

Low Cost 3D Rotational Input Devices: the Stationary Spinball and the Mobile Soap3D

Marcus Tönnis, Florian Echtler, Manuel Huber, Gudrun Klinker

Fachgebiet Augmented Reality
Technische Universität München, Germany
[toennis, echtler, huberma, klinker]@in.tum.de

Overview

- Devices for 3D rotational Input
- Optical Sensors for Tracking
- The *Spinball* – a Desktop Device
- The *Soap3D* – a Mobile Device

Devices for 3D rotational Input

- Desktop interaction

- Arcball

- Maps mouse: 2D -> 3D

- Spacemouse

- Provides velocities

Devices for 3D rotational Input

- Desktop interaction

- Globefish

- Provides

- Translation (velocities)
 - Rotation (absolute)

B. Fröhlich, J. Hochstrate, V. Skuk, and A. Huckauf. *The GlobeFish and the GlobeMouse: Two New Six Degree of Freedom Input Devices for Graphics Applications*. In Proc. of CHI, pages 191–199, 2006

Devices for 3D rotational Input

- Mobile interaction

- Outside-In tracking markers

- Cubicmouse

- Occlusion
- Requires to change the grip on larger rotations
- Rotation thus generates positional jitter
- Two handed device

B. Fröhlich, J. Plate. *The Cubic Mouse - A New Device for Three-Dimensional Input*. In Proceedings ACM CHI 2000, pp 526-531, April 2000

Requirements for a 3D Rotation Device

- For desktop input devices
 - Intuitiveness
 - Clear mapping of degrees of freedom
 - Absolute measurements (no relative velocities)
 - Low-cost
- For mobile input devices (in addition)
 - Occlusion free
 - Smoothness of motion for large rotations
 - Single handed

Low-Cost Approach

- Optical sensors as in computer mice

- But: One sensor provides only 2D data
- To what extent can we solve the other requirements?

Approach

- Two sensors (not colinear aligned)
- A ball

Computing the Rotation

- Count *ticks* for full rotation around all three axes and compute tick length:

$$f_x = \frac{2\pi}{n_x}, f_y = \frac{2\pi}{n_y}, f_z = \frac{2\pi}{n_z}$$

- Thus rotations are:

$$r_x = f_x \frac{dy_1 + dy_2}{2}$$

$$r_y = f_y \frac{dx_1 + dx_2}{2}$$

$$r_z = f_z \frac{dy_1 - dy_2}{2}$$

The *SpinBall* – A Stationary Device

Price (Euro):

- 2x Mouse 3.95
- Ball 3.30
- Box 1.50
- Mounting 0.50

- **Sum: 13.20**

The *SpinBall*

The Soap3D – A mobile Device

- Turn setup outside-in
- Cover case in elastic fabric
- Let users turn the inside

Inspired by the 2D version:
P. Baudisch, M. Sinclair, and A. Wilson. *Soap: a mouse-like pointing device that works in mid-air*. In *User Interface Software and Technology Symposium*. ACM Press New York, NY, USA, 2006

The Soap3D – First Experiences

- Pouring soap forms with acrylic

- Cosmetic bottles

- Kid socks

The Soap3D – Construction

- First prototype
 - Case rounded on edges
8.0 x 5.6 x 2.4 cm
 - 2 wireless optical mice
27 MHz and 2.4 GHz
 - Button cell battery
- Price: Euro 57.55
 - Bluetooth mouse: Euro 40.00

The Soap3D – Construction

- Second prototype
 - Case shortened to 5.6 x 5.2 x 2.4 cm
 - Custom made hardware
 - Only optical sensors of 2 mice: Avago ADNS-5020
 - Micro-controller: Atmel Atmega644
 - Serial to Bluetooth: Parani ESD-200
- Price: Euro 69.75
 - Serial to Bluetooth: Euro 40.00
 - Expected price with custom data link: Euro 34.00

Interaction 1 – Closed-Hand Interaction

Keep fabric hull stationary in hand and turn inside case

Interaction 2 – Grip-Change Interaction

Drag fabric on opposite sides in opposite directions

Interaction 3 – Two-Handed Interaction

Put both flat hands on opposite sides and move hands in opposite directions

Soap3D - Issues

- Handling
 - Device still too large
 - Smoothness of surface
 - Fabric: Elasticity and stiffness
- Power
 - Button-cell empties too fast
 - Components operate on 3 V and 5V

Conclusion

- Summary
 - The Spinball enables intuitive and immediate use
 - The Soap3D already is usable but requires further work
 - Both devices show: Optical mouse sensors are alternatives for tracking in low-cost user devices
- Future work
 - Custom data link: enabling to run on only 5 V, reducing cost and size
 - Casing and fabric hull:
 - Ergonomic size and form
 - Investigate other materials
 - Incorporate position tracking

Low Cost 3D Rotational Input Devices: the Stationary Spinball and the Mobile Soap3D

Marcus Tönnis, Florian Echtler, Manuel Huber, Gudrun Klinker

Fachgebiet Augmented Reality
Technische Universität München, Germany
[toennis, echtler, huberma, klinker]@in.tum.de
