
Interaction Proxemics: Combining Physical Spaces for
Seamless Gesture Interaction

Tilman Dingler1, Markus Funk1, Florian Alt2
1University of Stuttgart – VIS (Pfaffenwaldring 5a, 70569 Stuttgart, Germany)

2University of Munich – Group for Media Informatics (Amalienstrasse 17, 80333 München, Germany)

Figure 1: Providing seamless proxemic interaction for document reading: users perform text selection through touch (left), flick through pages using
fine-grained finger-gestures (middle), and zoom from afar using coarse hand gestures (right).

ABSTRACT
Touch and gesture input have become popular for display in-
teraction. While applications usually focus on one particular
input technology, we set out to adjust the interaction modality
based on the proximity of users to the screen. Therefore, we
built a system which combines technology-transparent inter-
action spaces across 4 interaction zones: touch, fine-grained,
general, and coarse gestures. In a user study, participants per-
formed a pointing task within and across these zones. Results
show that zone transitions are most feasible up to 2 m from
the screen. Hence, applications can map functionality across
different interaction zones, thereby providing additional in-
teraction dimensions and decreasing the complexity of the
gesture set. We collected subjective feedback and present a
user-defined gesture set for performing a series of standard
tasks across different interaction zones. Seamless transition
between these spaces is essential to create a consistent interac-
tion experience; finally, we discuss characteristics of systems
that take into account user proxemics as input modality.

Author Keywords
Interaction; distance; proxemics; gestures.

ACM Classification Keywords
H.5.2. Information Interfaces and Presentation (e.g. HCI):
User Interfaces–Interaction styles.

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. Copyrights for components of this work owned by others than ACM
must be honored. Abstracting with credit is permitted. To copy otherwise, or republish,
to post on servers or to redistribute to lists, requires prior specific permission and/or a
fee. Request permissions from Permissions@acm.org.
PerDis ’15, June 10 - 12, 2015, Saarbruecken, Germany
2015 ACM. ISBN 978-1-4503-3608-6/15/06$15.00
DOI: http://dx.doi.org/10.1145/2757710.2757722

INTRODUCTION
Over the past years we have seen a major change from con-
ventional keyboard and mouse interaction to touch interaction
and on-screen gestures. Touch input, for example, applies not
only to mobile phones or tablets, but also to Desktop systems
(cf. Windows 8). Today, taps, pan, and pinch gestures are
established touch gestures that users expect from touch UIs.
Meanwhile, gesture input has become popular in games and
entertainment systems as more game consoles and televisions
include means for sensing gestures (Kinect, Wii).

Researchers and practitioners increasingly deploy such tech-
nologies to create novel experiences in different contexts, in-
cluding at work, at home, and in public [2, 7]. However, they
are usually deployed with a limited set of interaction modal-
ities, not accounting for the variable proximity between user
and screen. We envision future displays to be aware of dis-
tant spaces and be flexible enough to assign different mean-
ings and functionalities to user proximities – independent of
technology and modality. A system that is aware of the room
layout, yet does not focus on interaction modalities is Illumi-
room [12]. Space-aware system create new challenges like a
seamless user experience. Future applications should utilize
technologies and modalities transparently, i.e., users should
at best not even be aware of technology or modality changes.

In our work we address this by focusing on seamless touch
and gesture-based interaction. In particular, we believe our re-
search to be meaningful for environments with large screens
that users can interact with both from near the screen as well
as from a distance. An example is an open workspace, where
a wall display could be used as a personal workplace, a shared
space for discussions with colleagues, or as a meeting space
where people are located up to several meters away.

Session IV: IMPLEMENTATION CONCERNS

107

At the focus of this research, we explore the combination of
different interaction spaces and their perceived effectiveness.
We first define four interaction spaces (Figure 2): (1) a touch
area which allows for direct screen interaction, (2) a fine-
grained gesture area in close screen proximity, (3) a general
gesture area and (4) a coarse gesture area covering the space
afar. We implemented a prototype that allows for seamless
desktop interaction between big gestures, supporting both
coarse gestures from afar as well as more fine-grained ges-
tures and touch interaction. We then evaluated our system
with regard to possible applications in a large screen environ-
ment, focussing on performance and the creation of an appro-
priate gesture set.

One scenario, where different proximities may be appropriate,
is comfortably reading a document (Figure 1). At a medium
distance for general reading, a zooming gesture may be per-
formed with two hands where parts of the document are mag-
nified. Closer to the screen, pages can be scrolled or turned
by a one-finger swipe gesture, whereas highlighting text may
be best done by direct touch of that passage. Another scenario
applies to public displays or demo displays at exhibits, where
there is much space available in a multi-user environment.
People standing in the background may be assigned differ-
ent interaction functions than people in the front. Deliberate
application design can make users move between spaces and
trigger user-to-user interaction [5].

The contribution of this work is threefold:

1. We introduce a framework for structuring the space in front
of a screen that enables seamless interaction across 4 zones.

2. We present a set of user-defined gestures across this inter-
action space.

3. We conclude with a discussion about using user proxemics
as an additional input modality for applications.

BACKGROUND AND RELATED WORK
Our work draws from several strands of prior research, most
notably, interaction with large screens as well as gestures.

Interaction with Large Screens
Numerous techniques for interaction with large displays have
been investigated in the past, mostly focussing on touch,
smartphone-based interaction, and mid-air gestures [7]. For
example, Rekimoto et al. [22] presented PreSense, a finger
sensing input where the keypad is augmented with conductive
tops to allow touch detection before a key is actually pressed
and show previews of the action’s effects. The approach has
later been applied to mobile phones by Holleis et al. [11]. Fur-
ther techniques have been proposed to use smartphones as
pointing devices [3, 24] and to manipulate content on public
displays [1, 4]. Mid-air gestures are getting more popular, in
particular for playful applicaitons [19, 27, 29].

Despite a multitude of techniques being available, there are
only few examples, where multiple techniques are used in
parallel, for example MirrorTouch [18]. In general, display
providers decide for one particular technique and this choice

strongly depends on the task for which a display was de-
signed [16, 17]. With novel technologies emerging we envi-
sion to see more multimodal user interfaces in the future. As
a result, there is a need to focus more on the techniques itself
rather than on the underlying technology.

Attempts to do so include modeling interaction with large
screens. Streitz et al. [20, 26] provide a model of interaction
with large displays in the context of “Hello.Wall”. They iden-
tify three zones: an ambient zone, a notification zone, and
a cell interaction zone. This model is mainly used to define
the interactions offered, and the kind of information to be
shown, on the display. Vogel et al. [28] refined the original
zone model by further dividing the cell interaction zone into
subtle and personal interaction zones. Many of these models
follow the notion of proxemics, as introduced by Hall [10].
Greenberg et al. [9] identified a set of proxemic dimensions –
distance, orientation, identity, movement, and location. Based
on this, Marquardt et al. [15] presented a proximity toolkit
that allows for simplifying the exploration of interaction tech-
niques by providing proxemic information between people
and devices. Further concrete examples that apply proxemics
in interaction design include the work of Gellersen et al. [8],
who looked into how knowledge about the spatial relationship
of devices could be used to support spontaneous interaction.
Rekimoto [21] proposed Pick-and-Drop, a manipulation tech-
nique that could be used to transfer information between dif-
ferent close physical objects. Shell et al. [23] introduced the
notion of attentive user interfaces that use proximity to recog-
nize human attention and react accordingly.

This non-conclusive list of examples shows the potential of
such models and the proxemics notion when it comes to de-
signing novel user interfaces. However, we argue that inter-
action in the display vicinity needs to be described in a more
fine-grained way and the focus needs to be shifted towards the
technique. In our work we draw upon this prior work by ap-
plying this notion to seamless gesture interaction and enhance
the number of interaction dimensions.

Gestures and Gesture Sets
Gestures – “a motion of the body that contains informa-
tion” [14] – have been extensively researched in the context
of pen- and touch-based interfaces but research on using mid-
air gestures in front of displays is relatively scarce. Gestures
can in general be categorized into epistemic (tactile or hap-
tic exploration of the environment), ergotic (manipulating ob-
jects), and semiotic gestures (communicating meaningful in-
formation) [6]. The latter two are particularly interesting for
gesture-based interaction with displays, as they can be used
for direct manipulation of virtual objects on the screen (er-
gotic) as well as for the execution of commands (semiotic).
There are no standards, or even commonly accepted mid-air
gesture sets for interacting with displays, so researchers and
developers usually need to create their own gesture sets.

When considering the development of gesture sets, the follow-
ing should be kept in mind: firstly new gesture sets should
ideally draw upon existing operations that users are familiar
with. Popular examples include the pan or pinch gesture users
known from smartphones. Secondly, gestures belonging to a

The 4th International Symposium on Pervasive Displays (PerDis’15)

108

set should be coherent [30], thus making it easier for viewers
to understand which gestures are supported by a system. Ges-
tures also need to be easy to recognize for the system and at
the same time be easy to teach.

To come up with an appropriate gesture set we follow meth-
ods of prior work. Wobbrock et al. let users design gestures
for the use on interactive tabletops [31]. Kray et al. inves-
tigated gestures that allow for connecting mobile devices
with large interactive surfaces, such as public displays and
tablets [13]. Our methodology is different from the aforemen-
tioned in that we let users design gestures from scratch rather
than using reference gestures. In this way we aimed at not
constraining the users’ creativity. Our result is a collection of
user-defined gestures that applies to multiple, physical inter-
action zones in front of a screen.

INTERACTION SPACES AND DIMENSIONS
In a preliminary investigation we examined 10 work places in
an office environment to assess different distances, in which
screen interaction makes sense. Only workplaces with exter-
nal screens measuring more than 24 inches in diameter were
considered. We took measures of the space between screen
and user in a front sitting position (i.e. engaged in a writing
task), a rear sitting posture (i.e. flicking through images) and
the total distance from screen to where the work place ended.
Subjects kept a mean distance of 54 cm (SD=9.03), thus be-
ing able to operate mouse and keyboard in front of them.
The rear sitting posture created a mean distance of 81.8 cm
(SD=11.16) between user and screen, and the actively uti-
lized space behind the screen was measured as 192.3 cm
(SD=40.58). From these observations we derived a proximity
concept distinguishing 4 interaction spaces (see Figure 2):

1. Touch zone: Direct screen interaction.

2. Fine-grained gesture zone: up to 0.5 m in front of screen.

3. General gesture zone: between 0.5 m and 2 m.

4. Coarse gesture zone: more than 2 m afar

Each zone offers a different granularity of interaction finesse.
The idea is to move seamlessly between these spaces to tran-
sition from rather coarse to high-precision gestures. Hence,
these 4 zones are not competitive, but complementary.

Touch Area
Touch – performed on the screen itself – presents the most
direct interaction: it allows for direct manipulation of screen
content and comprises additional dimensions, such as multi-
ple hands, fingers and the amount of pressure applied. Com-
mon touch gestures include tap, drag, swipe, pinch and rota-
tion. A well-known limitation is the fat-finger problem where
fingers occlude parts of the screen during touch [25]. By lift-
ing their fingers from the screen, users automatically enter the
fine-grained gesture area. Thus, interaction can seamlessly
continue while occluded spaces are revealed. Direct output
modalities include visual, auditory, as well as haptic feed-
back.

Figure 2: Four spatial zones to provide seamless gesture interaction:
1) Touch area, 2) fine-grained gesture area, 3) general gesture area and
4) coarse gesture area.

Fine-grained Gesture Area
This zone describes the space in immediate proximity to the
screen. It basically begins where the touch is lifted and cov-
ers the general area where mouse, keyboard and other input
devices are usually placed. Due to its close proximity, visual
feedback can be given in high resolution and the input in-
teraction itself can be performed by multiple hands and fin-
gers. Since interaction happens in immediate proximity to the
screen, a hovering gesture before the tab is introduced. In ap-
plications, this can be used to display tool tips, preview ef-
fects, or pre-select objects on screen. Furthermore, 10-finger
interaction allows for fine-grained control and high-precision
gestures. Common gestures include tap, click, swipe, pinch,
rotation and grabbing. Feedback can be given visually on
screen or via audio. In regards to a work setting user scenar-
ios, this area would cover the space between user and screen
where the user sits directly in front of the screen.

General Gesture Area
This zone describes the space between directly in front of the
screen and the medium-far back of the space. This is where
users usually comfortably sit (leaned-back) when they are
reading a longer document, watching a video, or sitting and
discussing an issue together with a colleague. Visual feedback
needs to take this further proximity into account and display
information in a more adjusted way. Users may interact with
gestures using both hands. Feedback can be provided visually
using medium-sized text and icon sizes as well as through au-
dio. In a work and home environment this zone covers the
area where users are engaged with tasks rather concerned
with content consumption that does not require fine-grained
interaction.

Session IV: IMPLEMENTATION CONCERNS

109

Figure 3: Setup of the prototype used during the user study. To cover the
four interaction zones we employed a touch screen, a LEAP controller,
and a Microsoft Kinect.

Coarse Gesture Area
This zone covers the physical space in front of the screen be-
yond the directly presumed interaction area. It includes the
back of the room comprising scenarios where multiple peo-
ple may be hovering over some content shown on the screen.
Whole body tracking can be applied throughout the room
and may sense people approaching or withdrawing from the
screen. Scenarios include the living room where the TV can
be controlled comfortably from the couch as well as pub-
lic displays where people may be pouring over each others’
shoulders in the back. Visual feedback should take into ac-
count the distance and display content in sufficiently enlarged
manner. By detecting approaching people, the screen’s con-
tent can actively attract people and invite them to interact, but
also turn off automatically when people leave to save energy.
Audio feedback may be used as well, although volume lev-
els will need to be adjusted in case of different proximities in
multi-user scenarios.

ZONE EVALUATION AND USER STUDY
To evaluate the feasibility of these four interaction zones we
built a working prototype and conducted a user study to col-
lect both quantitative and qualitative data. The quantitative
part of the study included a pointing task whereas the qualita-
tive part consisted of semi-structured interviews in which we
asked participants to explore user-defined gestures involving

the four interaction zones. We recruited 14 participants (11
male, 3 female) with a mean age of 26 (SD=3.33). We reached
out to potential participants through University mailing lists.
Most participants had a background in communication engi-
neering or computer science. No one reported suffering from
any type of color blindness. The initial briefing, conducting
the experiment and defining the gestures took about 40 min-
utes per participant.

Apparatus
We created a standing working place as a demo scenario (Fig-
ure 3). To represent zone 1, we used a touch screen, placed
on top of a small desk. The second zone was covered by a
LeapMotion sensor, which used the forefinger as mouse in-
put. For zone 3, we used the Kinect to track the participants’
arms. When a participant pointed at the screen using the arm,
the mouse cursor was moved accordingly. The LeapMotion
and the Kinect were adjusted to create a seamless transition
between zone 2 and zone 3. When the user was more than 2
meters away from the Kinect, zone 4 was activated. The mea-
suring of the distance was done using the Kinect SDK. The
software shows circle-shaped targets on the screen at random
positions. Targets are colored according to the zones in which
they can be reached: zone 1 – red, zone 2 – blue , zone 3 –
black, zone 4 – green. Additionally, the cursor adjusts to the
color of the zone in which the user is currently interacting.

Method
We split the user study into two parts: 1) a pointing task for
collecting quantitative data and 2) an explorative part to de-
fine a gesture set for possible applications across different
interaction zones. The first part was conducted using a re-
peated measures design with the interaction zones as indepen-
dent variable. The order of the interaction zones was coun-
terbalanced for each participant via Balanced Latin Square.
As objective measures we collected the time a participant
needed to reach the target depending on distance between
subsequent targets and target size. For the second part, we
collected subjective gesture ideas and user feedback through
a semi-structured interview and a questionnaire.

Procedure
After signing the consent form, participants were asked to fill
in a short questionnaire about demographics, their workplace,
and their experiences in gesture-based input technology. Sub-
sequently, we introduced them to the prototype and gave them
sufficient time to make themselves familiar with the setup de-
picted in Figure 3. When participants felt comfortable with
the prototype, we asked them to perform a series of pointing
tasks: targets started popping up at different positions on the
screen with different color codings which represented the cor-
responding zones in which they could be reached. To avoid
confusion and the need for a visual legend, the experimenter
additionally announced the target zone verbally. Targets were
created within zones as well as across, 50 times each, in a
way such that target sizes and distances were balanced to en-
sure equal difficulties across tasks. The algorithm evenly var-
ied the diameter of the target between 10 and 100 pixels and
avoided target overlap as well as edge contact.

The 4th International Symposium on Pervasive Displays (PerDis’15)

110

Figure 4: Task completion time for the pointing task within zones. Error
bars depict standard error.

The second part of the study dealt with the creation of a ges-
ture se for three application scenarios:

• Navigation in documents
Actions: zoom, scroll, forwards, backwards, selection

• Controlling applications
Actions: selection, copy, paste, cut, drag, drop, exit

• Map-navigation
Actions: rotate, move, zoom out, zoom in

In a semi-structured interview we asked participants to invent
and perform a 3D gesture for each action in each zone, which
we recorded via video and which we transcribed. After defin-
ing gestures for each action in each zone, participants filled
in a final questionnaire assessing the general gesture appro-
priateness with regard to the four zones. Participants rated the
gesture appropriateness for each of the three application sce-
narios on a Likert scale from 1 to 5, where 1 was considered
as ‘not suitable at all’ and 5 as ‘very suitable’.

Results
In the initial questionnaire, most participants stated to be sit-
ting in front of a monitor in their usual work environment.
One participant sometimes used a standing-workplace. As far
as their experience with gesture-based input technology went,
one participant stated playing Nintendo Wii on a daily basis,
while another participant was using a LeapMotion about once
a week. Two of the participants were left-handed.

Task Completion Time
We statistically compared the TCT within the zones and
across the zones using a one-way ANOVA. We used the
Fisher’s LSD correction to prevent type I errors in every
analysis. Concerning TCT within-zones pointing tasks, the
repeated measures ANOVA showed a statistically signifi-
cant difference F (3, 652)=4.831, p=.002. The post-hoc tests
revealed that the differences between all zones compared
to zone 4 were significant (all p<.05). Figure 4 shows
the average TCT of all zones. The TCT was fastest in
zone 1 (M=4007.7ms, SD=3284.5ms) followed by zone 3
(M=4105.8ms, SD=3737.4ms) and zone 2 (M=4467.8ms,
SD=3924.1ms). The highest TCT was achieved in zone 4
(M=6133.7ms, SD=9611.2ms). However, we found no sig-
nificant differences between zone 1, 2 and 3.

Figure 5: Task completion time for the pointing task across zones. Cap-
tions describe the zone transition. Error bars depict standard error.

Representation Navigating in
documents

Controlling
applications

Navigating in
maps

Zone 1 1.571 1.500 1.714
Zone 2 3.357 3.142 2.500
Zone 3 2.285 1.785 1.928
Zone 4 3.142 2.785 2.500

Table 1: Results of interaction categories in different zones (Mean Likert
scale values, 1=not suitable, 5=very suitable.)

Regarding the TCT across zones, we compared the differ-
ence for each transition towards the screen and back. A re-
peated measures ANOVA revealed a significant difference
F (15, 1299)=2.536, p<.001. The post-hoc tests showed that
the differences for the transition between zone 2 and zone 4
were significantly different (p=.031). All other differences in
transitions between the same two zones were not significant.
Figure 5 shows the average TCT of all transitions. The task
completion time was between 3492.2ms (SD=2947.1ms)
and 7223.7ms (SD=13708.1ms).

Gesture Set
We transcribed and summarized the user-defined gestures of
all 14 participants to determine the most frequent gesture for
each action in each zone. In the following, we present the
gestures according to the three presented scenarios. Sketches
of the defined gestures are attached in the appendix.

Application Control
Actions for generally controlling applications were: select,
copy&paste, cut, and exit. Selection was preferred to be per-
formed via direct touch (zone 1), finger tipping (zone 2) and
hand tipping (zones 3, 4). Copy&paste was done via a linger-
ing touch (zone 1) or by forming a fist (zones 2, 3, 4) over the
selected object, dragging it to its target position and releas-
ing it by opening the fist. For cutting an object participants
defined a scissor-gesture (zones 2, 3, 4) and used a lingering
two-finger selection in zone 1. The exit gesture was mainly
agreed on by moving the cursor with a pointing finger (zones
1, 2) or hand (zones 3, 4) to the upper left corner of the screen.

Document Interaction
For navigating in documents, participants were asked to de-
fine gestures for the actions: zoom, scroll, forward&backward,
and select. The gestures for zone 1 were fine-grained finger
gestures as they were known from conventional applications:
pinch, pan, swipe and a lingering touch for text selection. In-
terestingly, a fist gesture moving back or forth was chosen to

Session IV: IMPLEMENTATION CONCERNS

111

perform zoom in zone 2, whereas for zone 3 and 4, partici-
pants chose to use both hands. Scrolling was done by finger
(zone 2) and hand moving (zone 3, 4). Going forward or back-
ward was represented by a directional hand motion in zone 2,
3, and 4. Text selection in zone 2 was done using two fingers,
whereas a lingering open hand in zone 3 and 4 would start the
selection gesture.

Map Navigation
Besides panning left and right, navigation in maps requires
the actions rotate and zoom. For rotating, users defined a ges-
ture rotating 2 fingers onscreen (zone 1) and an open hand
rotation in zones 2, 3, and 4. Participants traditionally per-
formed zoom by pinching in zone 1, whereas they preferred
a single fist (zone 2) and two open hands (zone 3, 4), same as
in document interactions.

Interestingly, gestures do not differ across zone 3 and 4,
which clusters the gesture set into touch, fine-grained and gen-
eral gestures from a distance. Table 1 shows the results of the
Likert scale questionnaire regarding the different interactions
in the different zones for each type of application. Participants
liked the interaction in Zone 2 and Zone 4 more than the in-
teraction in zone 1 and zone 3.

DISCUSSION
Results of the pointing task experiment indicate that selecting
a target within zones takes a similar amount of time as select-
ing a target across zones, thus rendering actions across zones
feasible. We argue, that mapping different actions to different
zones will reduce the available actions per zone while adding
additional interaction dimensions and therefore decrease the
complexity of user interfaces. To make the mapping of actions
and zones easy to learn and memorable, the mapping should
be chosen with human intuition in mind. In the following we
will discuss the implications and considerations of creating
systems and applications supporting interaction proxemics.

To establish the boundaries of the 4 interaction zones, we
were motivated by observations made in an office environ-
ment. The second part of our study showed, however, that ges-
tures performed in zone 3 and 4 were quite similar, hence leav-
ing us with a functional trisection of space in front of a screen:
touch, fine-grained and coarse gestures. When defining ges-
tures for close zones, fine-grained hand and finger gestures
turned out to be feasible. Our study showed that participants
defined mostly finger gestures when being close to the screen.
Particularly when performing high precision tasks, finger ges-
tures provide a higher granularity. At the same time, gestures
using the entire hand or other full body parts are more feasible
in distant zones. Study participants chose the same gestures
for zone 3 and 4 using the entire hand or both. Hence, there
seems to be a saturation of gesture variety when a certain dis-
tance is reached. Further studies will need to be conducted to
assess exactly where this maximum distance starts and how
that distance may relate to the screen size. However, in distant
spaces we have the increasing challenge of accidental interac-
tion: input errors are more likely by performing accidental fin-
ger gesture, which is why less fine-granular gestures may be
preferred. Fine-grained actions, such as selecting text in doc-
uments or cutting and pasting objects should be mapped to

zones that are close to the display. Such tasks require a higher
input precision as well as more accurate feedback when it
comes to legibility of potentially small content changes. For
example, when selecting text with high precision in a distant
zone, a user will have difficulties viewing the selected text
when displayed in small font. In contrast, we found that par-
ticipants defined low-precision hand gestures for actions in
zone 3 and 4. Hence, coarse gestures performed in these zones
should focus on triggering rather simple functions, such as ex-
iting an application or page turning during reading. Further,
the mere presence of a person could be considered as an ap-
plication input. Despite being constrained by the technology
(Kinect and LEAP) that we used to track user gestures, the
development of more sophisticated tracking technologies will
enable seamless zone transitions, to a point where users might
not even be aware anymore of particular zones, but rather per-
form intuitive gestures depending on screen proximity.

In our gesture study we noticed that users were generally bi-
ased by established metaphors. In recent years, interacting
with touch technology has clearly established some conven-
tions and mental models which people are able to transfer
to other scenarios. Our study participants had a fairly good
understanding and expertise with the proposed technologies,
hence resulting gestures might have been influenced by such
bias. However, we argue that developers building applications
for pervasive displays, should consider space and users’ prox-
emics as input modality and allow for both fine-grained and
coarse gestures. As our results show, cross-zone interaction is
both feasible and adds additional dimensions of interaction to
an application, thereby spreading functionality across space
and reducing potentially ambiguous interactions. In what way
this might support learnability and memorability of applica-
tion functions, should be studied in more detail.

CONCLUSION
In this paper we present an approach to partition gesture in-
teraction into 4 spatial interaction zones based on the prox-
imity between user and screen. Results from a two-part user
study show that there is potential for mapping distinct sys-
tem functions to different spatial areas. We identify a set of
user-defined gestures for 3 different application types in each
zone and argue that the granularity of gesture accuracy de-
creases with growing distance between user and screen. Seam-
less transitions are necessary in between these zones in order
to avoid user flow disruption and to fluently integrate appli-
cation functionalities across zones. Insights from our study
are pointers for application developers who want to take into
account user proxemics as input modality. In future work we
will explore such applications using proximity to spread ap-
plication functionality across space.

ACKNOWLEDGEMENTS
We thank our participants and Mina Metias for their sup-
port during the study. Special thanks go to Carla Harris for
preparing the drawings. The authors acknowledge the finan-
cial support of the Future and Emerging Technologies (FET)
programme within the 7th Framework Programme for Re-
search of the European Commission, under FET grant num-
ber 612933 (RECALL).

The 4th International Symposium on Pervasive Displays (PerDis’15)

112

REFERENCES
1. Alt, F., Kubitza, T., Bial, D., Zaidan, F., Ortel, M.,

Zurmaar, B., Lewen, T., Shirazi, A. S., and Schmidt, A.
Digifieds: Insights into deploying digital public notice
areas in the wild. In Proc. MUM’11, ACM (2011),
165–174.

2. Alt, F., Shirazi, A. S., Kubitza, T., and Schmidt, A.
Interaction techniques for creating and exchanging
content with public displays. In Proc. CHI’13, ACM
(2013), 1709–1718.

3. Ballagas, R., Rohs, M., and Sheridan, J. G. Sweep and
point and shoot: Phonecam-based interactions for large
public displays. In CHI EA ’05, ACM (2005),
1200–1203.

4. Boring, S., Baur, D., Butz, A., Gustafson, S., and
Baudisch, P. Touch projector: Mobile interaction through
video. In Proc. CHI’10, ACM (2010), 2287–2296.

5. Brignull, H., and Rogers, Y. Enticing people to interact
with large public displays in public spaces. In Proc.
INTERACT’03 (2003), 17–24.

6. Cadoz, C. Le geste canal de communication
homme/machine: la communication instrumentale. TSI.
Technique et science informatiques 13, 1 (1994), 31–61.

7. Davies, N., Clinch, S., and Alt, F. Pervasive Displays -
Understanding the Future of Digital Signage. Synthesis
Lectures. Morgan and Claypool Publishers, 2014.

8. Gellersen, H., Fischer, C., Guinard, D., Gostner, R.,
Kortuem, G., Kray, C., Rukzio, E., and Streng, S.
Supporting device discovery and spontaneous
interaction with spatial references. PUC 13, 4 (May
2009), 255–264.

9. Greenberg, S., Marquardt, N., Ballendat, T.,
Diaz-Marino, R., and Wang, M. Proxemic interactions:
the new ubicomp? interactions 18, 1 (Jan. 2011), 42–50.

10. Hall, E. T., and Hall, E. T. The hidden dimension.
Anchor Books New York, 1969.

11. Holleis, P., Huhtala, J., and Häkkilä, J. Studying
applications for touch-enabled mobile phone keypads. In
Proc. TEI ’08, ACM (2008), 15–18.

12. Jones, B. R., Benko, H., Ofek, E., and Wilson, A. D.
Illumiroom: Peripheral projected illusions for interactive
experiences. In Proc. CHI’13, ACM (2013), 869–878.

13. Kray, C., Nesbitt, D., Dawson, J., and Rohs, M.
User-defined gestures for connecting mobile phones,
public displays, and tabletops. In Proc. MobileHCI ’10,
ACM (2010), 239–248.

14. Kurtenbach, G., and Hulteen, E. A. Gestures in
human-computer communication. The art of
human-computer interface design (1990), 309–317.

15. Marquardt, N., Diaz-Marino, R., Boring, S., and
Greenberg, S. The proximity toolkit: prototyping
proxemic interactions in ubiquitous computing
ecologies. In Proc. UIST ’11, ACM (2011), 315–326.

16. Memarovic, N., Langheinrich, M., Cheverst, K., Taylor,
N., and Alt, F. P-layers – a layered framework
addressing the multifaceted issues facing

community-supporting public display deployments.
ToCHI 20, 3 (July 2013).

17. Müller, J., Alt, F., Michelis, D., and Schmidt, A.
Requirements and design space for interactive public
displays. In Proc. MM’10, ACM (2010), 1285–1294.

18. Müller, J., Bailly, G., Bossuyt, T., and Hillgren, N.
Mirrortouch: Combining touch and mid-air gestures for
public displays. In Proc. MobileHCI ’14, ACM (2014),
319–328.

19. Müller, J., Walter, R., Bailly, G., Nischt, M., and Alt, F.
Looking glass: a field study on noticing interactivity of a
shop window. In Proc. CHI’12, ACM (2012), 297–306.

20. Prante, T., Röcker, C., Streitz, N., Stenzel, R.,
Magerkurth, C., van Alphen, D., and Plewe, D.
Hello.Wall – Beyond Ambient Displays. In Adjunct
Proc. Ubicomp’03 (2003), 277–278.

21. Rekimoto, J. Pick-and-drop: a direct manipulation
technique for multiple computer environments. In Proc.
UIST’97, ACM (1997), 31–39.

22. Rekimoto, J., Ishizawa, T., Schwesig, C., and Oba, H.
Presense: interaction techniques for finger sensing input
devices. In Proc. UIST’03, ACM (2003), 203–212.

23. Shell, J. S., Selker, T., and Vertegaal, R. Interacting with
groups of computers. Comm. ACM 46, 3 (2003), 40–46.

24. Shirazi, A. S., Winkler, C., and Schmidt, A. Flashlight
interaction: A study on mobile phone interaction
techniques with large displays. In Proc. MobileHCI’09,
ACM (2009), 93:1–93:2.

25. Siek, K. A., Rogers, Y., and Connelly, K. H. Fat finger
worries: how older and younger users physically interact
with pdas. In INTERACT ’05. Springer, 2005, 267–280.

26. Streitz, N., Röcker, C., Prante, T., Stenzel, R., and van
Alphen, D. Situated Interaction With Ambient
Information: Facilitating Awareness and
Communication in Ubiquitous Work Environments. In
Proc. HCI International’03 (2003).

27. Ten Koppel, M., Bailly, G., Müller, J., and Walter, R.
Chained displays: Configurations of public displays can
be used to influence actor-, audience-, and passer-by
behavior. In Proc. CHI’12, ACM (2012), 317–326.

28. Vogel, D., and Balakrishnan, R. Interactive public
ambient displays: Transitioning from implicit to explicit,
public to personal, interaction with multiple users. In
Proc. UIST’04, ACM (2004), 137–146.

29. Walter, R., Bailly, G., and Müller, J. Strikeapose:
Revealing mid-air gestures on public displays. In Proc.
CHI’13, ACM (2013), 841–850.

30. Wigdor, D., and Wixon, D. Brave NUI world: designing
natural user interfaces for touch and gesture. Morgan
Kaufmann, 2011.

31. Wobbrock, J. O., Morris, M. R., and Wilson, A. D.
User-defined gestures for surface computing. In Proc.
CHI’09, ACM (2009), 1083–1092.

Session IV: IMPLEMENTATION CONCERNS

113

Figure 6: User-defined gesture set for interaction in documents.

The 4th International Symposium on Pervasive Displays (PerDis’15)

114

