
Interfacing with the Invisible Computer
Kasim Rehman, Frank Stajano, George Coulouris

Laboratory for Communications Engineering
Cambridge University Engineering Department

Trumpington Street
Cambridge CB2 1PZ, United Kingdom

{kr241, fms27, gfc22}@cam.ac.uk

ABSTRACT
The Ubicomp scenario of wirelessly networked processors
embedded in everyday objects has been dubbed "the
invisible computer''. Users no longer interact with a
computer but with familiar objects whose functionality is
transparently enhanced by computing features.

Using the results of an extensive survey of past and current
Ubicomp research (Rehman 2001), we highlight the major
problem of this new style of interaction: because the
computer is invisible, the user lacks an appropriate
cognitive mod el for it, and cannot predict the behaviour or
even the available features of the system. We argue that
effective and usable Ubicomp systems will have to make the
invisible computer visible.

Keywords
Ubiquitous Computing, Human -Computer Interaction,
Visualisation

INTRODUCTION
Since the end of the first phase of Ubiquitous Computing
(Ubicomp) which was marked by the deployment of initial
prototypes, there have been a number of increasingly
sceptical views on Mark Weiser's vision of hundreds of
information appliances connected together in order to
relieve the human being of common frustrations of
traditional computing. These concerns are mainly
associated with "over-automation'' and the loss of control
arising from it, the lack of appropriate feedback, the
breakdown of traditional mental models for the system
functionality and difficulties in using ubiquitous interfaces.
We believe that most of these difficulties could be solved
by concentrating on a simple idea that was originally part of
the ‘ubiquitous vision’, but seems to have gone missing in
recent research. “Many, many displays” was a point Mark
Weiser made an effort to stress in his talk at UIST’94
(Weiser 1994). In the coming sections we will demonstrate

how involving the user and presenting information to her in
an appropriate manner can avoid new frustrations of the
"third wave of computing" .

THE PROBLEM WITH UBIQUITOUS COMPUTING
We will base our problem analysis on Norman's design
principles (1990) and look at typical violations of these in
Ubicomp.

Lack of a good conceptual model
Ideally such a model should be provided by showing
affordances, constraints and mappings. Many of the new
interaction styles we encounter in Ubicomp, however, do
not permit this. Gesture recognition interfaces, for example,
draw their naturalness from the fact that they do not need to
present choices (affordances) the user would need to select.
Tangible Interfaces (Ishii & Ull mer 1997) usually suffer from
the fact that it is impossible to achieve a perfect mapping
between the constraints of the physical object being
manipulated and constraints in the virtual world. Sometimes
the reason for missing affordances is partly of an aesthetic
nature. One of the advantages of RF -id tags (Want et al.
1999) is that they make it possible to augment everyday
objects completely unobtrusively, triggering some actions
in the virtual world when brought close to a RF reader. The
flipside is that we cannot really tell what will happen if we
"use" the object or even which objects we can "use".

Loss of Control
An important class of Ubicomp applications are proactive
triggering applications, such as a museum guide that
automatically brings up the correct artifact description, or
headphones that automatically associate themselves with a
running CD player when brought close. The problem is that
most of these applications do not provide an "override"
facility. This is mostly not done due to feasibility (s hould
headphones have an interface?) or the desire to hide the
computer (most of the attraction of the electronic museum
guide is due to the fact that pages come up by "magic").
Lack of Feedback
One of the applications we surveyed, for example,
automatically puts your job at the front of the queue as you
approach a printer. The question that remains to be asked
is, what happens if your job does not come out right away?
The user has to validate different hypotheses as to why the

LEAVE BLANK THE LAST 2.5 cm (1”) OF THE LEFT
COLUMN ON THE FIRST PAGE FOR THE COPYRIGHT

NOTICE.

Permission to make digital or hard copies of all or part of this work for
personal or classroom use is granted without fee provided that copies
are not made or distributed for profit or commercial advantage, and
that copies bear this notice and the full citation on the first page.
To copy otherwise, to republish, to post on servers or to redistribute to
lists, requires prior specific permission and/or a fee.
NordiCHI 9/02 Århus, Denmark
© 2002 ACM ISBN 1-1-58113-616-1/02/0009…$5.00

Permission to make digital or hard copies of all or part of this work for
personal or classroom use is granted without fee provided that copies
are not made or distributed for profit or commercial advantage, and
that copies bear this notice and the full citation on the first page.
To copy otherwise, to republish, to post on servers or to redistribute to
lists, requires prior specific permission and/or a fee.
NordiCHI 10/02 Århus, Denmark
© 2002 ACM ISBN 1-1-58113-616-1/02/0010…$5.00

NordiCHI, October 19-23, 2002 Short Papers

213

system did not work as expect ed, since the standard printer
user interface does not cater for these kinds of messages.
Partly the problem is, that tasks in Ubicomp are often
unstructured which makes it difficult to work out when and
where to provide feedback.
Breakdown of traditional mental models
Ideally, interfaces should not only convey information
about how to use them, but in their function as a surface
representation (Norman 1993) also convey an image of the
underlying system. We use the term mental model in order
to distinguish the model a user builds of a system from the
model the user builds about its usage (described earlier).
The problem here is that in a world of distributed, invisibly
interconnected computers, the "surface" no longer exists.
Various researchers (e.g. Brown 1998) have reported that
users of location -aware tourist guides got confused
because the places being described, for example, were at
least ten minutes walk away. The reason was the
inaccuracy of the GPS sensors, which had resulted in the
wrong page coming up. A more graphic description of this
problem was provided by Beverly Harrison (1997):

[...] while I was at University of Toronto, we did some early
work on what later became known as the "reactive room''.
Initially versions of the conference room were known as the
"possessed room''. Lights turned on and off when you
moved or ceased moving. Equipment "spoke to you''
through an electronic voice and told you that you had 5
seconds to "take action'' or it would power down. Video
signals switched to channels and "forgot'' how to switch
back.

A SOLUTION: THE PRINCIPLE OF VISIBILITY
If we wanted to crystallise the problem in one sentence we
may say the following: Ubicomp systems try to stay out of
the user's sight, but more importantly out of her mind,
whereas a well-designed interactive system does make itself
noticeable at some points. By now it should be clear why
we believe that Ubicomp systems should be interactive.
The question is how we can adapt traditional interactive
system design to Ubicomp systems, considering that task
or machine may not be structured or well defined
respectively.

So, how can we design a user interface for a Ubicomp
environment that

• maps affordances and constraints between the real
world and the virtual one as naturally as possible

• can offer choices to the user

• can provide feedback anywhere at any time

• represents a uniform "surface" to a system that may
consist of hundreds of interconnected devices

In our attempt to solve this design problems we have
decided to consult yet another one of Norman's principles:
the principle of visibility. We have come to the conclusion

that an Augmented Reality system, that can dynamically
place virtual information in the real world would best meet
the requirements set out.

We shall first introduce Augmented Reality and then talk
about our implementation so far.

AUGMENTED REALITY
In its widest sense any system that connects the real and
virtual world can be labelled "Augmented Reality" (AR).
As such, even tangible interfaces are examples of AR. The
narrower definition involves a system that uses a head -
mounted display (HMD) and a tracker (Feiner et al. 1993).
The tracker continuously measures the position and
orientation of the head to some real object and displays a
3D graphics on a see-through HMD that makes the virtual
object appear to be placed at a fixed location in the physical
world. Achieving a good overlay, also called registration, is
notoriously difficult. The four existing tracking technologies
are: inertial, ultrasonic, electromagnetic and vision -based.

The HCI-oriented reader may be a bit concerned about
using such a technology for an interface. Our own
scepticisms were overcome by considering that HMDs that
are indistinguishable from ordinary glasses are already
beginning to appear. Apart from that, various "visionaries"
of computer science have predicted that the HMDs will
eventually be used by a large part of computer users (Feiner
in Jacob 1997, Dertousoz 1997). Even sceptics like Donald
Norman (2001) believe that the "augmented human b eing" is
inevitable (in fact he even goes further).

SYSTEM IMPLEMENTATION
The first decision was to choose the type of tracking
technology. We decided upon a vision -based technology,
not only because of its accuracy but also because of its low
cost. Up until a few years ago developing a tracker used to
take a considerable amount of effort and expertise. Recent
years have seen a rise in the availability of ready -made
toolkits such as the ARToolkit, developed at the University
of Washington (Kato & Billing hurst 1999).

The ARToolkit can be trained with square markers that are
typically smaller than the size of a hand. A cheap camera
mounted on the user's head can recognise its position and
orientation and use this information to render objects on the
HMD (Sony Glasstron PLM -S700) in OpenGL, thereby
creating the illusion of an object being placed right on top
of the marker.

We were impressed by its static registration performance,
i.e. when the marker's position relative to the head is not
changing, one cannot notice any offset between the virtual
object and marker. Dynamic registration, on the other hand,
refers to overlay accuracy in wake of moving targets.
Initially, we noticed a lag between updates of the graphics
scene. A more powerful graphics card (GeForce3) solved
this problem. The frame rate was found to be 29 frames/sec
for overlaying elementary graphics.

NordiCHI, October 19-23, 2002Short Papers

214

Ultimately, our aim is not just to place objects in the real
world, but to open up a rich information channel between
the user and the Ubicomp envir onment. This includes not
only the sophisticated encoding of virtual affordances and
constraints in a manner that the user can make sense of, but
also the provision of facilities to control the environment.

We will describe which architecture and interaction style
could accomplish the second part in the next section. In
order to quickly prototype sophisticated visualisations we
have replaced the original OpenGL rendering with a
powerful high -level graphics API (Open Inventor).

To generalise the system ev en further we have inverted the
tracking system, meaning that we do not calculate locations
of markers anymore but infer the head position and
orientation from markers at known positions. We are
deploying markers throughout the room with the aim of
prototyping an office -wide tracking system. This is
necessary because conventional AR applications involve
only a small area, whereas our application has a
comparatively wide operation radius, similar to the system
by Newman et al. (2001). In order to do that we are storing
marker positions in a database. Once finished we hope to
have a tracking system similar to the Active Bats (Harter et
al. 1999), at low cost and with higher orientation accuracy.
Our aim is to be able to specify any 3D location and ask the
tracking service to place information at that position.

In building our system we have encountered a number of
usability problems. First of all, in order to be useful, the user
has to calibrate her tracking system. This is required in
order to calculate the offset between the camera mounted
on the user’s head and her virtual point of view in the
graphics system. At the moment this requires about five
minutes and is quite tedious. Considering that it needs to be
done every time the HMD is moved slightly, it can become a
serious drawback for a user interface. Secondly, we are
considering separating the image acquisition from the image
processing, which will make it possible to move around with
a small mobile unit that can transmit the image to a server.
Thirdly, the set-up, i.e. placing markers in the environment
and measuring them out, does take some effort. We have
devised an algorithm that can automatically add new
markers to the database by inferring their positions from
positions of known markers. Finally, we found that the
discrepancies between the user's, the camera's and the
HMD's fields of views lead to unpredictable system
behaviour in the sense that virtual objects do not appear on
markers that are visible. This, by the way, was another
motivation to bu ild a tracking service that does not depend
on individual markers but on any one from a set of various
markers.

In order to associate information with particular objects we
can still attach markers to them and use marker recognition
in order for the system to find out what object is located in
front of the user. Once we have identified the object we can

gain access to its resources and display its status
information dynamically. We are researching into how to
display what information in order to make the co nnection
between real and virtual as intuitive as possible.

FURTHER WORK
Our long-term work includes the implementation of a reverse
channel, i.e. from the user to the system. We have stated
that our aim is to provide a uniform “surface” to the system.
We believe that this necessarily involves abstracting from
the heterogeneity of devices and data formats and going
beyond the interface level into middleware.

Software Architecture
Let’s take a simple example as an illustration: A user wants
to switch all devices in a room to a busy status. What
software architecture would be required to implement such a
command?

Firstly, we would need a way of discovering devices.
Secondly, we would need to have a way of describing a
service or an appliance. Thirdly, we would need to have a
way of sending commands to and receiving visual feedback
from the services to the user’s unit (that can perform some
kind of filtering). Fourthly, we would need to provide
services that can convert between different representations
of data.

In order to meet these requirements we have evaluated
various service discovery architectures. Right now, our plan
is to use human -readable XML descriptions for services
and use events to take care of messaging.

One of the aims, we wish to pursue with our user interface is
to examine how we can encourage synergistic use of
Ubicomp. Only by combining different appliances and
services can the user unleash the full power of this new
computing paradigm. In order to help the user achieve this
we want to imp lement data conversion services in the
middleware layer. Integration with our service description
framework will let us show possible device interaction
options visually by mapping semantic descriptions into
visual ones. Some of our inspiration comes from the
CyberDesk Project (Dey et. al 1998) and we are drawing on
the resources of the QoSDREAM location -aware
middleware project (Naguib & Coulouris 2001).

Interaction Style
We are not yet sure about which interaction style to use.
Whether to select appliance s in the real world or by their
graphical representations, whether to use a graphical cursor
or a tangible interface, or how to interact with virtual menus,
are all unresolved issues at this point. The solution will
probably involve multimodal interaction though the most
obvious candidate is a speech interface, since it does not
involve coordination difficulties for the user, is natural and
does not require long navigation times.

NordiCHI, October 19-23, 2002 Short Papers

215

Augmenting a speech interface with a HMD can possibly
resolve some of the tra ditional difficulties of speech
recognition by providing feedback. Also, since we are using
a location-aware system, we can make use of the fact that
limited vocabularies can be used at specific locations.

CONCLUSION
We have seen that a lot of current Ubicomp systems suffer
from classical interaction problems. One possible reason is
that qualifiers such as Invisible~ or Disappearing
Computing, as Ubiquitous Computing has also been called,
seem to imply that we should not see the computer at all.

But such an interpretation is fundamentally wrong. While it
may be appropriate to hide the computing machinery, it is a
mistake to deny its existence. The invisible computer is a
complex system emerging from the synergy of many
communicating and cooperating components. The user
should be aware of the system, of its features, of the ways
in which such features can be triggered, of the system's
intended behaviour and of its current state. It is perfectly
acceptable to hide the computer, but only if we provide in
its stead an intuitive interface to observe and control the
whole system.

For desktop systems, the GUI is understood and taken for
granted. We still lack, however, a discipline equivalent to
GUI design for screen -less ubiquitous computing. We need
to analyse the new frustrations brought about by the
invisible computer and develop a new set of principles for
intuitive and ergonomic interaction with non -GUI systems.

Another lesson we can learn from the GUI: In pre -GUI times,
we used to have a number of heterogeneou s applications,
all with their own formats and user interfaces. It was only
with the advent of Windows systems that users could
enjoy a unified experience.

Our approach is to involve, once again, computer graphics
and visualisation in order to provide such a unified
experience.

ACKNOWLEDGMENTS
The Cambridge University Board of Graduate Studies, the
Cambridge European Trust and AT&T, Research
Laboratories Cambridge sponsor the first author. Thanks to
Andy Hopper and William Newman for comments on an
earlier version of this paper.

REFERENCES
Brown P. J. 1998, Some Lessons for Location -aware
Applications, pp. 58-63, Proceedings First Workshop on
HCI for mobile devices.

Dertouzos M. 1997, What will be., Piatkus, London.

Dey A. K., Abowd G. D., Wood A. 1998, Cyberdesk: A
Framework for Providing Self -Integrating Context -Aware
Services, pp. 47-54, Proceedings IUI'98.

Feiner S., Macintyre B., Seligmann D. 1993, Knowledge -
based augmented reality, vol. 36, pp. 53 -62,
Communications of the ACM.

Harrison B. 1997, Po sition Paper for Ubiquitous Computing
Workshop, Proceedings Workshop on Ubiquitous
Computing: The Impact of Future Interaction Paradigms
and HCI Research at CHI '97.

Harter A., Hopper A., Steggles P., Ward A., Webster P.
1999, The Anatomy of a Context -Aware Application, pp. 59-
68, Proceedings MobiCom '99.

Ishii H., Ullmer B. 1997, Tangible Bits: Towards Seamless
Interfaces between People, Bits and Atoms, Proceedings
CHI'97.

Jacob R. J. K. 1997, UIST'007: Where will we be ten years
from now?, pp. 115-118, Proceedings UIST'97.

Kato H., Billinghurst M. 1999, Marker Tracking and HMD
Calibration for a Video -based Augmented Reality
Conferencing System, pp. 85 -94, Proceedings IWAR'99.

Naguib H., Coulouris G.F. 2001, Location Information
Mangement, Proceedings Ubicomp 2001, Available:
http://www-lce.eng.cam.ac.uk/qosdream/

Newman J., Ingram D., Hopper A. 2001, Augmented Reality
in a Wide-Area Sentient Environment, Proceedings
ISAR’01, Available:
http://www.uk.research.att.com/abstracts.html#133

Norman D.A. 1990, The Design of Everyday Things, The
MIT Press, Cambridge.

Norman D. 1993, Things that make us smart, pp. 79-90,
Perseus Books, Cambridge, MA.

Norman D. 2001, Cyborgs of the new Millenium, Available:
http://www.jnd.org/dn.mss/Cyborgs.html.

Rehman K. 2001, 101 Ubiquitous Computing Applications,
Available: http://www -
lce.eng.cam.ac.uk/~kr241/html/101_ubicomp.html.

Want R., Fishkin K. P., Gujar A., Harrison B. L. 1999,
Bridging Physical and Virtual Worlds with Electronic Tags,
pp. 370-377, Proceedings CHI '99.

Weiser M. 1994, Building Invisible Interfaces, Presentation
Slides, Available: http://nano.xerox.com/
hypertext/weiser/UIST94_4up.ps

NordiCHI, October 19-23, 2002Short Papers

216

