030112.2030166

X.-Y. Li, C.-H. Shen, S.-S. Huang, T. Ju, and S.-M. Hu. 2010. Popup: Automatic Paper
Architectures from 3D Models. ACM Transactions on Graphics 29, 4, Article 111 (July
2010), Article 111, 9 pages.
DOI: http://dx.doi.org/10.1145/1778765.1778848

H. W. Lin, L. Aflatoony, and R. Wakkary. 2014. Design for One: A Game Controller for
a Quadriplegic Gamer. In CHI ’14 Extended Abstracts on Human Factors in Computing
Systems (CHI EA ’14). ACM, New York, NY, USA, 1243–1248.
DOI: http://dx.doi.org/10.1145/2559206.2581334

J. J. Lin, L. Mamykina, S. Lindtner, G. Delajoux, and H. B. Strub. 2006. Fish’N’Steps:
Encouraging Physical Activity with an Interactive Computer Game. In Proceedings of the
8th International Conference on Ubiquitous Computing (UbiComp’06). Springer-Verlag,

240

http://dx.doi.org/10.1109/MCG.2015.111
http://dx.doi.org/10.1145/2047196.2047268
http://dx.doi.org/10.1145/344779.344849
http://dx.doi.org/10.1145/238386.238400
http://dx.doi.org/10.1145/1753326.1753409
http://dx.doi.org/10.1145/2030112.2030166
http://dx.doi.org/10.1145/1778765.1778848
http://dx.doi.org/10.1145/2559206.2581334

BIBLIOGRAPHY

Berlin, Heidelberg, 261–278.
DOI: http://dx.doi.org/10.1007/11853565_16

G. P. Locke, Edwin A.; Latham. 2002. Building a practically useful theory of goal setting
and task motivation: A 35-year odyssey. American Psychologist 57, 9 (2002), 705–717.
DOI: http://dx.doi.org/10.1037/0003-066X.57.9.705

X. Loeffelholz and P. Arnold. 2015. Collaborative Problem Solving with Physical Visual-
izations. Project thesis. LMU Munich.

J. M. Loomis and S. J. Lederman. 1986. Tactual perception. John Wiley & Sons.

T. Ludwig, O. Stickel, A. Boden, and V. Pipek. 2014. Towards Sociable Technologies:
An Empirical Study on Designing Appropriation Infrastructures for 3D Printing. In Pro-
ceedings of the 2014 Conference on Designing Interactive Systems (DIS ’14). ACM, New
York, NY, USA, 835–844.
DOI: http://dx.doi.org/10.1145/2598510.2598528

A. MacEachren. 1995. How Maps Work: Representation, Visualization, and Design. Guil-
ford Press.

J. Mackinlay. 1986. Automating the Design of Graphical Presentations of Relational Infor-
mation. ACM Transactions on Graphics 5, 2 (1986), 110–141.
DOI: http://dx.doi.org/10.1145/22949.22950

D. Mainstone. 2009. Addressing the Unexpected. In Proceedings of the Seventh ACM Con-
ference on Creativity & Cognition (C&C ’09). ACM, New York, NY, USA, 475–476.
DOI: http://dx.doi.org/10.1145/1640233.1640362

D. Marr. 1982. Vision: A computational investigation into the human representation and
processing of visual information. W. H. Freeman and Company 2 (1982).

K. Marriott, H. Purchase, M. Wybrow, and C. Goncu. 2012. Memorability of Visual Features
in Network Diagrams. IEEE Transactions on Visualization and Computer Graphics 18,
12 (2012), 2477–2485.
DOI: http://dx.doi.org/10.1109/TVCG.2012.245

P. Marshall. 2007. Do Tangible Interfaces Enhance Learning?. In Proceedings of the 1st
International Conference on Tangible and Embedded Interaction (TEI ’07). ACM, New
York, NY, USA, 163–170.
DOI: http://dx.doi.org/10.1145/1226969.1227004

P. Marshall, A. Antle, E. van den Hoven, and Y. Rogers. 2013. Introduction to the Special
Issue on the Theory and Practice of Embodied Interaction in HCI and Interaction Design.
ACM Transactions on Computer-Human Interaction (TOCHI) 20, 1, Article 1 (2013), 3
pages.
DOI: http://dx.doi.org/10.1145/2442106.2442107

241

http://dx.doi.org/10.1007/11853565_16
http://dx.doi.org/10.1037/0003-066X.57.9.705
http://dx.doi.org/10.1145/2598510.2598528
http://dx.doi.org/10.1145/22949.22950
http://dx.doi.org/10.1145/1640233.1640362
http://dx.doi.org/10.1109/TVCG.2012.245
http://dx.doi.org/10.1145/1226969.1227004
http://dx.doi.org/10.1145/2442106.2442107

BIBLIOGRAPHY

P. Marshall, P. C.-H. Cheng, and R. Luckin. 2010. Tangibles in the Balance: A Discovery
Learning Task with Physical or Graphical Materials. In Proceedings of the Fourth Inter-
national Conference on Tangible, Embedded, and Embodied Interaction (TEI ’10). ACM,
New York, NY, USA, 153–160.
DOI: http://dx.doi.org/10.1145/1709886.1709914

S. C. Masin and L. Crestoni. 1988. Experimental demonstration of the sensory basis of the
size-weight illusion. Perception & Psychophysics 44, 4 (1988), 309–312.

T. H. Massie and J. K. Salisbury. 1994. The PHANToM haptic interface: A device for prob-
ing virtual objects. In Proceedings of the ASME Dynamic Systems and Control Division.
295–301.

M.-E. Maurer, A. De Luca, A. Hang, D. Hausen, F. Hennecke, S. Loehmann, H. Palleis, H.
Richter, S. Stusak, A. Tabard, S. Tausch, E. von Zezschwitz, F. Schwamb, H. Hussmann,
and A. Butz. 2013. Long-Term Experiences with an Iterative Design of a QR-Code-Based
Payment System for Beverages. In Human-Computer Interaction – INTERACT 2013:
14th IFIP TC 13 International Conference, Cape Town, South Africa, September 2-6,
2013, Proceedings, Part IV, Paula Kotzé, Gary Marsden, Gitte Lindgaard, Janet Wesson,
and Marco Winckler (Eds.). Springer Berlin Heidelberg, Berlin, Heidelberg, 587–594.
DOI: http://dx.doi.org/10.1007/978-3-642-40498-6_49

D. McGookin, E. Robertson, and S. Brewster. 2010. Clutching at Straws: Using Tangible
Interaction to Provide Non-visual Access to Graphs. In Proceedings of the SIGCHI Con-
ference on Human Factors in Computing Systems (CHI ’10). ACM, New York, NY, USA,
1715–1724.
DOI: http://dx.doi.org/10.1145/1753326.1753583

D. K. McGookin and S. A. Brewster. 2007. People and Computers XX — Engage: Pro-
ceedings of HCI 2006. Springer London, London, Chapter: Graph Builder: Constructing
Non-visual Visualizations, 263–278.
DOI: http://dx.doi.org/10.1007/978-1-84628-664-3_20

S. T. K. H. W. McLean, N.; Griffin. 2003. Family involvement in weight control, weight
maintenance and weight-loss interventions: A systematic review of randomised trials.
International Journal of Obesity 27, 9 (2003), 987–1005.
DOI: http://dx.doi.org/10.1038/sj.ijo.0802383

D. Mellis, S. Follmer, B. Hartmann, L. Buechley, and M. D. Gross. 2013. FAB at CHI:
Digital Fabrication Tools, Design, and Community. In CHI ’13 Extended Abstracts on
Human Factors in Computing Systems (CHI EA ’13). ACM, New York, NY, USA, 3307–
3310.
DOI: http://dx.doi.org/10.1145/2468356.2479673

D. A. Mellis. 2013. Do-it-yourself Electronic Products and the People Who Make Them. In
Proceedings of the 7th International Conference on Tangible, Embedded and Embodied

242

http://dx.doi.org/10.1145/1709886.1709914
http://dx.doi.org/10.1007/978-3-642-40498-6_49
http://dx.doi.org/10.1145/1753326.1753583
http://dx.doi.org/10.1007/978-1-84628-664-3_20
http://dx.doi.org/10.1038/sj.ijo.0802383
http://dx.doi.org/10.1145/2468356.2479673

BIBLIOGRAPHY

Interaction (TEI ’13). ACM, New York, NY, USA, 357–358.
DOI: http://dx.doi.org/10.1145/2460625.2460692

D. A. Mellis and L. Buechley. 2012. Case Studies in the Personal Fabrication of Elec-
tronic Products. In Proceedings of the Designing Interactive Systems Conference (DIS
’12). ACM, New York, NY, USA, 268–277.
DOI: http://dx.doi.org/10.1145/2317956.2317998

D. A. Mellis and L. Buechley. 2014. Do-it-yourself Cellphones: An Investigation into the
Possibilities and Limits of High-tech Diy. In Proceedings of the SIGCHI Conference on
Human Factors in Computing Systems (CHI ’14). ACM, New York, NY, USA, 1723–
1732.
DOI: http://dx.doi.org/10.1145/2556288.2557309

D. A. Mellis, D. Gordon, and L. Buechley. 2011. Fab FM: The Design, Making, and Mod-
ification of an Open-source Electronic Product. In Proceedings of the Fifth International
Conference on Tangible, Embedded, and Embodied Interaction (TEI ’11). ACM, New
York, NY, USA, 81–84.
DOI: http://dx.doi.org/10.1145/1935701.1935718

D. A. Mellis, S. Jacoby, L. Buechley, H. Perner-Wilson, and J. Qi. 2013. Microcontrollers As
Material: Crafting Circuits with Paper, Conductive Ink, Electronic Components, and an
"Untoolkit". In Proceedings of the 7th International Conference on Tangible, Embedded
and Embodied Interaction (TEI ’13). ACM, New York, NY, USA, 83–90.
DOI: http://dx.doi.org/10.1145/2460625.2460638

M. Mikubo, K. Tsukada, and I. Siio. 2013. AcrySense: Interactive Carved Acrylic Board.
In Proceedings of the 2013 ACM Conference on Pervasive and Ubiquitous Computing
Adjunct Publication (UbiComp ’13 Adjunct). ACM, New York, NY, USA, 1–4.
DOI: http://dx.doi.org/10.1145/2494091.2494093

D. Miller. 1987. Material Culture and Mass Consumption. B. Blackwell.

D. Miller. 2008. The Comfort of Things. Wiley.

D. Miller. 2010. Stuff. Wiley.

J. Minogue and M. G. Jones. 2006. Haptics in education: Exploring an untapped sensory
modality. Review of Educational Research 76, 3 (2006), 317–348.

A. V. Moere, M. Tomitsch, C. Wimmer, B. Christoph, and T. Grechenig. 2012. Evaluating
the Effect of Style in Information Visualization. IEEE Transactions on Visualization and
Computer Graphics 18, 12 (2012), 2739–2748.
DOI: http://dx.doi.org/10.1109/TVCG.2012.221

M. Montessori. 1964. The Montessori method. Schocken Books.

243

http://dx.doi.org/10.1145/2460625.2460692
http://dx.doi.org/10.1145/2317956.2317998
http://dx.doi.org/10.1145/2556288.2557309
http://dx.doi.org/10.1145/1935701.1935718
http://dx.doi.org/10.1145/2460625.2460638
http://dx.doi.org/10.1145/2494091.2494093
http://dx.doi.org/10.1109/TVCG.2012.221

BIBLIOGRAPHY

A. Moraiti, V. Vanden Abeele, E. Vanroye, and L. Geurts. 2015. Empowering Occupational
Therapists with a DIY-toolkit for Smart Soft Objects. In Proceedings of the Ninth Inter-
national Conference on Tangible, Embedded, and Embodied Interaction (TEI ’15). ACM,
New York, NY, USA, 387–394.
DOI: http://dx.doi.org/10.1145/2677199.2680598

J. L. Morrison. 1974. A theoretical framework for cartographic generalization with emphasis
on the process of symbolization. In International Yearbook of Cartography, Vol. 14. 115–
127.

C. Mota. 2011. The Rise of Personal Fabrication. In Proceedings of the 8th ACM Conference
on Creativity & Cognition (C&C ’11). ACM, New York, NY, USA, 279–288.
DOI: http://dx.doi.org/10.1145/2069618.2069665

S. Mueller, M. Fritzsche, J. Kossmann, M. Schneider, J. Striebel, and P. Baudisch. 2015.
Scotty: Relocating Physical Objects Across Distances Using Destructive Scanning, En-
cryption, and 3D Printing. In Proceedings of the Ninth International Conference on Tan-
gible, Embedded, and Embodied Interaction (TEI ’15). ACM, New York, NY, USA, 233–
240.
DOI: http://dx.doi.org/10.1145/2677199.2680547

S. Mueller, S. Im, S. Gurevich, A. Teibrich, L. Pfisterer, F. Guimbretière, and P. Baudisch.
2014a. WirePrint: 3D Printed Previews for Fast Prototyping. In Proceedings of the 27th
Annual ACM Symposium on User Interface Software and Technology (UIST ’14). ACM,
New York, NY, USA, 273–280.
DOI: http://dx.doi.org/10.1145/2642918.2647359

S. Mueller, A. Ion, and P. Baudisch. 2014b. Tutorial: Hot Topics in Personal Fabrication Re-
search. In Proceedings of the Ninth ACM International Conference on Interactive Table-
tops and Surfaces (ITS ’14). ACM, New York, NY, USA, 499–502.
DOI: http://dx.doi.org/10.1145/2669485.2669633

S. Mueller, B. Kruck, and P. Baudisch. 2013. LaserOrigami: Laser-cutting 3D Objects. In
Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI
’13). ACM, New York, NY, USA, 2585–2592.
DOI: http://dx.doi.org/10.1145/2470654.2481358

S. Mueller, P. Lopes, and P. Baudisch. 2012. Interactive Construction: Interactive Fabrica-
tion of Functional Mechanical Devices. In Proceedings of the 25th Annual ACM Sympo-
sium on User Interface Software and Technology (UIST ’12). ACM, New York, NY, USA,
599–606.
DOI: http://dx.doi.org/10.1145/2380116.2380191

S. Mueller, P. Lopes, K. Kaefer, B. Kruck, and P. Baudisch. 2013. Constructable: Interac-
tive Construction of Functional Mechanical Devices. In CHI ’13 Extended Abstracts on

244

http://dx.doi.org/10.1145/2677199.2680598
http://dx.doi.org/10.1145/2069618.2069665
http://dx.doi.org/10.1145/2677199.2680547
http://dx.doi.org/10.1145/2642918.2647359
http://dx.doi.org/10.1145/2669485.2669633
http://dx.doi.org/10.1145/2470654.2481358
http://dx.doi.org/10.1145/2380116.2380191

BIBLIOGRAPHY

Human Factors in Computing Systems (CHI EA ’13). ACM, New York, NY, USA, 3107–
3110.
DOI: http://dx.doi.org/10.1145/2468356.2479622

S. Mueller, T. Mohr, K. Guenther, J. Frohnhofen, and P. Baudisch. 2014. faBrickation: Fast
3D Printing of Functional Objects by Integrating Construction Kit Building Blocks. In
Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI
’14). ACM, New York, NY, USA, 3827–3834.
DOI: http://dx.doi.org/10.1145/2556288.2557005

E. Mugellini, E. Rubegni, S. Gerardi, and O. A. Khaled. 2007. Using Personal Objects
As Tangible Interfaces for Memory Recollection and Sharing. In Proceedings of the 1st
International Conference on Tangible and Embedded Interaction (TEI ’07). ACM, New
York, NY, USA, 231–238.
DOI: http://dx.doi.org/10.1145/1226969.1227016

S. A. Munson and S. Consolvo. 2012. Exploring goal-setting, rewards, self-monitoring, and
sharing to motivate physical activity. In Proceedings of the 6th International Conference
on Pervasive Computing Technologies for Healthcare (PervasiveHealth) and Workshops.
25–32.
DOI: http://dx.doi.org/10.4108/icst.pervasivehealth.2012.248691

T. Munzner. 2008. Information Visualization: Human-Centered Issues and Perspectives.
Springer Berlin Heidelberg, Berlin, Heidelberg, Chapter: Process and Pitfalls in Writing
Information Visualization Research Papers, 134–153.
DOI: http://dx.doi.org/10.1007/978-3-540-70956-5_6

T. Munzner. 2014. Visualization Analysis and Design. CRC Press.

T. Munzner. 2016. On Conventions between Fields in Experimental Design and Anyl-
ysis. Blog post. (2016). https://tamaramunzner.wordpress.com/2016/01/16/
on-conventions-between-fields-in-experimental-design-and-analysis/

D. J. Murray, R. R. Ellis, C. A. Bandomir, and H. E. Ross. 1999. Charpentier (1891) on the
size—weight illusion. Perception & Psychophysics 61, 8 (1999), 1681–1685.
DOI: http://dx.doi.org/10.3758/BF03213127

J. R. Napier. 1956. The prehensile movements of the human hand. The Journal of bone and
joint surgery. British volume 38, 4 (1956), 902–913.

R. Niiyama, X. Sun, L. Yao, H. Ishii, D. Rus, and S. Kim. 2015. Sticky Actuator: Free-
Form Planar Actuators for Animated Objects. In Proceedings of the Ninth International
Conference on Tangible, Embedded, and Embodied Interaction (TEI ’15). ACM, New
York, NY, USA, 77–84.
DOI: http://dx.doi.org/10.1145/2677199.2680600

245

http://dx.doi.org/10.1145/2468356.2479622
http://dx.doi.org/10.1145/2556288.2557005
http://dx.doi.org/10.1145/1226969.1227016
http://dx.doi.org/10.4108/icst.pervasivehealth.2012.248691
http://dx.doi.org/10.1007/978-3-540-70956-5_6
https://tamaramunzner.wordpress.com/2016/01/16/on-conventions-between-fields-in-experimental-design-and-analysis/
https://tamaramunzner.wordpress.com/2016/01/16/on-conventions-between-fields-in-experimental-design-and-analysis/
http://dx.doi.org/10.3758/BF03213127
http://dx.doi.org/10.1145/2677199.2680600

BIBLIOGRAPHY

R. Niiyama, L. Yao, and H. Ishii. 2013. Weight and Volume Changing Device with Liquid
Metal Transfer. In Proceedings of the 8th International Conference on Tangible, Embed-
ded and Embodied Interaction (TEI ’14). ACM, New York, NY, USA, 49–52.
DOI: http://dx.doi.org/10.1145/2540930.2540953

B. Nissen and J. Bowers. 2015. Data-Things: Digital Fabrication Situated Within Partici-
patory Data Translation Activities. In Proceedings of the 33rd Annual ACM Conference
on Human Factors in Computing Systems (CHI ’15). ACM, New York, NY, USA, 2467–
2476.
DOI: http://dx.doi.org/10.1145/2702123.2702245

B. Nissen, J. Bowers, P. Wright, J. Hook, and C. Newell. 2014. Volvelles, Domes and
Wristbands: Embedding Digital Fabrication Within a Visitor’s Trajectory of Engagement.
In Proceedings of the 2014 Conference on Designing Interactive Systems (DIS ’14). ACM,
New York, NY, USA, 825–834.
DOI: http://dx.doi.org/10.1145/2598510.2598524

D. A. Norman. 2002. The Design of Everyday Things (reprint ed.). Basic Books.

P. Nurkka and S. Jumisko-Pyykkö. 2014. Exploring Online Customization of a High In-
volvement Experience Product. In Proceedings of the 26th Australian Computer-Human
Interaction Conference on Designing Futures: The Future of Design (OzCHI ’14). ACM,
New York, NY, USA, 505–514.
DOI: http://dx.doi.org/10.1145/2686612.2686692

L. Oehlberg, W. Willett, and W. E. Mackay. 2015. Patterns of Physical Design Remixing
in Online Maker Communities. In Proceedings of the 33rd Annual ACM Conference on
Human Factors in Computing Systems (CHI ’15). ACM, New York, NY, USA, 639–648.
DOI: http://dx.doi.org/10.1145/2702123.2702175

R. Ohno. 1979. Visual perception of texture: development of a scale of the perceived surface
roughness of building materials. In Proceedings of the 11th Annual Conference of the
Environmental Design Research Association, Vol. 11. Center for Architecture and Urban
Planning Research, University of Wisconsin–Milwaukee, 193–200.

S. Okamura and T. Igarashi. 2009. Smart Graphics: 10th International Symposium, SG
2009, Salamanca, Spain, May 28-30, 2009. Proceedings. Springer Berlin Heidelberg,
Berlin, Heidelberg, Chapter: An Interface for Assisting the Design and Production of
Pop-Up Card, 68–78.
DOI: http://dx.doi.org/10.1007/978-3-642-02115-2_6

S. Olberding, N.-W. Gong, J. Tiab, J. A. Paradiso, and J. Steimle. 2013. A Cuttable Multi-
touch Sensor. In Proceedings of the 26th Annual ACM Symposium on User Interface Soft-
ware and Technology (UIST ’13). ACM, New York, NY, USA, 245–254.
DOI: http://dx.doi.org/10.1145/2501988.2502048

246

http://dx.doi.org/10.1145/2540930.2540953
http://dx.doi.org/10.1145/2702123.2702245
http://dx.doi.org/10.1145/2598510.2598524
http://dx.doi.org/10.1145/2686612.2686692
http://dx.doi.org/10.1145/2702123.2702175
http://dx.doi.org/10.1007/978-3-642-02115-2_6
http://dx.doi.org/10.1145/2501988.2502048

BIBLIOGRAPHY

S. Olberding, M. Wessely, and J. Steimle. 2014. PrintScreen: Fabricating Highly Customiz-
able Thin-film Touch-displays. In Proceedings of the 27th Annual ACM Symposium on
User Interface Software and Technology (UIST ’14). ACM, New York, NY, USA, 281–
290.
DOI: http://dx.doi.org/10.1145/2642918.2647413

B. D. Olsen, K. S. Zhbanova, H. Parpucu, Z. Alkouri, and A. C. Rule. 2013. Pop-Up Con-
structions Motivate and Reinforce Science Learning for Upper Elementary Students. Sci-
ence Activities: Classroom Projects and Curriculum Ideas 50, 4 (2013), 119–133.
DOI: http://dx.doi.org/10.1080/00368121.2013.846899

C. O’Malley and D. Stanton Fraser. 2004. Literature Review in Learning with Tangible
Technologies. Discussion paper. FutureLab.

J. Ou, L. Yao, D. Tauber, J. Steimle, R. Niiyama, and H. Ishii. 2013. jamSheets: Thin
Interfaces with Tunable Stiffness Enabled by Layer Jamming. In Proceedings of the 8th
International Conference on Tangible, Embedded and Embodied Interaction (TEI ’14).
ACM, New York, NY, USA, 65–72.
DOI: http://dx.doi.org/10.1145/2540930.2540971

K. Ozawa, F. Terauchi, M. Kubo, H. Aoki, and T. Suzuki. 1996. Effect of Light Source on
Visual Image of Wood Surface. Bulletin of JSSD (1996).

S. Panëels and J. C. Roberts. 2010. Review of Designs for Haptic Data Visualization. IEEE
Transactions on Haptics 3, 2 (2010), 119–137.
DOI: http://dx.doi.org/10.1109/TOH.2009.44

Y.-W. Park, J. Park, and T.-J. Nam. 2015. The Trial of Bendi in a Coffeehouse: Use of a
Shape-Changing Device for a Tactile-Visual Phone Conversation. In Proceedings of the
33rd Annual ACM Conference on Human Factors in Computing Systems (CHI ’15). ACM,
New York, NY, USA, 2181–2190.
DOI: http://dx.doi.org/10.1145/2702123.2702326

C. Parraman and S. Adams-Foster. 2011. Traditional Approaches Using New Technologies:
Case Studies of Printed Wallpaper Using UV Inkjet Printing. In Procedings of the Second
Conference on Creativity and Innovation in Design (DESIRE ’11). ACM, New York, NY,
USA, 297–306.
DOI: http://dx.doi.org/10.1145/2079216.2079258

W. Pease. 1952. An automatic machine tool. Scientific American 187 (1952), 101–112.
DOI: http://dx.doi.org/10.1038/scientificamerican0952-101

H. Peng, J. Mankoff, S. E. Hudson, and J. McCann. 2015a. A Layered Fabric 3D Printer for
Soft Interactive Objects. In Proceedings of the 33rd Annual ACM Conference on Human
Factors in Computing Systems (CHI ’15). ACM, New York, NY, USA, 1789–1798.
DOI: http://dx.doi.org/10.1145/2702123.2702327

247

http://dx.doi.org/10.1145/2642918.2647413
http://dx.doi.org/10.1080/00368121.2013.846899
http://dx.doi.org/10.1145/2540930.2540971
http://dx.doi.org/10.1109/TOH.2009.44
http://dx.doi.org/10.1145/2702123.2702326
http://dx.doi.org/10.1145/2079216.2079258
http://dx.doi.org/10.1038/scientificamerican0952-101
http://dx.doi.org/10.1145/2702123.2702327

BIBLIOGRAPHY

H. Peng, A. Zoran, and F. V. Guimbretière. 2015b. D-Coil: A Hands-on Approach to Digital
3D Models Design. In Proceedings of the 33rd Annual ACM Conference on Human Fac-
tors in Computing Systems (CHI ’15). ACM, New York, NY, USA, 1807–1815.
DOI: http://dx.doi.org/10.1145/2702123.2702381

D. Petrelli, S. Whittaker, and J. Brockmeier. 2008. AutoTopography: What Can Physical
Mementos Tell Us About Digital Memories?. In Proceedings of the SIGCHI Conference
on Human Factors in Computing Systems (CHI ’08). ACM, New York, NY, USA, 53–62.
DOI: http://dx.doi.org/10.1145/1357054.1357065

B. Piper, C. Ratti, and H. Ishii. 2002. Illuminating Clay: A 3-D Tangible Interface for
Landscape Analysis. In Proceedings of the SIGCHI Conference on Human Factors in
Computing Systems (CHI ’02). ACM, New York, NY, USA, 355–362.
DOI: http://dx.doi.org/10.1145/503376.503439

M. A. Plaisier and A. M. L. Kappers. 2010. Cold Objects Pop Out! In Haptics: Gen-
erating and Perceiving Tangible Sensations, A. M. L. Kappers, J. B. F. van Erp, W. M.
Bergmann Tiest, and F. C. T. van der Helm (Eds.). Lecture Notes in Computer Science,
Vol. 6192. Springer Berlin Heidelberg, 219–224.
DOI: http://dx.doi.org/10.1007/978-3-642-14075-4_31

M. A. Plaisier, W. M. B. Tiest, and A. M. L. Kappers. 2008a. Haptic pop-out in a hand
sweep. Acta Psychologica 128, 2 (2008), 368–377.
DOI: http://dx.doi.org/10.1016/j.actpsy.2008.03.011

M. A. Plaisier, W. M. B. Tiest, and A. M. L. Kappers. 2008b. Haptic Search for Spheres
and Cubes. In Haptics: Perception, Devices and Scenarios, Manuel Ferre (Ed.). Lecture
Notes in Computer Science, Vol. 5024. Springer Berlin Heidelberg, 275–282.
DOI: http://dx.doi.org/10.1007/978-3-540-69057-3_32

M. A. Plaisier, W. M. B. Tiest, and A. M. L. Kappers. 2009. Salient features in 3-D haptic
shape perception. Attention, Perception, & Psychophysics 71, 2 (2009), 421–430.
DOI: http://dx.doi.org/10.3758/APP.71.2.421

W. Playfair. 1786. Commercial and political atlas: Representing, by copper-plate charts, the
progress of the commerce, revenues, expenditure, and debts of England, during the whole
of the eighteenth century. Corry, London. Republished in The Commercial and Political
Atlas and Statistical Breviary (1786).

W. Playfair. 1801. Commercial and political atlas and statistical breviary. New York:
Cambridge University Press.

I. Posch and G. Fitzpatrick. 2012. First Steps in the FabLab: Experiences Engaging Children.
In Proceedings of the 24th Australian Computer-Human Interaction Conference (OzCHI
’12). ACM, New York, NY, USA, 497–500.
DOI: http://dx.doi.org/10.1145/2414536.2414612

248

http://dx.doi.org/10.1145/2702123.2702381
http://dx.doi.org/10.1145/1357054.1357065
http://dx.doi.org/10.1145/503376.503439
http://dx.doi.org/10.1007/978-3-642-14075-4_31
http://dx.doi.org/10.1016/j.actpsy.2008.03.011
http://dx.doi.org/10.1007/978-3-540-69057-3_32
http://dx.doi.org/10.3758/APP.71.2.421
http://dx.doi.org/10.1145/2414536.2414612

BIBLIOGRAPHY

I. Poupyrev, T. Nashida, S. Maruyama, J. Rekimoto, and Y. Yamaji. 2004. Lumen: Interac-
tive Visual and Shape Display for Calm Computing. In ACM SIGGRAPH 2004 Emerging
Technologies (SIGGRAPH ’04). ACM, New York, NY, USA, 17–17.
DOI: http://dx.doi.org/10.1145/1186155.1186173

Z. Pousman, J. Stasko, and M. Mateas. 2007. Casual Information Visualization: Depictions
of Data in Everyday Life. IEEE Transactions on Visualization and Computer Graphics
13, 6 (2007), 1145–1152.
DOI: http://dx.doi.org/10.1109/TVCG.2007.70541

S. Price, Y. Rogers, M. Scaife, D. Stanton, and H. Neale. 2003. Using ‘tangibles’ to promote
novel forms of playful learning. Interacting with Computers 15, 2 (2003), 169–185.
DOI: http://dx.doi.org/10.1016/S0953-5438(03)00006-7

J. O. Prochaska and W. F. Velicer. 1997. The Transtheoretical Model of Health Behavior
Change. American Journal of Health Promotion 12, 1 (1997), 38–48.
DOI: http://dx.doi.org/10.4278/0890-1171-12.1.38 PMID: 10170434.

S. Purpura, V. Schwanda, K. Williams, W. Stubler, and P. Sengers. 2011. Fit4Life: The
Design of a Persuasive Technology Promoting Healthy Behavior and Ideal Weight. In
Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI
’11). ACM, New York, NY, USA, 423–432.
DOI: http://dx.doi.org/10.1145/1978942.1979003

J. Qi and L. Buechley. 2012. Animating Paper Using Shape Memory Alloys. In Proceedings
of the SIGCHI Conference on Human Factors in Computing Systems (CHI ’12). ACM,
New York, NY, USA, 749–752.
DOI: http://dx.doi.org/10.1145/2207676.2207783

R. Raskar, G. Welch, K.-L. Low, and D. Bandyopadhyay. 2001. Shader Lamps: Animat-
ing Real Objects With Image-Based Illumination. In Proceedings of the 12th Eurograph-
ics Workshop on Rendering Techniques, Steven J. Gortler and Karol Myszkowski (Eds.).
Springer Vienna, London, UK, UK, 89–102.
DOI: http://dx.doi.org/10.1007/978-3-7091-6242-2_9

M. K. Rasmussen, E. W. Pedersen, M. G. Petersen, and K. Hornbæk. 2012. Shape-changing
Interfaces: A Review of the Design Space and Open Research Questions. In Proceedings
of the SIGCHI Conference on Human Factors in Computing Systems (CHI ’12). ACM,
New York, NY, USA, 735–744.
DOI: http://dx.doi.org/10.1145/2207676.2207781

O. Redlich. 1970. Intensive and extensive properties. Journal of Chemical Education 47, 2
(1970).
DOI: http://dx.doi.org/10.1021/ed047p154.2

249

http://dx.doi.org/10.1145/1186155.1186173
http://dx.doi.org/10.1109/TVCG.2007.70541
http://dx.doi.org/10.1016/S0953-5438(03)00006-7
http://dx.doi.org/10.4278/0890-1171-12.1.38
http://dx.doi.org/10.1145/1978942.1979003
http://dx.doi.org/10.1145/2207676.2207783
http://dx.doi.org/10.1007/978-3-7091-6242-2_9
http://dx.doi.org/10.1145/2207676.2207781
http://dx.doi.org/10.1021/ed047p154.2

BIBLIOGRAPHY

T. Regan, D. Sweeney, J. Helmes, V. Vlachokyriakos, S. Lindley, and A. Taylor. 2015. De-
signing Engaging Data in Communities. In Proceedings of the 33rd Annual ACM Confer-
ence Extended Abstracts on Human Factors in Computing Systems (CHI EA ’15). ACM,
New York, NY, USA, 271–274.
DOI: http://dx.doi.org/10.1145/2702613.2725432

H. Richter. 2013. Remote tactile feedback on interactive surfaces. Ph.D. Dissertation.
Ludwig-Maximilians-Universität München.

J. Rifkin. 2011. The Third Industrial Revolution: How Lateral Power Is Transforming En-
ergy, the Economy, and the World. Palgrave Macmillan.

G. Rinkenauer, S. Mattes, and R. Ulrich. 1999. The surface—weight illusion: On the con-
tribution of grip force to perceived heaviness. Perception & Psychophysics 61, 1 (1999),
23–30.
DOI: http://dx.doi.org/10.3758/BF03211946

J. Roberts and R. Walker. 2010. Using all our senses: the need for a unified theoretical
approach to multi-sensory information visualization. In IEEE VisWeek 2010 Workshop:
The Role of Theory in Information Visualization.

J. C. Roberts, P. D. Ritsos, S. K. Badam, D. Brodbeck, J. Kennedy, and N. Elmqvist. 2014.
Visualization beyond the Desktop–the Next Big Thing. IEEE Computer Graphics and
Applications 34, 6 (2014), 26–34.
DOI: http://dx.doi.org/10.1109/MCG.2014.82

Y. Rogers. 2011. Interaction Design Gone Wild: Striving for Wild Theory. interactions 18,
4 (2011), 58–62.
DOI: http://dx.doi.org/10.1145/1978822.1978834

Y. Rogers, W. R. Hazlewood, P. Marshall, N. Dalton, and S. Hertrich. 2010. Ambient
Influence: Can Twinkly Lights Lure and Abstract Representations Trigger Behavioral
Change?. In Proceedings of the 12th ACM International Conference on Ubiquitous Com-
puting (UbiComp ’10). ACM, New York, NY, USA, 261–270.
DOI: http://dx.doi.org/10.1145/1864349.1864372

Y. Rogers and G. Marsden. 2013. Does He Take Sugar?: Moving Beyond the Rhetoric of
Compassion. interactions 20, 4 (2013), 48–57.
DOI: http://dx.doi.org/10.1145/2486227.2486238

Y. Rogers, M. Scaife, S. Gabrielli, H. Smith, and E. Harris. 2002. A Conceptual Framework
for Mixed Reality Environments: Designing Novel Learning Activities for Young Chil-
dren. Presence: Teleoperators and Virtual Environments 11, 6 (2002), 677–686.
DOI: http://dx.doi.org/10.1162/105474602321050776

250

http://dx.doi.org/10.1145/2702613.2725432
http://dx.doi.org/10.3758/BF03211946
http://dx.doi.org/10.1109/MCG.2014.82
http://dx.doi.org/10.1145/1978822.1978834
http://dx.doi.org/10.1145/1864349.1864372
http://dx.doi.org/10.1145/2486227.2486238
http://dx.doi.org/10.1162/105474602321050776

BIBLIOGRAPHY

D. K. Rosner, M. Ikemiya, and T. Regan. 2015. Resisting Alignment: Code and Clay. In
Proceedings of the Ninth International Conference on Tangible, Embedded, and Embodied
Interaction (TEI ’15). ACM, New York, NY, USA, 181–188.
DOI: http://dx.doi.org/10.1145/2677199.2680587

J. Rowell and S. Ungar. 2003a. The world of touch: an international survey of tactile maps.
Part 1: production. British Journal of Visual Impairment 21, 3 (2003), 98–104.
DOI: http://dx.doi.org/10.1177/026461960302100303

J. Rowell and S. Ungar. 2003b. The world of touch: an international survey of tactile maps.
Part 2: design. British Journal of Visual Impairment 21, 3 (2003), 105–110.
DOI: http://dx.doi.org/10.1177/026461960302100304

C. R. Ruiz, S. N. Le, J. Yu, and K.-L. Low. 2014. Multi-style paper pop-up designs from 3D
models. Computer Graphics Forum 33, 2 (2014), 487–496.
DOI: http://dx.doi.org/10.1111/cgf.12320

D. Saakes, T. Cambazard, J. Mitani, and T. Igarashi. 2013. PacCAM: Material Capture and
Interactive 2D Packing for Efficient Material Usage on CNC Cutting Machines. In Pro-
ceedings of the 26th Annual ACM Symposium on User Interface Software and Technology
(UIST ’13). ACM, New York, NY, USA, 441–446.
DOI: http://dx.doi.org/10.1145/2501988.2501990

J. R. Sampson. 1970. Free recall of verbal and non-verbal stimuli. Quarterly Journal of
Experimental Psychology 22, 2 (1970), 215–221.
DOI: http://dx.doi.org/10.1080/00335557043000140

A. Sarda, R. Deterre, and C. Vergneault. 2004. Heat perception measurements of the differ-
ent parts found in a car passenger compartment. Measurement 35, 1 (2004), 65–75.
DOI: http://dx.doi.org/10.1016/j.measurement.2003.08.018

J. Sarik, C. T. Li, and I. Kymissis. 2012. Fabricating Electronics with Rapid Prototyping
Tools. In Proceedings of the Sixth International Conference on Tangible, Embedded and
Embodied Interaction (TEI ’12). ACM, New York, NY, USA, 339–342.
DOI: http://dx.doi.org/10.1145/2148131.2148212

F. Sauka. 2014. Physical Activity Sculptures. Master’s thesis. LMU Munich.

G. Saul, M. Lau, J. Mitani, and T. Igarashi. 2011a. SketchChair: An All-in-one Chair Design
System for End Users. In Proceedings of the Fifth International Conference on Tangible,
Embedded, and Embodied Interaction (TEI ’11). ACM, New York, NY, USA, 73–80.
DOI: http://dx.doi.org/10.1145/1935701.1935717

G. Saul, M. Lau, J. Mitani, and T. Igarashi. 2011b. SketchChair (Studio at TEI ’11). In
Proceedings of the Fifth International Conference on Tangible, Embedded, and Embodied
Interaction (TEI ’11). ACM, New York, NY, USA, 357–360.
DOI: http://dx.doi.org/10.1145/1935701.1935785

251

http://dx.doi.org/10.1145/2677199.2680587
http://dx.doi.org/10.1177/026461960302100303
http://dx.doi.org/10.1177/026461960302100304
http://dx.doi.org/10.1111/cgf.12320
http://dx.doi.org/10.1145/2501988.2501990
http://dx.doi.org/10.1080/00335557043000140
http://dx.doi.org/10.1016/j.measurement.2003.08.018
http://dx.doi.org/10.1145/2148131.2148212
http://dx.doi.org/10.1145/1935701.1935717
http://dx.doi.org/10.1145/1935701.1935785

BIBLIOGRAPHY

G. Saul, T. Rorke, H. Peng, and C. Xu. 2013. Make Your Own Piccolo. In Proceedings of
the 7th International Conference on Tangible, Embedded and Embodied Interaction (TEI
’13). ACM, New York, NY, USA, 439–442.
DOI: http://dx.doi.org/10.1145/2460625.2460723

V. Savage, C. Chang, and B. Hartmann. 2013. Sauron: Embedded Single-camera Sensing of
Printed Physical User Interfaces. In Proceedings of the 26th Annual ACM Symposium on
User Interface Software and Technology (UIST ’13). ACM, New York, NY, USA, 447–
456.
DOI: http://dx.doi.org/10.1145/2501988.2501992

V. Savage, R. Schmidt, T. Grossman, G. Fitzmaurice, and B. Hartmann. 2014. A Series of
Tubes: Adding Interactivity to 3D Prints Using Internal Pipes. In Proceedings of the 27th
Annual ACM Symposium on User Interface Software and Technology (UIST ’14). ACM,
New York, NY, USA, 3–12.
DOI: http://dx.doi.org/10.1145/2642918.2647374

A. Schefner. 2014. Using Paper Engineering for Information Visualization. Bachelor’s
thesis. LMU Munich.

B. Schindler. 2014. Swirly - An Interactive Liquid Data Visualization. Bachelor’s thesis.
LMU Munich.

D. Schmandt-Besserat. 1986. An ancient token system: The precursor to numerals and
writing. Archaeology 39, 6 (1986), 32–39.

D. Schmandt-Besserat. 2010. How writing came about. University of Texas Press.

S. Schneegass, A. Sahami Shirazi, T. Döring, D. Schmid, and A. Schmidt. 2014. NatCut: An
Interactive Tangible Editor for Physical Object Fabrication. In CHI ’14 Extended Abstracts
on Human Factors in Computing Systems (CHI EA ’14). ACM, New York, NY, USA,
1441–1446.
DOI: http://dx.doi.org/10.1145/2559206.2581189

B. Schneider, P. Jermann, G. Zufferey, and P. Dillenbourg. 2011. Benefits of a Tangible
Interface for Collaborative Learning and Interaction. IEEE Transactions on Learning
Technologies 4, 3 (2011), 222–232.
DOI: http://dx.doi.org/10.1109/TLT.2010.36

B. Schneider, M. Strait, L. Muller, S. Elfenbein, O. Shaer, and C. Shen. 2012. Phylo-
Genie: Engaging Students in Collaborative ’Tree-thinking’ Through Tabletop Techniques.
In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI
’12). ACM, New York, NY, USA, 3071–3080.
DOI: http://dx.doi.org/10.1145/2207676.2208720

D. Schön. 1983. The Reflective Practitioner: How Professionals Think in Action. Basic
Books.

252

http://dx.doi.org/10.1145/2460625.2460723
http://dx.doi.org/10.1145/2501988.2501992
http://dx.doi.org/10.1145/2642918.2647374
http://dx.doi.org/10.1145/2559206.2581189
http://dx.doi.org/10.1109/TLT.2010.36
http://dx.doi.org/10.1145/2207676.2208720

BIBLIOGRAPHY

M. Schonlau and E. Peters. 2012. Comprehension of Graphs and Tables Depend on the
Task: Empirical Evidence from Two Web-Based Studies. RAND Working Paper Series
No. WR- 618. In Statistics, Politics, and Policy, Vol. 3.
DOI: http://dx.doi.org/10.1515/2151-7509.1054

J. Schwarz. 2014. Evaluating the Memorability of Phyiscal Visualizations. Master’s thesis.
LMU Munich.

E. Schweikardt, N. Elumeze, M. Eisenberg, and M. D. Gross. 2009. A Tangible Construction
Kit for Exploring Graph Theory. In Proceedings of the 3rd International Conference on
Tangible and Embedded Interaction (TEI ’09). ACM, New York, NY, USA, 373–376.
DOI: http://dx.doi.org/10.1145/1517664.1517739

K. G. Scott. 1967. Clustering with perceptual and symbolic stimuli in free recall. Journal of
Verbal Learning and Verbal Behavior 6, 6 (1967), 864–866.

H. Segerman. 2012. 3D Printing for Mathematical Visualisation. The Mathematical Intelli-
gencer 34, 4 (2012), 56–62.
DOI: http://dx.doi.org/10.1007/s00283-012-9319-7

S. Seidel and J. C. Recker. 2009. Using grounded theory for studying business process man-
agement phenomena. In The 17th European Conference on Information Systems, Marco
de Marco, Claudia Loebecke, and Leslie Willcocks (Eds.). Association for Information
Systems, Faculty of Economics of the University of Verona, Verona.

R. Sennett. 2008. The Craftsman. Yale University Press.

O. Shaer and E. Hornecker. 2010. Tangible User Interfaces: Past, Present, and Future Direc-
tions. Foundations and Trends in Human-Computer Interaction 3, 1–2 (2010), 1–137.
DOI: http://dx.doi.org/10.1561/1100000026

Y. Shen, K. Dou, and J. Gu. 2013. RoCuModel: An Iterative Tangible Modeling System. In
Proceedings of the 8th International Conference on Tangible, Embedded and Embodied
Interaction (TEI ’14). ACM, New York, NY, USA, 73–76.
DOI: http://dx.doi.org/10.1145/2540930.2540960

R. Shewbridge, A. Hurst, and S. K. Kane. 2014. Everyday Making: Identifying Future
Uses for 3D Printing in the Home. In Proceedings of the 2014 Conference on Designing
Interactive Systems (DIS ’14). ACM, New York, NY, USA, 815–824.
DOI: http://dx.doi.org/10.1145/2598510.2598544

B. Shneiderman. 1996. The eyes have it: a task by data type taxonomy for information
visualizations. In Proceedings of IEEE Symposium on Visual Languages. 336–343.
DOI: http://dx.doi.org/10.1109/VL.1996.545307

B. Shneiderman. 2003. Why not make interfaces better than 3D reality? IEEE Computer
Graphics and Applications 23, 6 (2003), 12–15.
DOI: http://dx.doi.org/10.1109/MCG.2003.1242376

253

http://dx.doi.org/10.1515/2151-7509.1054
http://dx.doi.org/10.1145/1517664.1517739
http://dx.doi.org/10.1007/s00283-012-9319-7
http://dx.doi.org/10.1561/1100000026
http://dx.doi.org/10.1145/2540930.2540960
http://dx.doi.org/10.1145/2598510.2598544
http://dx.doi.org/10.1109/VL.1996.545307
http://dx.doi.org/10.1109/MCG.2003.1242376

BIBLIOGRAPHY

M. Siegrist. 1996. The use or misuse of three-dimensional graphs to represent lower-
dimensional data. Behaviour & Information Technology 15, 2 (1996), 96–100.
DOI: http://dx.doi.org/10.1080/014492996120300

D. Skau, L. Harrison, and R. Kosara. 2015. An Evaluation of the Impact of Visual Embel-
lishments in Bar Charts. Computer Graphics Forum 34, 3 (2015), 221–230.
DOI: http://dx.doi.org/10.1111/cgf.12634

D. Skau and R. Kosara. 2016. Arcs, Angles, or Areas: Individual Data Encodings in Pie and
Donut Charts. Computer Graphics Forum 35, 3 (2016), 121–130.
DOI: http://dx.doi.org/10.1111/cgf.12888

T. Skog, S. Ljungblad, and L. Holmquist. 2003. Between aesthetics and utility: designing
ambient information visualizations. In Proceedings of IEEE Symposium on Information
Visualization. 233–240.
DOI: http://dx.doi.org/10.1109/INFVIS.2003.1249031

H. Song, F. Guimbretière, C. Hu, and H. Lipson. 2006. ModelCraft: Capturing Freehand
Annotations and Edits on Physical 3D Models. In Proceedings of the 19th Annual ACM
Symposium on User Interface Software and Technology (UIST ’06). ACM, New York, NY,
USA, 13–22.
DOI: http://dx.doi.org/10.1145/1166253.1166258

I. Spence. 1990. Visual psychophysics of simple graphical elements. Journal of Experimen-
tal Psychology: Human Perception and Performance 16, 4 (1990), 683–692.
DOI: http://dx.doi.org/10.1037/0096-1523.16.4.683

A. Spencer. 2005. DIY: The Rise of Lo-fi Culture. Marion Boyars.

M. Spindler, W. Büschel, and R. Dachselt. 2012. Use Your Head: Tangible Windows for 3D
Information Spaces in a Tabletop Environment. In Proceedings of the 2012 ACM Interna-
tional Conference on Interactive Tabletops and Surfaces (ITS ’12). ACM, New York, NY,
USA, 245–254.
DOI: http://dx.doi.org/10.1145/2396636.2396674

M. Spindler, C. Tominski, H. Schumann, and R. Dachselt. 2010. Tangible Views for In-
formation Visualization. In ACM International Conference on Interactive Tabletops and
Surfaces (ITS ’10). ACM, New York, NY, USA, 157–166.
DOI: http://dx.doi.org/10.1145/1936652.1936684

M. Srinivasan and R. LaMotte. 1996. Tactual discrimination of softness: abilities and mech-
anisms. In Somesthesis and the Neurobiology of the Somatosensory Cortex, O. Franzén,
R. Johansson, and L. Terenius (Eds.). Birkhäuser Basel, 123–135.
DOI: http://dx.doi.org/10.1007/978-3-0348-9016-8_11

254

http://dx.doi.org/10.1080/014492996120300
http://dx.doi.org/10.1111/cgf.12634
http://dx.doi.org/10.1111/cgf.12888
http://dx.doi.org/10.1109/INFVIS.2003.1249031
http://dx.doi.org/10.1145/1166253.1166258
http://dx.doi.org/10.1037/0096-1523.16.4.683
http://dx.doi.org/10.1145/2396636.2396674
http://dx.doi.org/10.1145/1936652.1936684
http://dx.doi.org/10.1007/978-3-0348-9016-8_11

BIBLIOGRAPHY

G. S. Stager. 2013. Papert’s Prison Fab Lab: Implications for the Maker Movement and
Education Design. In Proceedings of the 12th International Conference on Interaction
Design and Children (IDC ’13). ACM, New York, NY, USA, 487–490.
DOI: http://dx.doi.org/10.1145/2485760.2485811

D. Stanton, V. Bayon, H. Neale, A. Ghali, S. Benford, S. Cobb, R. Ingram, C. O’Malley,
J. Wilson, and T. Pridmore. 2001. Classroom Collaboration in the Design of Tangible
Interfaces for Storytelling. In Proceedings of the SIGCHI Conference on Human Factors
in Computing Systems (CHI ’01). ACM, New York, NY, USA, 482–489.
DOI: http://dx.doi.org/10.1145/365024.365322

M. Stefaner. 2014. Data Cuisine. Website. (2014). http://data-cuisine.net/ - Ac-
cessed: 2015-12-15.

J. Stevens. 1979. Thermal intensification of touch sensation: further extensions of the Weber
phenomenon. Sensory processes 3, 3 (1979), 240—248.

C. Stolte, D. Tang, and P. Hanrahan. 2003. Multiscale visualization using data cubes. IEEE
Transactions on Visualization and Computer Graphics 9, 2 (2003), 176–187.
DOI: http://dx.doi.org/10.1109/TVCG.2003.1196005

L. Streppel. 2014. Evaluating Layered Physical Visualizations. Bachelor’s thesis. LMU
Munich.

S. Stusak. 2014. Interacting with Layered Physical Visualizations on Tabletops. In Work-
In-Progress in conjunction with the 8th ACM Conference on Tangible, Embedded and
Embodied Interaction (TEI ’14), February 16-19, 2014, Munich, Germany. (TEI ’14).
ACM, New York, NY, USA. 5 pages.

S. Stusak. 2015. Exploring the Potential of Physical Visualizations. In Proceedings of the
Ninth International Conference on Tangible, Embedded, and Embodied Interaction (TEI
’15). ACM, New York, NY, USA, 437–440.
DOI: http://dx.doi.org/10.1145/2677199.2691604

S. Stusak and A. Aslan. 2014. Beyond Physical Bar Charts: An Exploration of Designing
Physical Visualizations. In CHI ’14 Extended Abstracts on Human Factors in Computing
Systems (CHI EA ’14). ACM, New York, NY, USA, 1381–1386.
DOI: http://dx.doi.org/10.1145/2559206.2581311

S. Stusak, M. Hobe, and A. Butz. 2016. If Your Mind Can Grasp It, Your Hands Will Help.
In Proceedings of the TEI ’16: Tenth International Conference on Tangible, Embedded,
and Embodied Interaction (TEI ’16). ACM, New York, NY, USA, 92–99.
DOI: http://dx.doi.org/10.1145/2839462.2839476

S. Stusak, J. Schwarz, and A. Butz. 2015. Evaluating the Memorability of Physical Vi-
sualizations. In Proceedings of the 33rd Annual ACM Conference on Human Factors in

255

http://dx.doi.org/10.1145/2485760.2485811
http://dx.doi.org/10.1145/365024.365322
http://data-cuisine.net/
http://dx.doi.org/10.1109/TVCG.2003.1196005
http://dx.doi.org/10.1145/2677199.2691604
http://dx.doi.org/10.1145/2559206.2581311
http://dx.doi.org/10.1145/2839462.2839476

BIBLIOGRAPHY

Computing Systems (CHI ’15). ACM, New York, NY, USA, 3247–3250.
DOI: http://dx.doi.org/10.1145/2702123.2702248

S. Stusak, A. Tabard, and A. Butz. 2013. Can physical visualizations support analytical
tasks? Poster Abstract of IEEE Transactions on Visualization and Computer Graphics.
(2013). 2 pages.

S. Stusak, A. Tabard, F. Sauka, R. A. Khot, and A. Butz. 2014. Activity sculptures: Ex-
ploring the impact of physical visualizations on running activity. IEEE Transactions on
Visualization and Computer Graphics 20, 12 (2014), 2201–2210.
DOI: http://dx.doi.org/10.1109/TVCG.2014.2352953

S. Stusak and M. Teufel. 2014. Projection Augmented Physical Visualizations. In Proceed-
ings of the 2nd ACM Symposium on Spatial User Interaction (SUI ’14). ACM, New York,
NY, USA, 145–145.
DOI: http://dx.doi.org/10.1145/2659766.2661210

Y. Sun, S. Lindtner, X. Ding, T. Lu, and N. Gu. 2015. Reliving the Past & Making a Harmo-
nious Society Today: A Study of Elderly Electronic Hackers in China. In Proceedings of
the 18th ACM Conference on Computer Supported Cooperative Work & Social Comput-
ing (CSCW ’15). ACM, New York, NY, USA, 44–55.
DOI: http://dx.doi.org/10.1145/2675133.2675195

H. Suzuki and H. Kato. 1995. Interaction-level Support for Collaborative Learning:
AlgoBlock–an Open Programming Language. In The First International Conference on
Computer Support for Collaborative Learning (CSCL ’95). L. Erlbaum Associates Inc.,
Hillsdale, NJ, USA, 349–355.
DOI: http://dx.doi.org/10.3115/222020.222828

S. Swaminathan, C. Shi, Y. Jansen, P. Dragicevic, L. Oehlberg, and J.-D. Fekete. 2014a. Cre-
ating Physical Visualizations with Makervis. In CHI ’14 Extended Abstracts on Human
Factors in Computing Systems (CHI EA ’14). ACM, New York, NY, USA, 543–546.
DOI: http://dx.doi.org/10.1145/2559206.2574788

S. Swaminathan, C. Shi, Y. Jansen, P. Dragicevic, L. A. Oehlberg, and J.-D. Fekete. 2014b.
Supporting the Design and Fabrication of Physical Visualizations. In Proceedings of the
SIGCHI Conference on Human Factors in Computing Systems (CHI ’14). ACM, New
York, NY, USA, 3845–3854.
DOI: http://dx.doi.org/10.1145/2556288.2557310

W. B. Swann and J. K. Bosson. 2010. Handbook of Social Psychology. John Wiley & Sons,
Inc., Chapter: Self and Identity, 589–628.
DOI: http://dx.doi.org/10.1002/9780470561119.socpsy001016

A. Sylvester, T. Döring, and A. Schmidt. 2010. Liquids, Smoke, and Soap Bubbles: Re-
flections on Materials for Ephemeral User Interfaces. In Proceedings of the Fourth Inter-
national Conference on Tangible, Embedded, and Embodied Interaction (TEI ’10). ACM,

256

http://dx.doi.org/10.1145/2702123.2702248
http://dx.doi.org/10.1109/TVCG.2014.2352953
http://dx.doi.org/10.1145/2659766.2661210
http://dx.doi.org/10.1145/2675133.2675195
http://dx.doi.org/10.3115/222020.222828
http://dx.doi.org/10.1145/2559206.2574788
http://dx.doi.org/10.1145/2556288.2557310
http://dx.doi.org/10.1002/9780470561119.socpsy001016

BIBLIOGRAPHY

New York, NY, USA, 269–270.
DOI: http://dx.doi.org/10.1145/1709886.1709941

F. Taher, J. Hardy, A. Karnik, C. Weichel, Y. Jansen, K. Hornbæk, and J. Alexander. 2015.
Exploring Interactions with Physically Dynamic Bar Charts. In Proceedings of the 33rd
Annual ACM Conference on Human Factors in Computing Systems (CHI ’15). ACM, New
York, NY, USA, 3237–3246.
DOI: http://dx.doi.org/10.1145/2702123.2702604

M. Tanaka. 1998. Experimental Manufacture and Image Estimation on Handmade Straw
Paper. Bulletin of JSSD 44, 5 (1998), 27–36.

J. G. Tanenbaum, A. M. Williams, A. Desjardins, and K. Tanenbaum. 2013. Democratizing
Technology: Pleasure, Utility and Expressiveness in DIY and Maker Practice. In Pro-
ceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI ’13).
ACM, New York, NY, USA, 2603–2612.
DOI: http://dx.doi.org/10.1145/2470654.2481360

A. S. Taylor, S. Lindley, T. Regan, D. Sweeney, V. Vlachokyriakos, L. Grainger, and J. Lin-
gel. 2015. Data-in-Place: Thinking Through the Relations Between Data and Community.
In Proceedings of the 33rd Annual ACM Conference on Human Factors in Computing Sys-
tems (CHI ’15). ACM, New York, NY, USA, 2863–2872.
DOI: http://dx.doi.org/10.1145/2702123.2702558

M. M. Taylor and S. J. Lederman. 1975. Tactile roughness of grooved surfaces: A model
and the effect of friction. Perception & Psychophysics 17, 1 (1975), 23–36.
DOI: http://dx.doi.org/10.3758/BF03203993

P. Te. 2015. TADCAD: A Tangible and Gestural 3D Modeling & Printing Platform for
Building Creativity. In Proceedings of the 14th International Conference on Interaction
Design and Children (IDC ’15). ACM, New York, NY, USA, 406–409.
DOI: http://dx.doi.org/10.1145/2771839.2771865

F. Terauchi, R. Fukami, Y. Matsuoka, M. Kubo, and H. Aoki. 1997. Evaluative Structure
of the Gathered Leather Seat and Personal Preference Difference. Bulletin of JSSD 44, 4
(1997), 49–56.

M. Teufel. 2014. Projection Augmented Phyiscal Visualisations. Master’s thesis. LMU
Munich.

Thingiverse. 2011. thing:12613. Website. (2011). http://www.thingiverse.com/
thing:276911 - Accessed: 2015-12-15.

Thingiverse. 2014a. thing:276911. Website. (2014). http://www.thingiverse.com/
thing:276911 - Accessed: 2015-12-15.

257

http://dx.doi.org/10.1145/1709886.1709941
http://dx.doi.org/10.1145/2702123.2702604
http://dx.doi.org/10.1145/2470654.2481360
http://dx.doi.org/10.1145/2702123.2702558
http://dx.doi.org/10.3758/BF03203993
http://dx.doi.org/10.1145/2771839.2771865
http://www.thingiverse.com/thing:276911
http://www.thingiverse.com/thing:276911
http://www.thingiverse.com/thing:276911
http://www.thingiverse.com/thing:276911

BIBLIOGRAPHY

Thingiverse. 2014b. thing:365994. Website. (2014). http://www.thingiverse.com/
thing:276911 - Accessed: 2015-12-15.

A. Thudt, D. Baur, S. Huron, and S. Carpendale. 2016. Visual Mementos: Reflecting Mem-
ories with Personal Data. IEEE Transactions on Visualization and Computer Graphics
22, 1 (2016), 369–378.
DOI: http://dx.doi.org/10.1109/TVCG.2015.2467831

W. M. B. Tiest. 2010. Tactual perception of material properties. Vision Research - Perception
and Action: Part I 50, 24 (2010), 2775 – 2782.
DOI: http://dx.doi.org/10.1016/j.visres.2010.10.005

W. M. B. Tiest and A. M. Kappers. 2008. Thermosensory reversal effect quantified. Acta
Psychologica 127, 1 (2008), 46 – 50.
DOI: http://dx.doi.org/10.1016/j.actpsy.2006.12.006

M. Tobiasz, P. Isenberg, and S. Carpendale. 2009. Lark: Coordinating Co-located Collabo-
ration with Information Visualization. IEEE Transactions on Visualization and Computer
Graphics 15, 6 (2009), 1065–1072.
DOI: http://dx.doi.org/10.1109/TVCG.2009.162

R. C. Tolman. 1917. The measurable quantities of physics. Physical Review 9, 3 (1917),
237–253.

A. L. Toombs, S. Bardzell, and J. Bardzell. 2015. The Proper Care and Feeding of Hack-
erspaces: Care Ethics and Cultures of Making. In Proceedings of the 33rd Annual ACM
Conference on Human Factors in Computing Systems (CHI ’15). ACM, New York, NY,
USA, 629–638.
DOI: http://dx.doi.org/10.1145/2702123.2702522

C. Torres and E. Paulos. 2015. MetaMorphe: Designing Expressive 3D Models for Digital
Fabrication. In Proceedings of the SIGCHI Conference on Creativity & Cognition (C&C
’15). ACM, New York, NY, USA, 73–82.
DOI: http://dx.doi.org/10.1145/2757226.2757235

M. Tory, C. Swindells, and R. Dreezer. 2009. Comparing dot and landscape spatializations
for visual memory differences. IEEE Transactions on Visualization and Computer Graph-
ics 15, 6 (2009), 1033–1040.
DOI: http://dx.doi.org/10.1109/TVCG.2009.127

A. Treisman. 1985. Preattentive processing in vision. Computer Vision, Graphics, and Image
Processing 31, 2 (1985), 156–177.
DOI: http://dx.doi.org/10.1016/S0734-189X(85)80004-9

A. M. Treisman and G. Gelade. 1980. A feature-integration theory of attention. Cognitive
Psychology 12, 1 (1980), 97–136.
DOI: http://dx.doi.org/10.1016/0010-0285(80)90005-5

258

http://www.thingiverse.com/thing:276911
http://www.thingiverse.com/thing:276911
http://dx.doi.org/10.1109/TVCG.2015.2467831
http://dx.doi.org/10.1016/j.visres.2010.10.005
http://dx.doi.org/10.1016/j.actpsy.2006.12.006
http://dx.doi.org/10.1109/TVCG.2009.162
http://dx.doi.org/10.1145/2702123.2702522
http://dx.doi.org/10.1145/2757226.2757235
http://dx.doi.org/10.1109/TVCG.2009.127
http://dx.doi.org/10.1016/S0734-189X(85)80004-9
http://dx.doi.org/10.1016/0010-0285(80)90005-5

BIBLIOGRAPHY

L. M. Triona and D. Klahr. 2003. Point and click or grab and heft: Comparing the influence
of physical and virtual instructional materials on elementary school students’ ability to
design experiments. Cognition and Instruction 21, 2 (2003), 149–173.
DOI: http://dx.doi.org/10.1207/S1532690XCI2102_02

V. Tsaknaki, Y. Fernaeus, and M. Schaub. 2014. Leather As a Material for Crafting In-
teractive and Physical Artifacts. In Proceedings of the 2014 Conference on Designing
Interactive Systems (DIS ’14). ACM, New York, NY, USA, 5–14.
DOI: http://dx.doi.org/10.1145/2598510.2598574

T. Tseng. 2015. Spin: A Photography Turntable System for Creating Animated Documen-
tation. In Proceedings of the 14th International Conference on Interaction Design and
Children (IDC ’15). ACM, New York, NY, USA, 422–425.
DOI: http://dx.doi.org/10.1145/2771839.2771869

T. Tseng and G. Tsai. 2015. Process Products: Capturing Design Iteration with Digital Fab-
rication. In Proceedings of the Ninth International Conference on Tangible, Embedded,
and Embodied Interaction (TEI ’15). ACM, New York, NY, USA, 631–636.
DOI: http://dx.doi.org/10.1145/2677199.2687891

T. Tsujii, N. Koizumi, and T. Naemura. 2014. Inkantatory Paper: Dynamically Color-
changing Prints with Multiple Functional Inks. In Proceedings of the Adjunct Publication
of the 27th Annual ACM Symposium on User Interface Software and Technology (UIST’14
Adjunct). ACM, New York, NY, USA, 39–40.
DOI: http://dx.doi.org/10.1145/2658779.2659103

E. R. Tufte. 1986. The Visual Display of Quantitative Information. Graphics Press, Cheshire,
CT, USA.

B. Ullmer, C. Dell, C. Gil, C. Toole, Jr., C. Wiley, Z. Dever, L. Rogge, R. Bradford, G.
Riviere, R. Sankaran, K. Liu, C. Freeman, A. Wallace, Jr., M. DeLatin, C. Washington, A.
Reeser, C. W. Branton, and R. Parker. 2011. Casier: Structures for Composing Tangibles
and Complementary Interactors for Use Across Diverse Systems. In Proceedings of the
Fifth International Conference on Tangible, Embedded, and Embodied Interaction (TEI
’11). ACM, New York, NY, USA, 229–236.
DOI: http://dx.doi.org/10.1145/1935701.1935746

B. Ullmer, H. Ishii, and R. J. K. Jacob. 2003. Tangible Query Interfaces: Physically Con-
strained Tokens for Manipulating Database Queries. In Human-computer Interaction, IN-
TERACT ’03: IFIP TC13 International Conference on Human-Computer Interaction,
Zurich, Switzerland, September 1-5, 2003, Preceedings, Part II. 279–286.

J. Underkoffler and H. Ishii. 1999. Urp: A Luminous-tangible Workbench for Urban Plan-
ning and Design. In Proceedings of the SIGCHI Conference on Human Factors in Com-
puting Systems (CHI ’99). ACM, New York, NY, USA, 386–393.
DOI: http://dx.doi.org/10.1145/302979.303114

259

http://dx.doi.org/10.1207/S1532690XCI2102_02
http://dx.doi.org/10.1145/2598510.2598574
http://dx.doi.org/10.1145/2771839.2771869
http://dx.doi.org/10.1145/2677199.2687891
http://dx.doi.org/10.1145/2658779.2659103
http://dx.doi.org/10.1145/1935701.1935746
http://dx.doi.org/10.1145/302979.303114

BIBLIOGRAPHY

B. J. Underwood. 1957. Interference and forgetting. Psychological review 64, 1 (1957),
49–60.
DOI: http://dx.doi.org/10.1037/h0044616

G. Urton and C. J. Brezine. 2005. Khipu accounting in ancient Peru. Science 309, 5737
(2005), 1065–1067.

E. van den Hoven. 2004. Graspable cues for everyday recollecting. Ph.D. Dissertation.
Technische Universiteit Eindhoven.

E. van den Hoven and B. Eggen. 2005. Personal Souvenirs As Ambient Intelligent Objects.
In Proceedings of the 2005 Joint Conference on Smart Objects and Ambient Intelligence:
Innovative Context-aware Services: Usages and Technologies (sOc-EUSAI ’05). ACM,
New York, NY, USA, 123–128.
DOI: http://dx.doi.org/10.1145/1107548.1107583

V. van Polanen, W. M. Bergmann T., and A. M. L. Kappers. 2012. Haptic pop-out of movable
stimuli. Attention, Perception, & Psychophysics 74, 1 (2012), 204–215.
DOI: http://dx.doi.org/10.3758/s13414-011-0216-5

A. Vande Moere. 2008. Beyond the Tyranny of the Pixel: Exploring the Physicality of Infor-
mation Visualization. In Proceedings of the 12th International Conference on Information
Visualisation (IV ’08). 469–474.
DOI: http://dx.doi.org/10.1109/IV.2008.84

A. Vande Moere and D. Offenhuber. 2009. Beyond ambient display: a contextual taxon-
omy of alternative information display. International Journal of Ambient Computing and
Intelligence (IJACI) 1, 2 (2009), 39–46.

A. Vande Moere and S. Patel. 2009. Analyzing the design approaches of physical data sculp-
tures in a design education context. Visual Information Communications International
(VINCI’09) (2009).

A. Vande Moere and S. Patel. 2010. Visual Information Communication. Springer US,
Boston, MA, Chapter: The Physical Visualization of Information: Designing Data Sculp-
tures in an Educational Context, 1–23.
DOI: http://dx.doi.org/10.1007/978-1-4419-0312-9_1

M. Vandermaesen, T. de Weyer, K. Luyten, and K. Coninx. 2013. PhysiCube: Providing
Tangible Interaction in a Pervasive Upper-limb Rehabilitation System. In Proceedings of
the 8th International Conference on Tangible, Embedded and Embodied Interaction (TEI
’14). ACM, New York, NY, USA, 85–92.
DOI: http://dx.doi.org/10.1145/2540930.2540936

J. Vanek, J. A. G. Galicia, B. Benes, R. Měch, N. Carr, O. Stava, and G. S. Miller. 2014.
PackMerger: A 3D Print Volume Optimizer. Computer Graphics Forum 33, 6 (2014),

260

http://dx.doi.org/10.1037/h0044616
http://dx.doi.org/10.1145/1107548.1107583
http://dx.doi.org/10.3758/s13414-011-0216-5
http://dx.doi.org/10.1109/IV.2008.84
http://dx.doi.org/10.1007/978-1-4419-0312-9_1
http://dx.doi.org/10.1145/2540930.2540936

BIBLIOGRAPHY

322–332.
DOI: http://dx.doi.org/10.1111/cgf.12353

F. Varesano. 2013. LibreMote: Exploring DIY, Personal Fabrication and Community Con-
tribution in Ad-hoc Designed Unconventional Controllers. In Proceedings of the 7th Inter-
national Conference on Tangible, Embedded and Embodied Interaction (TEI ’13). ACM,
New York, NY, USA, 369–370.
DOI: http://dx.doi.org/10.1145/2460625.2460698

R. Vasconcellos. 1991. Knowing the Amazon through tactual graphics. In Proceedings of
the 15th Conference of the International Cartographic Association, Vol. 1. Bournemouth,
UK, 206–210.

R. Vasconcellos. 1996. Tactile mapping design and the visually impaired user. Cartographic
Design: Theoretical and Practical Perspectives. John Wiley & Sons, England (1996).

M. Vázquez, E. Brockmeyer, R. Desai, C. Harrison, and S. E. Hudson. 2015. 3D Printing
Pneumatic Device Controls with Variable Activation Force Capabilities. In Proceedings
of the 33rd Annual ACM Conference on Human Factors in Computing Systems (CHI ’15).
ACM, New York, NY, USA, 1295–1304.
DOI: http://dx.doi.org/10.1145/2702123.2702569

R. Villalon, H. Lieberman, and L. Sass. 2009. Breaking Down Brick Walls: Design, Con-
struction, and Prototype Fabrication Knowledge in Architecture. In CHI ’09 Extended
Abstracts on Human Factors in Computing Systems (CHI EA ’09). ACM, New York, NY,
USA, 4261–4266.
DOI: http://dx.doi.org/10.1145/1520340.1520650

Y. Wang, X. Ma, Q. Luo, and H. Qu. 2016. Data Edibilization: Representing Data with
Food. In Proceedings of the 2016 CHI Conference Extended Abstracts on Human Factors
in Computing Systems (CHI EA ’16). ACM, New York, NY, USA, 409–422.
DOI: http://dx.doi.org/10.1145/2851581.2892570

P. S. Wardrip and L. Brahms. 2015. Learning Practices of Making: Developing a Framework
for Design. In Proceedings of the 14th International Conference on Interaction Design
and Children (IDC ’15). ACM, New York, NY, USA, 375–378.
DOI: http://dx.doi.org/10.1145/2771839.2771920

C. Ware. 2012. Information Visualization: Perception for Design (3 ed.). Morgan Kaufmann
Publishers Inc., San Francisco, CA, USA.

E. H. Weber. 1846. Tastsinn und Gemeingefühl. Leipzig, W. Engelmann.

C. Weichel, J. Alexander, A. Karnik, and H. Gellersen. 2015. SPATA: Spatio-Tangible Tools
for Fabrication-Aware Design. In Proceedings of the Ninth International Conference on
Tangible, Embedded, and Embodied Interaction (TEI ’15). ACM, New York, NY, USA,

261

http://dx.doi.org/10.1111/cgf.12353
http://dx.doi.org/10.1145/2460625.2460698
http://dx.doi.org/10.1145/2702123.2702569
http://dx.doi.org/10.1145/1520340.1520650
http://dx.doi.org/10.1145/2851581.2892570
http://dx.doi.org/10.1145/2771839.2771920

BIBLIOGRAPHY

189–196.
DOI: http://dx.doi.org/10.1145/2677199.2680576

M. Weiser. 1991. The computer for the 21st century. Scientific american 265, 3 (1991),
94–104.
DOI: http://dx.doi.org/10.1038/scientificamerican0991-94

M. Weiser and J. S. Brown. 1996. Designing calm technology. PowerGrid Journal 1, 1
(1996), 75–85.

M. Weiser and J. S. Brown. 1997. The Coming Age of Calm Technology. In Beyond Calcu-
lation. Springer New York, 75–85.
DOI: http://dx.doi.org/10.1007/978-1-4612-0685-9_6

M. Weiss, J. Wagner, Y. Jansen, R. Jennings, R. Khoshabeh, J. D. Hollan, and J. Borchers.
2009. SLAP Widgets: Bridging the Gap Between Virtual and Physical Controls on Table-
tops. In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems
(CHI ’09). ACM, New York, NY, USA, 481–490.
DOI: http://dx.doi.org/10.1145/1518701.1518779

L. T. G. K. R. Wichmann, Felix A.; Sharpe. 2002. The contributions of color to recognition
memory for natural scenes. Journal of Experimental Psychology: Learning, Memory, and
Cognition 28, 3 (2002), 509–520.
DOI: http://dx.doi.org/10.1037/0278-7393.28.3.509

K. D. D. Willis, E. Brockmeyer, S. Hudson, and I. Poupyrev. 2012. Printed Optics: 3D
Printing of Embedded Optical Elements for Interactive Devices. In Proceedings of the
25th Annual ACM Symposium on User Interface Software and Technology (UIST ’12).
ACM, New York, NY, USA, 589–598.
DOI: http://dx.doi.org/10.1145/2380116.2380190

K. D. D. Willis, J. Lin, J. Mitani, and T. Igarashi. 2010. Spatial Sketch: Bridging Between
Movement & Fabrication. In Proceedings of the Fourth International Conference on Tan-
gible, Embedded, and Embodied Interaction (TEI ’10). ACM, New York, NY, USA, 5–12.
DOI: http://dx.doi.org/10.1145/1709886.1709890

K. D. D. Willis, C. Xu, K.-J. Wu, G. Levin, and M. D. Gross. 2011. Interactive Fabrication:
New Interfaces for Digital Fabrication. In Proceedings of the Fifth International Confer-
ence on Tangible, Embedded, and Embodied Interaction (TEI ’11). ACM, New York, NY,
USA, 69–72.
DOI: http://dx.doi.org/10.1145/1935701.1935716

M. Wilson. 2002. Six views of embodied cognition. Psychonomic Bulletin & Review 9, 4
(2002), 625–636.
DOI: http://dx.doi.org/10.3758/BF03196322

262

http://dx.doi.org/10.1145/2677199.2680576
http://dx.doi.org/10.1038/scientificamerican0991-94
http://dx.doi.org/10.1007/978-1-4612-0685-9_6
http://dx.doi.org/10.1145/1518701.1518779
http://dx.doi.org/10.1037/0278-7393.28.3.509
http://dx.doi.org/10.1145/2380116.2380190
http://dx.doi.org/10.1145/1709886.1709890
http://dx.doi.org/10.1145/1935701.1935716
http://dx.doi.org/10.3758/BF03196322

BIBLIOGRAPHY

R. Wimmer. 2015. Grasp-sensitive surfaces. Ph.D. Dissertation. Ludwig-Maximilians-
Universität München.

E. L. Wohldmann, A. F. Healy, and L. E. Bourne Jr. 2008. A mental practice superiority
effect: less retroactive interference and more transfer than physical practice. Journal of
Experimental Psychology: Learning, Memory, and Cognition 34, 4 (2008), 823–833.
DOI: http://dx.doi.org/10.1037/0278-7393.34.4.823

G. Wolf. 2009. Know Thyself: Tracking Every Facet of Life, from Sleep to Mood to
Pain, 24/7/365. Wired (online article). (2009). http://www.wired.com/2009/06/
lbnp-knowthyself/ - Accessed: 2015-12-15.

I. Woodward. 2007. Understanding Material Culture. SAGE Publications.

M. Worsley and P. Blikstein. 2013. Towards the Development of Multimodal Action Based
Assessment. In Proceedings of the Third International Conference on Learning Analytics
and Knowledge (LAK ’13). ACM, New York, NY, USA, 94–101.
DOI: http://dx.doi.org/10.1145/2460296.2460315

T. Wun, J. Payne, S. Huron, and S. Carpendale. 2016. Comparing Bar Chart Authoring with
Microsoft Excel and Tangible Tiles. Computer Graphics Forum 35, 3 (2016), 111––120.
DOI: http://dx.doi.org/10.1111/cgf.12887

L. Xie, A. N. Antle, and N. Motamedi. 2008. Are Tangibles More Fun?: Comparing Chil-
dren’s Enjoyment and Engagement Using Physical, Graphical and Tangible User Inter-
faces. In Proceedings of the 2nd International Conference on Tangible and Embedded
Interaction (TEI ’08). ACM, New York, NY, USA, 191–198.
DOI: http://dx.doi.org/10.1145/1347390.1347433

K. Yamamoto, I. Kanaya, M. Bordegoni, and U. Cugini. 2014. Re:Form: Rapid Designing
System Based on Fusion and Illusion of Digital/Physical Models. In Proceedings of the
2nd ACM Symposium on Spatial User Interaction (SUI ’14). ACM, New York, NY, USA,
140–140.
DOI: http://dx.doi.org/10.1145/2659766.2661205

L. Yao, R. Niiyama, J. Ou, S. Follmer, C. Della Silva, and H. Ishii. 2013. PneUI: Pneumat-
ically Actuated Soft Composite Materials for Shape Changing Interfaces. In Proceedings
of the 26th Annual ACM Symposium on User Interface Software and Technology (UIST
’13). ACM, New York, NY, USA, 13–22.
DOI: http://dx.doi.org/10.1145/2501988.2502037

F. Yetim. 2013. Critical Perspective on Persuasive Technology Reconsidered. In Proceedings
of the SIGCHI Conference on Human Factors in Computing Systems (CHI ’13). ACM,
New York, NY, USA, 3327–3330.
DOI: http://dx.doi.org/10.1145/2470654.2466454

263

http://dx.doi.org/10.1037/0278-7393.34.4.823
http://www.wired.com/2009/06/lbnp-knowthyself/
http://www.wired.com/2009/06/lbnp-knowthyself/
http://dx.doi.org/10.1145/2460296.2460315
http://dx.doi.org/10.1111/cgf.12887
http://dx.doi.org/10.1145/1347390.1347433
http://dx.doi.org/10.1145/2659766.2661205
http://dx.doi.org/10.1145/2501988.2502037
http://dx.doi.org/10.1145/2470654.2466454

BIBLIOGRAPHY

B. Young, T. Hall, and G. Bailey. 2010. Introduction to CNC Routing for Prototyping and
Manufacturing. In Proceedings of the Fourth International Conference on Tangible, Em-
bedded, and Embodied Interaction (TEI ’10). ACM, New York, NY, USA, 373–374.
DOI: http://dx.doi.org/10.1145/1709886.1709978

W. Yu and S. Brewster. 2003. Evaluation of multimodal graphs for blind people. Universal
Access in the Information Society 2, 2 (2003), 105–124.
DOI: http://dx.doi.org/10.1007/s10209-002-0042-6

Z. C. Zacharia and G. Olympiou. 2011. Physical versus virtual manipulative experimentation
in physics learning. Learning and Instruction 21, 3 (2011), 317–331.
DOI: http://dx.doi.org/10.1016/j.learninstruc.2010.03.001

E. T. B. S. D. J. Zacks, Jeff; Levy. 1998. Reading bar graphs: Effects of extraneous depth
cues and graphical context. Journal of Experimental Psychology: Applied 4, 2 (1998),
119–138.
DOI: http://dx.doi.org/10.1037/1076-898X.4.2.119

H. Zhao, C. Plaisant, B. Shneiderman, and J. Lazar. 2008. Data Sonification for Users
with Visual Impairment: A Case Study with Georeferenced Data. ACM Transactions on
Computer-Human Interaction (TOCHI) 15, 1, Article 4 (2008), 28 pages.
DOI: http://dx.doi.org/10.1145/1352782.1352786

J. Zhao and A. Vande Moere. 2008. Embodiment in Data Sculpture: A Model of the Phys-
ical Visualization of Information. In Proceedings of the 3rd International Conference on
Digital Interactive Media in Entertainment and Arts (DIMEA ’08). ACM, New York, NY,
USA, 343–350.
DOI: http://dx.doi.org/10.1145/1413634.1413696

C. Zheng. 2015. Fusilli: Translating the Exploration of a Product Customization Space from
Digital to Physical. In Proceedings of the Ninth International Conference on Tangible,
Embedded, and Embodied Interaction (TEI ’15). ACM, New York, NY, USA, 329–336.
DOI: http://dx.doi.org/10.1145/2677199.2680574

C. L. Zhu, H. Agrawal, and P. Maes. 2015. Data-objects: Re-designing everyday objects
as tactile affective interfaces. In International Conference on Affective Computing and
Intelligent Interaction (ACII ’15). 322–326.
DOI: http://dx.doi.org/10.1109/ACII.2015.7344590

J. Zimmerman, J. Forlizzi, and S. Evenson. 2007. Research Through Design As a Method
for Interaction Design Research in HCI. In Proceedings of the SIGCHI Conference on
Human Factors in Computing Systems (CHI ’07). ACM, New York, NY, USA, 493–502.
DOI: http://dx.doi.org/10.1145/1240624.1240704

A. Zoran and J. A. Paradiso. 2013. FreeD: A Freehand Digital Sculpting Tool. In Pro-
ceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI ’13).

264

http://dx.doi.org/10.1145/1709886.1709978
http://dx.doi.org/10.1007/s10209-002-0042-6
http://dx.doi.org/10.1016/j.learninstruc.2010.03.001
http://dx.doi.org/10.1037/1076-898X.4.2.119
http://dx.doi.org/10.1145/1352782.1352786
http://dx.doi.org/10.1145/1413634.1413696
http://dx.doi.org/10.1145/2677199.2680574
http://dx.doi.org/10.1109/ACII.2015.7344590
http://dx.doi.org/10.1145/1240624.1240704

ACM, New York, NY, USA, 2613–2616.
DOI: http://dx.doi.org/10.1145/2470654.2481361

A. Zoran, R. Shilkrot, and J. Paradiso. 2013. Human-computer Interaction for Hybrid Carv-
ing. In Proceedings of the 26th Annual ACM Symposium on User Interface Software and
Technology (UIST ’13). ACM, New York, NY, USA, 433–440.
DOI: http://dx.doi.org/10.1145/2501988.2502023

K. Zorina, R. van der Vleuten, and K. Frantzis. 2012. Tasty Tweets. Website. (2012).
http://ciid.dk/education/portfolio/idp12/courses/data-visualisation/
projects/tasty-tweets/ - Accessed: 2015-12-15.

O. Zuckerman, S. Arida, and M. Resnick. 2005. Extending Tangible Interfaces for Educa-
tion: Digital Montessori-inspired Manipulatives. In Proceedings of the SIGCHI Confer-
ence on Human Factors in Computing Systems (CHI ’05). ACM, New York, NY, USA,
859–868.
DOI: http://dx.doi.org/10.1145/1054972.1055093

H. Zuo, T. Hope, P. Castle, and M. Jones. 2001. An investigation into the sensory properties
of materials. In Proceedings of the international conference on affective human factors
design. Citeseer, 500–507.

http://dx.doi.org/10.1145/2470654.2481361
http://dx.doi.org/10.1145/2501988.2502023
http://ciid.dk/education/portfolio/idp12/courses/data-visualisation/projects/tasty-tweets/
http://ciid.dk/education/portfolio/idp12/courses/data-visualisation/projects/tasty-tweets/
http://dx.doi.org/10.1145/1054972.1055093

BIBLIOGRAPHY

266

Declaration

Eidesstattliche Versicherung
(Siehe Promotionsordnung vom 12.07.11, § 8, Abs. 2 Pkt. 5)

Hiermit erkläre ich an Eidesstatt, dass die Dissertation von mir selbstständig und ohne uner-
laubte Beihilfe angefertigt wurde.

München, den 02. August 2016

Simon Stusak

267

	Table of Contents
	List of Figures
	List of Tables
	List of Abbreviations
	Introduction
	Motivation
	Research Objectives & Research Questions
	Research Approach
	Contributions
	Thesis Overview

	I Background
	Embodied Interaction & Haptic Perception
	Embodied Interaction
	Ubiquitous Computing & Tangible Interaction
	Embodiment & Embodied Cognition

	Haptic Perception
	Object and Material Properties
	Manual Exploration
	Performance, Integration and Interaction
	Haptic Phenomena

	Digital Fabrication
	Personal Fabrication
	Tools & Techniques
	Maker Movement

	Digital Fabrication in HCI
	Method
	Quantitative Overview
	Categories
	Conclusion & Reflection

	Data Physicalization
	History of Physical Data Representations
	Information Visualization & Tangible Interaction
	Physicalization
	Definitions
	Physicalization Pipeline
	Examples for Physicalizations

	II Prototyping Physical Visualizations
	Beyond Physical Bar Charts
	Static Physical Visualizations
	Threaded Bar-Star-Plot
	Layered Physical Visualizations

	Digitally Augmented Physical Visualizations
	Layered Physical Visualizations on Tabletops
	Projection Augmented Physical Visualizations

	Dynamic Physical Visualizations
	Data Exploration Matrix
	Swirlization

	Potential for Perception & Memorability
	Static Physical Bar Charts
	Motivation & Background
	Design Process
	Study Design
	Results
	Discussion

	Modular Physical Bar Charts
	Motivation & Background
	Design Process
	Study Design
	Results
	Discussion

	Potential for Communication & Collaboration
	PopUpData
	Motivation & Background
	Design Process
	Study Design & Results
	Discussion

	Collaborative Physicalizations
	Motivation & Background
	Design Process
	Study Design
	Results
	Discussion

	Potential for Motivation & Self-Reflection
	Motivation & Background
	From Lifelogging to Quantified Self
	Motivating Physical Activity

	Design Process of Activity Sculptures
	Initial Concepts
	Design Decisions
	Fabrication Process

	Study Design
	Participants
	Setup
	Procedure

	Results
	Participants Overview
	Questionnaires
	Interviews

	Discussion
	Sculptures as Personal Data Representations
	Challenges of Static Representations
	Scalability
	Sustainability
	Reflection and Self-Expression
	Limitations
	Conclusion

	III Reflecting on the Design of Physical Visualizations
	Materialized Self
	Motivation & Background
	The "Materialized Self" Framework
	Production Lens
	Function
	Form
	Fabrication

	Consumption Lens
	Identity
	Meaning
	Ecology

	Discussion

	Physical Variables
	Motivation & Background
	Visual Perception
	Visual Marks & Variables
	Disclaimer

	Description of Variables
	Geometric Variables
	Color Variables
	Tactile Variables
	Kinesthetic Variables

	Performance of Variables
	Geometric Variables
	Color Variables
	Tactile Variables
	Kinesthetic Variables

	Discussion

	Summary and Future Work
	Contribution Summary
	Design of Physicalizations
	Potential for Physicalizations

	Limitations and Future Work
	Perceiving Physicalizations
	Interacting with Physicalizations
	Collaborating with Physicalizations
	Communicating with Physicalizations
	Personal Physicalizations
	Dynamic Physicalizations
	Multi-Sensory Data Representations

	Closing Remarks

	Bibliography

