
HAL Id: tel-00517822
https://theses.hal.science/tel-00517822

Submitted on 15 Sep 2010

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Saisie de texte en contexte dégradé sur interfaces
réduites pour dispositifs mobiles

Mohammed Belatar

To cite this version:
Mohammed Belatar. Saisie de texte en contexte dégradé sur interfaces réduites pour dispositifs mo-
biles. Interface homme-machine [cs.HC]. Université de Bretagne Sud; Université Européenne de Bre-
tagne, 2009. Français. �NNT : �. �tel-00517822�

https://theses.hal.science/tel-00517822
https://hal.archives-ouvertes.fr

THESE
sous le sceau de : l’Université Européenne de Bretagne

pour obtenir le titre de :

DOCTEUR DE L’UNIVERSITÉ DE BRETAGNE-SUD

Mention : Sciences et Technologies de l’Information et de la

Communication / Informatique et Applications

présentée par

Mohammed Belatar

Préparée au laboratoire VALORIA, EA2593

ÉÉccoollee DDooccttoorraallee SSaannttéé,, IInnffoorrmmaattiioonn--CCoommmmuunniiccaattiioonnss,,

MMaatthhéémmaattiiqquueess eett MMaattiièèrree

Saisie de texte en contexte dégradé

sur interfaces réduites

pour dispositifs mobiles

Thèse soutenue le 19 janvier 2009

devant le jury composé de :

Benoît MARTIN

Maitre de Conférence (HDR), Université de Metz / rapporteur

Christophe KOLSKI
Professeur, Université de Valenciennes / rapporteur

Jean-Yves ANTOINE

Professeur, Université de Tours / examinateur

Jean-Paul DEPARTE

Ingénieur, Centre Mutualiste de Rééducation et de
Réadaptation Fonctionnelle de Kerpape / invité

Franck POIRIER
Professeur, Université de Bretagne-Sud / Directeur de thèse

i

 ، لأمي
 لأبي ،

 لأخوتي ،
 .أُهدي أُطزوحة الدكتوراه هذه

À ma mère,

À mon père,

À ma sœur,

À mes frères,

Je dédie affectueusement ma thèse.

ii

Remerciements

Je tiens à remercier tous les membres du jury pour m'avoir fait l'honneur d'accepter

d'évaluer ce travail de thèse.

Je remercie en particulier mes rapporteurs, Benoît Martin et Christophe Kolski pour

les remarques concrètes qu'ils m'ont faites sur les premières « moutures » de mon

mémoire de thèse.

Je remercie également Jean-Yves Antoine, d'avoir accepté d'être examinateur et

président du jury.

Je suis particulièrement reconnaissant envers Jean-Paul Départe pour les remarques

qu'il m'a faites au cours de notre première entrevue, et qui m'ont permis d'avancer dans

l'adaptation de mon travail pour les personnes handicapées. Je le remercie aussi pour les

moyens qu'il a mis à ma disposition pour pouvoir évaluer une partie de mon travail de

thèse au Centre Mutualiste de Rééducation et de Réadaptation Fonctionnelles de

Kerpape.

Je remercie bien sûr Franck Poirier, d'une part pour les longues discussions de travail

que nous avons eues et grâce auxquelles j'ai pu avancer dans mon projet, et d'autre part

pour la chaleur de son encadrement. Je le remercie spécialement pour la lucidité des

jugements qu'il a portés à de nombreuses reprises sur mes idées et sur mon travail de

réalisation. Ces jugements et les conseils assortis m'ont largement aiguillé sur la voie

que j'ai empruntée.

Je remercie également mes collègues et mes amis pour le soutien qu'ils m'ont

témoigné, dans les moments les plus difficiles de ma thèse.

Finalement, je remercie ma famille, entre autres pour m'avoir soutenu moralement et

financièrement tout au long de mes études. En particulier, j'embrasse ma mère et mon

père.

iii

Résumé

Cette thèse concerne l‟entrée de texte sur les systèmes interactifs mobiles. En

particulier une méthode appelée UniGlyph a été conçue. Cette méthode se veut

indépendante du système utilisé (assistant numérique, smartphone, GPS…) et utilisable

aussi bien par des personnes valides que par des personnes handicapées. Le principe

d‟UniGlyph consiste à minimiser le nombre de touches utilisées pour la saisie de texte

afin d‟avoir un clavier de petite taille avec des touches raisonnablement dimensionnées

tout en assurant une saisie facile, rapide et confortable. Pour faciliter la saisie, UniGlyph

se base sur une analogie scripturale aux caractères romains en majuscules avec une

décomposition des caractères en formes primitives. Ensuite, pour assurer une bonne

vitesse de saisie, UniGlyph offre un bon dimensionnement des touches en accord avec la

loi de Fitts. Finalement, pour réduire l‟effort moteur de l‟utilisateur, UniGlyph permet

de saisir du texte avec un seul appui de touche par caractère comme sur un clavier

d‟ordinateur de bureau. UniGlyph permet de saisir du texte avec seulement trois touches

associées à des formes de base et permet une saisie de niveau mot grâce à un système de

désambigüisation lexicale comme, par exemple, le clavier téléphonique T9.

Outre la conception de méthode de saisie UniGlyph, ce mémoire présente deux

implémentations de cette méthode sur assistant numérique (PDA). L‟une pour les

personnes valides et l‟autre pour les personnes handicapées. Pour ces dernières, nous

avons privilégié de réaliser une solution adaptée aux handicaps moteurs lourds vu le

manque de solutions destinées à cette catégorie d‟utilisateurs et le grand intérêt de leur

rendre accessible les systèmes d‟infocommunication mobiles. Les deux implémentations

présentées dans ce mémoire ont été évaluées respectivement par des utilisateurs valides

au sein du laboratoire VALORIA et par une personne avec le syndrome d‟enfermement

(Locked-In Syndrome) au Centre Mutualiste de Rééducation et Réadaptation

Fonctionnelle de Kerpape. Les résultats des évaluations sont très encourageants et ce

nouveau mode d‟écriture a suscité un grand intérêt chez les utilisateurs.

iv

Abstract

This thesis is about text entry on mobile interactive systems. In particular, a new

input method called UniGlyph was designed. This method is device independent (PDA,

Smartphone, GPS ...) and can be used by both able-bodied and people with motor

impairments. The principle of UniGlyph is to minimize the number of keys used for

typing text in order to have a small keyboard with reasonably sized keys while ensuring

easy, fast and comfortable text input.

To facilitate the text input, UniGlyph uses analogy to the Roman capital letters with a

decomposition of the characters into basic shapes called “primitives”. Then, to ensure

high input rates, UniGlyph provides well sized keys according to Fitts‟ law. Finally, to

reduce the requested motor effort, UniGlyph allows typing text with only one keystroke

per character like a desktop keyboard. Only three keys are used, each one is labeled by

two primitives. UniGlyph allows a word-level entry through a lexical disambiguation

system, like the T9 text entry on mobile phone keypad.

In addition to the design of UniGlyph, this thesis presents two implementations of

this method on digital assistant (PDA). The first is for the able-bodied and the second is

for people with disabilities. For the latter, we preferred to provide a solution for users

with severe motor disabilities due to the lack of solutions for this type of users and the

general interest of making these mobile communication devices accessible to them. The

two implementations presented in this thesis were evaluated by able-bodied users in the

VALORIA laboratory and by a person with the Locked-In Syndrome in the Functional

Rehabilitation Center of Kerpape (Centre Mutualiste de Rééducation et Réadaptation

Fonctionnelles de Kerpape). The evaluation results are very interesting and this new

way of writing has aroused great interest among users.

1

Sommaire

SOMMAIRE ... 1

TABLES DES ILLUSTRATIONS .. 5

INTRODUCTION .. 9

I. LA SAISIE DE TEXTE SUR DISPOSITIFS MOBILES .. 13

1. INTRODUCTION .. 13

2. MÉTRIQUES D’ÉVALUATION DE LA SAISIE DE TEXTE .. 14

2.1. Métriques liées à la vitesse : CPS et WPM ... 14
2.1.1. Les lois de Fitts et de Hick-Hyman ... 15
2.1.2. Le Keystroke-Level Model .. 18

2.2. Métriques liées à l’effort .. 20
2.2.1. Le nombre de clics/gestes ... 20
2.2.2. Les taux d’erreurs .. 21

2.3. Autre métriques ... 23

3. ÉTAT DE L’ART DES MÉTHODES DE SAISIE EN MOBILITÉ .. 24

3.1. Méthodes à touches physiques .. 25
3.1.1. Le clavier téléphonique T9 ... 25
3.1.2. Le clavier Q12 .. 26
3.1.3. CyKey ... 27
3.1.4. EQx ... 28

3.2. Méthodes à interface tactile .. 29
3.2.1. Les claviers logiciels complets.. 29
3.2.2. Écriture manuscrite ... 35
3.2.3. ShapeWriter ... 35
3.2.4. Claviature ... 36
3.2.5. PNLH Multitap ... 37
3.2.6. VirHKey .. 38
3.2.7. TUP .. 39
3.2.8. Circumscript ... 39
3.2.9. EasyStroke ... 40
3.2.10. FreePad .. 41
3.2.11. 7SI .. 41

3.3. Méthodes à détection de l’inclinaison ... 42
3.3.1. Unigesture ... 42
3.3.2. TiltType .. 43
3.3.3. TiltText ... 43
3.3.4. Hex ... 43
3.3.5. UniGest .. 44

4. LA SAISIE DE TEXTE POUR PERSONNES HANDICAPÉES .. 45

4.1. Méthodes pour handicap visuel ... 45

4.2. Méthodes pour handicap moteur .. 46
4.2.1. Saisie analogique ... 46
4.2.2. Saisie par désignation de cibles ... 49

4.3. Systèmes de communication palliative .. 51

5. CONCLUSION ... 53

2

II. LA SAISIE ANALOGIQUE À PRIMITIVES .. 55

1. INTRODUCTION .. 55

2. MÉTHODES EXISTANTES ... 55

2.1. Symbol Creator .. 56

2.2. HandyScript .. 57

2.3. Neopad... 58

3. GLYPH, UNE SAISIE À SIX PRIMITIVES ... 59

4. GLYPH2, L’AMÉLIORATION ... 61

5. GLYPH2 POUR POCKET PC ... 63

6. CONCLUSION ... 66

III. UNIGLYPH : UNE MÉTHODE DE SAISIE « OPTIMALE »... 67

1. INTRODUCTION .. 67

2. UNE MÉTHODE « OPTIMALE » .. 68

2.1. Règles de conception ... 68

2.2. Mise en œuvre ... 69

3. ÉTUDES AU PRÉALABLE .. 72

3.1. Étude statistique .. 72

3.2. Évaluation expérimentale .. 74

4. LE CLAVIER UNIGLYPH SUR PDA ... 80

4.1. Description ... 80
4.1.1. L’interface et l’utilisation du clavier... 80

4.1.1.1. Les éléments de l’interface .. 80
4.1.1.2. Les modes du clavier .. 82
4.1.1.3. La configuration du clavier ... 86

4.1.2. L’architecture logicielle du clavier ... 90
4.1.2.1. L’architecture générale .. 90
4.1.2.2. La désambigüisation et la prédiction ... 92

4.2. Évaluations... 97
4.2.1. Prédiction théorique des performances .. 97
4.2.2. Évaluation utilisateur ... 99

4.2.2.1. Protocole de l’évaluation ... 99
4.2.2.2. Résultats et discussions ... 103

5. AUTRES IMPLÉMENTATIONS .. 109

6. CONCLUSION ... 109

IV. HANDIGLYPH : L’ADAPTATION D’UNIGLYPH POUR HANDICAP MOTEUR LOURD 111

1. INTRODUCTION .. 111

2. PRINCIPES ET INTERFACES ... 112

2.1. Principes ... 112

2.2. Interface du clavier .. 113

2.3. Interface de configuration ... 115

3. ÉVALUATION D’HANDIGLYPH AVEC UNE PERSONNE HANDICAPÉE ... 118

3.1. Matériel et application expérimentale .. 118

3.2. Protocole de l’expérience ... 119

3.3. Résultats et discussions.. 120
3.3.1. L’effort ... 120
3.3.2. Le taux d’erreurs .. 122
3.3.3. Les données relatives au temps ... 122
3.3.4. La satisfaction de l’utilisateur .. 124

3

4. CONCLUSION ... 125

CONCLUSIONS ET PERSPECTIVES ... 127

RÉFÉRENCES .. 131

ANNEXES .. 143

ANNEXE 1 : TABLE DES CARACTÈRES EDGEWRITE ... 145

ANNEXE 2 : TABLES DES CARACTÈRES GLYPH ... 146

ANNEXE 3 : RÉSULTATS STATISTIQUES DES DIFFÉRENTES COMBINAISONS DE PRIMITIVES SUR LES TOUCHES. 147

ANNEXE 4 : STRUCTURE GLOBALE DE UNIGLYPHLIB .. 148

ANNEXE 5 : STRUCTURE GLOBALE DE HANDIGLYPHLIB .. 149

ANNEXE 6 : LISTE DES PHRASES UTILISÉES DANS LES ÉVALUATIONS ... 150

ANNEXE 7 : FICHE DE PRÉSENTATION DES ÉVALUATIONS .. 153

ANNEXE 8 : FICHE DE PRÉSENTATION DU CLAVIER UNIGLYPH .. 155

ANNEXE 9 : FICHE DE PRÉSENTATION DU CLAVIER PHRAZE-IT .. 157

ANNEXE 10 : FICHE DE PRÉSENTATION DU CLAVIER 4-KEY EDGEWRITE ... 159

ANNEXE 11 : FICHE DE PRÉSENTATION DE HANDIGLYPH .. 161

5

Tables des illustrations

Table des figures

FIGURE ‎I-1. LES EXPÉRIENCES MENÉES PAR FITTS ET QUI ONT DONNÉ NAISSANCE À SA LOI. ... 15

FIGURE ‎I-2. LA PREMIÈRE EXPÉRIENCE MENÉE PAR HICK QUI A DONNÉ NAISSANCE À LA LOI DE HICK-HYMAN APRÈS LES TRAVAUX DE

HYMAN. .. 17

FIGURE ‎I-3. ALGORITHME POUR CALCULER LA DISTANCE DE LEVENSHTEIN. EXEMPLE AVEC LES DEUX CHAÎNES DE CARACTÈRES « ABCD »

ET « ACBD ». .. 22

FIGURE ‎I-5. LE CLAVIER Q12 CLASSIC AVEC SON ORGANISATION ALPHABÉTIQUE ET LE CLAVIER Q12 COMPUTER AVEC SON

ORGANISATION QWERTY... 27

FIGURE ‎I-6. LE CLAVIER CYKEY, SON ANCÊTRE ET SA TABLE DE CARACTÈRES.. 28

FIGURE ‎I-7. EXEMPLES DE CLAVIERS EQX. ... 29

FIGURE ‎I-8. EXEMPLES DE CLAVIERS LOGICIELS OPTIMISÉS PAR AGENCEMENT. .. 34

FIGURE ‎I-9. L’INTERFACE DE CLAVIATURE. EXEMPLE DE LA SAISIE DE LA LETTRE ‘A’. ... 37

FIGURE ‎I-10. L’INTERFACE DU PROTOTYPE DU CLAVIER MULTITAP PNLH. ... 37

FIGURE ‎I-11. L’ALPHABET VIRHKEY. LE CARACTÈRE ESPACE CORRESPOND À UN SIMPLE CLIC, LES VOYELLES CORRESPONDENT À UN

GESTE SIMPLE ET LES AUTRES LETTRES CORRESPONDENT À DES GESTES COMPOSÉS. CERTAINES LETTRES SONT ACCESSIBLES PAR

DIFFÉRENTS CHEMINS. .. 38

FIGURE ‎I-12. EXEMPLE DE LA SAISIE DE LA LETTRE ‘Q’ AVEC LA MÉTHODE VIRHKEY. .. 38

FIGURE ‎I-13. ORGANISATION DES CARACTÈRES AUTOUR DE LA MOLETTE TACTILE. ... 39

FIGURE ‎I-14. LA MÉTHODE DE SAISIE CIRCUMSCRIPT. EXEMPLE DE LA SAISIE DU MOT « BONJOUR ». .. 40

FIGURE ‎I-15. LA LISTE DES PRIMITIVES ET LA CARTE DES CARACTÈRES EASYSTROKE. ... 40

FIGURE ‎I-16. LE PRINCIPE DE L’ÉCRITURE AVEC FREEPAD. .. 41

FIGURE ‎I-17. L’ALPHABET 7SI. ... 41

FIGURE ‎I-18. MÉTHODES DE SAISIE PAR DÉTECTION DE L’INCLINAISON. ... 42

FIGURE ‎I-19. L’INTERFACE DE LA MÉTHODE DE SAISIE HEX. UNE GRILLE D’HEXAGONES ÉTENDUE À L’INFINI. 44

FIGURE ‎I-20. L’ALPHABET UNIGEST ET LE JEU DE PRIMITIVES ASSOCIÉ. ... 44

FIGURE ‎I-21. CARTE DE CARACTÈRES SIMPLIFIÉE ET DIFFÉRENTES IMPLÉMENTATIONS D’EDGEWRITE. ... 48

FIGURE ‎I-22. WEEGIE : EXEMPLES DE SAISIE DES LETTRES ‘A’, ‘B’, ‘C’ ET ‘H’ (RESPECTIVEMENT DE GAUCHE À DROITE). 49

FIGURE ‎I-23. DASHER, LES DERNIÈRES LETTRES SÉLECTIONNÉES SONT ‘R’, ‘E’ ET ESPACE. .. 50

FIGURE ‎I-24. HEX-O-SPELL, SAISIE AVEC UNE INTERFACE CERVEAU-ORDINATEUR. EXEMPLE DE LA SAISIE DE LA LETTRE ‘N’. 50

FIGURE ‎I-25. KECOM, POUR LA SAISIE DE TEXTE À UN SEUL BOUTON POUSSOIR SUR PDA... 53

FIGURE ‎II-1. SYMBOL CREATOR, UNE MÉTHODE DE SAISIE ANALOGIQUE PAR DÉCOMPOSITION DES CARACTÈRES. 56

FIGURE ‎II-2. HANDYSCRIPT, UNE MÉTHODE ANALOGIQUE À ONZE PRIMITIVES. ... 57

FIGURE ‎II-3. NEOPAD, UNE MÉTHODE ANALOGIQUE À DIX PRIMITIVES. ... 58

FIGURE ‎II-4. TABLE DES CARACTÈRES ALPHABÉTIQUES ET NUMÉRIQUES GLYPH. .. 61

FIGURE ‎II-5. DIFFÉRENTES IMPLÉMENTATIONS POSSIBLES DE GLYPH. .. 61

FIGURE ‎II-6. LE CODAGE DES CARACTÈRES ALPHABÉTIQUES ET NUMÉRIQUE AVEC GLYPH2. ... 62

FIGURE ‎II-7. L’INTERFACE PRINCIPALE DE GLYPH2PPC. ... 64

file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003114
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003115
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003115
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003116
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003116
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003117
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003117
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003118
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003119
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003120
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003121
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003122
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003123
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003123
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003123
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003124
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003125
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003126
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003127
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003128
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003129
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003130
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003131
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003132
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003133
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003134
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003135
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003136
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003137
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003138
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003139
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003140
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003141
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003142
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003143
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003144

6

FIGURE ‎II-8. EXEMPLE DE LA SAISIE DE LA LETTRE ‘X’ AVEC LES DIFFÉRENTS MODES DE SAISIE DE GLYPH2PPC. 64

FIGURE ‎II-9. ACCÈS AUX DIFFÉRENTS MODES ET FONCTIONS VIA LE MODE DE COMMANDE. ... 65

FIGURE ‎III-1. SCHÉMA DU PRINCIPE ET DES BASES DE LA CONCEPTION D’UNIGLYPH. .. 70

FIGURE ‎III-2. ANALOGIE AUX CARACTÈRES MANUSCRITS EN MINUSCULES. ... 74

FIGURE ‎III-3. ANALOGIE AUX CARACTÈRES IMPRIMÉS EN MAJUSCULES. ... 74

FIGURE ‎III-4. FRÉQUENCES DES LETTRES DANS LES 22 MOTS DE NOTRE CORPUS PAR RAPPORT AUX FRÉQUENCES DES LETTRES DANS LA

LANGUE FRANÇAISE. ... 75

FIGURE ‎III-5. APPLET D’ÉVALUATION DE L’ANALOGIE MINUSCULE. EXEMPLE DE LA SAISIE DU MOT « RAPPELER » AVEC UNE ERREUR SUR

LA LETTRE ‘L’... 76

FIGURE ‎III-6. APPLET D’ÉVALUATION DE L’ANALOGIE MAJUSCULE. EXEMPLE DE LA SAISIE DU MOT « REMPLIR ». 76

FIGURE ‎III-7. COMPARAISON DES TAUX DE CORRECTIONS PAR LETTRE AVEC LES DEUX SOLUTIONS PROPOSÉES. 78

FIGURE ‎III-8. TAUX D’ERREURS SUR LES TROIS PREMIÈRES SESSIONS. .. 79

FIGURE ‎III-9. INTERFACE PRINCIPALE DU CLAVIER UNIGLYPH SUR PDA. .. 81

FIGURE ‎III-10. LE SYMBOLE DE LA TOUCHE DE COMMANDE SUR DIFFÉRENTES MÉTHODES DE SAISIE. ... 81

FIGURE ‎III-11. LES DIFFÉRENTS MODES DU CLAVIER UNIGLYPH. .. 82

FIGURE ‎III-12. LE FEEDBACK LORS DE LA SAISIE. EXEMPLE DE LA SAISIE DE LA PHRASE « J’AI DIT BONJOUR », LE MOT EN COURS DE

SAISIE EST « BONJOUR », L’UTILISATEUR A DÉJÀ EFFECTUÉ 5 APPUIS SUR LES TOUCHES DE PRIMITIVES, IL LUI RESTE À EFFECTUER

LES APPUIS CORRESPONDANTS AUX LETTRES ‘U’ ET ‘R’. .. 84

FIGURE ‎III-13. FENÊTRE D’AJOUT DE NOUVEAUX MOTS DANS LE DICTIONNAIRE. EXEMPLE DE L’ENTRÉE « MOHAMMED ». 85

FIGURE ‎III-14. REPRÉSENTATION DES CHIFFRES EN UNE À DEUX PRIMITIVES. .. 85

FIGURE ‎III-15. REPRÉSENTATION DES CHIFFRES EN UNE SEULE PRIMITIVE. ... 86

FIGURE ‎III-16. L’OPTION DES COMMANDES GESTUELLES. ... 88

FIGURE ‎III-17. LE MODE DE COMMANDE ACCÉDÉ PAR UN APPUI LONG SUR LA TOUCHE DE COMMANDE. 88

FIGURE ‎III-18. UTILISATION DES TOUCHES PHYSIQUES DU PAVÉ DIRECTIONNEL. .. 89

FIGURE ‎III-19. AFFICHAGE DES LETTRES SUR LES TOUCHES DE PRIMITIVES. ... 89

FIGURE ‎III-20. ARCHITECTURE GLOBALE DE LA DLL UNIGLYPHLIB. .. 91

FIGURE ‎III-21. REPRÉSENTATION DU DICTIONNAIRE EN ARBRE DE SEGMENTS. .. 94

FIGURE ‎III-22. LES DIMENSIONS DU CLAVIER UNIGLYPH. ... 98

FIGURE ‎III-23. LES DEUX CLAVIERS ÉVALUÉS AVEC UNIGLYPH. .. 100

FIGURE ‎III-24. PROTOTYPES DE L’ÉVALUATION. ... 102

FIGURE ‎III-25. NOMBRE MAXIMAL DE MOTS SAISIS PAR MINUTE (WPM) PAR PARTICIPANT. .. 103

FIGURE ‎III-26. NOMBRE MOYEN DE MOTS SAISIS PAR MINUTE (WPM) PAR SESSION... 104

FIGURE ‎III-27. NOMBRE MOYEN D’APPUIS PAR CARACTÈRE (KSPC) PAR SESSION. .. 105

FIGURE ‎III-28. TAUX D’ERREURS MOYEN OBTENU AVEC CHACUNE DES TROIS MÉTHODES. ... 106

FIGURE ‎III-29. AVIS DES PARTICIPANTS SUR LES TROIS MÉTHODES À L’ISSUE DE LA CINQUIÈME SESSION. 108

FIGURE ‎III-30. ÉVOLUTION DE LA NOTATION DE CHAQUE MÉTHODE AU LONG DE L’EXPÉRIENCE. .. 108

FIGURE ‎III-31. EXEMPLES DE PDA, DE TÉLÉPHONE MOBILE ET DE SMARTPHONE ÉQUIPÉS DE DIFFÉRENTS TYPES DE MOLETTES QUI

PEUVENT ÊTRE EXPLOITÉES PAR UNIGLYPH.. 109

FIGURE ‎IV-1. LE CLAVIER HANDIGLYPH EST COMPOSÉ DE 4 TOUCHES ET DE DEUX ZONES D'AFFICHAGE ET DE SÉLECTION. 113

FIGURE ‎IV-2. DANS LE MODE DE COMMANDE, LES TOUCHES DE PRIMITIVES DEVIENNENT DES TOUCHES DE FONCTIONS ET LA ZAS DU

MILIEU PERMET D’ACCÉDER AUX AUTRES MODES. ... 114

FIGURE ‎IV-3. DANS LA FENÊTRE DE CONFIGURATION DE HANDIGLYPH, LES DIFFÉRENTES OPTIONS SONT BALAYÉES EN CONTINUE. .. 115

FIGURE ‎IV-4. LA SOURIS BLUETOOTH ÉQUIPÉE D’UN CONNECTEUR POUR BRANCHER LE CONTACTEUR UTILISÉ PAR LE TESTEUR. 119

file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003145
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003146
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003147
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003148
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003149
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003151
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003151
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003152
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003155
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003156
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003157
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003158
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003158
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003158
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003159
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003160
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003161
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003162
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003163
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003164
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003165
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003166
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003167
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003168
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003169
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003170
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003177
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003177
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003178
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003179
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003179
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003180
file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003181

7

FIGURE ‎IV-5. COPIE D’ÉCRAN DU PROTOTYPE EXPÉRIMENTAL. .. 120

FIGURE ‎IV-6. NOMBRE D’APPUIS PAR CARACTÈRE SUR CINQ SESSIONS. ... 121

FIGURE ‎IV-7. LES TAUX D’ERREURS RÉSIDENTIELLES DANS LE TEXTE TRANSCRIT. .. 122

FIGURE ‎IV-8. ÉVOLUTION DE LA VITESSE DU BALAYAGE. ... 122

FIGURE ‎IV-9. POURCENTAGES DU TEMPS PASSÉ SUR LES ZAS PAR RAPPORT AU TEMPS TOTAL DE LA TÂCHE DE SAISIE. 123

FIGURE ‎IV-10. POURCENTAGES DES MOTS TROUVÉS DANS CHAQUE LISTE. .. 123

Table des tableaux

TABLEAU ‎I-1. AUTRES MÉTRIQUES UTILISÉES POUR L’ÉVALUATION DES MÉTHODES DE SAISIE DE TEXTE. 24

TABLEAU ‎I-2. EXEMPLES DE CLAVIERS LOGICIELS OPTIMISÉS PAR AGENCEMENT. .. 33

TABLEAU ‎I-3. COMPARAISON DES MÉTHODES SHAPEWRITER, UNISTROKES ET GRAFFITI EN TERMES DE « GESTURE PRODUCTION

TIME ». ... 36

TABLEAU ‎II-1. LES SIX PRIMITIVES DE FORMES DANS LA DÉCOMPOSITION GLYPH. .. 60

TABLEAU ‎II-2. DÉCOMPOSITION DES LETTRES ‘G’ ET ‘H’ EN PRIMITIVES GLYPH. ... 60

TABLEAU ‎II-3. LES PHRASES UTILISÉES POUR L’ÉVALUATION DU CLAVIER GLYPH2PPC.. 65

TABLEAU ‎III-1. EXEMPLES DE JEUX DE PRIMITIVES ET DE TOUCHES ÉTUDIÉS. ... 73

TABLEAU ‎III-2. LISTE DES MOTS UTILISÉS DANS L’ÉVALUATION PRÉLIMINAIRE EN LIGNE. .. 74

TABLEAU ‎III-3. RÉSUMÉ DES PROFILS DES PARTICIPANTS. ... 77

TABLEAU ‎III-4. RÉPARTITION DES PARTICIPATIONS PAR APPLET ET PAR SESSION. ... 77

TABLEAU ‎III-5. LES COMMENTAIRES DES PARTICIPANTS (AUTHENTIQUEMENT RECOPIÉS). ... 79

TABLEAU ‎III-6. STRUCTURE DE L’INTERFACE DE COMMUNICATION DE L’APPLICATION AVEC LE CLAVIER. 91

TABLEAU ‎III-7. RÉSULTATS DE LA SIMULATION DES TROIS SYSTÈMES DE PRÉDICTION. ... 97

TABLEAU ‎III-8. PROBABILITÉS DES SUCCESSIONS DE TOUCHES. .. 98

TABLEAU ‎III-9. EXEMPLES DE PHRASES DU CORPUS DE L’ÉVALUATION. .. 101

TABLEAU ‎III-10. LE FORMULAIRE D’ÉVALUATION DE LA SATISFACTION DES UTILISATEURS. ... 107

TABLEAU ‎III-11. RÉSULTATS DES QUESTIONNAIRES DE SATISFACTION.. 107

TABLEAU ‎IV-1. LE FORMULAIRE D’ÉVALUATION DU NIVEAU DE SATISFACTION DE L’UTILISATEUR... 124

file:///E:\SIMO\memoire\m�moire-de-th�se-Complet.docx%23_Toc221003182

9

Introduction

Le nombre de SMS échangés ne cesse d‟augmenter avec l‟explosion du nombre de

téléphones mobiles. En 2002, la distribution du nombre de téléphones mobiles sur la

population mondiale était de 59,3 par 100 personnes. 360 milliards de SMS ont été

échangés dans le monde durant cette année avec une moyenne mensuelle de 30 milliards

de SMS. Ces chiffres évoluent très rapidement avec l‟évolution démographique, la

progression de la technologie et l‟accessibilité des prix. Le nombre d‟abonnés à la

téléphonie mobile est estimé à 3,25 milliards en 2007 ce qui correspond à 50% de la

population mondiale avec une croissance annuelle de 25% constatée entre 2006 et 2007.

Pour l‟année 2008, l‟Union Internationale des Télécommunications1 prévoit plus de 4

milliards d‟abonnés à la téléphonie mobile. Le nombre de SMS échangés dans le monde

est estimé à 2 300 milliards cette année2.

Les SMS ne représentent qu‟une petite partie du texte que saisit un utilisateur sur un

dispositif d‟infocommunication mobile. Ces dernières années, l‟internet mobile a eu une

progression phénoménale avec l‟explosion des téléphones « intelligents » (Smartphones)

et de la diversification de la connectivité en technologies 3G, GPRS et WiFi. Selon

l‟Association Française du Multimédia Mobile 3 , 25% des possesseurs de téléphones

mobiles en France âgés entre 15 et 50 ans sont des internautes mobiles (mobinautes) et

41,1% des possesseurs d‟un téléphone mobile ont désormais la possibilité d‟accéder à

Internet. Cela conduit à de nouvelles utilisations du téléphone mobile sollicitant

beaucoup plus la saisie de texte comme la navigation sur Internet (remplissage de

formulaire, saisie d‟adresses web…), l‟envoi de courriels et la discussion instantanée.

La saisie de texte est donc devenue un des grands challenges de la téléphonie mobile.

De nombreuses méthodes de saisie de texte ont été développées ces dernières années.

Ces nouvelles méthodes cherchent à réduire la pénibilité et le nombre d‟erreurs, à

augmenter la vitesse de la saisie et à libérer plus d‟espace sur, ou pour l‟écran de

l‟appareil mobile (respectivement dans le cas d‟un clavier logiciel et dans le cas d‟un

clavier physique). Pour la plupart, ceux-ci restent toutefois fort mal adaptés aux petites

dimensions des téléphones mobiles, surtout lorsque les concepteurs reviennent au clavier

classique AZERTY (ou QWERTY) pour faciliter la saisie (voir les exemples dans la figure

qui suit).

1 Union International des Télécommunications, site web : www.itu.int/
2 Agence de recherche et de consultation en technologies d‟information, www.gartner.com/
3 Association Française du Multimédia Mobile, « Résultats étude AFFM : les services mobiles »,

www.pro.gallery.fr/

10

Les téléphones mobiles avec toutes leurs déclinaisons (téléphone intelligent, PDA

phone, …) ne sont pas les seuls dispositifs mobiles qui rencontrent cette problématique

de la saisie de données. Plusieurs autres types de dispositifs mobiles ont émergé ces dix

dernières années. La figure ci-dessous montre quelques exemples de dispositifs mobiles

qui requièrent une entrée de texte.

Dans ce contexte, nous étudions dans cette thèse la possibilité de concevoir une

méthode de saisie de texte indépendante du dispositif selon un principe « learn once,

write everywhere » [Wobbrock et al., 2005] tout en respectant tous les critères et les

limitations imposées par ce genre de dispositifs mobiles à petites dimensions et à faibles

ressources.

Un autre aspect aussi important que nous traitons dans cette thèse est l‟accessibilité

de ces dispositifs aux personnes handicapées. En effet, ces dispositifs électroniques

peuvent leur être d‟une grande utilité car ils leur offrent une plus grande autonomie que

ne le ferait un ordinateur de bureau. Nous nous concentrons surtout sur les personnes

lourdement handicapées ayant perdu l‟usage de la parole tout en ayant perdu la plupart

de leurs contrôles moteurs (tétraplégiques, locked-in syndromes, infirmes moteurs

cérébraux…). Jusqu‟à maintenant, très peu de solutions ont été proposées à cette

catégorie d‟utilisateurs.

Ce mémoire commence donc par une première partie où nous effectuons un examen

attentif des méthodes de saisie déjà existantes pour relever les problèmes de chacune et

le manque de solutions de saisie de texte pour les personnes ayant un handicap moteur

lourd. Ensuite, dans un deuxième chapitre, nous nous penchons sur les méthodes de

saisie analogiques consistant à décomposer les caractères en formes de base et

principalement sur la méthode Glyph développée dans notre laboratoire et finalisée au

début de cette thèse. Les deux chapitres suivants détaillent notre contribution, le

Lecteur de livres
électroniques et vidéos

Console de jeux

Récepteur GPS

Lecteur
multimédia Télécommande

Montre multimédia

Exemples de dispositifs mobiles nécessitant une entrée de texte.

Exemples de claviers sur des téléphones mobiles et assistants numériques.

Nokia 6822 et Nokia
9500 Comunicator

Apple iPhone Sony Ericsson
P990

Siemens SK65

11

premier concerne l‟analyse et la conception d‟une nouvelle méthode de saisie ainsi que

son implémentation sur un dispositif mobile et son évaluation avec des personnes valides,

le dernier chapitre porte sur une adaptation de cette méthode pour les personnes

handicapées.

13

I. La saisie de texte sur dispositifs mobiles

Chapitre I

La saisie de texte sur dispositifs

mobiles

Résumé

1. Introduction

Un grand nombre de difficultés relatives à l‟entrée de texte ont émergé avec le

développement de l‟informatique mobile. La majorité de ces problèmes est due aux

dimensions de plus en plus réduites de ces dispositifs et aux conditions instables de leur

utilisation. Si un ordinateur personnel traditionnel ne peut être utilisé que sur un

bureau, un ordinateur portable est fréquemment utilisé sur les genoux, par exemple

dans les transports. Un ordinateur de poche quant à lui, comme un téléphone mobile,

peut être utilisé dans des conditions encore plus variées (assis, debout, en marchant …).

Le clavier AZERTY (physique ou virtuel) n‟est plus adapté à ces nouveaux modes

d‟utilisation à cause de son nombre important de touches qui induit à une surface de

grande dimension. Dans un premier temps, des techniques de saisie basées sur la

reconnaissance de caractères ou de formes ont été développées (Block Recognizer,

Transcriber, Graffiti® …). Ces techniques sont généralement lentes et présentent des

taux d‟erreur importants [Sears et Arora, 2002 ; Bouteruche et al., 2005] dus à la

variabilité de l‟écriture et aux performances limitées des algorithmes de reconnaissance.

Ensuite, d‟autres méthodes de saisie ont été développées pour répondre aux exigences de

la saisie en mobilité mais aucune n‟est actuellement totalement satisfaisante.

Pour donner au lecteur une idée de la multitude des méthodes qui ont été élaborées

au fil des dernières années et de leurs performances, nous en présentons brièvement

quelques unes dans ce chapitre que nous avons choisies soit parce qu‟elles sont nouvelles

et donc peu ou non référencées dans les ouvrages et les thèses déjà publiées, soit parce

qu‟elles constituent des références incontournables dans le domaine. Nous commençons

par étudier les principales métriques et techniques d‟évaluation des méthodes de saisie

de texte. Ensuite, nous décrivons brièvement les méthodes sélectionnées en indiquant

Ce chapitre constitue un état de l’art des entrées de texte sur les

dispositifs électroniques mobiles comme les téléphones et les

assistants numériques. Vu le grand nombre de méthodes de saisie

existantes, nous nous focalisons sur les méthodes les plus récentes

tout en étudiant certaines des méthodes les plus classiques. Le

chapitre commence par une étude des métriques les plus utilisées

pour l’évaluation de ces méthodes et se termine par une étude des

méthodes destinées aux personnes handicapées.

Chapitre I : La saisie de texte sur dispositifs mobiles

14

leurs points forts et leurs faiblesses. À la fin du chapitre nous étudions les méthodes de

saisie sur dispositifs mobiles adaptées aux utilisateurs handicapés.

2. Métriques d’évaluation de la saisie de texte

Les dispositifs de saisie de texte représentent une partie de l‟interface humain-

machine. La plupart des règles de conception et recommandations ergonomiques en IHM

sont applicables pour l‟entrée de texte, mais il est important de considérer les métriques

qui sont spécifiques ou plus adaptées à l‟entrée de texte. Nous considérons ici les

principales métriques qui permettent de quantifier les performances d‟une méthode de

saisie et classifions ces métriques en deux catégories selon la nature de l‟élément de

performance quantifié.

2.1. Métriques liées à la vitesse : CPS et WPM

Le CPS (Character Per Second) permet généralement de quantifier la vitesse d‟une

entrée ou d‟une sortie de type textuel comme les imprimantes matricielles ou à

marguerite par exemple. 1 CPS est approximativement l‟équivalent de 10 bits par

seconde (bit/s) dans les communications asynchrones et 8 bit/s dans les cas de

communications synchrones [Grenier, 2000] vu qu‟un caractère peut être codé en 8 bits

et que la communication asynchrone nécessite des informations supplémentaires pour

délimiter l‟information transmise.

Dans le domaine de la saisie de texte, le CPS désigne le nombre de caractères saisis

par seconde. Il est calculé en divisant la longueur du texte entré par la durée de la saisie

en seconde comme le montre l‟équation ci-dessous où S (string) correspond au texte saisi

et T au temps de saisie.

𝐶𝑃𝑆 =
 𝑆

𝑇
 (1)

Le CPS est souvent un petit nombre décimal dont au moins les dixièmes et les

centièmes sont souvent significatifs. Pour cela, une autre métrique, le WPM (Words Per

Minute), est souvent préférée pour faciliter les comparaisons. Elle permet d‟exprimer la

vitesse de saisie en termes de nombre de mots entrés par minute. Le WPM est la mesure

empirique de performances la plus utilisée dans les travaux sur les entrées de texte. Un

mot est défini dans ce contexte comme étant un ensemble de 5 caractères qui peuvent

inclure des lettres, des chiffres, des espacements ou tout autre type de caractères. Le

WPM est calculé selon l‟équation suivante :

𝑊𝑃𝑀 =
 𝑆 ×60

𝑇×5
= 𝐶𝑃𝑆 ×

60

5
 (2)

Pour plus de précision dans l‟évaluation empirique de la vitesse de saisie, le premier

caractère est souvent exclu du calcul. Dans ce cas, le chronométrage de la saisie est

déclenché par la saisie du premier caractère et la longueur du texte S considérée est

égale à la longueur du texte transcrit moins 1.

Le CPS et le WPM peuvent aussi être approximativement prédites pour une méthode

donnée dans un contexte donnée. Dans la suite, nous décrivons les deux modèles

prédictifs les plus utilisés.

Métriques d’évaluation de la saisie de texte

15

2.1.1. Les lois de Fitts et de Hick-Hyman

En se basant sur le théorème de Shannon publié à la fin des années 40 [Shannon,

1948], Fitts a fait plusieurs expériences sur le mouvement entre deux cibles en variant la

largeur de ces cibles, la distance entre elles et le dispositif de pointage (voir Figure ‎I-1).

Dans l‟une de ces expériences, les sujets déplaçaient un pointeur en va-et-vient entre

deux barres métalliques le plus rapidement possible tout en tapant au centre de chacune

[Fitts, 1954]. Ce dispositif expérimental est communément appelé le « Fitts‟ paradigm ».

Dans d‟autres expériences, les sujets ont été invités à déplacer des petits disques ou des

épinglettes.

Les résultats obtenus ont permis de mettre en relation l‟amplitude du mouvement, la

largeur de la cible et le temps nécessaire pour effectuer le mouvement vers le centre de

cette cible comme le montrent les équations suivantes :

𝑀𝑇 =
𝐼𝐷

𝐼𝑃
 (3) 𝐼𝐷 = 𝑙𝑜𝑔2

2𝐴

𝑊
 (4)

Où :

 IP est l‟index de performance, en d‟autres termes la capacité du système moteur

humain,

 ID est l‟index de difficulté de la tâche motrice, défini par Fitts,

 MT est le temps de mouvement d‟un point de départ jusqu‟au centre de la cible,

 A est l‟amplitude du mouvement,

 W est la largeur de la cible (dans le sens du mouvement).

Dans les décennies qui ont suivi la publication originale de Fitts, sa loi s'est avérée

une des plus robustes. Elle est devenue l‟une des plus citées, et l‟un des modèles les plus

largement adoptés parmi ceux qui ont émergé de la psychologie expérimentale. Les

études psychomotrices dans divers contextes ont constamment montré une forte

corrélation entre l‟indice de difficulté de Fitts et le temps effectivement nécessaire pour

effectuer une tâche de mouvement (sous certaines conditions).

Le domaine de l‟Interaction Humain-Machine est particulièrement riche d‟enquêtes

sur la performance humaine utilisant la loi de Fitts. Plusieurs travaux ont été menés

pour adapter cette loi aux différents types de tâches d‟interaction et plusieurs

redéfinitions de l‟index de difficulté ont été proposées. On note essentiellement les

recherches menées par MacKenzie durant sa thèse de doctorat qu‟il a soutenue en 1991

et dont le sujet a porté principalement sur la loi de Fitts. Les résultats de ses recherches

Figure ‎I-1. Les expériences menées par Fitts et qui ont donné naissance à sa loi.

Chapitre I : La saisie de texte sur dispositifs mobiles

16

ont été publiés plus tard dans [MacKenzie, 1992] et [MacKenzie et Buxton, 1992] où il

étudie l‟application de cette loi en deux dimensions, ou encore dans [MacKenzie, 1995] et

[Soukoreff et MacKenzie, 1995] où il explique en détail l‟application de la loi de Fitts

pour la prédiction de la vitesse de saisie avec un stylet sur un clavier logiciel. La loi de

Fitts adaptée prend la forme suivante :

𝑀𝑇𝑖𝑗 =

𝑇𝑀𝑟𝑒𝑝 , 𝑖 = 𝑗

𝑎 + 𝑏 × 𝑙𝑜𝑔2
𝐴𝑖𝑗

𝑊𝑗
+ 1 , 𝑖 ≠ 𝑗

 (5)

Avec :

 MTij est le temps de mouvement entre une touche i et une touche j,

 MTrep est le temps moyen pour recliquer sur la même touche,

 a et b sont des constantes,

 Aij est la distance (amplitude) entre le centre de la touche i et celui de la touche j,

 Wj est la largeur de la cible dans le sens du mouvement.

Les constantes a et b peuvent prendre différentes valeurs selon le contexte de

l‟application de cette loi : le dispositif de pointage, le support et la tâche à effectuer sont

les éléments principaux qui affectent ces valeurs. En plus des valeurs obtenues par Fitts

lors de ses expériences, plusieurs études ont proposé des valeurs différentes dans des

situations différentes. On note notamment les travaux de MacKenzie et ses collègues

[MacKenzie et al., 1991] et de Zhai et ses collègues [Zhai et al., 2002b] qui redéfinissent

expérimentalement les valeurs des constantes de la loi de Fitts selon le contexte. Dans la

suite de ce mémoire, nous utiliserons les valeurs les plus adaptées à notre cas (saisie à

stylet avec un clavier logiciel sur dispositif mobile) à savoir : a = 0 et b = 1/4,9.

Le temps pour recliquer sur la même touche dépend aussi du dispositif et plusieurs

valeurs ont été déduites expérimentalement dans [Soukoreff et MacKenzie, 1995],

[MacKenzie et Zhang, 1999] et dans le mémoire de master de Zhang [Zhang, 1998]. Nous

avons choisi d‟utiliser le TMrep donné par Soukoreff et MacKenzie (153 ms) pour la

similitude du contexte de leur expérience avec notre travail.

Dans le cas d‟une méthode de saisie à un clic par caractère, le temps de mouvement

entre une touche i et une touche j correspond à la saisie du caractère affecté à la touche j.

Le MTij est donc pondéré par la probabilité Pij de succession de la touche i par la touche j

(𝑃𝑖𝑗 = 1) pour calculer le temps de mouvement moyen 𝑀𝑇 . Le CPS et le WPM peuvent

être ensuite calculés selon les équations suivantes :

𝑀𝑇 = 𝑃𝑖𝑗 × 𝑀𝑇𝑖𝑗

𝑖 ,𝑗 ∈ 𝑡𝑜𝑢𝑐 𝑕𝑒𝑠

 (6)

𝐶𝑃𝑆 =
1

 𝑀𝑇
 (7)

Métriques d’évaluation de la saisie de texte

17

𝑊𝑃𝑀 =
60

5 × 𝑀𝑇

(8)

Cette méthode de prédiction de la vitesse de saisie ne repose que sur le temps de

mouvement. Elle donne une estimation maximale de la vitesse qui peut être

théoriquement atteinte par un utilisateur suffisamment expérimenté pour la méthode

étudiée et donc, qui anticipe et succède les clics les uns après les autres sans

interruption. Une autre donnée, appelée « temps de réaction » ou « temps de recherche

visuelle », est souvent ajoutée au temps de mouvement pour mieux prédire la vitesse de

la saisie. Pour ce faire, la loi de Hick-Hyman est appliquée conjointement avec la loi de

Fitts.

Dans ces premières expériences en 1952, Hick a essayé de démontrer que le temps de

réaction est proportionnel à la quantité d‟information manipulée [Hick, 1952]. Il a relié

10 lampes à un dispositif qui en allume aléatoirement une à la fois. Les sujets ont été

invités à mettre leurs doigts sur 10 boutons pour appuyer le plus rapidement possible

sur celui qui correspond à la lampe qui s‟allume (voir Figure ‎I-2).

Les résultats des expériences de Hick ont montré que la relation entre le temps de

réaction et le nombre d‟alternatives (items) est logarithmique. En 1953, Hyman a affiné

les expériences et a étendu les résultats de Hick [Hyman, 1953] pour obtenir l‟équation

ci-dessous. Cette équation n‟est pas la même que celle présentée par Hick mais elle

confirme bien que le temps de réaction est proportionnel au nombre d‟informations

transmises.

𝑅𝑇 = 𝑎 + 𝑏 × 𝑙𝑜𝑔2 𝑁 (9)

Où :

 RT est le temps de réaction,

Figure ‎I-2. La première expérience menée par Hick qui a donné naissance à la loi de Hick-

Hyman après les travaux de Hyman.

Chapitre I : La saisie de texte sur dispositifs mobiles

18

 a et b sont des constantes déterminées empiriquement. Contrairement à celles de

Fitts, ces constantes n‟ont pas été mises en cause depuis les travaux de Hyman et

elles ont été utilisées tel quel, à savoir : a = 0 et b = 1/5 pour une estimation

maximale du temps de réaction ou b=1/7 pour une estimation minimale de RT.

 N est le nombre d'informations (ou d‟items).

Avec l'extension de Hyman, la loi de Hick a été acceptée par beaucoup comme la loi de

Hick-Hyman. Son application avec la loi de Fitts à la saisie de texte donne :

𝐶𝑃𝑆 =
1

 𝑀𝑇 + 𝑅𝑇
 10 𝑊𝑃𝑀 =

60

5 × 𝑀𝑇 + 𝑅𝑇
 (11)

2.1.2. Le Keystroke-Level Model

Après les lois de Fitts et de Hick-Hyman, Le Kestroke-Level Model (KLM), aussi

appelé « modèle Keystroke » dans la littérature, est un autre modèle de prédiction de

performances très utilisé dans la conception et l‟évaluation des systèmes interactifs.

Proposé par Card en 1980, le KLM est une simplification de GOMS (Goals, Operators,

Methods, Selection rules). Par rapport à GOMS, KLM permet d‟observer seulement le

temps d‟exécution de la tâche et non le temps total de la réalisation de la tâche. Le temps

de réalisation d‟une tâche étant la somme du temps d‟acquisition et du temps d‟exécution.

Le temps d‟acquisition correspond à la construction d‟une représentation mentale de la

tâche par l‟utilisateur et le temps d‟exécution correspond à la réalisation « effective » de

la tâche [Diaper et Stanton, 2003]1. L‟autre différence principale avec GOMS est que le

modèle KLM ne propose pas de choix de méthode : la méthode est unique et fixée.

En comparaison à d'autres modèles, KLM est relativement facile à appliquer pour la

construction et l‟évaluation des applications car il se limite seulement aux opérateurs

nécessaires pour prédire les performances temporelles de l‟utilisateur. Il décompose

l‟interaction en opérations élémentaires qui sont associées à différents opérateurs. La

prédiction du temps minimal nécessaire à un utilisateur expérimenté pour effectuer une

tâche spécifique peut alors être facilement déduite par la modélisation des sous-tâches

dont elle est composée, en additionnant les temps de chaque opérateur.

KLM introduit six opérateurs pour décrire l'exécution d'une tâche élémentaire. Le

temps « d'exécution » d'une tâche est donc la somme des temps correspondants à chaque

classe d'opérateurs [Card et al., 1980] :

𝑇𝑒𝑥𝑒𝑐𝑢𝑡𝑒 = 𝑇𝐾 + 𝑇𝑃 + 𝑇𝐻 + 𝑇𝐷 + 𝑇𝑀 + 𝑇𝑅 (12)

Un ou plusieurs opérateurs peuvent être ignorés selon le type de tâche évaluée. Les

différents opérateurs du modèle KLM dans le cas d‟une interaction classique de type

WIMP sont :

 K pour Keystroke : Cet opérateur correspond à un clic sur une touche. Le 𝑇𝐾 est

estimé entre 0.08 et 1.2 secondes [Card et al., 1980],

1 Pages de 83 à 86.

Métriques d’évaluation de la saisie de texte

19

 P pour Pointing : Cet opérateur représente l'action de déplacer la souris pour

pointer le curseur à un endroit désiré sur l'écran. Le temps nécessaire est

déterminé par la loi de Fitts. Pour les situations typiques, il va de 0,8 à 1,5 s, avec

une moyenne de 1,1 s. Cette moyenne est souvent utilisée au lieu de valeurs plus

précises si une grande précision n'est pas recherchée.

 H pour Homing : Cet opérateur correspond au repositionnement des mains sur le

clavier ou un autre dispositif d‟interaction (par exemple : le passage de la main du

clavier à la souris ou vis-versa). Le temps correspondant à cet opérateur est

généralement de 0,4 s.

 D 𝑛𝐷 , 𝑙𝐷 pour Drawing : Cet opérateur correspond au dessin « manuel » d‟une

trajectoire de 𝑛𝐷 segments linéaires ayant une longueur totale de 𝑙𝐷 cm. Le temps

correspondant est estimé à 0,9 𝑛𝐷 + 0,16 𝑙𝐷.

 M pour Mental : Cet opérateur représente la routine de penser ou de réfléchir lors

de la tâche interactive. Bien sûr, le temps nécessaire pour effectuer un acte

mental dépend des processus cognitifs impliqués. Il peut être très variable d'une

situation à une autre et d‟une personne à une autre. Cet opérateur est basé sur le

fait que, lorsqu‟un utilisateur expérimenté entre en interaction avec le système

dans une tâche courante, des pauses de l‟ordre d‟une seconde sont toujours

observés. 𝑇𝑀 est estimé entre 0,6 et 1,35 s. Cette dernière valeur est la plus

utilisée.

 R pour Response : Cet opérateur correspond au temps de réponse du système. Il

est pris en compte seulement s‟il entraîne l‟attente de l‟utilisateur. Il est souvent

négligeable dans les applications traditionnelles sur ordinateur de bureau mais

moins négligeable sur les dispositifs mobiles [Luo et John, 2005].

On trouve dans la littérature des définitions d‟autres opérateurs pour des cas

spécifiques. Ils sont souvent introduits pour simplifier des opérateurs de base de KLM

comme l‟opérateur D (par exemple : pour une entrée de texte gestuelle ou analogique, 𝑇𝐷

peut être remplacé par le temps moyen d‟accomplir un geste ou de tracer une lettre avec

cette méthode).

Pour appliquer le modèle KLM afin d‟estimer la vitesse de saisie avec une méthode

donnée, on peut procéder de la façon suivante :

 Définir le ou les scénarios possibles pour saisir un échantillon de texte1,

 Lister les tâches correspondantes (de la saisie de texte uniquement) et définir le

meilleur scénario pour accomplir chaque tâche (ou le scénario que l‟utilisateur

peut naturellement réaliser),

 Déterminer les opérateurs KLM physiques en listant les actions élémentaires de

niveau « keystroke » (clics, gestes),

 Inclure l‟opérateur cognitif et de réponse du système si nécessaire. Ils

apparaissent généralement avant et après la saisie de chaque mot,

1 Nous appelons un échantillon de texte, une quantité de texte représentant les caractéristiques

linguistiques et statistiques d‟une langue donnée.

Chapitre I : La saisie de texte sur dispositifs mobiles

20

 Appliquer le temps standard de chaque opérateur et additionner les différents

temps - opérateurs,

 Diviser la taille de l‟échantillon de texte utilisé par le temps résultant pour

obtenir le CPS et en déduire le WPM.

2.2. Métriques liées à l’effort

2.2.1. Le nombre de clics/gestes

L‟une des métriques les plus rapportées dans la littérature de la saisie de texte est le

KSPC (KeyStrokes Per Character). Il définit le nombre moyen d‟actions de clic

nécessaires pour saisir un caractère avec une méthode donnée.

Comme le WPM, le KSPC peut être déduit expérimentalement ou théoriquement.

Dans le premier cas, le flux d‟actions effectuées pour saisir un échantillon de texte avec

une méthode donnée est enregistré. La longueur de ce flux est divisée par la longueur de

l‟échantillon de texte selon l‟équation ci-dessous pour déduire le KSPC.

𝐾𝑆𝑃𝐶 =
 𝐾𝑒𝑦𝑠𝑡𝑟𝑜𝑘𝑒𝑠

 𝑇𝑒𝑥𝑡
 (1)

Pour une prédiction théorique du KSPC, il faut définir le nombre de clics nécessaires

pour saisir chaque lettre. Si la méthode évaluée permet de saisir les lettres de différentes

manières, on considère pour chaque caractère la façon minimale et la façon maximale

pour le saisir (en termes de frappes ou « keystrokes ») pour déduire un KSPC minimal et

un KSPC maximal. Le KSPC est ensuite calculé par l‟équation suivante qui tient compte

des fréquences des lettres dans une langue donnée :

𝐾𝑆𝑃𝐶 =
 𝐹𝑐 × 𝐾𝑐

 𝐹𝑐
 2

Avec :

 c représente un caractère (notamment une lettre) de l‟alphabet utilisé,

 Fc est la fréquence d‟un caractère c dans la langue,

 Kc est le nombre de « Keystrokes » nécessaires pour saisir ce caractère.

En utilisant les probabilités d‟apparition des lettres dans la langue, l‟équation

précédente devient :

𝐾𝑆𝑃𝐶 = 𝑃𝑐 × 𝐾𝑐 𝑎𝑣𝑒𝑐 ∶ 𝑃𝑐 = 1 (3)

On peut aussi calculer le KSPC à partir des fréquences des mots quand le nombre de

frappes dépend du mot ou à partir des fréquences de digrammes si la saisie d‟un

caractère dépend de celui qui le précède [MacKenzie, 2002].

Une autre mesure de performances similaire au KSPC est le GPC (Gesture Per

Character). Cette métrique est souvent utilisée dans les cas d‟entrées gestuelles comme

Graffiti™ ou EdgeWrite™ [Wobbrock et al., 2003]. C‟est une extension du KSPC et il

peut être calculé de la même manière. Le problème avec cette mesure est la définition

même d‟un geste. Wobbrock définit un geste comme « toute action atomique effectuée au

Métriques d’évaluation de la saisie de texte

21

cours de la procédure de saisie de texte » et invite les chercheurs à définir clairement ce

qu‟ils considèrent comme « geste » dans leurs communications [MacKenzie et Tanaka-

Ishii, 2007]1.

2.2.2. Les taux d’erreurs

Les erreurs commises lors de la saisie et leur correction peuvent être considérées

comme un effort supplémentaire lors de la saisie. Plusieurs travaux ont été effectués

notamment par [Soukoreff et MacKenzie, 2001 ; Soukoreff et MacKenzie, 2004 ; Kano et

al., 2007 ; Wobbrock et al., 2008], pour classifier les erreurs de saisie et en définir des

mesures. Le KSPC défini dans la section précédente est souvent utilisé comme

indicateur sur les erreurs [MacKenzie et Tanaka-Ishii, 2007] 2 car il prend en

considération la totalité des actions effectuées durant la saisie, incluant les actions de

suppression et de correction des erreurs en les mettant en rapport avec le texte final

produit.

À part le KSPC, il existe des métriques plus spécifiques à la quantification des erreurs.

Le taux d‟erreurs par MSD (Minimum String Distance) est l‟un des plus utilisés. Il

permet de quantifier les erreurs présentes dans le texte résultant en le comparant avec

le texte à saisir [Soukoreff et MacKenzie, 2001]. Cette méthode se base sur la distance de

Levenshtein [Levenshtein, 1966] pour calculer le taux d‟erreurs selon l‟équation

suivante [Soukoreff et MacKenzie, 2001] :

𝑇𝑎𝑢𝑥𝐷𝐸𝑟𝑟𝑒𝑢𝑟𝑠 =
𝑀𝑆𝐷 𝐴,𝐵

𝑚𝑎𝑥 𝐴 , 𝐵
× 100% (4)

Où :

 A et B sont la chaîne de caractères à saisir et celle effectivement saisie (l‟ordre

n‟est pas important).

 MSD(A,B) est une fonction qui retourne la distance entre les deux chaînes selon

l‟algorithme repris de [Soukoreff et MacKenzie, 2001] dans la Figure ‎I-3.

L‟exemple de la Figure ‎I-3 donne une distance de 2 entre les deux chaînes de

caractères. Le taux d‟erreurs est donc de 50% dans cet exemple.

Cette mesure du taux d‟erreurs basée sur le MSD, contrairement au KSPC, prend en

compte seulement la différence entre le texte à saisir et le texte résultant à la fin de la

tâche de saisie. MacKenzie et ces collègues on étudié conjointement le MSD et le KSPC

pour redéfinir les taux d‟erreurs [Soukoreff et MacKenzie, 2003] en décomposant le flux

de la saisie (keystrokes) en plusieurs types de clics :

 C (Correct) : pour les clics qui correspondent aux caractères correctement saisis,

 IF (Incorrect but Fixed) : pour les clics qui correspondent à des erreurs de saisie

qui ont été corrigés par la suite,

1 Chapitre 3, page 53 (par Jacob, O. Wobbrock).
2 Chapitre 3, page 52 (par Jacob, O. Wobbrock).

Chapitre I : La saisie de texte sur dispositifs mobiles

22

 INF (Incorrect Not Fixed) : pour les clics qui correspondent à la saisie de

caractères incorrects,

 F (Fixes) : pour les clics qui correspondent aux corrections, ce qui inclut

seulement les actions de suppression et non celles de correction. Ces dernières

sont comptabilisées dans C si elles sont définitivement correctes, dans IF si elles

sont recorrigées par la suite ou dans INF si elles sont incorrectes et qu‟elles le

restent.

Le taux d‟erreurs MSD et le KSPC se présentent donc sous la forme suivante :

𝑀𝑆𝐷𝐸𝑅 =
𝐼𝑁𝐹

𝐶 + 𝐼𝑁𝐹
× 100% 5

𝐾𝑆𝑃𝐶 =
𝐶 + 𝐼𝑁𝐹 + 𝐼𝐹 + 𝐹

𝐶 + 𝐼𝑁𝐹
 (6)

D‟autres données statistiques ont été définies par MacKenzie et ces collègues en se

basant sur cette décomposition. On en note essentiellement les suivantes :

 CE (Correction Effeciency) : pour l‟efficacité de la correction : 𝐶𝐸 =
𝐼𝐹

𝐹

 PC (Participant Conscientiousness) : pour le ratio des erreurs corrigées sur la

totalité des erreurs commises : 𝑃𝐶 =
𝐼𝐹

𝐼𝑁𝐹+𝐼𝐹

 NCER (Not Corrected Error Rate) : pour le taux d‟erreurs non corrigées :

Figure ‎I-3. Algorithme pour calculer la distance de Levenshtein. Exemple avec les deux

chaînes de caractères « abcd » et « acbd ».

𝑓𝑜𝑛𝑐𝑡𝑖𝑜𝑛 𝑴𝑺𝑫(𝑨,𝑩)

𝑓𝑜𝑛𝑐𝑡𝑖𝑜𝑛 𝒓(𝒙,𝒚)

 𝑝𝑜𝑢𝑟 𝑖 𝑑𝑒 0 à |𝐴|

 𝐷 𝑖, 0 = 𝑖

 𝑝𝑜𝑢𝑟 𝑗 𝑑𝑒 0 à |𝐵|

 𝐷 0, 𝑗 = 𝑗

 𝑝𝑜𝑢𝑟 𝑖 𝑑𝑒 1 à |𝐴|

 𝑝𝑜𝑢𝑟 𝑗 𝑑𝑒 1 à |𝐵|

𝐷 𝑖, 𝑗 = 𝑚𝑖𝑛

𝐷 𝑖 − 1, 𝑗 + 1

𝐷 𝑖, 𝑗 − 1 + 1

𝐷 𝑖 − 1, 𝑗 − 1 + 𝑟 𝐴 𝑖 ,𝐵 𝑗

𝑟𝑒𝑡𝑜𝑢𝑟𝑛𝑒𝑟 𝐷[𝐴 , |𝐵||]

 𝑠𝑖 𝑥 = 𝑦 𝑟𝑒𝑡𝑜𝑢𝑟𝑛𝑒𝑟 0

 𝑠𝑖𝑛𝑜𝑛 𝑟𝑒𝑡𝑜𝑢𝑟𝑛𝑒𝑟 1

Métriques d’évaluation de la saisie de texte

23

 𝑁𝐶𝐸𝑅 =
𝐼𝑁𝐹

𝐶+𝐼𝑁𝐹+𝐼𝐹
× 100%

 CER (Corrected Error Rate) : pour le taux d‟erreurs corrigées :

 𝐶𝐸𝑅 =
𝐼𝐹

𝐶+𝐼𝑁𝐹+𝐼𝐹
× 100%

 TER (Total Error Rate) : pour le taux d‟erreurs total : 𝑇𝐸𝑅 =
𝐼𝑁𝐹+𝐼𝐹

𝐶+𝐼𝑁𝐹+𝐼𝐹
× 100%

Ces métriques ont été basées sur des études de méthodes de saisie à un clic par

caractère. Une extension de ces métriques d‟erreurs a été proposée ensuite pour les

adapter aux méthodes « multitap »1 et pour en introduire d‟autres comme le « Corrected

but Right Error Rate » et le « Corrected and Wrong Error Rate » respectivement pour les

corrections effectuées sur des caractères correctement saisis à la base et les corrections

effectuées sur des caractères erronés [Soukoreff et MacKenzie, 2004].

Les métriques d‟erreurs proposées dans les différents travaux de MacKenzie et

Soukoreff constituent une référence pour la recherche dans le domaine mais elles ne

couvrent pas tous les types de méthodes de saisie de texte car elles se basent sur une

analyse de niveau clic (keystroke) ou parfois de niveau caractère et elles ne considèrent

pas d‟autres types de clics comme ceux qui correspondent à des fonctions ou commandes

diverses [Gong et Tarasewich, 2006] (par exemple : le clic sur la touche « suivant » dans

une méthode prédictive).

2.3. Autre métriques

Les métriques citées dans les sections précédentes ne permettent pas d‟évaluer toutes

les performances relatives à la saisie de texte. Les chercheurs essayent toujours de

trouver des moyens pour cerner quantitativement plus de caractéristiques d‟une

méthode de saisie de texte. L‟une des recherches récentes dans notre équipe au

laboratoire Valoria dans le cadre de la thèse de Hamed Sad consiste à quantifier la

charge mentale que suscite une méthode donnée pour saisir du texte [Poirier et Sad,

2007]. Une mesure de performance (PM) a été ainsi définie à partir de mesures

classiques comme la vitesse empirique de saisie et le taux d‟erreurs obtenus lors d‟une

saisie avec et sans « tâche secondaire ». Cette mesure permet donc d‟évaluer l‟influence

de la tâche secondaire sur les performances de la méthode de saisie étudiée. La tâche

secondaire est définie dans les expériences menées par Sad et Poirier en tant que tâche

auditive qui nécessite une attention variable de la part de l‟utilisateur et réglable par

l‟évaluateur pour pouvoir tester les méthodes de saisie avec différents niveaux

d‟importance de la tâche secondaire. Une plateforme d‟évaluation des méthodes de saisie

pour dispositifs mobiles développée aussi dans le cadre du même projet intègre cette

nouvelle mesure de performance. Cette plateforme permet d‟évaluer diverses méthodes

et d‟avoir des résultats subjectivement comparables [Poirier et Sad, 2008].

1 Méthodes de saisie qui consistent à effectuer plusieurs appuis successifs sur la même touche

pour saisir un caractère (comme le clavier téléphonique classique).

Chapitre I : La saisie de texte sur dispositifs mobiles

24

En plus des métriques citées précédemment, il existe d‟autres métriques moins

utilisées ou utilisées dans des contextes plus spécifiques. Nous en listons quelques unes

dans le tableau suivant :

Métrique Signification Références

GPS Gesture Per Second [MacKenzie et Tanaka-Ishii, 2007]1

GPT Gesture Production Time [Cao et Zhai, 2007]

KSPS Key Stroke Per Second

Souvent appelé aussi :

Key Repeat Rate

ou Key Press Rate

[MacKenzie et Tanaka-Ishii, 2007]2

[Wobbrock, 2006]

[Pavlovych et Stuerzlinger, 2005]

CPW Clics Per Word [Luoma, 2003]

KSPW Key Stroke Per Word [MacKenzie et Tanaka-Ishii, 2007]3

CWPM Correct Word Per Minute [Goldstein et al., 1999]

CIR Corrected Insertion Rate [Wobbrock et Myers, 2006a]

CPC Cost Per Correction [Gong et Tarasewich, 2006]

KSR Keystroke Saving Rate [Wandmacher et al., 2008]

MPM Mots Par Minute (traduction

de WPM)

[Martin, 2005]

Tableau ‎I-1. Autres‎métriques‎utilisées‎pour‎l‟évaluation‎des‎méthodes‎de‎saisie‎de‎texte.

Les références citées dans ce tableau ne présentent pas forcément les métriques

concernées mais les utilisent pour évaluer une méthode donnée.

3. État de l’art des méthodes de saisie en mobilité

Nous appelons « méthode de saisie de texte en mobilité » tout système ou dispositif

permettant d‟entrer du texte ou des données en général sur un appareil ou un dispositif

électronique destiné à être utilisé dans des conditions nomades (sans file, mobile). Vu le

grand nombre de méthodes de saisie qui existent (ou qui ont existé), nous présentons

dans la suite, les méthodes de saisie les plus récentes (publiées ou commercialisées

pendant la durée de cette thèse) ainsi que les plus référencées.

La classification des méthodes de saisie la plus basique consiste à les diviser en deux

catégories : les méthodes de saisie à touches et les méthodes gestuelles [Martin et Pecci,

2007] ou bien les méthodes de saisie à touches et les méthodes de saisie à stylet

[MacKenzie et Soukoreff, 2002]. Dans la suite, pour décrire quelques méthodes de saisie,

nous nous inspirons de ces classifications en divisant ces méthodes en trois

catégories selon la modalité d‟interaction : les méthodes à touches physiques, les

méthodes à interface tactile et les méthodes à détection du mouvement.

1 Chapitre 3, page 51 (par Jacob O. Wobbrock).
2 Chapitre 3, page 50 (par Jacob O. Wobbrock).
3 Chapitre 5, page 110.

État de l’art des méthodes de saisie en mobilité

25

3.1. Méthodes à touches physiques

3.1.1. Le clavier téléphonique T9

Développée par Tegic Communications en 1998 (actuellement Nuance

Communications1), la principale caractéristique de la méthode de saisie T9 est qu'elle est

la première à remplacer la saisie classique « Multitap », permettant aux utilisateurs de

composer leurs textes avec un seul appui de touche par caractère (1 KSPC) sur leurs

téléphones mobiles [Grover et al., 1998]. Chaque touche du clavier téléphonique

standard (connu aussi sous le nom T12) est libellée au minimum par 3 lettres. La saisie

multitap permet d‟entrer, par exemple, la lettre „a‟ en un appui sur la touche „2‟, la lettre

„b‟ en deux appuis et la lettre „c‟ en trois appuis toujours sur la même touche. T9 fait de

sorte qu'un simple appui sur la touche „2‟ par exemple permette de saisir soit la lettre „a‟,

„b‟ ou „c‟. À chaque appui, les mots correspondants à la séquence de touches appuyées

sont automatiquement inférés d‟une base de mots de la langue utilisée (dictionnaire).

L‟utilisateur peut ensuite, par exemple, saisir un espace pour valider le premier mot

affiché dans la liste ou défiler cette liste en utilisant les touches de navigation (pavé

directionnel) ou la molette de l‟appareil afin de choisir le bon mot. La saisie avec cette

méthode est dite « ambiguë » car un appui sur une touche désigne une lettre parmi

plusieurs sans la valider. La validation est faite au niveau mot.

L‟un des problèmes qui ont freiné la méthode T9 est que l‟utilisateur se trouve bloqué

quand il veut saisir un mot qui n‟existe pas dans le dictionnaire utilisé. Dans ce cas,

l'utilisateur doit effectuer une séquence de suppressions pour effacer le mot saisi, puis

entrer le nouveau le mot dès le début en utilisant une autre technique, en l‟occurrence

Multitap. Kober et al., mentionnent que si on évite les hypothèses communément utilisés

pour le T9 (par exemple, la non considération des erreurs de saisie), les performances du

T9 baissent de manière significative [Kober et al., 2001]. Ce problème a été corrigé plus

tard en permettant de basculer facilement en mode multitap sans effectuer des

suppressions pour ajouter un mot au dictionnaire et le proposer par la suite dans les

résultats de désambigüisation.

T9 est l‟une des méthodes non académiques2 les plus référencées dans la littérature de

la saisie de texte. Elle a été étudiée dans plusieurs contextes en comparaison avec

d‟autres méthodes, essentiellement Multitap et LetterWise [MacKenzie et al., 2001].

Voici quelques performances (niveau expert) de la méthode de saisie T9 rapportées dans

les travaux de recherche :

 KSPC Théorique :

o 1,0072 [MacKenzie, et al., 2001]

 KSPC expérimental :

o 1,0088 (texte de journal) [Hasselgren et al., 2003]

1 Nuance Communications, page Web de T9 : www.nuance.com/t9/textinput/, visitée le 29/01/2009.
2 Nous entendons par « non académique » une méthode qui a été brevetée et commercialisé par un

organisme privé sans ou avant d‟être publiée dans une thèse, dans des actes ou dans une revue du

domaine.

Chapitre I : La saisie de texte sur dispositifs mobiles

26

o 1,0806 (SMS) [Hasselgren et al., 2003]

 WPM Théorique :

o 40,6 Ŕ 45,7 [James et Reischel, 2001]

 WPM expérimental :

o 21,7 [MacKenzie et al., 2001]

o 15,05 (texte de journal) [James et Reischel, 2001]

o 25,68 (discussion instantanée) [James et Reischel, 2001]

Avec le développement des PDA et des téléphones intelligents, Nuance

Communications a développé aussi une autre version de T9 appelée XT9 qui s‟intègre

aux méthodes de saisie utilisées par le dispositif (reconnaissance des lettres, clavier

logiciel AZERTY et clavier T12 par exemple). Quand un clavier ambigu est utilisé, XT9

assure la tâche de désambigüisation comme le T9 classique. De plus, XT9 fait de la

complétion de mots en prédisant la fin du mot à partir des premières lettres saisies.

On note aussi d‟autres méthodes similaires à XT9 qui combine la désambigüisation

avec la complétion des mots comme eZiText™ et eZiType™ de Zi Corporation1 et iTap™

de Motorola 2 . eZiText fait, en plus de la désambigüisation, de la prédiction pour

compléter le mot en cours de saisie ou même le compléter et prédire le mot qui suit. Elle

s‟adapte aussi au vocabulaire de l‟utilisateur. eZiText est présentée comme un outil

efficace pour saisir des SMS. eZiType est plus adaptée à la saisie des mails. En plus de la

désambigüisation et la complétion, elle corrige automatiquement les erreurs de saisie ou

d‟orthographe communes. La particularité d‟iTap réside dans l‟association du

vocabulaire de l‟utilisateur avec l‟application utilisée. Lors de la saisie du texte, le

système de prédiction met en avant les mots qui ont été saisis précédemment sur la

même application (par exemple : fenêtre SMS, client mail …). iTap comme eZiText,

eZiType et XT9 se présentent sous forme de module logiciel utilisable avec toute méthode

de saisie ambiguë implémentée sur le dispositif.

3.1.2. Le clavier Q12

Breveté en 2006 par SOFTAVA3, le Q12 est un clavier téléphonique basé sur une

configuration traditionnelle à 12 touches : 10 touches numériques, une pour „#‟ et une

pour „*‟. Les lettres sont imprimées sur la carcasse du téléphone entre les touches. Deux

distributions de lettres sont proposées : une organisation alphabétique appelée

« Classic » et une organisation QWERTY appelée « Computer ». Pour saisir une lettre,

l‟utilisateur doit appuyer simultanément (au doigt) sur les deux ou les trois touches qui

entourent cette lettre (voir Figure ‎I-5). Par exemple pour saisir la lettre „a‟ avec le clavier

Q12 Computer, il faut combiner les touches 4 et 7 et pour saisir la lettre „s‟, il faut

combiner les touches 4, 5 et 7.

1 Zi Corporation, page Web des méthodes de saisie : www.zicorp.com/TextEntry.htm, visitée le

29/01/2009.
2 Motorola Inc., Division Lexicus, site web : www.motorola.com, visité le 29/01/2009.
3 Softava Inc., site web : www.softava.com, visité le 29/01/2009.

État de l’art des méthodes de saisie en mobilité

27

Le précurseur du clavier Q12 s‟appelle Fastap [Levy, 2002]. Il est composé de petites

touches alphabétiques en plus des touches numériques. Puisque les touches sont de

petites dimensions (environs 3,3 touches par cm² en moyenne contre 1,2 touche par cm²

dans les claviers T12), une technique appelée « passive chording » est utilisée pour éviter

les erreurs en cas d‟appui simultané sur les touches qui entourent celle désirée. Q12 a

repris ce principe en passant à un accord actif (active chording).

L‟avantage principal apparent de ce clavier est que l‟appui sur les touches est

simultané. Il présente aussi l‟avantage d‟être basé sur un clavier familier aux

utilisateurs de téléphones mobiles et d‟utiliser des dispositions de caractères connues.

Aucune étude de performances n‟a été publiée sur ce clavier à ce jour. Le principal

désavantage pourrait être un important taux d‟erreurs de saisie car, malgré les formes

adaptées des touches, l‟appui simultané sur plusieurs touches se fait en un seul doigt, ce

qui peut engendrer des erreurs dans les cas où l‟une des touches désignées n‟est pas

suffisamment appuyée.

3.1.3. CyKey

CyKey est un clavier à accord (chord) commercialisé par Bellaire Electronics1 en 2006.

Il permet de saisir du texte sur PocketPC, Palm ou PC à condition de disposer d‟une

borne infrarouge. Le principe de l‟accord dans la saisie de texte consiste à appuyer sur

plusieurs touches simultanément pour produire un caractère. Ce principe n‟est pas

nouveau. Il est souvent illustré par Twiddler, une méthode de saisie très populaire dans

la communauté de l‟informatique vestimentaire [Lyons et al., 2004]. Dans le cas de

CyKey, la saisie se fait en une seule main en s‟appuyant sur la carte des caractères de

son ancêtre « Microwriter ». Ce dernier est un petit appareil qui a été commercialisé au

début des années 80 pour la prise de notes. Microwriter a essayé de remplacer le clavier

QWERTY encombrant et il a donné naissance à l‟une des premières méthodes de saisie

pour dispositifs mobiles. L‟alphabet utilisé se base sur des petites phrases pour chaque

lettre pour faciliter l‟apprentissage (voir Figure ‎I-6). Par exemple pour la lettre „F‟ la

1 Bellaire Electronics, site web : www.bellaire.demon.co.uk/, visité le 29/01/2009.

Figure ‎I-4. Le clavier Q12 Classic avec son organisation
alphabétique et le clavier Q12 Computer avec son organisation

QWERTY.

Chapitre I : La saisie de texte sur dispositifs mobiles

28

phrase caractéristique est « First Four Fingers » pour dire que cette lettre correspond

aux 4 touches de la gauche. Ces phrases métaphoriques ne sont pas toujours précises.

Les principales qualités de CyKey sont le nombre réduit de touches et les grandes

dimensions de ces dernières. Cependant, il reste un clavier externe encombrant et il ne

peut être utilisé qu‟en situation d‟immobilité sur un bureau par exemple. À notre

connaissance, aucune étude scientifique n‟a été faite pour évaluer ce clavier.

3.1.4. EQx

Le clavier EQx (Eatoni 1 QWERTY with x columns) est une famille de claviers

téléphoniques ambiguës (comme le clavier T9) qui utilisent une disposition QWERTY

(comme SureType2 par exemple). La différence réside dans l‟adaptabilité au nombre de

touches disponibles sur le clavier du dispositif. L‟agencement des lettres sur les touches

est fait de façon à garder le plus fidèlement possible la disposition QWERTY tout en

optimisant le résultat de la désambigüisation. La Figure ‎I-7 montre le clavier EQ3

1 EATONI Ergonomics, page web de EQx : http://www.eatoni.com/wiki/index.php/EQx, visitée le

29/01/2009.
2 BlackBerry®, page web de SureType :

http://www.blackberry.com/la/products/suretype/index.shtml, visitée le 29/01/2009.

Microwriter, un dispositif électronique
mobile pour la prise de notes (1980)

CyKey, un clavier à accord pour dispositifs
mobiles inspiré de Microwriter. L‟alphabet‎Microwriter.

Figure ‎I-5. Le clavier CyKey, son ancêtre et sa table de caractères.

État de l’art des méthodes de saisie en mobilité

29

intégré au Nokia 6682 et le clavier EQ6 présenté en démonstration sur le site web de

Eatoni.

Les claviers EQx se distinguent aussi des claviers ambigus classiques au niveau de la

saisie des mots qui n‟existent pas dans le dictionnaire utilisé. La méthode LetterWise

[MacKenzie et al., 2001] est utilisée dans ces cas au lieu du Multitap. Cette méthode

change dynamiquement l‟ordre des lettres sur chaque touche ambiguë en fonction du

préfixe saisi.

Une prédiction théorique des performances de ces claviers publiée par Castellucci

[2007] dans son mémoire de Master à l‟université de York donne les résultats suivants :

 EQ3 :

o KSPC : 1,0023

o WPM : 46,7 (British National Corpus)

o WPM : 43,6 (SMS)

 EQ6 :

o KSPC : 1,0001

o WPM : 46,0 (British National Corpus)

o WPM : 43,2 (SMS)

3.2. Méthodes à interface tactile

3.2.1. Les claviers logiciels complets

On entend par claviers logiciels ou virtuels complets, les claviers qui affichent au

moins toutes les lettres de l‟alphabet attribuées chacune à une touche et saisissables en

un simple clic. Le plus connu de ces claviers est sans doute celui hérité de l‟ordinateur de

bureau avec la traditionnelle organisation AZERTY (ou QWERTY). Cette organisation

des touches a été créée à l‟origine pour la dactylographie en 1874, elle a survécue et elle

est encore utilisée à nos jours.

Quand on plonge dans l‟histoire, on découvre que les premières machines à écrire

utilisaient une organisation alphabétique avant que Christopher Sholes et Amos

Densmore ne se rendent compte qu‟elle cause des conflits à cause des croisements des

barres à caractères lorsque la saisie est rapide. Ils décidèrent alors d‟éloigner les lettres

qui se succèdent entre elles en se basant sur des données linguistiques recueillies au sein

de leur entreprise. L‟organisation QWERTY a été donc énormément influencée par les

Figure ‎I-6. Exemples de claviers EQx.

b- EQ6 a- EQ3

Chapitre I : La saisie de texte sur dispositifs mobiles

30

contraintes mécaniques des liaisons des barres à caractères à l‟intérieur de la machine.

Le nouveau clavier a démontré une plus grande vitesse de saisie et les dactylographes en

ont été satisfaits. Il a été donc breveté 1 en 1878, quelques années après sa

commercialisation sur les machines à écrire. Le clavier QWERTY s‟est adapté ensuite

aux différentes langues puis, avec l‟arrivée de l‟informatique, à l‟ordinateur qui a fait de

ce clavier son périphérique d‟entrée principal.

Actuellement, avec le développement de l‟informatique mobile, les règles du jeu ont

changé. L‟espace est de plus en plus rare et les contraintes de la mobilité et des

nouveaux modes d‟interaction imposent souvent qu‟une seule main soit utilisée pour la

saisie. Cependant, les claviers du type QWERTY, grâce à leur familiarité, sont encore

implémentés sur beaucoup de dispositifs mobiles dès que les dimensions le permettent.

On cite notamment le clavier virtuel de Microsoft Windows Mobile® livré sur un grand

nombre de Pocket PC. Les dimensions des touches ont été réduites au minimum et les

appuis sur les touches sont effectués à l‟aide d‟un stylet. Selon la loi de Fitts, plus la

distance est grande et la largeur de la cible est réduite, moins l‟interaction est rapide.

MacKenzie et al., [1999] rapportent une vitesse de 22,9 WPM avec un clavier virtuel

QWERTY mais plus la vitesse de saisie augmente plus les erreurs sont fréquentes.

Plusieurs travaux ont été menés pour optimiser le clavier virtuel par rapport à la loi de

Fitts en se basant sur des données statistiques du langage, le moyen étant dans la

plupart des cas un agencement des touches de manière à rapprocher celles

correspondantes aux caractères qui se succèdent le plus fréquemment. Le Tableau ‎I-2

montre les performances connues des principaux claviers logiciels optimisés par

agencement.

En plus de la réorganisation des lettres sur la surface du clavier, d‟autres techniques

sont utilisées pour mieux adapter les claviers complets à une utilisation nomade. Parmi

ces techniques :

 L‟utilisation de feedbacks visuels dynamiques, appelés aussi « indices visuels »

par Magnien et al., [2003] : les lettres les plus probables à saisir après un préfixe

donné sont mises visuellement en valeur pour optimiser le temps de la recherche

visuelle.

 L‟utilisation des « pie-menus » pour afficher à chaque appui de touche, les lettres

les plus probables à saisir, autour de la lettre appuyée. Cela permet de réduire le

temps de la recherche visuelle et le temps de mouvement pour saisir la lettre

suivante. Un exemple récent de l‟utilisation de cette technique est le clavier

KeyGlass [Raynal, 2007]. Il affiche quatre touches semi-transparentes, contenant

les lettres les plus probables à saisir, autour de la touche appuyée.

 L‟exploitation du geste : avec les interfaces tactiles, une nouvelle possibilité

s‟ouvre devant les claviers logiciels. Les gestes utilisés peuvent être divisés en

deux catégories : une première qui est très proche du principe des pie-menus où

chaque direction gestuelle correspond à un caractère supplémentaire (en plus du

1 Brevet US numéro 207559, datant d‟août 1878, par Latham SHOLES.

État de l’art des méthodes de saisie en mobilité

31

caractère principal de la touche) comme dans le cas de la méthode 2CPS (Two

Characters Per Stroke) [Jhaveri, 2003]. La deuxième catégorie concerne les gestes

analogiques comme dans le cas du clavier logiciel de Windows Mobile® où un

geste vers la droite correspond à un espacement, un geste vers la gauche

correspond à une suppression, un geste vers le bas correspond à un retour à la

ligne et un geste vers le haut permet de saisir la lettre correspondante à la touche

sélectionnée en majuscule.

 L‟utilisation du zoom : vu que les dimensions des touches dans un clavier logiciel

complet pour dispositifs mobiles sont très réduites, la saisie devient difficile et les

erreurs de saisie surgissent en masse. L‟utilisation d‟un zoom sur le point de

contact du stylet avec l‟interface permet de bien voir la touche appuyée. La saisie

de la lettre correspondante est validée au lever du stylet. Un exemple récent de

l‟utilisation de cette technique est le clavier de l‟iPhone [Sadun, 2008] et son

homologue PCM Keyboard1 pour Windows Mobile®. Le clavier FishEye [Raynal et

Truillet, 2006] par exemple effectue un agrandissement de la touche sélectionnée

et de son entourage. Cette technique peut réduire les taux d‟erreurs mais au prix

de la vitesse de la saisie puisque le temps de la réalisation du zoom et le temps de

la réaction de l‟utilisateur à ce zoom sont ajoutés.

 Améliorations « esthétiques » : en partant du principe que l‟esthétique joue un

rôle déterminant dans la perception des systèmes et l‟efficacité des interactions,

on suggère que l'esthétique est un fort déterminant du plaisir qu‟éprouve

l‟utilisateur au cours de l'interaction. Une étude sur l‟impact des modifications

« purement » esthétiques (voir [Wong et al., 2007]) sur les performances de la

saisie avec un clavier logiciel complet montre que les performances chutent

considérablement avec ces nouveaux designs.

Malgré les différentes améliorations apportées aux claviers logiciels complets, ils

restent encombrants et ne peuvent être implémentés que sur les PDA ou les dispositifs

mobiles de plus grandes dimensions.

1 www.pocketcm.com, visité le 29/01/2009.

Chapitre I : La saisie de texte sur dispositifs mobiles

32

Clavier Caractéristiques Performances connues Références Remarques

OPTI

- Forme rectangulaire,

- Quatre touches du caractère

« espace ».

WPM théorique : 58,2

WPM empirique : 44,3

Taux d‟erreurs : 4,18%

[MacKenzie et

Zhang, 1999]

- Le taux d‟erreurs augmente

avec la vitesse de saisie.

- Les prédictions et

expériences sont réalisées sur

un Tablet PC.
WPM théorique : 40,3 [Zhai et al., 2002a]

FITALY

- Solution commerciale, par Textware

Solutions.

- Deux touches d‟espacement (chacune

fait la taille de 2 touches normales)

WPM empirique : 8,2

(Novice)

[MacKenzie et al.,

1999]

- Les valeurs données par

Textware Solutions montrent

une vitesse expérimentale

maximale de 81,7 WPM,

- Des résultats antérieurs

donnés par la firme ont été

mises en doute [Zhai et al.,

2002a].

- L‟étude de MacKenzie et al.,

qui a donné 8,2 WPM pour

FITALY affiche 20,2 pour le

clavier QWERTY.

WPM empirique : 57,7

Site web de FITALY1

WPM théorique : 35,2 Ŕ

37,07
[Zhai et al., 2002a]

Metropolis

- Cet agencement est produit à l‟aide

d‟un algorithme de « marche aléatoire »

qui permet de rapprocher

progressivement les lettres

fréquemment voisines dans une langue

donnée,

WPM théorique : 43,1 [Zhai et al., 2000]

- Les prédictions des

performances donnée par Zhai

et ses collègues est faite pour

une implémentation de

Metropolis sur Tablet PC.

1 Textware Solutions, page web décrivant un concours de saisie de texte avec FITALY, Graffiti, Jot et le clavier QWERTY :

www.fitaly.com/domperignon/domperignon2.htm, visitée le 29/01/2009.

État de l’art des méthodes de saisie en mobilité

33

- Toutes les touches sont disposées

autour de celle de l‟espacement

(caractère le plus fréquent),

- un clavier peut être facilement généré

pour une langue donnée. Les seuls pré-

requis sont la liste des caractères et les

fréquences des bigames,

- Touches hexagonales.

WPM théorique : 41,6 Ŕ

43,1
[Zhai et al., 2002a]

ATOMIK

- Alphabetically Tuned and Optimized

Mobile Interface Keyboard,

- Généré de la même façon que

Metropolis,

- En plus de l‟optimisation de

l‟efficacité du mouvement, des

optimisations alphabétique et de

connectivité des mots les plus

fréquents,

- Breveté par IBM1.

WPM théorique : 39,9 [Zhai et al., 2002a]

- Prédictions pour

implémentation sur Tablet

PC.
WPM théorique : 45,3 [Zhai et al., 2002b]

GAG - Généré par Algorithme Génétique.
WPM théorique : 45,5 Ŕ

46,4
[Raynal, 2006]

Tableau ‎I-2. Exemples de claviers logiciels optimisés par agencement.

1 Brevet US numéro 7251367datant de Décembre 2002, par Shumin Zhai.

Chapitre I : La saisie de texte sur dispositifs mobiles

34

Figure ‎I-7. Exemples de claviers logiciels optimisés par agencement.

Clavier OPTI

Clavier FITALY

Clavier Metropolis

Claviers GAG

Clavier ATOMIK

État de l’art des méthodes de saisie en mobilité

35

3.2.2. Écriture manuscrite

L‟écriture manuscrite est le mode le plus « naturel » pour la saisie de texte, grâce à

l‟expérience acquise par les utilisateurs avec l'écriture sur papier. La technologie de la

reconnaissance d'écriture a fait des progrès remarquables ces dernières années mais les

taux d‟erreurs restent élevés. À l'heure actuelle, la tendance est d‟utiliser des alphabets

de caractères plus au moins simplifiés comme Graffiti et Jot pour une meilleure

reconnaissance [Goldberg et Richardson, 1993] mais cela n‟est pas suffisant pour réduire

les taux d‟erreurs. Fleetwood et al., [2002] montrent que les taux d‟erreurs ne baissent

pas avec la pratique et qu‟ils restent largement supérieurs à celui observé avec un

clavier virtuel.

En plus des erreurs, la faiblesse fondamentale de l‟écriture manuscrite reste la

limitation de la vitesse de saisie, généralement estimée à près de 15 WPM [Card et al.,

1983]. Pour Graffiti et Jot, Sears et Arora [2002] ont constaté entre 4,3 et 7,7 WPM avec

des utilisateurs novices et entre 14 et 18 WPM avec des utilisateurs expérimentés, bien

que d'autres rapports informels annoncent des performances supérieures. Ces vitesses

pourraient être suffisantes pour saisir des noms et des numéros de téléphone sur un

PDA, mais restent lentes pour la rédaction d'un texte plus long. FreePad reste une

méthode de saisie par reconnaissance d‟écriture alors que beaucoup de chercheurs du

domaine comme Poika Isokoski [2004]1 mettent en doute l‟efficacité de cette technique

pour la saisie de texte sur dispositifs mobiles même si on arrive à trouver un algorithme

qui permet une saisie à « presque zéro erreurs ».

3.2.3. ShapeWriter

Développée au début par des chercheurs d'IBM Almaden Research Center sous le nom

de « SHARK » (pour SHorthand Aided Rapid Keyboarding) [Zhai et Kristensson, 2003 ;

Kristensson et Zhai, 2004], ShapeWriter est une méthode de saisie sténographique qui

permet à l'utilisateur d'écrire du texte sous forme de « sokgraphs », une forme de

sténographie définie sur un clavier logiciel en reliant les différentes lettres du mot à

saisir. Le clavier utilisé au départ est ATOMIK Keyboard, un clavier logiciel optimisé au

niveau de la distribution des caractères et de la forme des touches [Zhai et al., 2002a].

SapeWriter a été déclarée ensuite comme une méthode indépendante du calque [Zhai et

Kristensson, 2006]. Elle peut être utilisée avec le clavier ATOMIK comme avec le clavier

QWERTY ou toute autre disposition optimisée ou non. Cela implique bien sûr que la

carte des « sokgraphs » annoncés pour SHARK ne soit plus la seule disponible mais elle

reste la plus optimale. Le clavier ATOMIK a aussi été retouché pour mieux l‟adapter à

ShapeWriter [Zhai et Kristensson, 2006]. Le clavier QWERTY a aussi été adapté

récemment sous le nom de iQWERTY (interlaced QWERTY) et a donné de meilleurs

résultats en terme de la différenciation des sokgraphs et du temps de recherche visuelle

par rapport aux autres organisations de claviers [Zhai et Kristensson, 2008].

L‟avantage principal de ShapeWriter est que la saisie est rapide vu que l‟utilisateur

n‟est pas obligé de relier strictement les lettres qui composent le mot à saisir mais plutôt

1 Section « Text Recognition ».

Chapitre I : La saisie de texte sur dispositifs mobiles

36

de dessiner le « sokgraph » correspondant sur l‟interface. ShapeWriter utilise un

mécanisme de reconnaissance des formes pour déduire les mots dessinés. Le problème

majeur de cette méthode est que l‟apprentissage même de ces formes « sokgraphs » par

l‟utilisateur n‟est pas facile. En effet, d‟autres méthodes de saisie gestuelles ou

« unistroke » sont souvent critiquées pour ce problème même si elles proposent un

feedback visuel. Le clavier Glyph2PPC (voir chapitre ‎II) développé au VALORIA ou la

méthode Unistrokes de Xerox [Goldberg et Richardson, 1993] par exemple sollicitent

l‟utilisateur à mémoriser au maximum une trentaine de gestes correspondants aux

lettres tout en lui proposant un principe d‟analogie et/ou un feedback visuel. Dans le cas

du « Shape Writing » l‟utilisateur doit mémoriser un geste plus ou moins complexe pour

chaque mot en plus des gestes correspondants aux différentes commandes de l‟édition de

texte [Kristensson et Zhai, 2007]. Cela dépasse très largement la trentaine de gestes à

mémoriser dans le cas des autres méthodes tant en nombre qu‟en complexité de la forme.

Les auteurs justifient la possibilité de mémoriser autant de symboles par le fait que 700

hiéroglyphes distincts étaient utilisé dans l’ancienne Égypte pour écrire et qu’un chinois

lettré doit apprendre deux à cinq milliers de caractères uniques [Zhai et Kristensson,

2003].

Concernant les performances, les auteurs démontrent dans plusieurs publications

l‟efficacité de cette méthode sans utiliser les métriques conventionnelles. Dans [Zhai et

Kristensson, 2003] par exemple, le WPM est utilisé dans l‟état de l‟art mais les auteurs

n‟y reviennent plus dans la présentation et l‟évaluation de la méthode. Une étude

comparative de ShapeWriter avec Graffiti et Unistrokes en termes de « Gesture

Production Time » [Cao et Zhai, 2007] donne les résultats décrits dans le Tableau ‎I-3.

 Unistrokes
ShapeWriter

(ATOMIK)

ShapeWriter

(QWERTY)
Graffiti

Modèle prédictif : 622 ms 600 ms 768 ms 1125 ms

Résultat expérimental : 365 ms 438 ms 506 ms 591 ms

Tableau ‎I-3. Comparaison des méthodes ShapeWriter, Unistrokes et Graffiti en termes de « Gesture

Production Time ».

3.2.4. Claviature

Développé par Microth1 en 2004, Claviature est une méthode de saisie multilingue

pour dispositifs mobiles à écran tactile. Douze touches larges sont disposées en deux

lignes. À chaque touche sont attribuées 4 lettres et une fonction (retour à la ligne,

espacement, suppression, tabulation, etc.) avec une disposition similaire à celle du

clavier d‟ordinateur de bureau dans la langue utilisée (AZERTY pour le français,

QWERTY pour l‟anglais ou ЙЦУКЕН pour le russe par exemple).

Pour saisir un caractère, l‟utilisateur doit poser le doigt sur la touche qui contient ce

caractère, puis effectuer un geste court correspondant à son emplacement sur la touche.

La Figure ‎I-9 montre l‟exemple de la saisie de la lettre „a‟ : un appui sur la première

touche en haut à gauche et un geste vers le bas-gauche.

1 Microth Inc., site web : www.microth.com, visité le 29/01/2009.

État de l’art des méthodes de saisie en mobilité

37

Ce clavier présente deux grands avantages : le premier est l‟utilisation des touches

larges avec autant d‟espace sur l‟écran que le clavier normale miniaturisé, le deuxième

est l‟utilisation d‟une disposition familière à l‟utilisateur pour minimiser l‟apprentissage.

Le nombre de touches reste cependant élevé et le clavier occupe un quart de l‟écran du

PDA ce qui ne permet pas son implémentation sur des dispositifs de plus petites tailles.

Claviature rejoint aussi le clavier normal miniaturisé au niveau de l‟encombrement de

l‟interface puisqu‟il affiche 60 symboles (12 × 5).

3.2.5. PNLH Multitap

PNLH (Predictive Next-Letter Highlighting) est un clavier logiciel multitap qui utilise

l‟organisation classique des lettres du clavier téléphonique T12. Il est très proche de

LetterWise [MacKenzie et al., 2001] par son principe prédictif avec l‟utilisation d‟un

modèle de fréquences des trigrammes. L‟apport principal est un feedback visuel. Les

lettres les plus probables à saisir après un préfixe donné sont mises visuellement en

valeur ainsi que les touches qui les contiennent sont mises en surbrillance comme le

montre la Figure ‎I-10. Quand l‟utilisateur clique sur l‟une des touches mises en

surbrillance, c‟est la lettre en gras qui s‟affiche en premier. Des clics successifs

permettent d‟afficher les autres lettres à la manière du multitap. La touche « Done » est

utilisée dans le prototype d‟évaluation pour valider le texte saisi et vider la fenêtre

d‟édition. La touche « Next » est utilisée pour arrêter la temporisation et valider la lettre

affichée comme dans le clavier multitap classique.

Les études menées par les auteurs de la méthode dans [Gong et al., 2005] affichent les

performances suivantes :

 KSPC : 1,47 (théorique)

 WPM: 9,16 (empirique)

 Taux d‟erreurs : 3,39% (empirique)

Figure ‎I-9.‎L‟interface‎du‎prototype‎du‎clavier‎multitap‎PNLH.

Figure ‎I-8.‎L‟interface‎de‎Claviature.‎Exemple‎de‎la‎saisie‎de‎la‎lettre‎„a‟.

Chapitre I : La saisie de texte sur dispositifs mobiles

38

3.2.6. VirHKey

VirHKey (VIRtual Hyperbolic KEYboard) est un clavier gestuel de type unistroke. La

version publiée permet de saisir les caractères sur un pavé tactile avec un feedback

visuel optionnel sur l‟écran du dispositif. Chaque caractère correspond à un geste simple

ou un geste continu composé d‟une succession de gestes simples comme le montre la

Figure ‎I-11.

Le feedback visuel est de type focus et contexte [Martin, 2005] basé sur une géométrie

hyperbolique (voir Figure ‎I-12). Quand l‟utilisateur pose le stylet sur la surface

d‟interaction, le point de contact est traduit par une position neutre sur le feedback.

Cette position centrale correspond à la saisie d‟un espace. Si l‟utilisateur n‟effectue donc

aucune translation avec le stylet, le caractère « espace » est entré au lever du stylet.

Sinon, chaque translation (geste simple) permet d‟accéder à une lettre de niveau plus

profond dans l‟arbre hyperbolique. Quand une nouvelle lettre est atteinte, le pentagone

(touche pentagonale) correspondant est centré dans l‟écran avec un effet de zoom pour

donner accès aux lettres suivantes. Les lettres sont organisées dans une hiérarchie

hyperbolique par groupes {ABCD, EFGH, IJKLMN, OPQRST, UVWXYZ}. Les voyelles

(les 5 voyelles qui délimitent les groupes) sont placées autour du caractère « espace » au

premier niveau après la racine et permettent chacune l‟accès aux lettres de son groupe.

Une évaluation expérimentale menée avec 4 sujets montre qu‟après 7 heures

d‟entraînement, les utilisateurs n‟ont pas atteint un niveau « expert » (la vitesse de saisie

n‟a pas convergé) et qu‟ils arrivent à saisir 21,78 mots par minute (WPM) avec un taux

d‟erreur moyen de 5,18% [Martin, 2005]. Le feedback visuel original de cette méthode

assure de bonnes performances en facilitant l‟apprentissage et la satisfaction des

utilisateurs mais il reste encombrant pour un dispositif mobile à petit écran.

L‟implémentation de cette méthode publiée dans [Martin, 2005] utilise un pavé tactile

Figure ‎I-11.‎Exemple‎de‎la‎saisie‎de‎la‎lettre‎„q‟‎avec la méthode VirHKey.

Figure ‎I-10.‎L‟alphabet‎VirHKey.‎Le‎caractère‎espace‎correspond‎à‎un‎simple‎clic,‎les‎voyelles
correspondent à un geste simple et les autres lettres correspondent à des gestes composés.

Certaines lettres sont accessibles par différents chemins.

État de l’art des méthodes de saisie en mobilité

39

externe et un affichage sur écran d‟ordinateur de bureau. La combinaison de la surface

d‟interaction et de l‟affichage (écran tactile sur PDA par exemple) est sans doute difficile

à réaliser sans dégradation des performances.

3.2.7. TUP

TUP (Transparent User-guided Prediction) est une méthode qui profite de la molette

tactile disponible sur certains dispositifs mobiles (iPod) et qui risque d‟être plus

largement utilisée avec le développement d‟appareils comme les Smartphones et les

assistants numériques. Le principe est d‟afficher sur l‟écran toutes les lettres organisées

par ordre alphabétique autour d‟un cercle (voir Figure ‎I-13). Selon la position où

l‟utilisateur met son doigt sur la molette, une lettre est mise en surbrillance. Si la

sélection n‟est pas exacte, l‟utilisateur peut tourner la molette pour sélectionner le

caractère désiré. Si le mouvement de rotation est rapide, la sélection est ajustée par un

système de prédiction de lettres dit « transparent » [Proschowsky et al., 2006].

La méthode n‟utilise pas une organisation des lettres statistiquement optimisée pour

ne pas augmenter la charge mentale de l‟utilisateur. L‟évaluation empirique de cette

méthode montre une saisie à 6,2 WPM avec seulement 1,2% d‟erreurs. La méthode reste

lente et utilise un grand espace sur l‟écran du dispositif. L‟impression des caractères

autour de la molette a été évitée pour minimiser les allers-retours visuels entre la

molette et l‟affichage et pour éviter de figer la liste des caractères possibles.

3.2.8. Circumscript

Comme Claviature, Circumscript est un produit de Microth. Cette méthode de saisie a

été commercialisée en 2006. Elle est basée sur un autre produit de la même firme : la

« KeyWheel ». Cette dernière est une sorte de molette cliquable tactile. Un petit espace

circulaire composé de quatre à six1 touches tactiles permet à l‟utilisateur d‟effectuer des

actions de défilements en traçant des arcs au doigt à travers ces touches. Le sens du

mouvement du doigt (et ainsi du défilement) est détecté lors du passage du doigt entre

deux touches voisines (voir Figure ‎I-14).

Dans le cas de la méthode de saisie Circumscript, un ensemble de six à sept

caractères est affecté à chacune des quatre touches de la KeyWheel. Les caractères

1 La fonction « molette » est l‟une des utilisations possibles de la KeyWheel. D‟autres exemples,

pour la saisie de texte entre autres, utilisent 4 ou 6 touches.

Figure ‎I-12. Organisation des caractères autour de la molette tactile.

Chapitre I : La saisie de texte sur dispositifs mobiles

40

attribués à chaque touche sont divisés en deux groupes sur les deux cotés de la touche.

Chaque caractère a un rang N de 1 à 4 dans le sous-groupe auquel il appartient. Pour

saisir un caractère, l‟utilisateur doit pointer (poser) le doigt sur la touche qui contient ce

caractère, puis effectuer un geste rotatif dans le sens où se trouve ce dernier en passant

par N touches (voir Figure ‎I-14). Un feedback visuel permet à l‟utilisateur de voir le

caractère actif à chaque instant de son geste. Une fois que le doigt n‟est plus en contact

avec la KeyWheel, le dernier caractère actif est validé.

3.2.9. EasyStroke

Développée aux laboratoires de l‟université de Zhejiang à Hangzhou (Chine) en

s‟inspirant de la première version de Glyph (voir chapitre ‎II), cette méthode s‟appuie sur

une performante API de reconnaissance des formes à accélération matérielle pour

dispositifs mobiles (faibles ressources) appelée OpenVG [He et al., 2006]. Cinq primitives

avec trois variations chacune ont été définies pour permettre de reconstruire

analogiquement les lettres en dessinant en continu une séquence de 2 à 3 primitives

(voir Figure ‎I-15).

Ainsi, EasyStroke propose une meilleure analogie que celle de Glyph (voir chapitre ‎II)

en codant intégralement la forme des lettres, les points sur les caractères inclus (alors

que Glyph code uniquement les formes caractéristiques de chaque lettre). Elle permet

donc une saisie avec moins d‟apprentissage. La méthode est mise à disposition comme

logiciel libre pour Tablet PC sous Linux. Cette méthode reste très proche de la saisie

manuscrite, elle est donc lente. Aucune étude des performances de la méthode n‟a été

publiée à ce jour. Il est à noter que la version pour PDA de Glyph 2 permet une saisie à

un seul geste par caractère (1 GPC) même si les lettres sont codées par deux primitives

(voir chapitre ‎II).

Figure ‎I-14. La liste des primitives et la carte des caractères EasyStroke.

Lignes

Courbes vers la gauche

Courbes vers la droite

Courbes vers le haut

Courbes vers le bas

b o n j o u r

Figure ‎I-13. La méthode de saisie Circumscript. Exemple de la saisie du mot

« bonjour ».

État de l’art des méthodes de saisie en mobilité

41

3.2.10. FreePad

Les auteurs de cette méthode [Bharath et Madhvanath, 2008] partent des deux

constats suivants :

 Les méthodes basées sur la reconnaissance des lettres sont trop lentes, entre

autre, à cause de la temporisation (timeout) pour valider chaque caractère,

 Les méthodes utilisant une saisie continue nécessitent un grand espace et

requièrent beaucoup d‟attention de la part de l‟utilisateur.

Pour remédier à ces deux problèmes, FreePad propose de fusionner les deux

techniques en utilisant une petite surface d‟écriture tout en permettant une écriture en

continu. L‟ordre conventionnel de l‟écriture (par exemple : de gauche à droite pour les

langues qui utilisent des caractères romains ou de droite à gauche pour les langues

Abjadiques) est donc tout simplement ignoré pour superposer les lettres les unes sur les

autres comme le montre la Figure ‎I-16.

Les expériences menées par Bharath et Madhvanath [2008], chercheurs de Hewlett-

Packard India, montrent que FreePad atteint un taux de reconnaissance de 89,17% avec

un dictionnaire de 20 000 mots et que le temps moyen de saisie est inférieur à celui

observé avec un clavier T9. Aucune quantification des performances en vitesse de saisie

n‟est communiquée.

3.2.11. 7SI

7SI est une méthode de saisie gestuelle analogique pour interface tactile. Elle adopte

une analogie mixte (certaines lettres en majuscule et certaines en minuscule) comme

Graffiti™ et certaines autres méthodes. L‟élément nouveau dans cette méthode est

qu‟elle s‟appuie sur un alphabet et un feedback visuel composé de 7 « segments » comme

les anciens afficheurs « 7-Seg Display ». Deux petits segments supplémentaires de forme

circulaire on été ajoutés au centre de chaque carré formé par 4 segments pour servir de

raccourcis permettant de les activer tous les 4 en même temps. L‟alphabet 7SI est

présenté dans la Figure ‎I-17.

Figure ‎I-16.‎L‟alphabet‎7SI.

Figure ‎I-15.‎Le‎principe‎de‎l‟écriture‎avec‎FreePad.

Existant Proposé

Chapitre I : La saisie de texte sur dispositifs mobiles

42

L‟analogie utilisée dans cette méthode réside surtout dans le feedback. Le geste

correspondant à chaque caractère n‟est pas forcément analogique. Cela permet de

réduire significativement la longueur du geste pour certains caractères. Une étude

prédictive basée sur la loi de Fitts estime la vitesse de saisie théorique maximale à 27,49

WPM [Al Faraj et al., 2008a]. Le principal inconvénient de cette méthode réside dans les

dimensions de son interface actuelle qui occupe environ la moitié de l‟écran du PDA. Il

contient en plus du feedback 7-Seg, des boutons de fonctions diverses dont celles pour

changer de mode. L‟interface publiée dans [Al Faraj et al., 2008a] semble être un

prototype et peut être améliorée.

Cette méthode de saisie peut être « indépendante du dispositif ». Il serait intéressant

d‟effectuer une évaluation avec des utilisateurs et d‟étudier son implémentabilité sous

différentes formes (clavier physique, clavier à accord ou manette par exemple). Une

adaptation pour des handicaps moteurs légers existe déjà (voir section ‎4.2.1).

3.3. Méthodes à détection de l’inclinaison

3.3.1. Unigesture

Les puces de détection d‟inclinaison (accéléromètres) se développent de plus en plus

sur les appareils électroniques mobiles de petites dimensions. Cette technologie n‟a pas

échappé aux investigations des chercheurs de nouvelles solutions de saisie de texte. Dès

l‟année 2002, Roy Want de Intel Research et ses collègues de l‟université de Washington

ont développé plusieurs prototypes de deux méthodes de saisie utilisant cette technique.

La première s‟appelle « Unigesture » et permet une saisie à une seule main [Sazawal

et al., 2002]. Les lettres sont groupées en 7 groupes de 3 à 4 lettres associées, chacun

correspond à une direction d‟inclinaison (nord, nord-est, est…). Le caractère

d‟espacement est affecté, seul à la direction sud (vers le bas, voir Figure ‎I-18-a). Pour

saisir un mot, l‟utilisateur effectue, pour chaque lettre l‟inclinaison du dispositif qui

correspond à son groupe. À la saisie d‟un espacement, un système de désambigüisation

génère le premier mot correspondant à la séquence effectuée. Une touche « suivant » lui

permet de choisir un autre mot dans la liste proposée. Une évaluation empirique de cette

méthode comparant deux organisations des caractères a été effectuée avec 12

utilisateurs mais la vitesse de saisie n‟a pas été communiquée [Sazawal et al., 2002].

Figure ‎I-17. Méthodes de saisie par détection‎de‎l‟inclinaison.

a- Unigesture b- TiltType c- TiltText

État de l’art des méthodes de saisie en mobilité

43

3.3.2. TiltType

La deuxième méthode s‟appelle « TiltType » (voir Figure ‎I-18-b). Elle utilise quatre

touches pour combiner plusieurs cartes de caractères avec neuf positions d‟inclinaison :

les huit directions (directions cardinales et diagonales) en plus de la position neutre

(centre). La validation d‟un caractère se fait au relâchement du ou des boutons appuyés.

3.3.3. TiltText

Une autre méthode développée sur le même principe par Wigdor et Balakrishnan

[2003] s‟appelle « TiltText ». Elle consiste à associer à chaque touche du clavier T12 d‟un

téléphone mobile quatre directions d‟inclinaison pour permettre de saisir les lettres en

un seul appui de touche contrairement à la méthode Multitap classique (voir Figure ‎I-18-

c). Une expérience menée avec 10 utilisateurs montre une vitesse de saisie de 13,57

WPM avec un taux d‟erreurs de 11% après 16 sessions de test. Les inconvénients

majeurs de ces méthodes restent le taux d‟erreurs et la fatigue causée par la sollicitation

motrice du poignet, de la main et du bras.

3.3.4. Hex

Publiée par des chercheurs de l‟université de Glasgow la même année que VirHKey

(présentée dans la section ‎3.2.6), cette méthode est venue avec la même idée de diviser

les lettres en plusieurs groupes et d‟utiliser une hiérarchie géométrique donnant un effet

de zoom pour permettre une saisie gestuelle. La différence entre les deux méthodes

réside dans la forme géométrique choisie, l‟unité de saisie et le dégroupage des lettres :

 La forme géométrique des cellules : Hex utilise une géométrie hexagonale

formant une grille régulière (mosaïque hexagonale) qui permet une navigation

plane illimitée. Le plan est déformé par un effet de zoom pour désigner la maille

active à chaque instant.

 L‟unité de saisie : alors que l‟unité de saisie de VirHKey est le caractère, Hex

permet, en plus de la saisie des caractères une saisie continue de niveau mot

grâce à une affectation dynamique des lettres aux mailles voisines de celle active.

La saisie d‟une lettre s‟effectue en deux gestes, le premier pour accéder à

l‟hexagone correspondant à un groupe de lettres et le deuxième pour choisir l‟une

de ces lettres qui, après le premier geste, se repositionnent dans les hexagones

voisins. Une fois la lettre désignée les groupes de lettres réapparaissent dans les

hexagones voisins et le cycle recommence permettant une saisie continue.

 Les groupes de lettres : le groupage des lettres est fait de manière à optimiser le

mouvement. L‟un des groupes contient toutes les voyelles, l‟espacement et la

commande de suppression sont considérés comme des caractères et regroupés

avec les lettres. Une distribution dynamique est aussi utilisée en se basant sur un

modèle de prédiction de lettres [Williamson et Murray-Smith, 2005].

La Figure ‎I-19 montre deux versions de Hex, l‟une sur PC supportant la souris et

l‟accéléromètre et l‟autre sur Pocket PC utilisant un petit accéléromètre. La version pour

Pocket PC n‟utilise pas l‟effet de zoom. La grille reste illimitée et la saisie en continue

reste possible.

Chapitre I : La saisie de texte sur dispositifs mobiles

44

Concernant les performances, l‟un des concepteurs de la méthode arrive à atteindre 10

à 12 WPM. Les auteurs annoncent que des vitesses de l’ordre de 17 WPM sont

atteignables. Aucune évaluation théorique ni expérimentale formelle n‟est publiée à ce

sujet à ce jour. La méthode est originale et les vidéos de démonstration montrent une

fluidité d‟utilisation (par les concepteurs) mais elle reste inadaptée aux petits dispositifs

mobiles vu son interface encombrante. Une étude sur les taux d‟erreurs engendrées par

cette méthode et sur la fatigue de l‟utilisateur est nécessaire pour valider son efficacité.

3.3.5. UniGest

UniGest est une nouvelle méthode de saisie de texte de type unistroke qui utilise la

télécommande de la console de jeu Wii® de Nintendo1, la Wiimote, pour saisir du texte.

Un alphabet analogique aux caractères romains en minuscules est proposé (voir Figure

‎I-20) pour permettre de saisir chaque lettre en un ou deux mouvements simples appelés

« primitives de mouvement ». Dix primitives sont utilisées au total. Dans le cas

d‟UniGest, on parle plutôt de « mouvement » car l‟interaction se fait dans l‟espace à la

place d‟une surface 2D utilisée habituellement avec le stylet. L‟appui sur un bouton de la

télécommande Wii délimite le mouvement comme le contact du stylet avec une surface

tactile ou l‟appui sur le bouton de la souris dans le cas d‟un ordinateur de bureau.

Une expérience a été menée en ligne avec des joueurs de la Wii® pour prédire la

vitesse de saisie. Les participants ont été sollicités pour reproduire les gestes

correspondants aux dix primitives sur une applet mise à disposition sur Internet.

Aucune évaluation avec une tâche de saisie de texte n‟a été publiée à ce jour.

L‟expérience en ligne a permis de prédire un WPM théorique de 27,9 [Castellucci et

MacKenzie, 2008]. Cette valeur ne tient pas compte du temps nécessaire pour se

rappeler les gestes correspondants aux caractères à saisir, ni du temps entre les gestes,

1 Nintendo, site web europe : wii.nintendo-europe.com, visité le 29/01/2009.

Figure ‎I-19.‎L‟alphabet‎UniGest‎et‎le‎jeu‎de‎primitives‎associé.

Figure ‎I-18.‎L‟interface‎de‎la‎méthode‎de‎saisie‎Hex.‎Une‎grille‎d‟hexagones‎étendue‎à‎l‟infini.

La saisie de texte pour personnes handicapées

45

ni du temps nécessaire pour remettre la main dans une position de repos après la saisie

d‟un caractère.

4. La saisie de texte pour personnes handicapées

Comme nous l‟avons montré dans les sections précédentes de ce mémoire, la saisie de

texte est devenue un des grands challenges de l‟informatique mobile avec le

développement et la diversité des appareils informatiques de petites dimensions. Les

méthodes que nous avons présentées, visent en quelque sorte à remplacer le traditionnel

clavier complet par des méthodes de saisie optimales soit physiques, soit virtuelles. Pour

la plupart, celles-ci restent toutefois fort mal adaptées à la nature et à l‟utilisation de ces

dispositifs de petites dimensions. Il n‟est donc pas envisageable de proposer aux

personnes ayant un handicap physique quelconque d‟utiliser ces mêmes méthodes et ces

claviers miniatures disponibles sur les assistants personnels (PDA). Déjà pénibles pour

les personnes valides, ces solutions sont totalement inutilisables par des personnes

handicapées. Cependant, les dispositifs d‟infocommunication modernes pourraient être

aussi bénéfiques à cette population qu‟aux personnes valides en leur assurant un plus

grand degré d'autonomie en raison de leurs petites tailles, de leur facilité d‟installation

sur un fauteuil roulant, de leur faible consommation d‟énergie et de leur faible temps

d‟initialisation et d'exploitation.

Dans cette section nous ne nous attarderons pas sur les études statistiques et la

catégorisation des handicaps qui sont bien abordés dans de nombreux livres et rapports

([Ceccato et al., 2001] et [Brouard, 2004] par exemple) et sur des sites web

gouvernementaux ou associatifs spécialisés1. Nous étudierons uniquement les solutions

pour la saisie de texte sur dispositifs mobiles proposées aux personnes handicapées en

nous concentrant sur la saisie de texte avec un handicap moteur, sujet traité dans cette

thèse.

4.1. Méthodes pour handicap visuel

Dans la littérature sur la saisie de texte, on trouve en premier lieu, des solutions pour

les personnes atteintes d‟un handicap visuel. Les dispositifs de saisie braille comme Aria

Braill2 ou Braillino3 par exemple sont trop lourds, grands et encombrants pour être

utilisés dans un contexte mobile [Lagoá et al., 2007]. La méthode la plus basique, est le

clavier téléphonique normal qui dispose d‟un repère tactile sur la touche « 5 jkl ». Ce

1 http://www.handicap38.org/guidemetro-so.html, par le Centre Départemental d‟Information du

Handicap de l‟Isère, visité le 31/10/2008.

http://www.doctissimo.fr/html/dossiers/handicap/handicap-handicape.htm, par un portail de

santé et de bien être, visité le 31/10/2008.

http://www3.ac-clermont.fr/ASESH/spip.php?rubrique23, par l‟académie de Clermont-Ferrand,

visité le 31/10/2008.

http://archives.handicap.gouv.fr/dossiers/handicaps/handicaps_diff1.htm, par un site web du

ministère du travail, des relations sociales et de la solidarité, visité le 31/10/2008.
2 Maxi Aids Inc., site web : http://www.maxiaids.com/, visité le 09/08/2008.
3 Handy Tech Elektronik, page web de Braillino : www.handytech.de/en/normal/products/for-

blind/braillino/index.html, visitée le 09/08/2008.

Chapitre I : La saisie de texte sur dispositifs mobiles

46

repère permet à la personne mal voyante de localiser cette touche au milieu du clavier

pour pouvoir ensuite déplacer le doigt sur les autres touches et effectuer les actions

désirées. Une connaissance complète de la structure du clavier est nécessaire pour

l‟interaction. En outre, cette technique ne permet à l‟utilisateur que de localiser les

touches, aucun feedback sur le caractère saisi n‟est fourni si ce n‟est par l‟utilisation d‟un

logiciel de lecture d‟écran. Les méthodes les plus adaptées reposent surtout sur des

retours haptiques et/ou sonores.

Parmi les méthodes les plus récentes, on cite LetterScroll [Tinwala et MacKenzie,

2008]. Cette méthode permet de saisir du texte en utilisant deux boutons et une molette.

Une touche permet d‟initialiser la position du curseur, la molette permet de déplacer le

curseur sur une liste de lettres triées par ordre alphabétique et la deuxième touche

permet de valider le mot en insérant un espacement. Un retour sonore permet à

l‟utilisateur de placer le curseur sur la lettre désirée. Des touches supplémentaires

peuvent être utilisées pour optimiser le défilement en basculant directement sur l‟une

des voyelles. Cette méthode a été évaluée sur ordinateur de bureau avec des sujets aux

yeux bandés en utilisant une souris à molette. Les résultats donnent une saisie à 3,6

WPM avec 2,68 à 6,97 KSPC selon l‟implémentation [Tinwala et MacKenzie, 2008].

BloNo est une autre méthode qui utilise un curseur virtuel pour sélectionner les

lettres. La différence avec LetterScroll réside dans l‟organisation des lettres et l‟outil de

navigation et de sélection. Les lettres sont organisées alphabétiquement en cinq lignes

commençant chacune par une voyelle. Le clavier téléphonique est utilisé comme une

manette pour déplacer le curseur sur la matrice de lettres. Les touches „2‟, „8‟, „4‟ et „6‟

permettent de déplacer le curseur dans les quatre directions, un retour sonore permet de

reconnaitre la lettre sélectionné à chaque déplacement, et la lettre est validée par un

mécanisme de temporisation (comme dans un clavier multitap classique). La touche „9‟

permet d‟accéder à une liste de mots commençant par le préfixe saisi et la touche „5‟

permet de valider le mot sélectionné [Lagoá et al., 2007]. La méthode a été évaluée avec

des utilisateurs présentant une déficience visuelle totale. Après 5 minutes d‟essai, ils ont

réussi à saisir 2 mots par minute (WPM) avec 1,4% d‟erreurs. Le taux d‟erreurs a baissé

à la fin de l‟expérience pour atteindre 1% mais les performances finales en WPM et en

KSPC ne sont pas communiquées explicitement.

4.2. Méthodes pour handicap moteur

Après les méthodes destinées aux personnes ayant des déficiences visuelles, on

présente celles adaptées aux personnes ayant certaines déficiences motrices que nous

qualifions de « légères » se manifestant sous forme de tremblement ou de contrôle réduit

des mouvements. On peut diviser ces méthodes en deux grandes catégories : les

méthodes analogiques et les méthodes à désignation de cibles.

4.2.1. Saisie analogique

L‟une des techniques utilisées dans ce domaine est le guidage tangible. Cette

technique est aussi proposée dans le domaine de l‟interaction en véhicules automobiles

[Kamp, 1998]. En entrée de texte adaptée au handicap moteur, la principale méthode qui

utilise cette technique se nomme EdgeWrite™. Elle propose un alphabet analogique

La saisie de texte pour personnes handicapées

47

(comme Graffiti™ par exemple) basé sur la saisie au stylet dans une petite surface

tactile de forme carrée délimitée par des bordures physiques en relief (voir Figure ‎I-21).

Ces bordures physiques permettent de guider le stylet et faciliter l‟interaction des

personnes ayant des difficultés motrices. Chaque caractère peut être saisi de différentes

façons selon une analogie mixte aux caractères en majuscules et en minuscules (voir

annexe 1). Cela permet de réduire les erreurs puisque l‟utilisateur peut utiliser

l‟analogie qui lui semble la plus logique et qu‟il arrive le mieux à retenir mais ce choix

pose aussi des problèmes de confusions dans le cas des caractères qui n‟ont qu‟une seule

représentation. L‟un des avantages d‟EdgeWrite™ est que tous les caractères peuvent

être saisis dans le même petit espace carré et sans changer de mode mais l‟avantage

principal de cette méthode reste son indépendance au dispositif. Plusieurs

implémentations avec des dispositifs différents ont été présentées depuis le dépôt du

brevet en 20041.

EdgeWrite™ a été adaptée en effet pour une utilisation sur chaise roulante [Wobbrock

et al., 2004b ; Myers et Wobbrock, 2005 ; Wobbrock et al., 2005]. Le dispositif de contrôle

de la chaise est utilisé dans cette implémentation pour saisir du texte. Deux types de

dispositifs ont été testés : la manette directionnelle et le pavé tactile. Une évaluation de

ces implémentations avec 6 personnes avec infirmités motrices cérébrales (IMC) et une

personne avec une sclérose en plaques2 montre que les utilisateurs arrivent à atteindre

0,77 WPM avec 29,56% d‟erreurs en utilisant la manette et 1 WPM avec 25,40%

d‟erreurs en utilisant le pavé tactile [Wobbrock et al., 2004b].

Une autre implémentation d‟EdgeWrite sur téléphone mobile (voir Figure ‎I-21) utilise

une petite manette intégrée à l‟appareil. On trouve ce genre de manette sur de nombreux

téléphones mobiles du marché. La manette est généralement positionnée entre l‟écran et

les touches de façon à être manœuvrée par le pouce mais Wobbrock et ses collègues

[Chau et al., 2006] [Wobbrock et al., 2007] proposent en plus de cette disposition une

intégration de la manette à l‟arrière de l‟appareil. La manette est disposée en partie

supérieure à l‟arrière de l‟appareil à un quart de la largeur de ce dernier à partir de la

droite de façon à être manœuvrée par l‟index. Ces implémentations ne sont pas adaptées

aux personnes handicapées mais illustrent l‟indépendance du dispositif (versatility) de

cette méthode et la possibilité de son utilisation par des personnes valides comme par

des personnes handicapées.

1 EdgeWrite a été publiée pour la première fois en 2003 [Wobbrock, 2003], un brevet US a été

déposé en Mars 2004 par Jacob O. Wobbrock et Brad A. Myers sous le numéro 10/811,761.
2 Pour des informations sur les différentes défficiences motrices, voir le Dictionnaire du handicap

[Zribi et Poupée-Fontaine, 2007].

Chapitre I : La saisie de texte sur dispositifs mobiles

48

EdgeWrite™ a été implémentée aussi pour une saisie adaptée à molette [Wobbrock et

Myers, 2006b]. La solution est nommée « Trackball EdgeWrite ». Elle permet de

reproduire les caractères EdgeWrite à l‟aide d‟une boule de commande (aussi appelée

boulle roulante). C‟est un dispositif de pointage très proche de la souris à bille, à la

différence que l‟utilisateur bouge la bille et non pas tout le dispositif. Une évaluation

théorique selon la loi de Fitts de la méthode donne une vitesse de saisie de 23,1 WPM.

L‟évaluation expérimentale avec des utilisateurs valides donne une vitesse de 9,82 WPM

avec un taux d‟erreurs de 3,90% et une vitesse de 5,28 WPM avec 11,80% d‟erreurs par

un utilisateur à capacités motrices réduites à cause d‟une lésion médullaire. D‟autres

méthodes comme MDITM [Isokoski et Raisamo, 2000] permettent une utilisation avec

molette directionnelle ou avec boule roulante mais aucune évaluation avec des personne

handicapées n‟est publiée à ce jour.

Une autre implémentation d‟EdgeWrite utilise quatre touches pour reproduire un

caractère en effectuant des appuis représentant les extrémités et les angles de son dessin

(voir Figure ‎I-21). L‟évaluation de cette implémentation avec des utilisateurs valides

montre une vitesse de 12,50 WPM avec un taux d‟erreurs de 8,92%.

Toujours dans les méthodes analogiques, on trouve parmi les plus récentes

GroovWrite [Al Faraj et al, 2008b]. Elle est basée sur le même principe de la méthode

7SI (présentée dans la section ‎3.2.11). Pour l‟adaptation au handicap moteur un guidage

physique avec des rainures est adopté pour stabiliser le mouvement du stylet. La

différence des rainures avec les bordures d‟EdgeWrite est que le stylet est guidé des deux

Figure ‎I-20. Carte de caractères simplifiée et différentes implémentations‎d‟EdgeWrite.

Implémentation‎d‟EdgeWrite™‎sur‎
PDA

Carte‎des‎caractères‎EdgeWrite™‎
(simplifiée)

EdgeWrite™‎sur‎téléphone‎mobile‎
avec manette isométrique

Implémentation
EdgeWrite™‎à‎4‎

boutons

Implémentation‎d‟EdgeWrite™‎avec‎molette.

La saisie de texte pour personnes handicapées

49

cotés. Une prédiction de la vitesse de saisie selon la loi de Fitts donne 24,78 WPM.

Aucune évaluation empirique n‟a été publiée à ce jour.

4.2.2. Saisie par désignation de cibles

Comme pour les personnes avec des déficiences visuelles, il existe des claviers

complets adaptés aux handicaps moteurs. Les claviers Access 1 (Medi et Maxi) par

exemple offrent un guidage physique (tangible) du doigt avec des bordures autour des

touches. Ces claviers sont encombrants et ne peuvent être utilisés avec des dispositifs

d‟infocommunication mobiles.

Une autre approche consiste à utiliser une manette pour la saisie de texte en

sélectionnant un item dans une liste ou dans une matrice. La méthode Date Stamp

familière aux amateurs des jeux vidéo (souvent utilisée pour entrer les pseudos des

joueurs) permet une saisie à la manette [Tarasewich, 2003] ou en utilisant trois boutons

[MacKenzie, 2002], deux pour positionner le curseur sur une liste de caractères et le

troisième pour valider. Cette méthode peut être utilisée à la manette par les personnes

ayant un handicap moteur mais elle est très lente. Une évaluation de Date Stamp à la

manette avec des utilisateurs valides donne une vitesse moyenne de 4,43 WPM

[Wobbrock et al., 2004a]. Les claviers logiciels peuvent aussi être utilisés avec une

manette notamment dans les jeux vidéo [Wobbrock et al., 2004a]. Wobbrock et al.,

[2004b] ont évalué l‟utilisation de la manette avec le clavier WiVik [Shein et al., 1991]

par des utilisateurs handicapés moteurs. Les résultats donnent une vitesse de 0,84 WPM

avec un taux d‟erreurs de 5,11%.

Weegie2 est une autre méthode de saisie par désignation de cibles à la manette.

L‟utilisateur doit tourner la manette dans différentes directions avant de retourner au

centre pour saisir un caractère (par exemple du centre vers 9 heures, puis retour au

centre pour saisir la lettre „a‟ ; du centre vers 6 heures, puis tourner dans le sens inverse

aux aiguilles d‟une montre jusqu‟à 12 heures et revenir au centre pour saisir la lettre „b‟,

voir Figure ‎I-22). KeyStick [Bloor, 2003], est aussi une méthode de saisie à manette pour

une utilisation sur certains téléphones mobiles. Elle permet de sélectionner les

caractères dans un menu avec des mouvements dans les quatre directions : droite,

gauche, haut et bas. Aucune étude scientifique n‟a été publiée sur ces deux méthodes.

1 Zygo Industries, pag web : http://www.zygo-usa.com/, visité le 12/08/2008.
2 Weegie pour X11, disponible à : http://weegie.sourceforge.net, visitée le 12/08/2008.

Figure ‎I-21. Weegie :‎exemples‎de‎saisie‎des‎lettres‎„a‟,‎„b‟,‎„c‟‎et‎„h‟‎(respectivement de gauche

à droite).

Chapitre I : La saisie de texte sur dispositifs mobiles

50

Dans la catégorie des méthodes de saisie par désignation de cibles, on peut classer

aussi Dasher [Ward et al., 2000], une méthode qui peut être utilisée avec tout type de

dispositif de pointage (souris, boule roulante, manette, détection du regard…). Elle

consiste à déplacer verticalement un pointeur sur l‟écran pour cibler les lettres qui

correspondent à la position horizontale du curseur sur la droite de l‟écran. Les lettres

validées passent sur la partie gauche de l‟écran pour constituer le texte saisi (voir Figure

‎I-23). Les lettres générées sur la droite sont prédites à partir du préfixe validé à gauche.

Le déplacement du curseur horizontalement permet d‟accélérer le zoom sur les

caractères et de sélectionner directement une succession de caractères qui constituent la

fin du mot en cours de saisie. Cette méthode nécessite un grand espace d‟affichage et

occupe l‟intégralité de l‟écran sur un dispositif mobile. Elle peut bien être utilisée par des

personnes handicapées mais, à notre connaissance, aucune évaluation avec des

personnes handicapées moteur n‟a été publiée à ce jour.

En plus de l‟utilisation des manettes, des touches ou encore de la détection du regard

pour la désignation de cibles, d‟autres techniques se développent pour permettre à la

personne handicapée d‟agir sur un dispositif informatique. Hex-O-Spell par exemple

utilise une interface cerveau-ordinateur pour la saisie de texte [Blankertz et al., 2006].

Cette méthode est basée sur la méthode Hex présentée dans la section ‎3.3.4. Deux états

de contrôle simples sont exploités pour explorer les hexagones. Imaginer un mouvement

de la main droite permet de tourner un pointeur (flèche) au centre du clavier. Imaginer

un mouvement du pied droit permet de stopper la rotation et rallonger le pointeur pour

sélectionner l‟hexagone ciblé (voir Figure ‎I-24). Chaque caractère est saisi en deux étapes,

la sélection du groupe auquel il appartient puis la sélection du caractère lui-même.

Figure ‎I-23. Hex-O-Spell, saisie avec une interface cerveau-ordinateur. Exemple de la saisie de la

lettre‎„N‟.

Rotation Rotation Sélection Sélection

Figure ‎I-22. Dasher, les dernières lettres sélectionnées sont „r‟,‎„e‟‎et‎espace.

La saisie de texte pour personnes handicapées

51

Deux personnes ont testé le mécanisme et ont réussi à atteindre des vitesses de saisie

respectives de 1 WPM et 1,52 WPM.

4.3. Systèmes de communication palliative

De nombreux systèmes d'aide à la communication (appelés aussi systèmes de

communication palliative ou AAC pour Augmentative and Alternative Communication)

pour les personnes ayant des déficiences motrices sont disponibles sur le marché (par

exemple : SwitchXS™, commercialisé par AssistiveWare1 ou ClaviComNG2, développé

par Thomas Devaux et Guillaume Rebesche dans le cadre d‟un projet du

programme France, de Handicap International3 et mis à disposition sous licence libre

GNU GPL). D'autres sont en cours de développement ou d'amélioration dans certains

laboratoires de recherche (Sibylle [Wandmacher et al, 2007] par exemple). Ces systèmes

visent à permettre à la personne handicapée de communiquer oralement et par écrit. Ils

sont généralement constitués d'une méthode d'entrée de texte et de commandes et d‟un

module de synthèse vocale. Dans la suite de cette section, nous mettons l'accent sur la

partie « saisie de texte » en étudiant les différentes techniques mises en œuvre qui

peuvent enrichir notre travail.

Les méthodes de saisie de texte utilisées dans les systèmes d'aide à la communication

peuvent être classées en deux grandes catégories :

 les méthodes iconiques telles que MinSpeak [Chang et al., 1992] et PCA Icon

[Bellengier et al., 2004] où un pictogramme correspond à un mot, une phrase ou

un concept.

 les méthodes linguistiques telles que WiViK [Smith et al., 1996], VITIPI [Boisiere

et Dours 2000] et Sibylle [Wandmacher et al, 2007] qui permettent de saisir du

texte avec un nombre d‟appuis par caractère (KSPC) minimal et une économie

d‟appuis (KSR) maximale. Différents principes de prédiction sont exploités

(prédiction de lettres, de mots, de phrases, prédiction lexicale, syntaxique,

sémantique, conceptuelle ou contextuelle …).

Outre la prédiction, des techniques de défilement et de balayage [Cantegrit et

Toulotte 2001] sont utilisées dans les cas d‟utilisateurs ayant des capacités motrices très

limitées qui ne peuvent effectuer qu‟un simple mouvement. Ce mouvement basique

permet d‟actionner un contacteur binaire. Dans ces cas, la sélection est assurée par le

système, contrairement aux méthodes qu‟on a décrit précédemment où l‟utilisateur

sélectionne lui-même une touche en utilisant une manette, des touches ou un autre

dispositif. Il s‟agit généralement de mettre séquentiellement en surbrillance les objets

(notamment les caractères) composant le clavier. L‟action de l‟utilisateur sur le

1 Assistiveware Inc., page web de SwitchXS : www.assistiveware.com/switchaccess.php, visitée le

12/08/2008.
2 Handicap-Icom, page web de ClavicomNG : www.handicap-icom.asso.fr/adaptations/

aides_techniques/clavicomtelech.html, visitée le 12/08/2008.
3 Programme France Ŕ Handicap International, page web : www.handicap-international.fr/en-

france/le-programme-france/, visitée le 02/11/2008.

Chapitre I : La saisie de texte sur dispositifs mobiles

52

contacteur permet de valider l‟objet sélectionné. Des techniques de balayage ligne-

colonne/colonne-ligne ou de balayage dichotomique par exemple sont également utilisées

pour augmenter la vitesse d‟accès à un item sur les claviers comportant un grand

nombre de touches. Plusieurs types de contacteurs avec des tailles, des sensibilités et des

fixations différentes sont disponibles sur le marché selon les types des handicaps et les

possibilités motrices des utilisateurs.

La plupart de ces systèmes d‟aide à la communication existants sont conçus pour les

ordinateurs de bureau et les ordinateurs portables (MacBook, PC portable, Tablet PC…).

Peu de travaux de recherche ont abordé directement le sujet de la saisie de texte sur

dispositifs mobiles pour personnes ayant un handicap moteur lourd. Ces dispositifs

présentent beaucoup de limitations matérielles et techniques (petit écran, faible

mémoire, processeur moins rapide…) qui ne permettent pas d‟adapter directement les

systèmes de communication palliative déjà existants sur ordinateur de bureau à une

utilisation nomade. KeCom1 est l‟un des rares systèmes d‟aide à la communication sur

PDA à l‟heure actuelle. Il a été développé au sein du Centre Mutualiste de Rééducation

et de Réadaptation Fonctionnelles de Kerpape (CMRRF) par Jean-Paul Departe,

ingénieur au laboratoire d‟électronique du centre.

KeCom est composé d‟une petite zone d‟édition, d‟un clavier de cinq lignes et neuf

colonnes et d‟une matrice de neuf touches qui affichent les mots prédits en mode

« saisie » et des commandes pour lancer la synthèse vocale, envoyer le texte par SMS ou

encore effacer la zone d‟édition en mode de commande. Un curseur parcourt

séquentiellement les touches de la zone active (clavier/zone de prédictions et de

commandes). L‟utilisateur peut effectuer à tout moment un appui sur un bouton du pavé

directionnel du PDA, sur l‟écran du PDA ou sur un contacteur externe branché à

l‟appareil pour valider la touche sélectionnée. Le clavier réorganise dynamiquement les

lettres de gauche à droite et de haut en bas selon leurs probabilités d‟apparition en

fonction du préfixe déjà saisi. Les deux premières touches ne sont pas des touches de

caractères, elles assurent certaines fonctions comme le basculement du curseur de

défilement entre le clavier et la zone de prédiction ou de commandes. Trois niveaux

d‟appuis sont utilisés par KeCom pour permettre plusieurs fonctions avec la même

touche : appuis simples, appuis longs et appuis très longs. Quand le caractère à saisir

n‟est pas sur la première ligne, l‟utilisateur peut soit attendre que le curseur y arrive

normalement en passant par tous les caractères qui le précèdent, soit basculer à l‟aide de

la première touche du clavier „@‟ à un balayage ligne-colonne. Dans ce cas, le curseur

défile sur les touches de la première colonne (chaque bouton de la première colonne

permet de sélectionner une ligne), l‟utilisateur valide ensuite pour que le curseur défile

sur les touches de la ligne sélectionnée.

1 Page web : www.kecom.info, visitée le 13/08/2008.

Conclusion

53

KeCom est utilisé et apprécié par plusieurs personnes au CMRRF de Kerpape.

Aucune évaluation scientifique n‟est publiée à ce jour.

5. Conclusion

Dans ce chapitre, nous avons examiné un certain nombre de métriques de saisie de

texte et les travaux de recherche qui les ont étudiés. Nous avons survolé les métriques

relatives à la vitesse de la saisie et à l‟effort fourni par l‟utilisateur lors de l‟interaction.

Ces mesures ne sont pas toutes communiquées pour toutes les méthodes.

Nous avons fait aussi une étude des principales méthodes de saisie de texte pour

dispositifs informatiques mobiles qui ont apparues entre 2005 et 2008 et cité les plus

célèbres. L‟étude montre une grande variété de techniques utilisées. La classification

ainsi que la comparaison des performances de chacune de ces méthodes sont

difficilement réalisables. La plupart des valeurs rapportées dans ce chapitre

correspondent aux performances maximales publiées. L‟un des plus importants travaux

comparatifs de l‟état de l‟art a été fait par Benoît Martin et Isabelle Pecci [2007] en

recueillant toutes les performances théoriques et empiriques connues d‟une soixantaine

de méthodes différentes dans deux tableaux, l‟un pour les méthodes à touches et l‟autre

pour les méthodes gestuelles. L‟étude des méthodes que nous avons présentées montre,

comme beaucoup de travaux d‟état de l‟art, la difficulté de comparer ces méthodes mais

aussi l‟absence d‟une méthode de saisie « totalement » satisfaisante.

Concernant les méthodes de saisie dédiée aux personnes handicapées on peut retenir

plusieurs techniques pour rendre un appareil informatique accessible et utilisable par

cette catégorie d‟utilisateurs. La saisie à l‟aide d‟une manette est l‟une des techniques les

plus référencées. La réduction du nombre de touches, l‟utilisation des contacteurs, de la

prédiction et du balayage sont aussi des techniques qui facilitent la saisie de texte aux

personnes à capacités motrices très réduites. Le domaine de la saisie sur dispositifs

mobiles adaptée aux handicapes moteurs lourds est très peu exploré. Ces dispositifs

peuvent, pourtant, être d‟une très grande utilité. Pour améliorer l‟autonomie de ces

personnes et leur permettre d‟accéder aux avantages (compacité, légèreté, autonomie) et

aux services de l‟informatique mobile, il n‟y a pas d‟autre voie que de concevoir des

Figure ‎I-24. KeCom, pour la saisie de texte à un seul bouton poussoir sur PDA.

Chapitre I : La saisie de texte sur dispositifs mobiles

54

méthodes de saisie adaptées à leurs handicaps. La « saisie analogique par

décomposition » est une technique de saisie qui peut être efficace sur les dispositifs

mobiles et pour les personnes handicapées car elle permet d‟avoir des claviers à très peu

de touches. Dans la suite, nous étudions les méthodes existantes qui se basent sur cette

technique.

55

II. La saisie analogique à primitives

Chapitre II

La saisie analogique à primitives

Résumé

1. Introduction

La décomposition des caractères en formes de base selon un principe d‟analogie de

forme avec les caractères romains est l‟une des techniques qui permettent de réduire le

nombre de touches utilisées pour la saisie de texte sur dispositifs mobiles. Un second

principe est souvent respecté dans le codage des caractères. Il consiste à suivre le sens

du tracé (ductus) ; formellement, il correspond à une analogie temporelle avec l‟écriture

en script du caractère. Par exemple, l‟écriture de la lettre „b‟ commence par le trait

vertical de haut en bas, celle du „x‟ commence par la partie gauche. Ces deux principes

d‟analogie spatiale et temporelle favorisent grandement la mémorisation d‟un codage par

décomposition des caractères en traits caractéristiques de leurs tracés.

Dans ce chapitre, nous présentons quelques méthodes qui utilisent ces techniques en

mettant l‟accent sur Glyph, le prédécesseur de la méthode UniGlyph que nous

détaillerons dans les chapitres suivants. Dans la littérature, on trouve plusieurs

appellations des segments graphiques d‟un caractère (segments, fragments, traits,

primitives…etc). Nous utiliserons l‟appellation « primitives » introduite par Hsu dans

[Hsu, 1991].

2. Méthodes existantes

Les premières méthodes qui utilisent la technique de décomposition des caractères en

primitives sont destinées aux langues asiatiques de l‟est comme le Chinois [Chen et

Gong, 1984 ; Hsu, 1991] vu que le nombre des caractères est très élevé et que chaque

caractère (idéogramme) est à l‟origine composé d‟un ensemble de dessins de base qui

correspondent à des pictogrammes (dessin simplifié d‟une chose ou d‟un objet basique

dans la nature). Ces pictogrammes sont eux aussi composés de formes de bases (traits,

carrés, cercles …). Dans les autres langues, surtout celles basées sur les caractères

La décomposition des caractères en formes de base selon un

principe d’analogie de forme est l’une des techniques qui permettent

de réduire considérablement le nombre de touches tout en assurant

une facilité d’apprentissage. Dans ce chapitre, nous étudions dans

un premier temps les principales méthodes de saisie basées sur cette

technique, puis nous décrivons nos travaux sur le projet GLYPH qui

a servi de précurseur à cette thèse.

Chapitre II : La saisie analogique à primitives

56

romains, cette technique est essentiellement adoptée pour réduire le nombre des touches

pour la saisie de texte.

Le principe de la décomposition des caractères a été ensuite adopté par quelques

méthodes de saisie destinées à des langues occidentales. Nous décrivons dans la suite les

principales méthodes qui utilisent ce principe.

2.1. Symbol Creator

Symbol Creator [Luoma, 2003] est une méthode de saisie de texte analogique à

décomposition des caractères pour entrées à touches physiques ou à touches virtuelles

ainsi que pour des entrées gestuelles. Le principe de Symbol Creator est de décomposer

le dessin manuscrit en minuscule de chaque lettre de l‟alphabet en un maximum de trois

primitives (appelées « segments ») parmi un ensemble de sept primitives de formes et

une primitive de contrôle « END » (voir Figure ‎II-1). Cette dernière sert à la

segmentation afin de définir la fin de la saisie pour les caractères composés d‟une seule

primitive („o‟ et „i‟ par exemple).

Une implémentation de Symbol Creator pour une entrée tactile texturée est très

proche des techniques de reconnaissance des lettres manuscrites. L‟apport est de faciliter

la reconnaissance, tout d‟abord en diminuant le nombre de formes à reconnaître par le

système, puis en utilisant un mécanisme de reconnaissance basé sur le traitement des

séquences de fréquences sonores résultant du mouvement du stylet sur une surface

texturée [Evreinov et Raisamo 2003]. Chaque segment est caractérisé par une fréquence

distincte (voir Figure ‎II-1).

D‟autres implémentations de Symbol Creator ont été faites surtout sous forme de

claviers virtuels dont l‟un [Miniotas et al., 2003] est dédié aux personnes avec des

handicaps moteurs. Cette implémentation consiste à sélectionner (non pas dessiner) les

primitives par détection du regard. En effet, avec un clavier virtuel complet, il est

difficile de sélectionner efficacement les touches par détection de la direction du regard.

Le faible nombre de primitives rend cette tâche considérablement plus facile.

Clavier logiciel
Symbol Creator

Table des caractères Symbol Creator

Reconnaissance des primitives
par les séquences

fréquentielles sur une surface
texturée

Figure ‎II-1. Symbol Creator, une méthode de saisie analogique par décomposition des caractères.

Méthodes existantes

57

Les évaluations empiriques publiées par Evreinov et ses collègues ainsi que celles

faites par Melinda Luoma [2003] montrent que les utilisateurs novices arrivent à saisir

8,58 mots par minute sur le clavier à détection du regard et 11,1 WPM sur un clavier

logiciel Symbol Creator à huit touches implémenté sur un dispositif mobile à écran

tactile de 6,5‟‟. Symbol Creator représente cependant deux inconvénients majeurs malgré

son principe d‟analogie assez claire :

 Les primitives utilisées ne permettent pas de représenter les chiffres et les

caractères spéciaux même en en combinant plus de deux.

 L‟analogie pour certains caractères alphabétiques comme le „x‟ et le „z‟ est très

difficile (ou les combinaisons sont mal choisies).

2.2. HandyScript

D‟autres méthodes de saisie adoptent les techniques de l‟analogie et la décomposition

tout en proposant une carte de caractères plus large. HandyScript [Shu, 2003] par

exemple utilise un plagiat du pavé numérique du clavier de l‟ordinateur de bureau en

associant 11 primitives aux touches numériques en plus de la touche de la virgule pour

permettre de reconstruire analogiquement les caractères en combinant plusieurs

primitives. Elle propose deux « niveaux » de saisie :

 Le niveau dit « vert » : permet de saisir une lettre en introduisant toutes les

primitives qui le constituent dans l‟ordre spatio-temporel de l‟écriture. Une lettre

peut être composée de une à quatre primitives. La segmentation est effectuée à

l‟aide de la touche « enter » ce qui donne entre 2 et 5 clics pour saisir chaque lettre

(voir Figure ‎II-2). L‟utilisateur peut aussi dès l‟entrée de la première primitive,

faire défiler les choix possibles en utilisant les touches « + » et « - » puis valider

avec la touche « enter ».

 Le niveau dit « rouge » : permet de saisir toutes les lettres en, exactement, deux

primitives. La segmentation dans ce cas est automatique puisque la longueur des

lettres est uniforme mais l‟analogie perd de sa précision.

Les primitives de HandyScript, contrairement à celles de Symbol Creator, permettent

de saisir les lettres avec une analogie à leurs formes en majuscules. Elles permettent

Exemples de décompositions
du niveau vert.

Exemples de décompositions du
niveau rouge.

Le clavier HandyScript

Figure ‎II-2. HandyScript, une méthode analogique à onze primitives.

Chapitre II : La saisie analogique à primitives

58

aussi de saisir un ensemble de caractères spéciaux dont les signes de ponctuation. Un

changement de mode de saisie est nécessaire et c‟est la touche « Num Lock » qui assure

cette fonction. HandyScript est aussi disponible dans d‟autres langues que celles basées

sur les caractères romains et elle utilise le même jeu de primitives pour toutes les

langues.

À notre connaissance, aucune étude scientifique sur les performances de cette

méthode n‟a été publiée. Son désavantage principal reste le nombre important de

primitives et donc de touches.

2.3. Neopad

Neopad est une autre méthode de saisie analogique à décomposition. Elle est

commercialisée par Neopad Inc.1 depuis 2001 pour Palm. Actuellement, cette méthode

est disponible dans plusieurs langues utilisant différents scriptes dont le coréen, le

chinois et l‟arabe. Dix primitives sont utilisées au total. Pour les langues basées sur les

caractères romains, l‟analogie respectée est celle des lettres imprimées en majuscules.

Chaque lettre est saisie par une séquence de deux primitives (voir Figure ‎II-2). Le

clavier contient, en plus des touches de primitives, différentes touches de fonctions et de

commandes. Plusieurs modes de saisies sont mis à disposition de l‟utilisateur. Dans le

cas du clavier logiciel Neopad pour Palm, les caractères des modes « chiffres » et

« ponctuation » sont directement affichés sur les touches et saisissables en un seul appui.

Une implémentation de Neopad sur claviers téléphoniques est aussi prévue et annoncée

dans les manuels d‟utilisateur distribué avec l‟application. Aucune étude des

performances de ces claviers n‟est déjà effectuée. Le nombre de touches reste élevé et la

surface occupée par le clavier Neopad sur l‟écran du Palm reste très proche de celle

occupée par un clavier logiciel complet.

 D‟autres méthodes utilisent ces techniques d‟analogie avec décomposition mais

l‟inconvénient principal est la difficulté de trouver un jeu de primitives réduits qui

permet de reproduire fidèlement un grand nombre de caractères. Le nombre d‟appuis par

1 NEOPAD Inc. page web : www.neopad.com, visitée le 14/08/2008.

L‟alphabet‎Neopad

Le clavier Neopad sur Palm

Le clavier téléphonique
Neopad

Figure ‎II-3. Neopad, une méthode analogique à dix primitives.

Glyph, une saisie à six primitives

59

caractère (KSPC) est aussi élevé en comparaison avec un clavier complet (dont le KSPC

est proche de 1). Les méthodes les plus récentes qui ont adopté l‟analogie avec

décomposition des caractères en primitives comme EasyStroke, 7SI et UniGest qui ont

été présentées dans le chapitre précédent, ont opté pour la saisie gestuelle pour

surmonter ces problèmes.

Dans la suite, nous présentons une méthode de saisie pour dispositifs mobiles qui

utilise moins de primitives pour occuper moins d‟espace tout en offrant une large table

de caractères et un effort minimal lors de la saisie.

3. Glyph, une saisie à six primitives

Lancé en 2004, le projet GLYPH 1 vise à construire des méthodes de saisie

performantes et indépendantes du dispositif. Les techniques de l‟analogie et de la

décomposition ont été retenues pour les possibilités de réduire considérablement la taille

du clavier tout en s‟appuyant sur la connaissance préalable des formes des lettres par

tout utilisateur. Les premières versions de Glyph ont été développées par Gurvan Uguen

et Franck Poirier en 2004/2005 [Uguen et Poirier, 2004] [Poirier, 2005]. Ensuite la

méthode a été améliorée avec Glyph2 par Franck Poirier et Mohammed Belatar [Poirier

et Belatar, 2006a] dans le cadre d‟un projet de Master2 et elle a été finalisée ensuite

dans cette thèse [Belatar et Poirier, 2007a].

Glyph repose sur une analogie aux caractères romains en minuscules dans leur

typographie la plus simple. Cette analogie a été choisie pour deux raisons :

 Du point de vue pratique : pour écrire un texte long ou une simple note, on utilise

généralement des caractères en minuscules. Les majuscules étant uniquement

utilisées pour les règles de capitalisation (début de phrase, nom propre, etc.), pour

écrire un mot n‟appartenant pas à la langue, pour mettre en valeur un mot ou

pour qu‟il soit mieux identifiable (comme le mot ATTENTION pour mettre en

garde par exemple).

 Du point de vue technique : la décomposition des lettres en majuscules n‟a pas

permis d‟avoir un jeu de primitives minimal, permettant de composer la totalité

des caractères alphanumériques avec des combinaisons minimales. La majorité

des méthodes existantes ont utilisé l‟analogie Majuscule sans pouvoir atteindre

un grand niveau d‟optimisation.

En utilisant cette analogie aux minuscules, la décomposition des caractères donne un

jeu de six primitives qui sont décrites dans le Tableau ‎II-1.

1 GLYPH ici est le nom du projet. Son origine est le mot glyph en anglais ou glyphe en français qui

signifie :

 Selon Le Petit Robert : trait gravé en creux ;

 Selon Encarta : signe d‟une ancienne écriture (maya ou chinoise) ; abstrait ornemental

gravé en creux.

 Selon Oxford Dictionary : a pictograph or sculptured symbol; a small graphic symbol.

Chapitre II : La saisie analogique à primitives

60

Nom de la primitive Forme

Incurvée droite (ID)

Incurvée gauche (IG)

Incurvée haut (IH)

Incurvée bas (IB)

Horizontale (H)

Verticale (V)

Tableau ‎II-1. Les six primitives de formes dans la décomposition Glyph.

Ces primitives sont combinées en séquences de trois au maximum pour chaque

caractère. Ainsi, on peut coder avec ces six primitives un alphabet de 63 + 62 + 6 = 258

caractères différents. Une septième primitive est utilisée pour la segmentation des

séquences de primitives et pour d‟autres fonctions. La segmentation peut aussi être

effectuée par temporisateur dans les cas de claviers Glyph à touches ou au levé du stylet

dans les cas d‟entrée gestuelle (voir les implémentations de Glyph dans la suite). La

saisie se fait en introduisant la séquence de primitives correspondantes à un caractère

dans l‟ordre spatio-temporel de son écriture à la main. Le Tableau ‎II-2 montre les

exemples de la décomposition des lettres „g‟ et „h‟ et l‟ordre d‟entrée des primitives. Dans

le cas où la lettre est codée par une ou deux primitives, la touche de segmentation est

utilisée pour valider le caractère. Dans le cas des lettres à trois primitives, la

segmentation est automatique.

Lettre Décomposition Séquence

  

  

Tableau ‎II-2.‎Décomposition‎des‎lettres‎„g‟‎et‎„h‟‎en‎primitives‎Glyph.

Pour avoir une analogie très fidèle à la forme et à l‟ordre spatio-temporel de l‟écriture

tout en représentant un grand nombre de caractères, ces derniers ont été divisés selon

leur nature en plusieurs catégories qui correspondent à des modes de saisie différents

sur le clavier :

 des caractères alphanumériques,

 des caractères mathématiques,

 des caractères spéciaux,

 des caractères d‟alphabet grec.

La technique de diviser les caractères en plusieurs modes est couramment utilisée.

Beaucoup de méthodes existantes disposent de boutons supplémentaires pour le

changement de mode (« abc » et « 123 » par exemple). Certaines méthodes à touches

physiques utilisent des modes kinesthésiques (par exemple, avec le clavier AZERTY pour

ordinateur portable, on peut appuyer simultanément sur la touche « Shift » et la touche

Glyph2, l’amélioration

61

« & » pour saisir le chiffre „1‟. Dans Glyph, c‟est la touche de commande qui permet,

entre autres, de changer de mode. La Figure ‎II-4 montre la table principale des

caractères alphanumériques Glyph. Les autres tables de caractères sont disponibles à

l‟annexe 2.

Glyph est une méthode indépendante du dispositif. Elle peut être implémentée sous

différentes formes et sur différents types de dispositifs. La Figure ‎II-5 montre quelques

implémentations imaginées par Uguen et Poirier [2004]. Seule une version logicielle

pour PDA a été implémentée.

4. Glyph2, l’amélioration

Avec Glyph, l‟utilisateur doit effectuer trois opérations mentales concomitantes. La

première est de décider du nombre de primitives qui codent un caractère, la deuxième

est de choisir ces primitives et appuyer sur les touches correspondantes, et la troisième

consiste à terminer la saisie en appuyant sur la touche de segmentation dans le cas où le

caractère serait codé par une ou deux primitives. Cette dernière opération correspond à

une tâche dite « articulatoire » [Coutaz, 1998], seulement nécessaire au système pour

interpréter le flux des saisies, mais inutile pour la représentation du caractère par

l‟utilisateur. Inévitablement, ce type de tâches induit à de fréquentes erreurs.

Claviers physiques pour téléphones mobiles

Dispositif spécifique pour
une saisie à 2 mains

Clavier pour ordinateur
vestimentaire

Clavier logiciel
pour PDA

Entrée pour saisie
continue au stylet

Entrées à guidage tangible

Figure ‎II-5. Différentes implémentations possibles de Glyph.

Figure ‎II-4. Table des caractères alphabétiques et numériques Glyph.

Chapitre II : La saisie analogique à primitives

62

L‟autre inconvénient de Glyph est son KSPC élevé. Si on prend en considération les

fréquences des lettres dans la langue françaises, la saisie avec un clavier Glyph non

gestuel s‟effectue en 2,75 KSPC contre 2,23 KSPC pour le clavier téléphonique multitap.

Notre objectif avec Glyph2 était donc de réduire le nombre moyen d‟appuis de touches

par caractère, et, par conséquent, d'augmenter la vitesse de saisie. Nous avons réduit le

nombre maximum de primitives par caractère à exactement deux primitives pour les

caractères les plus fréquemment utilisés, à savoir, les lettres et les chiffres.

De toute évidence, le nombre de séquences d'une longueur de 2 qu‟on peut obtenir à

partir de six primitives est inférieur au nombre de séquences d'une longueur variable de

un à trois. Avec des séquences d‟exactement deux primitives, il est possible de coder au

maximum 36 caractères (62), alors qu‟avec des séquences variables de 1 à 3 primitives,

on peut coder 258 caractères comme nous l‟avons expliqué précédemment. Afin de

maintenir une bonne analogie graphique et scripturale, la solution classique consiste à

diviser les caractères de la table alphanumérique en deux tables distinctes (voir Figure

‎II-6) :

 Une table des caractères alphabétiques qui contient les lettres en plus des

caractères les plus fréquemment utilisés lors de la saisie de texte comme l‟espace

et l‟apostrophe,

 Une table des caractères numériques pour les chiffres et les symboles utilisés

dans des contextes numériques comme les signes „+‟ et „-„.

Dans la Figure ‎II-6, les analogies les moins fidèles aux caractères représentés sont

mises en surbrillance pour attirer l‟attention de l‟utilisateur et faciliter leur

mémorisation. Pour certains caractères, surtout parmi les chiffres, nous avons pu

proposer deux décompositions pour assurer plus de flexibilité, éviter certaines erreurs et

dans certains cas améliorer la vitesse de saisie (cas où l‟utilisateur doit double-cliquer

sur la même primitive pour saisir un caractère). D‟autres méthodes, comme EdgeWrite

[Wobbrock et al., 2003], offrent cette possibilité (voir annexe 1).

Avec le nouveau codage, chaque caractère est décomposé en exactement deux

primitives. L‟utilisateur n‟a plus à se poser la question de combien de primitives il doit

entrer et la segmentation est automatisée, mais un autre type de tâches articulatoires

est apparu. En effet, pour les caractères qui correspondent à une seule primitive („c‟,

„i‟, ‟n‟, ‟u‟ et l‟espace), une deuxième est rajoutée pour atteindre la longueur normalisée

des séquences. Cette deuxième primitive n‟a aucune signification pour l‟utilisateur vu

Figure ‎II-6. Le codage des caractères alphabétiques et numérique avec Glyph2.

Glyph2 pour Pocket PC

63

qu‟elle ne rentre pas dans le principe de l‟analogie. Elle est significative uniquement

pour le système en permettant d‟automatiser la segmentation.

Pour évaluer cette nouvelle version de Glyph, une expérience avec des utilisateurs

novices a été menée pour comparer des implémentations de Glyph2 et de Glyph sur

claviers non gestuels à touches avec le clavier téléphonique multitap [Poirier et Belatar

2006a]. Sur les trois sessions de l‟expérience, les sujets ont été les plus rapides avec la

méthode multitap avec environs 9,5 WPM sachant que cette méthode leur est familière.

Avec Glyph2 la vitesse de saisie a atteint 7 WPM. Cette vitesse correspond à celle

remarquée à la première session avec la méthode multitap. Cela indique une bonne

mémorisation de l‟alphabet Glyph2 et une facilité d‟adoption de cette méthode. Avec

Glyph la vitesse de saisie est restée à environ 4 WPM.

5. Glyph2 pour Pocket PC

Dans cette section, nous présentons Glyph2PPC, l‟implémentation de Glyph2 sur

Pocket PC. C‟est une entrée gestuelle de type unistroke avec une interface à six touches

de primitives et une touche de commandes. Pour la touche de commande, nous avons

adopté le symbole „‟ utilisé dans plusieurs autres méthodes comme T-Cube [Venolia et

Neiberg, 1994] et le clavier des ordinateurs Mac. Les six touches de primitives sont

organisées dans un espace hexagonal (voir Figure ‎II-7) autour de la touche de commande

pour optimiser, selon la loi de Fitts, tous les gestes reliant deux primitives et pour

faciliter l‟apprentissage (mémorisation visuelle). Les espaces inoccupés par l‟hexagone

dans la surface rectangulaire du clavier sont exploités pour assurer chacun une fonction

spécifique :

 L‟espace en haut à gauche assure un feedback sur le type de caractères saisis.

Puisque l‟interface du clavier ne change pas quand l‟utilisateur bascule entre la

saisie de lettres, de chiffres ou d‟autres types de caractères. Ce feedback constitue

un repère important pour l‟utilisateur. À chaque type de caractères correspond

une abréviation représentative :

o « Abc » pour les caractères alphabétiques en commençant par une

majuscule ;

o « ABC » pour les caractères alphabétiques avec une saisie entièrement en

majuscules ;

o « abc » pour les caractères alphabétiques en minuscules ;

o « 0-9 » pour les caractères numériques ;

o « αβ » pour les caractères de l‟alphabet grec ;

o « ∑ » pour les caractères mathématiques ;

o « @ » pour les caractères spéciaux.

 L‟espace en bas à gauche permet d‟ouvrir un menu déroulant pour d‟accéder à des

fonctionnalités supplémentaires d‟information et de configuration. L‟icône utilisée

pour ce menu peut être facilement perçue comme « quelque chose qui va s‟ouvrir »

car elle symbolise généralement des actions de « tiroir » ;

 L‟espace en bas à droite permet d‟afficher la carte des caractères correspondante

à la saisie active. C‟est une aide facile d‟accès pour permettre aux utilisateurs

novices de consulter les cartes de caractères lors de la saisie ;

Chapitre II : La saisie analogique à primitives

64

 L‟espace en haut à droite affiche une icône qui permet de fermer le clavier.

Pour saisir du texte avec Glyph2PPC, l‟utilisateur doit « sélectionner » les deux

primitives correspondantes. Vu que la saisie gestuelle au stylet permet de valider une

séquence de primitives au lever du stylet et que la primitive supplémentaire ajoutée à

certains caractères dans Glyph2 n‟était pas nécessaire, nous avons supprimé cette

dernière. Les caractères correspondants à une seule primitive sont saisis en un simple

clic et les autres sont saisis en un geste reliant les deux primitives correspondantes.

Pour adapter la méthode au niveau d‟expérience de l‟utilisateur et pour permettre

d‟atteindre de bonnes vitesses de saisie, trois types de saisie différents sont mis à

disposition :

 Une saisie dite « statique » où l‟utilisateur relie tout simplement les deux

primitives (voir Figure ‎II-8-a) ;

 Une saisie dite « dynamique » où le clavier se recentre par rapport au stylet au

moment où l‟utilisateur sélectionne la première primitive. Ce dernier n‟a donc à

faire qu‟un simple geste du centre du clavier vers la deuxième primitive, cela

permet de réduire l‟amplitude du geste pour les primitives qui ne sont pas

voisines sur le clavier. Tous les gestes sont donc de la même amplitude dans cette

configuration. Le principe est similaire à celui des « pie-menus » (voir Figure ‎II-8-

b) ;

 Une saisie dite « dynamique de niveau expert » où l‟utilisateur reproduit les

mêmes gestes de la configuration dynamique mais sans que le clavier se

repositionne. En effet, nous avons remarqué que le repositionnement du clavier

devient perturbant quand l‟utilisateur acquiert les automatismes du clavier

dynamique (voir Figure ‎II-8-c).

Dans toutes les configurations, la saisie du caractère „espace‟ correspond à un simple

clic sur la touche de commande. Cette touche permet aussi d‟explorer les différents

modes de saisie (alphabétique, numériques…) et d‟autres fonctionnalités communes dans

Figure ‎II-8.‎Exemple‎de‎la‎saisie‎de‎la‎lettre‎„x‟‎avec les différents modes de saisie de Glyph2PPC.

a. Saisie statique

b. Saisie dynamique
c. Saisie expert

Figure ‎II-7.‎L‟interface‎principale‎de‎Glyph2PPC.

Glyph2 pour Pocket PC

65

la saisie de texte. Au contact du stylet avec la touche de commande, le mode de

commande est activé, un geste simple () ou double () permet d‟accéder à une

fonction ou un mode de saisie comme le détaille la Figure ‎II-9.

Glyph2PPC a été évaluée avec sept utilisateurs novices [Belatar et Poirier 2007a] sur

une tâche de recopie en utilisant un jeu de 5 phrases simples (voir Tableau ‎II-3). Les

participants à cette évaluation sont âgés de 22 à 26 ans et ont un bon niveau de

connaissance en informatique mais ils n‟ont jamais utilisé un PDA avant cette

expérience (stagiaires au VALORIA 2005). L‟évaluation s‟est déroulée en cinq sessions.

Chaque session correspond à la saisie des cinq phrases de 124 caractères au total,

espaces et retours à la ligne inclus (pour plus de détails sur l‟évaluation et sur les

résultats, voir [Belatar, 2005]).

 Les résultats obtenus donnent une vitesse de saisie moyenne de 6,96 WPM à la

cinquième session. La vitesse maximale atteinte par l‟un des utilisateurs à la cinquième

session est de 10,05 WPM. Le nombre moyen de gestes par caractère (GPC) obtenu à la

cinquième session est de 1,08. Cela montre un très faible taux d‟erreurs vu que le GPC

caractéristique est théoriquement égale à 1. La majorité des erreurs constatées sont dûes

à la permutation de l‟ordre d‟entrée des deux primitives correspondantes à certains

caractères. La saisie de la lettre „d‟ par exemple représente 13,33% des erreurs

constatées car la séquence de primitives correspondante (Ü + Ç) est souvent inversée, ce

qui correspond à la saisie de la lettre „a‟ (Ç+ Ü).

Il a vu partir un incendie

Vous avez des yeux bleus

Un kayak est parti en mer

Que le meilleur gagne

Tous les chats sont gris

Tableau ‎II-3.‎Les‎phrases‎utilisées‎pour‎l‟évaluation‎du‎Clavier‎Glyph2PPC.

Figure ‎II-9. Accès aux différents modes et fonctions via le mode de commande.

Chapitre II : La saisie analogique à primitives

66

6. Conclusion

L‟analogie aux formes des caractères est une technique qui a démontré son utilité de

faciliter l‟apprentissage dans plusieurs méthodes de saisie de texte. Sa combinaison avec

une décomposition des caractères en primitives permet de construire des claviers réduits

pour dispositifs mobiles. Plusieurs méthodes ont combiné ces deux techniques mais elles

n‟ont pas réussi à les exploiter d‟une façon très optimale.

La méthode Glyph a exploité ces deux techniques pour offrir des claviers pour

différents dispositifs. Sa version optimisée sur Pocket PC permet une saisie à un geste

par caractère avec une vitesse de près de 7 WPM au niveau novice. Cette vitesse est

comparable à celle observée avec d‟autres méthodes [Martin et Pecci, 2007] mais reste

trop faible pour remplacer des méthodes déjà préinstallées sur les dispositifs mobiles.

Les méthodes de la famille Glyph peuvent être implémentées sur différents dispositifs,

mais à part l‟implémentation gestuelle, elles présentent l‟inconvénient d‟un nombre

d‟appuis par caractère largement supérieur à 1 comme c‟est le cas de la plupart des

claviers réduits. Dans la suite de ce mémoire, nous présentons une nouvelle méthode de

saisie qui tient en compte tous les pré-requis d‟une méthode de saisie pour dispositifs

mobiles en se basant sur les points forts et les points faibles des méthodes existantes et

sur notre expérience avec Glyph.

67

III. UniGlyph : une méthode de saisie « optimale »

Chapitre III

UniGlyph : une méthode de saisie

« optimale »

Résumé

1. Introduction

Comme on peut le constater dans les chapitres précédents, beaucoup d‟alternatives

sont apparues ces dernières années pour résoudre les problèmes de la saisie de texte sur

dispositifs mobiles. Ces problèmes ont pour causes principales les dimensions réduites,

les ressources limitées et les conditions non stables de l‟utilisation de ces dispositifs.

Dans un premier temps, le clavier classique de l‟ordinateur de bureau a été importé

sur ces dispositifs mais ses grandes dimensions, le nombre important de ses touches

ainsi que les petites dimensions de ces dernières font de lui un clavier très encombrant

et peu pratique sur un dispositif de petite taille même avec les différentes améliorations

qu‟on a pu lui apporter. Ensuite, en profitant des interfaces tactiles sur certains

dispositifs, des techniques de saisie basées sur la reconnaissance de caractères ou de

formes ont été développées. Ces techniques sont généralement lentes et présentent des

taux d‟erreur importants dus à la variabilité de l‟écriture et aux performances limitées

des algorithmes de reconnaissance.

Les autres méthodes de saisie développées par la suite, spécialement pour ces

dispositifs s‟attaquent chacune à un ou plusieurs des problèmes posés sans réussir à

satisfaire totalement les besoins de la saisie en mobilité. Certaines méthodes tentent de

remédier au problème de la lenteur en proposant des organisations optimales des

touches basées sur des données statistiques de la langue utilisée comme les claviers

Ce chapitre décrit les étapes de la conception d’une nouvelle

méthode de saisie appelée « UniGlyph ». Il détaille ses bases, ses

principes, son implémentation sur un dispositif numérique à écran

tactile et son évaluation. Cette nouvelle méthode reprend un

ensemble de principes déjà utilisés par d’autres méthodes, comme

l’analogie, la décomposition des caractères en primitives et

l’ambiguïté des touches pour créer une méthode singulière qui

permet une saisie efficace en minimisant l’effort de l’utilisateur et

l’espace sur le dispositif, tout en assurant un apprentissage facile et

une saisie rapide.

Chapitre III : UniGlyph : une méthode de saisie « optimale »

68

MessageEase1 et FITALY2 par exemple. Le problème reste que ces claviers prennent

autant ou même plus d‟espace que le clavier logiciel traditionnel et que l‟apprentissage

n‟est pas trivial car ces nouvelles distributions de lettres ne représentent aucune logique

pour l‟utilisateur. D‟autres méthodes ont opté pour la minimisation des dimensions du

clavier au prix d‟un apprentissage plus difficile ou d‟une saisie plus lente. Enfin, d‟autres

techniques accordent plus d‟importance à la vitesse de saisie au prix de la difficulté

d‟apprentissage et des dimensions du clavier en proposant par exemple une saisie

gestuelle de niveau mot.

L‟indépendance du dispositif et la prise en compte des différents besoins des

utilisateurs est aussi un critère très important pour l‟adoption d‟une méthode. Les

auteurs d‟EdgeWrite™ ont bien pris en compte ce critère tout en s‟appuyant sur

l‟analogie aux caractères romains pour faciliter l‟apprentissage sauf que sa table

d‟alphabet n‟est pas vraiment optimale. Chaque caractère nécessite un nombre

important de gestes ou d‟appuis pour la saisie.

La méthode Glyph avec les différentes versions développées ces dernières années s‟est

basée aussi sur l‟analogie aux caractères romains en les décomposant en primitives.

Cette technique a permis de réduire l‟effort mécanique fourni pour la saisie mais la

vitesse reste insuffisante pour les tâches communément effectuées sur un appareil

d‟infocommunication mobile, à savoir : l‟envoi de messages courts, de courriers

électroniques ou la discussion instantanée entre autres.

Dans la suite, nous proposons une nouvelle méthode de saisie de texte sur dispositifs

mobiles appelée UniGlyph où nous essayons de prendre en compte toutes les critiques

faites précédemment sur Glyph. Dans un premier temps nous faisons un recueil et une

sélection des principes et des techniques à retenir. Puis, nous décrivons une étude

théorique et empirique de la faisabilité de cette méthode. Ensuite, nous décrivons son

implémentation pour Pocket PC et son évaluation avant d‟aborder les autres

implémentations possibles.

2. Une méthode « optimale »

2.1. Règles de conception

Pour concevoir cette nouvelle méthode de saisie, nous avons commencé par fixer les

buts à atteindre en se basant sur les carences soulignées dans l‟état de l‟art et par

l‟analyse de Glyph et Glyph2. La qualification d‟ « optimale » dans le titre de ce chapitre

veut dire que la nouvelle méthode à concevoir assure le meilleur compromis entre les

critères suivants :

 Une méthode pour dispositifs mobiles qui n‟occupe pas beaucoup d‟espace sur le

dispositif dans le cas de solution physique ou sur l‟écran du dispositif dans le cas

d‟une solution logicielle,

1 ExIdeas Inc., page web de MessageEase : http://www.exideas.com/ME/index.html, visitée le

17/10/2008.
2 Textware Solutions, page web : http://www.fitaly.com/, visitée le 17/10/2008.

Une méthode « optimale »

69

 Une méthode indépendante du dispositif pouvant être implémentée sous

différentes formes avec différentes modalités,

 Une méthode avec un KSPC ou un GPC minimal permettant de saisir du texte

avec un minimum d‟effort. L‟idéal serait une saisie à 1 appui par caractère comme

avec le clavier normal d‟un ordinateur de bureau,

 Une méthode qui permet une saisie rapide adaptée aux applications d‟un

dispositif d‟infocommunication mobile,

 Une méthode facile à apprendre pour éviter le rejet immédiat de l‟utilisateur,

 Une méthode qui peut être utilisée par des personnes handicapées : l‟objectif

principal est d‟atteindre les personnes avec des handicaps moteurs lourds vu que

très peu de solutions ont été proposées à cette catégorie d‟utilisateurs et que ces

appareils informatiques mobiles peuvent leur être d‟une très grande utilité. La

nouvelle méthode doit être donc conçue de façon à être facilement adaptable au

handicap.

Pour répondre à ces critères, nous avons étudié les techniques utilisées par les

méthodes de saisie pour dispositifs mobiles et celles utilisée par les solutions proposées

aux personnes handicapés. Cette étude nous a permis de choisir les principes de la

nouvelle méthode de saisie. La Figure ‎III-1 détaille ces choix.

Dans un premier temps nous retiendrons seulement les techniques utilisées dans la

saisie de texte sur dispositifs mobiles pour personnes valides. Les autres techniques

(concernant la saisie adaptée aux personnes handicapées) seront adjointes et détaillées

dans le chapitre suivant. Les techniques retenues pour la nouvelle méthode sont donc :

 Utilisation d‟un principe d‟analogie avec une décomposition des caractères en

primitives,

 Une saisie à désambiguïsation lexicale,

 Un nombre de touches réduit au minimum possible,

 Exploitation du gestuel,

 Utilisation de données linguistiques,

 Utilisation de feedbacks visuels et sonores,

 Une entrée de niveau mot,

 Conformité à la loi de Fitts.

2.2. Mise en œuvre

Pour mettre en œuvre cette sélection de techniques et atteindre tous les objectifs fixés

pour la nouvelle méthode de saisie, notre idée de base consiste à décomposer les

caractères en formes de base (primitives) selon un principe d‟analogie aux caractères

latins, puis choisir une seule primitive pour représenter chaque caractère. Puisque le

nombre de ces primitives ne peut pas être inférieur à six (comme dans Glyph et les

autres méthodes existantes basées sur la décomposition analogique), on peut les

regrouper sur un nombre minimal de touches et utiliser un système de désambigüisation

pour résoudre l‟ambiguïté des touches comme dans toutes les méthodes de ce type (ex.

T9).

Chapitre III : UniGlyph : une méthode de saisie « optimale »

70

Petites
dimensions

Utilisation par personnes
handicapées

Faible effort
moteur

Indépendance du
dispositif

Haute vitesse de
saisie

Décomposition
des caractères

Exploitation
du gestuel

Saisie
ambigüe

Aide à
l‟apprentissage

Nombre de
touches réduit

Utilisation
de données
linguistique

s

Balayage Interaction à
contacteur

ou à manette

Analogie Paradigme
de Fitts

Saisie
niveau

mot

Feedbacks

Graffiti™

EdgeWrite™

MDITIM

Glyph, Glyph2

Symbol Creator

C
ri

tè
re

s
T

e
ch

n
iq

u
e
s

M
é
th

o
d

e
s

d
e
 r

é
fé

re
n

ce

T9™

SureType™

SwithXS™

PCA

EDITH

Sibylle

Date Stamp

UDLR

4-Key EdgeWrite

Cirrin

ShapeWriter

QuikWriting
PNLH Joystick EdgeWrite

Weegie

Metropolis

Claviers GAG

FITALY

MessageEase

O
b

je
ct

if

Une nouvelle méthode de saisie : UniGlyph

Figure ‎III-1.‎Schéma‎du‎principe‎et‎des‎bases‎de‎la‎conception‎d‟UniGlyph.

Une méthode « optimale »

71

Un système de prédiction linguistique peut renforcer le système de désambigüisation

pour que les mots les plus probables soient les plus facilement accessibles. Ensuite, on

peut implémenter des commandes gestuelles pour réduire le KSPC sans augmenter le

nombre de touches et enfin, il faudra implémenter un mécanisme d‟affichage adapté pour

proposer la liste des mots les plus probables à l‟utilisateur.

La nouvelle méthode est donc une méthode à touches ambigües avec une saisie de

niveau mot. Plusieurs autres méthodes utilisent ces techniques mais la différence

d‟UniGlyph avec ces méthodes est que :

 Avec UniGlyph, le nombre de labels par touche sera très limité : chaque touché

contiendra seulement deux primitives. Avec les autres méthodes ambigües, plus

le nombre de touches est réduit plus le nombre de labels sur les touches est élevé.

Par exemple, avec le clavier SureType™ du Blackberry™, chacune des 14 touches

ambigües contient entre 1 et 2 lettres ; avec le clavier T9, chacune des 8 touches

ambigües contient 3 à 4 lettres et avec GORSUV [Dunlop, 2004], chacune des 4

touches ambigües est libellée de 6 à 7 lettres. Chaque touche peut bien sûr

correspondre à un nombre plus important de caractères dans le cas des langues

qui utilisent beaucoup de lettres accentuées (par exemple avec le T9 en français,

la touche „2‟ correspond aux caractères : a b c ä à æ ç…) mais généralement, ces

caractères ne sont pas affichés sur les touches.

 Pour la majorité des méthodes ambigües à très peu de touches, les concepteurs se

trouvent obligés d‟assigner les lettres aux touches de façon à optimiser les

résultats de la désambigüisation (en utilisant différents algorithmes

d‟optimisation). Ces organisations ne sont ni familières ni logiques pour

l‟utilisateur. Le temps de la recherche visuelle devient non négligeable dans ce

type de claviers, ceci peut entrainer un rejet rapide de la méthode. Avec UniGlyph,

chaque touche est libellée de deux primitives seulement ce qui rend le temps de la

recherche visuelle minimal, même pour un utilisateur novice.

Cependant, avec UniGlyph, l‟étiquetage des touches par des primitives présente

l‟inconvénient pour l‟utilisateur de ne pas pouvoir s‟appuyer directement sur sa

« connaissance du monde » [Norman, 1980] pour trouver la bonne touche par la simple

lecture des labels sur les touches du clavier. Il doit avoir en tête le principe de

décomposition en primitives et choisir la bonne primitive pour entrer une lettre. Il doit

donc s‟appuyer sur ses « connaissances en tête », qu‟il a acquises par apprentissage.

À part les méthodes de saisie directe sur clavier complet à un caractère par touche,

toutes les autres méthodes de saisie présentent plus ou moins ce même inconvénient. Le

postulat adopté ici est qu‟il est plus avantageux dans un contexte d‟interaction dégradée

de disposer d‟une interface de saisie très limitée plutôt que d‟utiliser un clavier plus ou

moins complet qui ne nécessiterait aucun apprentissage. Il est à noter que le fait de

libeller des touches ambigües directement par des lettres ne signifie pas que la méthode

ne nécessite pas d‟apprentissage.

Il reste maintenant à savoir quelle analogie adopter et comment choisir la primitive

qui va représenter chaque lettre de façon à faciliter cet apprentissage. Une première idée

Chapitre III : UniGlyph : une méthode de saisie « optimale »

72

consiste à reprendre les mêmes décompositions utilisées par Glyph ou l‟une de ses

versions améliorées, choisir une seule primitive pour chaque caractère, puis les combiner

en deux par touche pour avoir 3 touches de primitives au total (puisque Glyph utilise 6

primitives de forme). Cette idée a été vite écartée quand on s‟est aperçu que le choix de la

bonne primitive, parmi les trois (au maximum) qui constituent chaque caractère avec

Glyph ou parmi les deux primitives qui constituent chaque caractère avec Glyph2, ne

serait pas évident pour l‟utilisateur. En effet le choix des primitives doit respecter deux

critères :

 Une désambigüisation efficace : les combinaisons de primitives doivent être

choisies de façon à assurer un résultat de désambigüisation optimal. Autrement

dit, le nombre de mots présentés à l‟utilisateur après la saisie d‟une séquence de

primitives doit être minimal en moyenne,

 Une mémorisation facile : le choix des primitives doit être « logique » pour

l‟utilisateur afin qu‟il puisse s‟en souvenir sans difficultés. Pour choisir un seul

trait dans le dessin d‟un caractère, l‟utilisateur doit disposer d‟une règle simple ou

d‟une logique claire pour ne pas hésiter entre les différents traits qui composent

le dessin du caractère.

Pour répondre à ces deux critères nous avons procédé à deux études complémentaires

pour fixer le jeu de primitives de la nouvelle méthode. Une première étude « théorique »

basée sur des données statistiques de la langue pour étudier l‟efficacité de la

désambigüisation et une seconde étude expérimentale avec des utilisateurs pour étudier

la facilité de mémorisation du jeu de primitives.

3. Études au préalable

3.1. Étude statistique

Dans cette étude statistique, la première étape était de définir plusieurs jeux de

primitives résultant de différentes analogies aux lettres en minuscules ou en majuscules

avec des logiques de décomposition différentes, telles que :

 Choisir la première primitive dans l‟ordre spatial de l‟écriture (par exemple la

lettre „M‟ est représenté par une primitive verticale „Ü‟).

 Choisir la primitive considérée comme la plus prégnante (caractéristique) de la

forme de chaque lettre (par exemple la lettre „M‟ est codée par une primitive

droite inclinée „Ñ‟ ou „Ä‟).

 Choisir les trais arrondis d'abord : si la lettre contient une boucle ou un trait

arrondi, elle est représenté par une des primitives suivantes : « Ç, Ö, ó, ñ » (par

exemple la lettre „B‟ est codée par la primitive „Ö‟). Si la forme de la lettre ne

contient aucune courbe (lettre „T‟ par exemple), elle est codée par une primitive

représentant l‟absence de boucles („É‟ ou „Ü‟ per exemple).

 Choisir le moins primitive commune dans l'alphabet de codage. Par exemple, la

lettre «M» est représenté par la primitive „Ñ‟ ou „Ä‟ parce que ces primitives sont

moins utilisées que la primitive „Ü‟ dans le codage des lettres (les primitives „Ñ‟ et

„Ä‟ sont présentes dans 10 / 26 lettres contre 17/26 pour „É‟ et „Ü‟).

Études au préalable

73

Le Tableau ‎III-1 montre quelques exemples des solutions avec 3 à 5 touches qui

illustrent les logiques de décompositions expliquées ci-dessus. La colonne de droite

exprime le résultat donné par chaque solution en termes de nombre de mots possibles

par séquence de clics sur un dictionnaire de français de 250 000 entrées. Les autres

résultats statistiques obtenus sont détaillés dans l‟annexe 3.

Tableau ‎III-1. Exemples de jeux de primitives et de touches étudiés.

Après l‟étude statistique, nous avons retenu les deux tables de caractères de la Figure

‎III-2 et la Figure ‎III-3 qui donnent un bon compromis entre nos trois critères de sélection,

à savoir : la « logique » simple du choix de primitives pour faciliter la mémorisation, les

résultats de la désambigüisation en termes de nombre de candidats (mots) par séquence

d‟appuis et le nombre de touches utilisées.

La première solution (Figure ‎III-2) est basée sur une analogie aux lettres manuscrites

en minuscules avec un choix des boucles en premier. Elle donne une moyenne de

candidats par séquence d‟appuis de 3,87 avec un écart type de 11,49 sur un dictionnaire

d‟environs 250 000 mots en français1. La deuxième (Figure ‎III-3) est basée sur une

analogie aux caractères imprimés en majuscules avec un ordre de priorité des traits que

contient le dessin du caractère : on choisit les inclinés tout d‟abord, sinon les arrondis et

enfin les traits droits. Cette solution donne une moyenne de candidats par séquence

d‟appuis de 2,52 avec un écart type de 4,62 sur le même dictionnaire. Dans les figues

suivantes (Figure ‎III-2 et Figure ‎III-3), les primitives qui représentent chaque lettre sont

dessinées en couleur différente.

1 ABU (Association des Bibliophiles Universels) dictionnaire d‟environs 251 000 entrées en

français. Disponible à : http://abu.cnam.fr/. Req. Nous avons effectué un prétraitement sur le

dictionnaire original de façon à supprimer les entrées qui contiennent des caractères non

alphabétiques ainsi que les mots composés.

Chapitre III : UniGlyph : une méthode de saisie « optimale »

74

3.2. Évaluation expérimentale

Pour s'assurer que ces systèmes de codage sont faciles à mémoriser par les

utilisateurs potentiels et en choisir le meilleur, nous avons mené une étude

expérimentale en ligne avec des internautes. Dans la suite nous appelons « analogie

minuscule » la solution illustrée par la Figure ‎III-2 et « analogie majuscule » la solution

illustrée par la Figure ‎III-3.

Deux applications Web (Applets Java) ont été mises en place. Chacune permet aux

utilisateurs de recopier un ensemble de 22 mots simples en Français au moyen de trois

touches de primitives ambigües (deux primitives par touche) et une touche de correction

(suppression d‟un caractère). Les 22 mots totalisent 138 caractères à saisir

(Tableau ‎III-2). Ils ont été choisis de manière à ce que les fréquences des lettres soient

les plus conformes possibles aux fréquences des lettres observées dans la langue

française1 et qu'ils ne représentent aucune ambiguïté ou difficulté orthographique (voir

Figure ‎III-4).

bataille trois joli dessus inconnu rappeler petit question hasard second heureux

maladie kiwi alors assez dernier remplir ainsi voyage sommeil violent fauteuil

Tableau ‎III-2.‎Liste‎des‎mots‎utilisés‎dans‎l‟évaluation‎préliminaire en ligne.

1 Nous nous sommes basés sur les fréquences des lettres mises à disposition sur le site

www.lexique.org en additionnant la fréquence de chaque lettre avec celles de toutes ses formes

accentuées (e.g. les fréquences des lettres „e‟, „é‟, „è‟, „ê‟ et „ë‟ sont toutes additionnée pour donner la

fréquence de la lettre „e‟) car dans le principe d‟UniGlyph toutes les formes accentuées sont saisies

de la même manière que la lettre de base. Cet aspect sera détaillé dans la suite du mémoire.

0

5

10

15

20

e s a i t n r u l o d c m p v q f g b h j x y z k w

Fr
é

q
u

e
n

ce
 d

'a
p

p
ar

it
io

n

e
n

 %

fréquences dans la langue
fréquences dans notre corpus

Figure ‎III-3. Analogie aux caractères

imprimés en majuscules.
Figure ‎III-2. Analogie aux caractères

manuscrits en minuscules.

Études au préalable

75

Figure ‎III-4. Fréquences des lettres dans les 22 mots de notre corpus par rapport aux fréquences des

lettres dans la langue française.

Un appel à participation à cette expérience a été publié sur différents forums de

discussion généralistes. Les internautes ont été invités à « tester » une nouvelle méthode

de saisie. Nous avons choisi de faire une évaluation en ligne pour avoir un nombre

maximal de participants de différentes âges, de centres d‟intérêts différents, qui utilisent

facilement la souris. Cet environnement ne peut pas être utilisé pour évaluer une

méthode de saisie vu le contrôle réduit des conditions de l‟expérience mais dans ce cas,

nous n‟évaluons pas la méthode de saisie, nous effectuons seulement une étude préalable

sur la facilité d‟apprentissage des deux alphabets proposés.

Au premier accès d‟un internaute sur la page web dédiée à l‟expérience, il est invité à

entrer un pseudonyme en plus de quelques informations générales comme :

 L‟âge :

o moins de 26 ans,

o entre 26 et 40 ans,

o plus que 40 ans.

 L‟expérience avec le clavier AZERTY de l‟ordinateur :

o novice,

o intermédiaire,

o expert.

 L‟utilisation ou pas d‟un clavier virtuel. Si oui, lequel?

 L‟utilisation de téléphone mobile. Si oui, combien envoie-t-il de SMS :

o moins de 4 SMS par semaine,

o entre 4 et 28 SMS par semaine,

o plus de 4 SMS par jour.

À la fin du formulaire, l‟internaute est invité à recopier une courte phrase qui nous

permet de vérifier sa vitesse de saisie avec le clavier de son ordinateur. En validant le

formulaire, le participant est enregistré dans notre base et l‟une des deux solutions

(analogie majuscule ou analogie minuscule) lui est attribuée automatiquement de façon

aléatoire. Les participants ne sont pas informés de l‟existence de deux solutions

différentes. Lors des connexions ultérieures, l‟accès d‟un participant est contrôlé par

pseudonyme et adresses IP pour le diriger sur la même solution qu‟il a utilisée la

première fois sans l‟informer de l‟existence d‟une deuxième.

Après l‟identification du participant, l‟applet affiche l‟alphabet correspondant en plus

d‟une brève explication du principe de la saisie de la méthode (Figure ‎III-5 et Figure

‎III-6, écran).

Chapitre III : UniGlyph : une méthode de saisie « optimale »

76

La page qui présente l‟alphabet reste affichée deux minutes au maximum avant de

passer à la saisie. Le participant peut aussi à tout moment interrompre cet écran et

passer à la saisie en cliquant sur un bouton dédié. L‟écran suivant lui permet de recopier

les 22 mots proposés avec les quatre touches de la solution testée. Les mots sont proposés

dans un ordre aléatoire à chaque session pour éviter leur mémorisation et ainsi

l‟anticipation de l‟utilisateur. Aucune action de validation n‟est demandée pour ne pas

compliquer la tâche et pour assurer une fluidité de la saisie. À la fin de la saisie sans

erreurs d‟un mot, le mot suivant est automatiquement affiché. L‟application n‟utilise

aucun système de désambigüisation. L‟utilisateur ne peut saisir que les mots proposés.

Quand la touche appuyée ne correspond pas à la prochaine lettre à saisir, un point

d‟interrogation est affiché pour indiquer l‟erreur, l‟utilisateur doit la supprimer à l‟aide

de la quatrième touche pour continuer la saisie. Toutes les actions sont

automatiquement enregistrées dans des fichiers de journalisation sur le serveur.

L‟expérience a duré un mois, 117 internautes se sont inscrits, 58 parmi eux ont

terminé au moins une session. Le Tableau ‎III-3 donne une vue d‟ensemble sur les profils

de ces participants :

Figure ‎III-6.‎Applet‎d‟évaluation‎de‎l‟analogie‎majuscule.‎Exemple‎de‎la‎saisie du mot « remplir ».

Écran  Écran 

Figure ‎III-5.‎Applet‎d‟évaluation‎de‎l‟analogie‎minuscule.‎Exemple‎de‎la‎saisie‎du‎mot‎« rappeler »

avec‎une‎erreur‎sur‎la‎lettre‎„l‟.

Écran  Écran 

Études au préalable

77

Information Variantes Pourcentage

Âge

Moins de 26 ans 70,07%

Entre 26 et 40 ans 24,80%

Plus de 40 ans 05,13%

Niveau

d‟expérience avec

le clavier

d‟ordinateur

Novice 06,84%

Intermédiaire 60,68%

Expert 32,48%

Utilisation de

claviers virtuels

Oui 02,56%

Non 97,44%

Nombre de SMS

envoyés

Non 16,24%

Moins de 4 par semaine 47,86%

Entre 4 par semaine et 4

par jour
30,77%

Plus de 4 par jour 05,13%

Tableau ‎III-3. Résumé des profils des participants.

Sur les 58 participants qui ont achevé au moins une session, 22 ont testé l‟analogie

minuscule et 36 l‟analogie majuscule comme le montre le tableau ci-dessous :

 Sessions
Total

1 2 3 4 5 6 7

Applet de l‟analogie minuscule 22 9 6 5 5 2 2 51

Applet de l‟analogie majuscule 36 14 7 5 3 2 1 68

Nombre total de participants

par session
58 23 13 10 8 4 3 119

Tableau ‎III-4. Répartition des participations par applet et par session.

Le fait qu‟il n‟y ait que 58 participants sur 117 internautes enregistrés ne signifie pas

forcément qu‟ils ont eu des difficultés à utiliser cette méthode. En effet, dans le contexte

d'une évaluation en ligne, il est normal que tous les participants ne soient pas vraiment

motivés par l'expérience. La plupart d'entre eux vont sur le site uniquement par

curiosité. Certains d'entre eux vont plus ou moins loin dans l'expérience, mais d'autres

abandonnent dès qu'ils satisfont leur curiosité. Au total, 119 sessions exploitables

(complètes) ont été enregistrées et 16 422 caractères ont été saisis.

Étant donné que l'objectif de notre expérience est d'évaluer la faisabilité de la

nouvelle méthode et de choisir la meilleure solution entre les deux proposées, l‟élément

de performance le plus important à étudier est le taux d'erreurs. Le protocole de

l‟expérience a été fait pour atteindre cet objectif. Il oblige l‟utilisateur, contrairement à

une saisie « naturelle », à corriger toutes les erreurs lors de la saisie. Le taux d‟erreurs

résidentielles (MSD error rate) est donc de 0%. Cela nous permet d‟étudier en détail la

difficulté de saisie de chaque lettre avec chacune des deux solutions en calculant le

« taux d‟insertions corrigées » de chaque lettre ou Corrected Insertion Rate (CIR). Cette

métrique a été introduite par Wobbrock et Myers [2006a] dans une étude qui a porté

spécialement sur les taux d‟erreurs de niveau caractère. Le CIR d‟une lettre i donnée est

Chapitre III : UniGlyph : une méthode de saisie « optimale »

78

obtenu en divisant le nombre de corrections de cette lettre sur le nombre de ses

apparitions dans le texte saisi :

𝐶𝐼𝑅𝑖 =
𝐶𝑜𝑟𝑟𝑒𝑐𝑡𝑖𝑜𝑛𝑠 𝑖
𝑂𝑐𝑐𝑢𝑟𝑒𝑛𝑐𝑒𝑠𝑖

× 100% (1)

La Figure ‎III-7 montre le taux de corrections effectuées sur chaque lettre. Ces

dernières sont triées par fréquence dans la langue française. Les liaisons pleines

indiquent que l‟analogie majuscule donne de meilleurs résultats que l‟analogie minuscule

sur la lettre concernée et vice-versa pour les liaisons creuses.

Figure ‎III-7. Comparaison des taux de corrections par lettre avec les deux solutions proposées.

On peut remarquer que pour les lettres les plus fréquentes (e, s, a, …, u), la différence

entre les deux analogies n‟est pas très significative. Les participants ont plus de

difficultés à mémoriser les lettres les moins fréquentes surtout avec l‟analogie minuscule.

Seule la lettre „r‟ représente un réel problème dans les deux analogies. Pour entrer „r‟

selon l‟analogie minuscule, les participants cliquent souvent sur la touche contenant la

primitive « ó » au lieu de la primitive « Ü » car ils considèrent que la lettre „r‟ contient un

trait arrondi. En revanche, pour la lettre „ℓ‟, ils appuient sur la primitive « Ü » au lieu de

l'arrondi « Ö» qui représente la boucle de la lettre „ℓ‟. Pour l‟analogie majuscule, les

participants ont parfois préféré la primitive associée au début de l'écriture, comme dans

le cas de la lettre „R‟, ils cliquent souvent sur les touches « ÉÜ » ou « ÇÖ» au lieu de la

touche « ÑÄ ». La même erreur se répète avec la lettre 'P' que les participants associent à

la touche « ÉÜ » au lieu de « ÇÖ». En général, l‟analogie majuscule semble être plus facile

à mémoriser par les utilisateurs que ce soit pour les lettres les plus fréquentes ou les

moins fréquentes.

La comparaison des taux d‟erreurs globaux par session va aussi dans la même

direction en affichant de meilleurs résultats avec l‟analogie majuscule (voir Figure ‎III-8).

Ces taux d‟erreurs sont calculés en divisant le nombre de corrections sur le nombre total

de caractères saisis par tous les utilisateurs lors d‟une session.

0

10

20

30

40

50

60

70

80

e s a i t n r u l o d c m p v q f g b h j x y z k w

Ta
u

x
d

e
 c

o
rr

e
ct

io
n

s
C

IR
 (

%
)

Lettres

Analogie majuscule

Analogie minuscule

Études au préalable

79

Figure ‎III-8.‎Taux‎d‟erreurs‎sur‎les‎trois‎premières‎sessions.

À la troisième session le taux d‟erreur observé avec l‟analogie minuscule 5,19% reste

plus de deux fois plus élevé que celui observé avec l‟analogie majuscule 2,07%. Nous ne

considérons ici que les trois premières sessions car le nombre de participants n‟est pas

significatif au-delà. Les courbes gardent cependant la même tendance jusqu‟à la

septième session (2,17% avec l‟analogie minuscule contre seulement 0,72% avec

l‟analogie majuscule). En plus des résultats empiriques, les commentaires laissés par les

utilisateurs concernant l‟analogie majuscule dégagent plus d‟enthousiasme comme le

montre le Tableau ‎III-5.

Analogie majuscule Analogie minuscule

- Après quelques mots, ça vient tout

seul. Ha j‟ai mieu celui la 

- C‟est génial comme projet !

- J‟adore le principe !

- Je viens d‟essayer ; et j‟avoue que

c‟est très intuitif et finalement très

pratique.

- J‟ai fait un test je trouve sa bien ! Ce

serait super pratique sur un PDA !

- Non serieusement, çà parait tout con

mais c‟est une idée qui a due prendre

pas mal de temps a trouver

- Pourquoi le L ne ce fait-il pas avec

le 3ème boutons ? c‟est assez

deroutant.. 

- Ça devient vite lassant quand

même, j‟arrete 

- J‟aime le concept ; mais par contre

le L je m‟y habitue pas je l‟aurait

mis en | et pas en sur le bouton de

gauche et inversement pour le r.

- J‟ai vraiment du mal avec les l et

les r 

Tableau ‎III-5. Les commentaires des participants (authentiquement recopiés).

Cette expérience nous permet aussi de comparer les deux solutions en termes de

vitesse de saisie qui a atteint 10,35 WPM et 10,03 respectivement avec l‟analogie

majuscule et l‟analogie minuscule à la troisième session mais cette donnée n‟est pas très

significative car ni l‟interface ni le dispositif d‟interaction n‟est approprié. En outre, le

protocole adopté (évaluation en ligne) ne permet pas un contrôle total des conditions de

l‟expérience et ainsi, il ne permet pas d‟obtenir une vitesse de saisie empirique

significative.

En se basant sur cette étude, nous avons décidé de retenir l‟analogie majuscule pour

l‟alphabet UniGlyph. Le seul problème de cette solution est la lettre „R‟ que les

utilisateurs ont plus tendance à saisir à l‟aide de la primitive arrondie. Nous avons

22,36

10,23

5,19

15,44

4,76

2,07
0

5

10

15

20

25

1 2 3

Ta
u

x
d

'e
rr

e
u

rs
 (

%
)

Sessions

Analogie minuscule

Analogie majuscule

Chapitre III : UniGlyph : une méthode de saisie « optimale »

80

décidé de ne pas changer son codage car les utilisateurs le retiennent dès le troisième

essai. Garder une règle claire de décomposition est aussi un facteur très important pour

la mémorisation. La règle de codage pour l‟analogie majuscule s‟exprime ainsi :

 Si la lettre en majuscule contient un trait incliné alors appuyer sur la touche des

« traits inclinés »,

 Sinon, si elle contient une boucle alors appuyer sur la touche des « traits

arrondis »,

 Sinon appuyer sur la touche des « traits droits ».

4. Le clavier UniGlyph sur PDA

La conception de la méthode UniGlyph repose sur des critères généraux (décrits dans

les sections précédentes) pour assurer une universalité et une indépendance du dispositif.

Cela nous permet de cibler l‟implémentation pour bien exploiter les possibilités qu‟offre

chaque dispositif et assurer un maximum de performance tout en utilisant les mêmes

principes de base et la même règle de saisie. Les principales caractéristiques qu‟offre un

dispositif de type « assistant numérique » (PDA) qu‟on peut prendre en compte dans

notre contexte sont :

 Un écran qui prend la plus grande partie de la surface du dispositif pour

permettre d‟afficher tant bien que mal des documents, des pages web et d‟autres

applications qui nécessitent une visualisation large,

 Une possibilité d‟interaction au doigt ou au stylet grâce à l‟écran tactile.

L‟interaction au doigt est de plus en plus recherchée. Les nouveaux dispositifs de

la catégorie du PDA (principalement l‟iPhone) essayent de favoriser ce type

d‟interaction (full tactile) en abandonnant complètement le stylet,

 Quelques touches physiques représentées essentiellement par le pavé directionnel

en bas de l‟écran dans la grande majorité des PDA commercialisés actuellement.

Dans la suite nous décrivons une implémentation d‟UniGlyph sur PDA qui prend en

considération ces caractéristiques.

4.1. Description

4.1.1. L’interface et l’utilisation du clavier

4.1.1.1. Les éléments de l’interface

Le clavier virtuel UniGlyph pour PDA est composé de trois touches de primitives, une

touche de commande et une zone d‟affichage et de sélection des mots proposés que nous

appellerons dans la suite « ZAS » (voir Figure ‎III-9).

Le clavier UniGlyph sur PDA

81

Les dimensions des touches de primitives sont de l‟ordre de 100 mm² pour permettre

une saisie éventuelle au doigt et une bonne vitesse d‟interaction selon la loi de Fitts. Cet

élément est traité plus en détail dans la section ‎4.2.1. La touche de commande est de

plus grande taille pour optimiser le trajet du doigt ou du stylet entre elle et les autres

touches. La forme des touches en ellipses est virtuelle. La surface réellement sensible de

chaque touche est rectangulaire. La forme ovale réduit visuellement la taille réelle des

touches pour éviter les erreurs dues aux appuis entre touches dans le cas d‟une saisie au

doigt.

Les touches de primitives sont libellées de deux primitives chacune et organisées de

gauche à droite selon l‟ordre de priorité de ces dernières pour faciliter la mémorisation et

l‟utilisation de la règle unique de saisie présentée en fin de la section précédente.

La touche de commande permet de passer d‟un mode à l‟autre (voir les modes plus loin)

et d‟accéder à quelques fonctionnalités de base de saisie de texte, comme la suppression,

l‟espacement et le retour à la ligne. Le symbole de la touche de commande a été repris de

Glyph2PPC qui l‟avait déjà repris d‟autres méthodes comme T-Cube [Venolia et Neiberg,

1994] ou le clavier du Macintosh (voir Figure ‎III-10).

La ZAS quant-à-elle, permet d‟afficher la liste des mots résultants de la

désambigüisation des séquences d‟appuis effectués par l‟utilisateur. Elle repose sur une

technique de zoom de type « FishEye » [Sarkar et Brown, 1993]. C‟est un affichage de

type focus+contexte [Lamping et al., 1995] (aussi appelé aperçu+contexte [Hornbaek, et

Frokjaer, 2001]) qui permet de visualiser 2 ou 3 mots de la liste tout en donnant un

feedback sur l‟existence ou non d‟autres mots. Cette technique a été étudiée et a prouvé

Figure ‎III-10. Le symbole de la touche de commande sur différentes méthodes de saisie.

Clavier Mac T-Cube Glyph2PPC

Touches de primitives

Menu de
configuration

Touche de commande

Zone‎d‟affichage‎et‎de‎sélection‎(ZAS)

Feedback du mode
de saisie en cours

 Mots

Figure ‎III-9. Interface principale du clavier UniGlyph sur PDA.

Chapitre III : UniGlyph : une méthode de saisie « optimale »

82

son utilité dans différents contextes comme la navigation dans les graphes et les réseaux

[Schaffer et al., 1996] ou l'utilisation de menus [Bederson, 2000]. Cependant, à notre

connaissance, elle n‟a jamais été utilisée dans une application de visualisation de listes

de mots prédits par un outil de saisie de texte. Dans le clavier UniGlyph, nous avons

décidé d‟adopter cette technique pour bénéficier de sa capacité à afficher un grand

nombre de données sur espace réduit. Elle nous permet aussi d‟éviter des actions inutiles

de l‟utilisateur par exemple quand la fin de la liste est affichée. Dans les cas classiques

d‟utilisation de menus ou de boutons pour l‟affichage des listes de mots, l‟utilisateur n‟a

pas de feedback sur les extrémités de la liste, il doit donc effectuer un geste ou un clic

supplémentaire pour s‟assurer de la fin de la liste (dans le cas par exemple où le mot

désiré ne figure pas parmi ceux proposés par le système). Dans UniGlyph, la ZAS est

manipulée à la façon d‟une roulette avec un geste horizontal pour faire « tourner » son

contenu.

4.1.1.2. Les modes du clavier

L‟interface décrite à la Figure ‎III-9 est l‟interface principale du clavier UniGlyph. Elle

correspond au mode de saisie de mots comme indiqué dans la zone de feedback à gauche

de la touche de commande. Le clavier virtuel UniGlyph dispose de cinq modes différents :

quatre modes de saisie respectivement des mots, lettres, chiffres et ponctuation et un

mode de commande qui permet de naviguer entre ces modes. L‟interface est assez stable

car seule la petite zone de feedback et le contenu affiché par la ZAS changent d‟un mode

de saisie à l‟autre. Dans le mode de commande, par contre, les touches de primitives sont

remplacées par des touches de fonctions (suppression, espacement, retour à la ligne) et la

ZAS affiche les abréviations des noms des quatre modes de saisie pour y permettre

l‟accès.

Figure ‎III-11. Les différents modes du clavier UniGlyph.

Le clavier UniGlyph sur PDA

83

La Figure ‎III-11 montre les interfaces correspondantes aux différents modes de saisie

et celle du mode de commande ainsi que l‟architecture pour naviguer entre ces modes.

Dans cette figure, chaque flèche montre qu‟un appui sur l‟élément au départ de la flèche

permet d‟accéder à l‟interface désignée par cette dernière. Dans le mode de commande,

l‟appui sur la touche de commande permet de retourner au mode de saisie précédant. Les

raccourcis affichés par la ZAS en mode de commande correspondent aux modes suivants :

a. Le mode de saisie de mots « MOT »

Permet à l‟utilisateur de saisir un mot de longueur N (nombre de lettres) en effectuant

une séquence de N appuis sur les touches de primitives. Par exemple, pour saisir le mot

« bonjour » l‟utilisateur doit appuyer sur la séquence de touches suivantes « 2-2-1-3-2-3-

1» (en considérant la numérotation des touches suivante : 1 pour la touche des traits

inclinés, 2 pour la touche des traits arrondis et 3 pour la touche des traits droits). À

chaque appui, la liste des mots correspondants à la séquence entrée apparait sur la ZAS,

triée selon les fréquences des mots dans la langue (cf. le système de désambigüisation

détaillé dans la section ‎4.1.2.2). Le premier mot de la liste proposée après chaque appui

est inséré automatiquement comme feedback à la fin du texte déjà saisi. La liste de mots

correspondants à la séquence d‟appuis « 2-2-1-3-2-3-1» est « bonjour, dortoir, contour,

scalper ». L‟utilisateur peut ensuite appuyer sur le mot désiré pour l‟insérer. Si le mot

désiré est le premier affiché sur la ZAS, il est inséré par défaut comme feedback grisé à

la fin du texte saisi, l‟utilisateur peut simplement insérer un espacement, un retour à la

ligne ou une marque de ponctuation pour le valider. Cela n‟est pas rentable dans le cas

de l‟insertion d‟un espace car ce dernier correspond à deux appuis (un premier sur la

touche de commande et un deuxième sur la touche d‟espacement « ˽ ») alors qu‟un seul

appui pour choisir le mot dans la ZAS permet de le valider et d‟insérer automatiquement

un espacement après. En revanche, dans le cas ou le mot est suivi d‟un retour à la ligne

ou d‟une marque de ponctuation, cette fonctionnalité permet d‟économiser un appui.

Un problème qui peut se poser est que, lors de la saisie d‟un mot, l‟utilisateur ne sait

plus à quelle lettre il en est. Le feedback de la saisie (le mot grisé affiché par défaut)

l‟informe sur le nombre de lettres qu‟il a tapées ce qui lui permet de savoir quelle lettre il

doit entrer à la suite. Cette technique de feedback est utilisée par toutes les méthodes de

saisie ambigües. Une autre solution que nous avons étudiée consiste à afficher en

feedback (au lieu du premier mot prédit) la séquence de primitives entrée. Cette option

pourrait éviter les éventuels temps morts lors de la saisie pour se repositionner dans le

mot à saisir mais son application n‟est pas évidente : si on affiche une primitive par

appui, la question qui se pose est laquelle choisir parmi les deux correspondantes à la

touche appuyée ? Même en ajoutant un système de prédiction de primitive, la séquence

affichée ne peut pas correspondre toujours exactement au mot que l‟utilisateur désire

saisir (voir Figure ‎III-12-b). La deuxième solution peut consister à afficher les deux

primitives de la touche appuyée à chaque appui, cela peut être perçu par l‟utilisateur

comme deux lettres successives et perturberait par conséquence l‟utilisateur au lieu de

lui faciliter la saisie. La troisième idée consiste à combiner les deux primitives de chaque

appui en un seul symbole, ces nouveaux symboles peuvent être perçus comme de

nouvelles primitives et ainsi augmenter la charge mentale de l‟utilisateur pour les

Chapitre III : UniGlyph : une méthode de saisie « optimale »

84

déchiffrer (voir Figure ‎III-12-c). Dans notre clavier actuel, nous avons opté pour la

technique classique qui consiste à afficher le premier mot de la liste de désambigüisation

(comme avec T9).

Les exemples cités ci-dessus montrent uniquement des mots composés de lettres non

accentuées mais UniGlyph permet également de saisir de la même façon les mots qui

contiennent d‟autres types de caractères.

Pour les ligatures (Œ…) et les caractères diacritiques (À, Ê, Ç, …), la saisie se fait

comme pour les lettres sur lesquelles elles sont basées. Par exemple, le caractère „É‟

correspond à la touche « ÉÜ » comme la lettre „E‟. Les ligatures sont donc traitées comme

deux lettres séparées, et les caractères diacritiques sont saisis en un seul clic

contrairement à la majorité des autres méthodes qui permettent de les saisir :

 en deux temps comme deux caractères successifs (Graffiti, Block Recognizer),

 en effectuant un ou plusieurs clics supplémentaires après la saisie du caractère

de base (Glyph2, clavier téléphonique T12),

 en basculant en un mode dédié à ces caractères (clavier virtuel AZERTY).

Pour l‟apostrophe, elle est attachée au mot qui la précède et correspond à un trait

incliné. Par exemple, la conjonction « que » suivie d‟une apostrophe (qu‟) est saisie en

tapant la séquence de touches suivante : « ÇÖ » pour „q‟, puis « ÉÜ » pour „u‟ et « ÑÄ » pour

l‟apostrophe.

b. Le mode de saisie des lettres « LET »

L‟utilisateur peut avoir besoin de saisir des mots non communs, ou qui ne sont pas

disponibles dans le dictionnaire principal d‟UniGlyph. Dans ce cas, il peut basculer en

mode de saisie des lettres pour entrer le mot désiré, caractère par caractère. Dans ce

mode, la ZAS affiche les lettres triées par fréquences de bigrammes dans la langue.

L‟utilisateur peut appuyer sur l‟une des touches de primitives pour afficher uniquement

les lettres correspondantes à cette touche. Il peut ensuite faire défiler les lettres affichées

par un geste horizontal sur la ZAS pour sélectionner une lettre comme dans le mode de

saisie de mots.

Quand l‟utilisateur entre un espacement ou tout autre caractère séparateur, le

système vérifie si le mot saisi existe dans le dictionnaire. Si ce n‟est pas le cas, une

fenêtre s‟affiche pour demander à l‟utilisateur s‟il veut ajouter ce mot au dictionnaire. À

la validation, une deuxième fenêtre s‟affiche pour lui permettre de situer ce mot par

a- Affichage du premier mot de
la liste de désambigüisation à

chaque appui de touches.

b- Affichage‎d‟une‎primitive‎
parmi deux à chaque appui

de touche.

c- Affichage‎d‟un‎symbole‎
combinant deux primitives à

chaque appui de touche.

Figure ‎III-12. Le feedback lors de la saisie. Exemple de la saisie de la phrase « j‟ai‎dit‎bonjour », le
mot en cours de saisie est « bonjour »,‎l‟utilisateur‎a‎déjà‎effectué‎5‎appuis‎sur‎les‎touches‎de‎

primitives, il lui reste à effectuer‎les‎appuis‎correspondants‎aux‎lettres‎„u‟‎et‎„r‟.

Le clavier UniGlyph sur PDA

85

rapport à d‟autres lors de l‟affichage de mots dans la ZAS (voir Figure ‎III-13). Ces mots

sont bien sûr ceux qui correspondent à la même séquence de touches que le mot ajouté.

En fonction de la position choisie par l‟utilisateur, une fréquence d‟occurrence est déduite

à partir des mots voisins et la nouvelle entrée est ajoutée dans un dictionnaire dédié

(voir détails plus loin dans la section détaillant la prédiction).

c. Le mode de saisie des chiffres « CFR »

Dans ce mode, les chiffres s‟affichent sur la ZAS et peuvent être filtrés par des appuis

sur les touches de primitives comme dans le mode de saisie des lettres. Dans une

première version qui a été publiée en 2007 [Belatar et Poirier, 2007b], chaque chiffre

correspond à une ou deux primitives pour reconstituer sa forme de la même façon que

dans Glyph 2 (voir Chapitre ‎II) mais en utilisant le jeu de primitives d‟UniGlyph. La

Figure ‎III-14 montre cette décomposition des chiffres en primitives UniGlyph. Dans

l‟exemple de la Figure ‎III-11, l‟utilisateur a effectué un appui sur la touche des traits

arrondis.

À la saisie, l‟utilisateur peut effectuer un premier appui sur une touche de primitives

pour que la ZAS affiche seulement les chiffres qui commencent par ces primitives. Par

exemple, si la touche appuyée est celle des traits inclinés, les chiffres affichés sur la ZAS

sont „4‟ et „6‟. L‟utilisateur peut ensuite en choisir un en le désignant sur la Zone

d‟Affichage et de Sélection ou appuyer sur la touche correspondante à la deuxième

primitive. Dans l‟exemple précédant, si l‟utilisateur appuie sur la touche des traits droits

(après avoir appuyé sur la touche des traits inclinés) le chiffre saisi est „4‟. Dans cette

configuration, certains caractères qui correspondent à la même séquence de touches

(„3‟,‟8‟ et éventuellement „0‟) ne peuvent pas être validés en entrant la deuxième primitive.

L‟utilisateur doit absolument choisir le chiffre désiré à partir de la ZAS soit après avoir

entré la première primitive, soit après la deuxième. Cela donne donc des représentations

différentes des chiffres (une ou deux primitives) et des façons différentes de les saisir :

une sélection directe à partir de la ZAS, un appui de touche de primitives puis une

sélection à partir de la ZAS, deux appuis de touches ou deux appuis de touches et une

sélection. Cette inhomogénéité dans la saisie des chiffres peut constituer une difficulté

pour l‟utilisateur et ainsi rendre difficile la saisie des chiffres.

Figure ‎III-14. Représentation des chiffres en une à deux primitives.

Figure ‎III-13.‎Fenêtre‎d‟ajout‎de‎nouveaux‎mots‎dans‎le‎dictionnaire.‎Exemple‎de‎l‟entrée‎

« mohammed ».

Chapitre III : UniGlyph : une méthode de saisie « optimale »

86

Une deuxième version a été développée ensuite. Elle consiste à utiliser le même

principe de choix de primitives que pour les lettres. Chaque chiffre est représenté par

une seule primitive (voir Figure ‎III-15) selon la même règle de la saisie UniGlyph que

nous reprenons ici pour les chiffres :

 Si le dessin du chiffre contient un trait incliné, alors appuyer sur la touche des

« traits inclinés »,

 Sinon, s‟il contient une boucle ou un arrondi, alors appuyer sur la touche des

« traits arrondis »,

 Sinon appuyer sur la touche des « traits droits ».

Ce premier appui permet de filtrer seulement les chiffres correspondants à la touche

appuyée sur la zone d‟affichage ZAS. Un deuxième appui est nécessaire pour sélectionner

le chiffre désiré à partir de cette zone.

d. Le mode de saisie des marques de ponctuations « PCT »

Dans ce mode, toutes les marques de ponctuation sont affichées sur la ZAS et peuvent

être défilées et sélectionnées comme les lettres, les chiffres et les mots (défilement par

geste horizontal et sélection par simple appui). Le point et la virgule, qui sont les

marques de ponctuation les plus utilisées lors de la saisie de texte, sont accessibles à

partir de tous les autres modes en effectuant un appui long sur la touche de commande.

Cela permet d‟éviter les appuis supplémentaires qui permettent d‟accéder au mode de

ponctuation et de revenir au mode de saisie utilisé.

Dans sa version actuelle, le clavier UniGlyph offre donc quatre modes de saisie.

D‟autres modes peuvent être ajoutés pour étendre les fonctionnalités du clavier ou pour

ajouter des cartes de caractères spéciaux par exemple. Pour chaque mode ajouté, doit

correspondre un raccourci sur la ZAS en mode de commande.

4.1.1.3. La configuration du clavier

Le menu « Cfg.. » à la droite de la touche de commande donne accès à une fenêtre de

configuration. Dans la suite, nous citons les principales options de configuration offertes

par cette fenêtre.

a. Geste vertical pour les majuscules

Une fois cette option activée, la ZAS détecte, en plus du geste horizontal pour le

défilement, le geste vertical (vers le haut) pour la mise en majuscule de la première

lettre. L‟utilisateur peut donc, au lieu de faire un simple clic pour valider un mot, pointer

ce dernier avec le stylet et effectuer un geste vers le haut pour que le mot soit saisi

débute par une lettre en majuscule.

b. Geste horizontal pour désigner une seule primitive

Cette option permet de réduire l‟ambiguïté du clavier. En appuyant sur une touche de

primitives, l‟utilisateur peut désigner l‟une des deux primitives de cette touche en

Figure ‎III-15. Représentation des chiffres en une seule primitive.

Le clavier UniGlyph sur PDA

87

effectuant un geste vers la droite ou vers la gauche. Cela permet d‟avoir une liste de

mots candidats moins longue et éviter éventuellement de défiler la ZAS pour chercher le

mot désiré. L‟ambiguïté du clavier est réduite de moitié. Un geste sur une touche de

primitives correspond à une moyenne de 4,33 lettres alors qu‟un simple appui correspond

à une moyenne de 8,66 lettres possibles. L‟utilisation du geste réduit cependant la

vitesse de la saisie. D‟autres méthodes ont opté pour l‟utilisation de la sélection gestuelle

d‟un élément parmi plusieurs sur une touche ambigüe. Par exemple, TenGo1 utilise cette

technique pour ajouter de nouveaux mots dans le dictionnaire, la version logicielle du

clavier MessageEase2 [Nesbat, 2003] utilise jusqu‟à huit directions gestuelles sur la

même touche pour entrer les lettres les moins fréquentes.

D‟autres idées pour réduire l‟ambiguïté du clavier ou pour faciliter l‟apprentissage

peuvent être étudiées. L‟utilisation de pie-menus peut être l‟une de ces idées. À l‟appui

sur une touche de primitives, les lettres correspondantes s‟afficheront autour pour

permettre d‟en sélectionner une avec un simple geste. Plusieurs méthodes de saisie

comme Claviature3 ou SpeedScript4 utilisent cette technique mais nous l‟avons écartée

pour le moment pour rester dans le cadre d‟une méthode qui peut être implémentée sur

différents types de dispositifs (versatility) et donc qui ne doit pas inclure dans ses

principes de base des techniques contraintes par l‟utilisation du tactile ou du gestuel.

c. Gestes sur la touche de commande

Toujours dans la même idée d‟exploiter le geste de façon facultative dans cette

implémentation d‟UniGlyph, cette option permet d‟effectuer les trois commandes de base

dans l‟édition de texte (à savoir, la suppression, le retour à la ligne et l‟espacement) en

un simple geste analogique et métaphorique par rapport à la présentation classique de

ces caractères sur un clavier au lieu de deux appuis dans la configuration de base (en

passant par le mode de commande). L‟espacement correspond donc à un geste partant de

la touche de commande vers la droite, le retour à la ligne correspond à un geste de la

touche de commande vers le bas ou incliné vers le bas et la gauche et la suppression

correspond à un geste partant de la touche de commande vers la gauche. Dans ce dernier

cas nous avons intégré deux types de suppressions : la suppression d‟un caractère ou

l‟annulation d‟une primitive avec un geste court et la suppression d‟un mot avec un geste

long (voir Figure ‎III-16). Puisque la touche de commande est assez large, sa bordure est

utilisée comme limite entre le geste court et le geste long. En d‟autres termes un geste

complètement à l‟intérieur de la touche de commande est défini comme un geste court et

un geste qui dépasse le bord de la touche de commande est défini comme un geste long.

Cette différenciation n‟est pas prise en compte dans les cas de l‟espacement et du retour

à la ligne, seule la direction du geste est considérée.

1 TenGo de Xrgonomix Inc., site web : www.tengo.net/, visité le 12/11/2008.
2 MessageEase de EXideas, site web : www.exideas.com/ME/, visité le 12/11/2008.
3 Claviature de MICROTH Inc., site web : www.microth.com, visité le 15/10/2008.
4 SpeedScript, site web : www.speedscript.biz/, visité le 12/11/2008.

Chapitre III : UniGlyph : une méthode de saisie « optimale »

88

Une autre idée que nous avons explorée consiste à reconnaitre les gestes

correspondants aux commandes sur toute la surface du clavier. Cette idée a été

abandonnée car elle nécessite d‟intégrer un module de reconnaissance des gestes ou d‟en

concevoir un qui soit adapté. Cela implique dans les deux cas une utilisation

supplémentaire des ressources du dispositif mobile, chose que nous voulons éviter pour

pouvoir exploiter ces ressources dans un système de prédiction assez « performant ».

d. Appuis longs sur les touches

L‟activation de cette option permet de reproduire la fonction d‟une touche plusieurs

fois d‟une façon rapide en appuyant en continu sur la touche concernée. Elle est utile

surtout en mode de commande pour effectuer une succession de suppressions en continu

par exemple.

Sur la touche de commande, l‟appui long permet d‟accéder à d‟autres fonctions que la

suppression, le retour à la ligne et l‟espacement. Les trois touches correspondantes à ces

fonctions en mode de commande sont : la suppression d‟un mot entier, la saisie du point

et de la virgule comme le montre la Figure ‎III-17. Cela évite de passer par le mode de

ponctuation pour entrer les marques de ponctuation les plus fréquemment utilisées.

e. Exploitation du pavé directionnel

La grande majorité des assistants numériques disposent d‟un pavé de cinq boutons

appelé « le pavé directionnel ». Il est composé de quatre boutons directionnels (droite

gauche, haut et bas) et d‟un bouton dit de validation (Ok). Le clavier UniGlyph pour PDA

peut exploiter ce pavé directionnel. Les boutons directionnels remplacent les trois

touches de primitives et le bouton de validation remplace la touche de commande dans

UniGlyph. Seule la ZAS reste affichée sur l‟écran (voir Figure ‎III-18). Avec cette

configuration, le clavier UniGlyph occupe encore moins d‟espace sur l‟écran et laisse une

plus grande visibilité sur l‟application qui est derrière et sur le texte saisi.

Figure ‎III-17. Le mode de commande accédé par un appui long sur la touche de commande.

Figure ‎III-16.‎L‟option‎des‎commandes‎gestuelles.

Retour à la ligne

Espacement Suppression de caractère

Suppression de mot

Le clavier UniGlyph sur PDA

89

La figure ci-dessus montre le clavier UniGlyph en mode de saisie de mots lorsque

l‟option d‟utilisation du pavé directionnel est activée. Cette configuration est destinée

aux utilisateurs bien familiarisés avec le clavier UniGlyph puisque les boutons ne sont

pas étiquetés par les primitives. En mode de commande le bouton « gauche » correspond

à la suppression, le bouton « bas » correspond au retour à la ligne et le bouton « droite »

correspond à l‟espace.

f. Affichage des lettres sur les touches

L‟avantage principal de l‟utilisation du principe de la saisie ambigüe à primitives est

d‟avoir un nombre minimal de touches avec un nombre minimal de libellés pour éviter

l‟encombrement de l‟interface et réduire le temps de la recherche visuelle. Les méthodes

de saisie ambigüe à très peu de touches étiquetées par les lettres, comme celle décrite

par Dunlop [2004] (méthode GORSUV pour la saisie de texte sur montre), sont souvent

difficiles à utiliser à cause de la distribution purement statistique des lettres sur les

touches et à cause de l‟encombrement de l‟interface. Cependant, une méthode de saisie à

touches sans labellisation en lettres peut aussi être difficile à utiliser dans une première

phase d‟apprentissage quand le principe de l‟analogie n‟est pas encore maîtrisé. Pour cela,

UniGlyph donne à l‟utilisateur la possibilité d‟afficher les lettres correspondantes à

chaque touche autour des primitives comme le montre la Figure ‎III-19.

Cette option permet de solliciter l‟utilisateur de deux façons différentes. Avec des

touches non étiquetées des lettres, il s‟appuie sur la connaissance de la méthode et puise

ses « connaissances dans la tête », avec des touches étiquetées, il scrute le clavier et

puise ses « connaissances dans le monde » [Norman, 1980].

g. Proposer une liste de complétion

La liste de mots affichés sur la ZAS qu‟on a décrit jusqu‟ici correspond à une liste de

« désambigüisation ». En d‟autres termes, elle contient seulement les mots qui

correspondent exactement au nombre d‟appuis de touches effectués par l‟utilisateur.

UniGlyph propose une autre option qui permet d‟afficher une liste de mots plus longs qui

Figure ‎III-19. Affichage des lettres sur les touches de primitives.

Figure ‎III-18. Utilisation des touches physiques du pavé directionnel.

La touche “ÑÄ”

La touche “ÇÖ”
La touche “ÉÜ”

La touche de commande

Chapitre III : UniGlyph : une méthode de saisie « optimale »

90

commencent par la séquence d‟appuis effectués. L‟utilisateur peut activer cette option et

choisir le nombre de mots à proposer dans cette liste que nous appelons « liste de

complétion ». Nous avons choisi de limiter ce choix dix mots au maximum (l‟utilisateur

peut choisir que cette liste contienne 1, 2, 3…ou 10 mots) car cette liste est affichée à la

fin de la liste de désambigüisation sur la ZAS et n‟est accessible donc, qu‟après le

défilement de tout le contenu de cette dernière. La liste de complétion est utile surtout

lors de la saisie d‟un mot long où la liste de désambigüisation devient très réduite, voire

vide. Les mots de la deuxième liste sont donc plus accessibles dans ce cas et permettent

de choisir le mot désiré sans effectuer la suite d‟appuis nécessaires. Par exemple, pour

saisir le mot « mayonnaise », après la saisie des six premières primitives, le mot

« mayonnaise » s‟affiche en deuxième position sur la ZAS car la liste de désambigüisation

ne contient qu‟un seul mot (voir les détails du système de désambigüisation et de

prédiction plus loin).

4.1.2. L’architecture logicielle du clavier

UniGlyph est développé sous forme de composant .NET et donc distribué sous forme

de DLL. Nous avons choisi d‟utiliser le langage de programmation C# pour plusieurs

raisons dont l‟aspect objet, la facilité et la rapidité du codage et surtout pour la grande

compatibilité et robustesse du .NET Framework avec Windows Mobile, le système

d‟exploitation le plus utilisé sur les assistants numériques (PDA) au début de cette thèse

avec 52,6% de part de marché contre 25,5% pour RIM OS, 13,4% pour Palm OS, 3,6%

pour Symbian et 1,2% pour Linux selon les statistiques de l‟agence de recherche et de

consultation en technologies d‟information Gartner1 en mai 2006.

Pour le codage en C# nous avons utilisé l‟environnement de développement Visual

Studio .NET 2005 de Microsoft. Les déploiements et les tests ont été réalisés sur un

Pocket PC DELL Axim 51x avec 624 MHz d‟horloge processeur, 64 Mo de mémoire

d‟applications et 256 Mo de mémoire de stockage. L‟écran est de type VGA de 3,7 pouces.

La DLL UniGlyph s‟appelle UniGlyphLib. Elle propose des interfaces simples et

claires pour être exploitée à partir de toute application Windows Mobile. Dans la suite

nous présentons l‟architecture générale de cette DLL en mettant l‟accent sur ces

interfaces et en détaillant l‟un des éléments les plus importants dans cette architecture,

à savoir, le système de désambigüisation et de prédiction.

4.1.2.1. L’architecture générale

Le schéma de la Figure ‎III-20 montre les grands traits de l‟architecture de la DLL

UniGlyphLib.

1 http://www.gartner.com/it/page.jsp?id=492420, page web visitée le 11/10/2008.

Le clavier UniGlyph sur PDA

91

La partie « interface » est constituée essentiellement des contrôles correspondants aux

touches (ImageButton) et à la ZAS (ZoomList) et de la classe principale de l‟interface du

clavier (Keyboard). La partie « prédicteurs » est constituée d‟un prédicteur de mots

(WordPredictor), d‟un prédicteur de lettres (CharPredictor) et d‟un gestionnaire d‟accès

et de modification des données linguistiques sur le système de fichiers

(RandomAccessDatabase). Le diagramme de classes complet est détaillé dans l‟annexe 4.

Dans cette section nous mettons l‟accent sur l‟interface IUniGlyphDtaNotifier qui

permet à l‟application d‟édition de texte de communiquer avec le composant UniGlyph.

Code C#

 public interface IUniGlyphDtaNotifier

 {

 string LastWord {get;}

 void ResolvedWord(string word);

 void SuggestedWord(string word);

 void PrimEntered(string primitive);

 void CharEntered(string character);

 void NumEntred(string no);

 void PunctMarkEntered(string pm);

 void CommandExe(Commands cmd);

 void RefreshPred();

 }

Tableau ‎III-6.‎Structure‎de‎l‟interface‎de‎communication‎de‎l‟application‎avec‎le‎clavier.

Le développeur de l‟application mère qui intègre UniGlyph doit implémenter cette

interface et définir l‟ensemble de ses membres qui ont les fonctions suivantes :

 LastWord : retourne une chaine de caractères qui correspond au mot qui précède

le curseur de la saisie dans la zone d‟édition en cours (e.g. TextBox). Cela permet

au clavier de récupérer le dernier mot après la saisie d‟un espace en mode de

saisie des lettres pour vérifier par exemple s‟il existe dans le dictionnaire et

proposer de l‟ajouter au dictionnaire le cas échéant.

 ResolvedWord(string) : notifie à l‟application que l‟utilisateur a validé un mot a

partir de la zone d‟affichage et de sélection du clavier UniGlyph. La définition de

Gestionnaires
d‟évènements

UniGlyphLib

Interface

Prédicteurs
Gestion des

configurations

IUniGlyphDtaNotifier

Figure ‎III-20. Architecture globale de la DLL UniGlyphLib.

Chapitre III : UniGlyph : une méthode de saisie « optimale »

92

cette méthode doit généralement permettre d‟insérer ce mot à l‟emplacement du

curseur dans la zone d‟édition et d‟insérer un espace à la suite.

 SuggestedWord(string) : permet de passer à l‟application le premier mot affiché

sur la ZAS après chaque action de l‟utilisateur sur le clavier UniGlyph. Le

développeur de l‟application qui utilise UniGlyph peut définir cette méthode de

façon à insérer ce mot, grisé par exemple, à l‟emplacement du curseur de la saisie

(comme dans le cas de la Figure ‎III-12-a).

 PrimEntered(string) : notifie à l‟application que l‟utilisateur a entré une primitive

en la passant en argument. Cela permet d‟afficher directement les primitives

dans la zone d‟édition si le développeur de l‟application ne souhaite pas afficher le

premier mot de la liste de prédiction.

 CharEntered(string) : notifie à l‟application que l‟utilisateur a validé une lettre à

partir de la ZAS.

 NumEntered(string) : notifie à l‟application que l‟utilisateur a entré un chiffre.

 PunctMarkEntered(string) : notifie à l‟application que l‟utilisateur a entré une

marque de ponctuation. La définition de cette méthode doit gérer aussi l‟insertion

des espacements selon la marque de ponctuation insérée (un espace avant les

deux points „:‟, un espace après la virgule „,‟ et des espaces avant et après le point-

virgule „;‟ par exemple).

 CommandExe(UniGlyphLib.Commands) : permet au clavier de transmettre les

quelques commandes d‟édition de texte à l‟application qui l‟implémente. La

définition de cette méthode doit gérer le traitement de ces commandes. Ces

dernières sont transmises en argument de type « UniGlyphLib.Commands » qui

est une énumération des valeurs suivantes :

o UniGlyphLib.Commands .DEL : pour l‟annulation de la dernière primitive

entrée ou, si aucune primitive n‟a été entrée, la suppression du dernier

caractère du texte saisi.

o UniGlyphLib.Commands .LNGDEL : pour l‟annulation de la séquence de

primitives entrées ou, dans le cas échéant, la suppression du dernier mot

saisi.

o UniGlyphLib.Commands .ENTER : pour insérer un retour à la ligne et

éventuellement valider le dernier mot suggéré à l‟utilisateur (le premier

mot de la liste de prédiction proposé en grisé à la fin du texte saisi dans les

exemples précédents).

o UniGlyphLib.Commands .SPACE : pour insérer un espacement et

éventuellement valider le dernier mot suggéré à l‟utilisateur.

À part la méthode « CommandExe(Commands) », les valeurs transmises à

l‟application par les autres méthodes sont de type chaîne de caractères pour simplifier

leur insertion dans le texte édité.

4.1.2.2. La désambigüisation et la prédiction

Le module de désambigüisation et de prédiction de mots est chargé de proposer à

l‟utilisateur une liste de candidats qui correspondent exactement, ou dont le début

correspond à la séquence d‟appuis effectuée à chaque instant. La désambigüisation dont

Le clavier UniGlyph sur PDA

93

on parle ici est une désambigüisation lexicale, autrement connue sous le nom de

« Dictionary-Based Disambiguation ». Elle est combinée à une prédiction lexicale à base

d‟un modèle de langage uni-gramme (dictionnaire de fréquences des mots) pour fournir

une liste de candidats où le mot que l‟utilisateur désire saisir, figure parmi les premiers.

L‟utilisation d‟un simple dictionnaire de fréquences (modèle uni-gramme) est la

technique la plus adoptée dans les entrées de texte prédictives pour dispositifs mobiles

[Dunlop et Crossan 2000]. Cela est dû certainement au fait que c‟est le modèle qui utilise

le moins de ressources. Cependant, un système de prédiction plus performant pourrait

nous assurer de bons résultats en réduisant le besoin de défiler la ZAS pour atteindre les

mots à saisir. D‟autres travaux de recherche ont essayé d‟implémenter de tels

predicteurs en négligeant la contrainte matérielle et technique soit en mettant

l‟hypothèse que les dispositifs mobiles sont en pleine croissance et que le problème

matériel ne doit pas être un frein, soit en mettant des hypothèses de solutions

« potentielles » comme la centralisation et l‟accès à distance aux données linguistiques

grâce au technologies de transfert de données comme le GPRS et la 3G [Hasselgren et al.,

2003].

De notre part, nous avons choisi d‟implémenter une solution fonctionnelle et

performante tout en restant dans les limites des contraintes matérielles actuelles

sachant que notre appareil de test et de simulation est l‟un des plus performants sur le

marché à l‟heure actuelle (un PDA avec 624 MHz de processeur, 64Mo de mémoire

d‟application et 256Mo de mémoire de données).

Le dictionnaire actuel d‟UniGlyph contient les 41 000 mots les plus fréquents extraits

de la base LEXIQUE31 selon les fréquences des mots dans un corpus de sous-titres de

films [New et al., 2007]. Nous avons appliqué les traitements suivants sur le dictionnaire

de LEXIQUE3 pour l‟adapter à notre cas et pour réduire sa taille :

 Suppression de toutes les entrées non lexicales (comme « zzz ») par intersection

avec le dictionnaire de mots communs de l‟ABU2.

 Suppression de tous les mots composés.

 Conversion des fréquences de mots en entiers.

Nous avons choisi les fréquences des mots obtenues à partir d‟un corpus de films

plutôt que les fréquences des livres car les premières sont les plus proches des conditions

d‟utilisation d‟UniGlyph, à savoir, la saisie de texte sur dispositifs d‟infocommunication

mobiles.

Le module de prédiction dans UniGlyphLib est composé essentiellement de la classe

« WordPredictor » qui assure la génération des candidats correspondant à une séquence

de primitives donnée et « RandomAccessDatabase » qui lui, permet l‟accès aux fichiers de

données (voir annexe 4). Au lancement du clavier, le prédicteur charge le dictionnaire de

1 http://www.lexique.org
2 http://abu.cnam.fr/DICO/

Chapitre III : UniGlyph : une méthode de saisie « optimale »

94

mots en mémoire sous forme d‟arbre de segments comme l‟illustre la Figure ‎III-21. Cette

solution nous permet de charger un large dictionnaire en utilisant un minimum de

mémoire. Elle nous permet aussi un stockage binaire des fichiers sans données

supplémentaires et un accès directe et rapide en lecture et en écriture pour la

modification (update). L‟inconvénient de cette solution est que le temps de chargement

des données en mémoire est très important (de l‟ordre d‟une minute).

Une autre solution que nous avons étudiée consiste à stocker l‟arbre sous format XML

et d‟y accéder par un parseur de la famille SAX (Simple API for XML). Cette solution

résout le problème du délai de chargement des données mais augmente

considérablement la taille de données stockées à cause de l‟ajout des balises et du

stockage des fréquences des mots sous format textuel. Un autre inconvénient de cette

solution réside dans la lenteur du parcours de l‟arbre avec le parseur « XMLReader »

(équivalent .NET de SAX) surtout en Compact Framework et sur un dispositif à faibles

ressources. De plus, cette technique ne facilite pas l‟accès en écriture.

Avec la solution du stockage binaire du dictionnaire et la création dynamique de

l‟arbre, seul un index est rajouté au dictionnaire de mots-fréquences. Le dictionnaire est

divisé donc en trois colonnes : index, mots et fréquences. Il est trié par ordre de

correspondance aux séquences d‟appuis puis par ordre décroissant des fréquences pour

les mots qui correspondent à une même séquence. Cela facilite la construction de l‟arbre

de segments et permet de fusionner la prédiction avec la désambigüisation en évitant de

trier la liste de mots résultante après la désambigüisation. Chaque colonne est divisée en

trois parties (sur trois fichiers) pour faciliter la gestion et l‟accès aux données. Cela

donne neuf fichiers avec une taille totale de 624 Ko répartie de la façon suivante :

 Les fichiers d‟index contiennent les index des 41427 mots dans les fichiers

binaires de mots. Ces index sont codés en « UInt16 » (entier non signé sur 2

octets). Cela donne une taille totale de 81 Ko.

 Les fichiers de fréquences contiennent la fréquence correspondante à chaque mot

codée en « UInt32 » avec une taille totale de 162 Ko.

Figure ‎III-21. Représentation du dictionnaire en arbre de segments.

d
ic

ti
o
n
n

a
ir
e

Ø

ÉÜ ÑÄ ÇÖ

ÉÜ

ÇÖ

ÑÄ

ÉÜ

ÇÖ

ÑÄ

ÉÜ

ÇÖ

ÑÄ

 ÉÜ

ÇÖ

ÑÄ

 0 n-1

Soit n le nombre de mots
du dictionnaire ; i, j, k et l

des‎index‎d‟entrées‎dans‎le‎
dictionnaire compris entre

0 et n avec : i<j<k<l

[0,i[[i,j[[j,n[

[l,n[[k,l[[j,k[

entrées

fréquences

Le clavier UniGlyph sur PDA

95

 Les fichiers de mots contiennent les mots sous forme de séquences d‟octets (Byte)

délimitées par un entier qui contient la longueur du mot. La taille totale de ces

fichiers est de 381 Ko.

Lors de la saisie du texte, chaque appui de touche, permet d‟accéder à un nœud

inférieur et obtenir une plage de mots dans le dictionnaire qui correspondent à la

séquence d‟appuis effectués. Cette plage de mots est composée dans l‟ordre d‟une liste de

mots correspondant exactement à la séquence d‟appuis effectués et d‟une liste de mots

plus longs qui commencent par cette séquence. La première liste est préalablement triée

par ordre décroissant des fréquences comme nous l‟avons précisé précédemment. La

deuxième ne l‟est pas puisqu‟elle correspond à des séquences d‟appuis différentes et de

longueurs différentes (même si elles ont un préfixe commun qui est la séquence d‟appuis

effectuée par l‟utilisateur). Si l‟utilisateur a configuré son clavier UniGlyph de façon à

afficher un nombre N de mots plus long à la fin de la ZAS (voir section ‎4.1.2.2), les N

mots les plus fréquents de cette deuxième liste sont rajoutés à la fin de la première pour

être proposés à l‟utilisateur.

À part la prédiction basée sur un dictionnaire de fréquences, nous avons étudié

plusieurs autres possibilités en commençant par le système de prédiction de la première

version de Sibylle appelé SibyMot. Ce prédicteur intègre la notion de Chunk pour la

prédiction des mots et permet ainsi un taux d‟économie de saisie KSR (Keystroke Saving

Rate) d‟environs 57,1% [Schadle et al., 2004]1 . Après l‟étude de SibyMot et de son

implémentation, nous avons écarté cette possibilité à cause de sa complexité. Cette

complexité se traduit par un prédicteur qui nécessite une grande quantité de ressources

tant en traitement qu‟en stockage de données. Sans prendre en compte la taille du

programme lui-même et la quantité de mémoire nécessaire pour son exécution, SibyMot

utilise 31,3 Mo de données (modèle de langage et données diverses utilisées par le

prédicteur) qui doivent être déployées sur le terminal mobile. Cette solution est

inexploitable sur un dispositif mobile à faibles ressources. Il ne serait pas acceptable que

l‟outil de saisie de texte occupe la totalité de la mémoire de l‟appareil. Nous l‟avons donc

aussitôt écartée.

Nous avons ensuite implémenté et étudié des modules de désambigüisation et de

prédiction à base de modèles trigramme et bi-classe simplifiés (de façon à optimiser la

taille des données stockées en mémoire). On rappelle ici que le modèle trigramme repose

sur l'hypothèse simplificatrice que, étant donnée une séquence de 3 éléments, la

probabilité de l'apparition d'un élément en troisième position ne dépend que des deux

éléments précédents. Un modèle n-gramme correspond en fait à un modèle de Markov

d'ordre n où seules les n dernières observations sont utilisées pour la prédiction de

l‟élément (dans notre cas, le mot) suivant. Concernant le modèle bi-classe, ou n-classe en

général, le principe est de grouper les mots en classes selon un critère bien défini et de

prédire, selon le même principe du modèle n-gramme, la classe du mot de rang n à partir

des classes des n-1 mots précédents.

1 Dans un contexte de saisie non ambigüe.

Chapitre III : UniGlyph : une méthode de saisie « optimale »

96

Les deux modèles ont été générés à l‟aide de l‟outil SRILM (the SRI Language

Modeling Toolkit) [Stolcke, 2002] sur un corpus d‟articles du journal Le Monde des

années 1998-1999 (environs 244 000 000 mots) avec un filtrage sur le vocabulaire des

quelques 41000 mots utilisés dans notre prédicteur uni-gramme décrit précédemment.

Dans le modèle bi-classes généré avec l‟outil SRILM, les classes ne sont pas

syntaxiques mais des classes statistiques (aussi appelées classes lexicales) générées

automatiquement à partir du contexte dans lequel apparait chaque mot dans le corpus

d‟apprentissage. Les mots qui partagent le même contexte lexical sont regroupés dans la

même classe et c‟est le développeur qui choisit le nombre de classes dans lesquelles

regrouper le vocabulaire. Plus le nombre de classes est important et plus la prédiction

est efficace mais la taille des données augmente. Dans notre cas, nous avons fixé le

nombre de classes à 500 après avoir testé avec des modèles de 100 et de 1000 classes. Le

nombre de 500 classes statistiques est également retenu dans d‟autres travaux comme

[Perraud et al., 2003] qui préfèrent déjà les modèles n-classe aux modèles n-gramme à

cause de la taille des données stockées sur l‟appareil mobile.

Nous avons traduit les deux modèles (trigramme et bi-classes) en arbres XML et nous

avons implémenté des prédicteurs utilisant le parseur « XMLReader » (principes de la

famille SAX). L‟ensemble des fichiers du modèle trigramme pèse 72,3 Mo sur le système

de fichiers et ceux correspondants au modèle bi-classes occupent quant à eux 3,84 Mo en

tenant compte des nombreuses optimisations qu‟on a appliquées et qui réduiront

certainement les performances de ces modèles par rapport à une implémentation

normale non contrainte par la quantité de données stockées.

Malgré la grande quantité de données utilisées par chacun des deux systèmes de

désambigüisation et de prédiction, nous avons décidé de les tester aux côtés de notre

prédicteur uni-gramme sur PDA en stockant les données respectives sur une carte

mémoire flash. Nous avons développé donc une petite application sur PDA pour la

simulation des trois systèmes. Pour cette simulation nous avons fixé les paramètres

(hypothèses) suivants :

 À chaque appui de touche, le système génère une liste de désambigüisation

complète en plus d‟une liste de 5 mots de complétion (des mots plus longs dont le

début correspond à la séquence d‟appuis effectués) pour calculer le temps de

réponse du système.

 On suppose que la liste de complétion est affichée à l‟utilisateur séparément de la

liste de désambigüisation et qu‟il valide le mot désiré dès qu‟il apparait dans la

liste. Cela nous permet d‟évaluer le taux d‟économie de saisie (KSR pour

Keystroke Saving Rate).

 Si pour un mot donné, toute la séquence d‟appuis correspondante est effectuée, il

est sélectionné à partir de la liste de désambigüisation et correspond donc à un

KSR de 0%.

Le corpus de test est composé d‟une liste de 105 phrases simples de mots qui existent

tous dans le vocabulaire utilisé par les prédicteurs (cf. le corpus utilisé plus tard pour

Le clavier UniGlyph sur PDA

97

l‟évaluation du clavier UniGlyph avec des utilisateurs, en ‎4.2.2). Les résultats de la

simulation sont transcrits sur le tableau ci-dessous.

Modèle
Taille des

données

Position des mots

dans la liste
KSR

Temps moyen

de réponse

Uni-gramme 624 Ko 2,2 26,25 % 27 ms

Bi-classes 3,84 Mo 1,47 13,80 % 86 ms

Trigramme 72,3 Mo 1,55 30,25 % 556 ms

Tableau ‎III-7. Résultats de la simulation des trois systèmes de prédiction.

Cette comparaison montre la grande différence en utilisation de ressources entre le

modèle uni-gramme et les deux autres. La prédiction reste raisonnable avec un KSR de

26% même si la position du mot dans la liste est plus éloignée qu‟avec les deux autres

prédicteurs.

4.2. Évaluations

4.2.1. Prédiction théorique des performances

Théoriquement, UniGlyph permet de saisir toutes les lettres (accentuées ou non) en

un seul clic par caractère (1 KSPC). L‟espace est entré en deux clics comme nous l‟avons

expliqué précédemment, mais il est très rarement saisi car un espace est

automatiquement inséré quand l‟utilisateur choisit un mot dans la liste de prédiction.

On peut donc considérer que l‟espacement correspond à un simple clic sur la ZAS. On

obtient donc un KSPC théorique de 1.

La vitesse de saisie peut être calculée en se basant sur les lois de Fitts et de Hick-

Hyman [Soukoreff et MacKenzie, 1995]. Cependant la prédiction du temps de la sélection

des mots à partir de la liste d‟affichage ne peut pas être significative car elle dépend de

la nature du texte saisi, et donc du rang du mot à saisir dans la liste de

désambigüisation (voir [Sad et Poirier, 2008] pour les performances des listes de

désambigüisation). Dans les calculs qui suivent, nous estimons les performances

maximales et donc nous considérons que le mot à saisir apparaît toujours parmi les

premiers sur la ZAS et peut être validé, suivi d‟un espace, en un simple clic. En d‟autres

termes, un clic sur une touche de primitive correspond à la saisie d‟une lettre et un clic

sur la ZAS correspond à la saisie d‟un espace.

En se basant sur les études faites par MacKenzie et Soukoreff [Soukoreff et

MacKenzie, 1995] [MacKenzie, 1995], on peut modéliser le temps de mouvement (TMij)

entre une touche i et une touche j de la manière suivante :

𝑇𝑀𝑖𝑗 =

𝑇𝑀𝑟𝑒𝑝 , 𝑖 = 𝑗

𝑎 + 𝑏 × log2
𝐴𝑖𝑗

𝐿𝑗
+ 1 , 𝑖 ≠ 𝑗

 (1)

Avec :

 TMrep : temps moyen pour recliquer sur la même touche. Ce temps est estimé à

153 ms pour une saisie à stylet sur écran tactile [Soukoreff et MacKenzie, 1995],

Chapitre III : UniGlyph : une méthode de saisie « optimale »

98

 a et b : constantes (intercept et pente) dont les valeurs sont respectivement „0‟ et

„
1

4,9
‟,

 Aij : distance (amplitude) entre le centre de la touche i et celui de la touche j,

 Lj : largeur de la cible dans le sens du mouvement.

Les différentes amplitudes Aij et les largeurs Lj peuvent être calculées à partir de la

Figure ‎III-22 qui montre les dimensions du clavier UniGlyph (exprimées en pixel sur une

résolution d‟écran de 140 x 320).

Pour pouvoir calculer la vitesse de la saisie, il faut déduire le temps moyen du

mouvement 𝑇𝑀 entre deux touches. Ce temps correspond à la saisie d‟un caractère. Pour

ce faire, il faut multiplier chaque TMij par la probabilité de la succession de la touche i

par la touche j selon l‟équation suivante :

𝑇𝑀 = 𝑃𝑖𝑗 × 𝑇𝑀𝑖𝑗

𝑖 ,𝑗 ∈ 𝑡𝑜𝑢𝑐 𝑕𝑒𝑠

 (2)

Succession de touches

(un clic sur la ZAS correspond à

l’espace)

Probabilité

même touche 0,20407595

« ÇÖ» puis « ÉÜ » 0,035571293

« ÉÜ » puis « ZAS » 0,077575405

« ÉÜ » puis « ÑÄ » 0,056444788

« ÑÄ »puis « ÉÜ » 0,038912054

« ZAS » puis « ÇÖ» 0,050926597

« ÉÜ » puis « ÇÖ» 0,091056192

« ZAS » puis « ÉÜ » 0,040533107

« ÑÄ » puis « ÇÖ» 0,049756204

« ÇÖ» puis « ÑÄ » 0,103212385

« ÇÖ» puis « ZAS » 0,096125465

« ÑÄ » puis « ZAS » 0,094218933

« ZAS » puis « ÑÄ » 0,061591627

Somme des probabilités : 1

Tableau ‎III-8. Probabilités des successions de touches.

153

51

73

60,5

31

34

31

Figure ‎III-22. Les dimensions du clavier UniGlyph.

Le clavier UniGlyph sur PDA

99

Le Tableau ‎III-8 détaille les probabilités Pij dans le cas du clavier UniGlyph. Ces

valeurs ont été calculées à partir des fréquences des bigrammes du français, obtenues

sur le corpus Corpatext1.021 qui contient environs 37 millions de mots.

À partir des équations (1) et (2), et en utilisant les données de la Figure ‎III-22 et du

Tableau ‎III-8, on obtient : 𝑇𝑀 = 215,63 ms. On peut donc déduire le nombre de caractères

par seconde (CPS) et le nombre de mots par minute (WPM) de la manière suivante :

𝐶𝑃𝑆 =
1

 𝑇𝑀
= 4,63 (3)

𝑊𝑃𝑀 =
𝐶𝑃𝑆 × 60

5
= 55,64 (4)

Ces calculs ne tiennent compte que du temps de mouvement d‟une touche à l‟autre.

En ajoutant une estimation du temps de la recherche visuelle ou « temps de réaction »

selon la loi de Hick-Hyman [Soukoreff et MacKenzie , 1995], on obtient :

𝐶𝑃𝑆 =
1

 𝑇𝑀 + 0,2 × log2(4)
= 1,63 (5)

𝑊𝑃𝑀 =
𝐶𝑃𝑆 × 60

5
= 19,56 (6)

4.2.2. Évaluation utilisateur

4.2.2.1. Protocole de l’évaluation

L‟évaluation des performances des méthodes d‟entrée de texte a toujours mis en

évidence de nombreuses questions sur la comparabilité des résultats obtenus pour

chaque méthode. En effet, les chiffres publiés pour chaque méthode sont relatifs à un

ensemble de paramètres qui ne sont malheureusement pas normalisés. Parmi ces

paramètres :

 évaluation d‟utilisateurs experts ou évaluation de la progression d‟utilisateurs

novices sur plusieurs sessions,

 utilisation d‟un corpus de mots ou de phrases,

 utilisation de mots accentués ou non,

 utilisation d‟un grand corpus avec sélection aléatoire ou utilisation d‟un petit

corpus (voire une seule phrase) avec la ressaisie des mêmes mots/phrases à

chaque session,

 tâche de production (text creation task) ou tâche de recopie (text copy task),

 nombre de sessions, durée de chaque session, intervalle entre les sessions.

D‟autres facteurs comme la langue, le lieu de l‟évaluation, la position lors de la saisie

et la manière de présenter l‟évaluation et d‟expliquer la méthode aux utilisateurs

peuvent avoir une grande influence sur les résultats. Pour ces raisons, nous avons évité

1 Lexique 3, base de données linguistiques. Disponible à l‟adresse http://www.lexique.org/, visitée

le 21/09/2008.

Chapitre III : UniGlyph : une méthode de saisie « optimale »

100

dans le premier chapitre de faire un tableau comparatif des performances des méthodes

citées.

Pour l‟évaluation d‟UniGlyph, nous avons choisi de faire une évaluation comparative

avec deux autres méthodes dans le même environnement et avec le même protocole. En

effet, Wobbrock et Myers [2006a] notent que la pratique actuelle est d‟évaluer les

nouvelles méthodes de saisie en comparaison à des méthodes existantes dans une

expérience commune et contrôlée qui consiste à recopier des phrases le plus rapidement

et le plus correctement possible (as quickly and accurately as possible). Cette pratique

permet d‟avoir une meilleure comparabilité des résultats.

Les deux méthodes retenues ont été sélectionnées de façon à être les plus proches

possibles d‟UniGlyph. Elles offrent des touches de grandes dimensions, permettant une

éventuelle saisie au doigt.

La première est une variante à quatre touches de la méthode EdgeWrite [Wobbrock et

al., 2006] que nous avons déjà présentée dans le premier chapitre. Elle repose, sur un

principe de saisie par analogie aux caractères latins. Pour saisir un caractère,

l‟utilisateur doit reproduire sa forme sur les quatre touches qui sont disposées en carré

comme le montre la Figure ‎III-23-a.

La deuxième, Phraze-It1 (Figure ‎III-23-b) est une méthode non académique qui repose

sur une organisation alphabétique et permet une saisie en 2 clics par caractère. La

configuration basique de Phraze-It donne un clavier de deux rangées de cinq touches

chacune. La première ligne (de haut en bas) est composée de touches de commandes

(Shift, Ponctuation, espace, suppression et retour à la ligne) et la deuxième contient les

cinq voyelles (a, e, i, o et u). Quand une touche de voyelle est appuyée, les touches de la

première ligne affichent les consonnes qui suivent cette voyelle dans l‟ordre alphabétique.

Par exemple, en appuyant sur la touche „a‟, les touches de la première ligne affichent les

lettres „b‟, „c‟, „d‟. Un deuxième appui est nécessaire pour sélectionner la lettre désirée. Si

la lettre à saisir est une voyelle („a‟, „e‟, „i‟, „o‟ ou „u‟), elle est saisie donc en un double clic

sur la même touche, sinon elle correspond à deux appuis sur deux touches différentes.

La première méthode (4-Key EdgeWrite) est comparable à UniGlyph du point de vue

où elle utilise le même nombre de touches, qu‟elle est basée sur un principe d‟analogie

aux caractères latins et que c‟est une méthode conçue pour être indépendante du

1 Prevalent Devices Inc., site web : www.prevalentdevices.com, visité le 21/09/2008.

Figure ‎III-23. Les deux claviers évalués avec UniGlyph.

a. Le clavier EdgeWrite à quatre touches
b. Le clavier Phraze-It

®

Abcd Efgh Ijklmn Opqrst Uvwxyz

Le clavier UniGlyph sur PDA

101

dispositif. Elle présente cependant une grande différence au niveau du nombre d‟appuis

par caractère.

La deuxième méthode (Phraze-It) est comparable à UniGlyph dans le sens où elle

constitue une alternative au clavier logiciel traditionnel qui vise à augmenter la taille

des touches sans augmenter la taille du clavier afin de permettre une saisie plus rapide

et une possibilité d‟interaction au doigt. La différence principale avec UniGlyph réside

dans le nombre de touches et dans le nombre d‟appuis nécessaires pour entrer chaque

type de caractères : alors qu‟UniGlyph permet de saisir les lettres en un appui et les

caractères de commandes (suppression, espacement, retour à la ligne) en deux appuis,

Phraze-It fait le contraire en attribuant deux appuis aux lettres et un seul aux

commandes.

Il faut souligner qu‟il est difficile de trouver des méthodes comparables à UniGlyph

sur tous les points de vue car cette méthode vient notamment pour remédier aux défauts

de celles existantes en utilisant un concept totalement nouveau.

Pour pouvoir évaluer ces claviers, nous en avons codé des copies (conformes du niveau

fonctionnel) en C#. Concernant Four-Key EdgeWrite, nous avons implémenté

l‟algorithme de temporisation pour la segmentation décrit par Wobbrock et al., [2006] en

utilisant un facteur F de 1,6 qui correspond à la moyenne entre la valeur minimale de

1,2 proposée pour le niveau « expert » et la valeur maximale de 2,0 proposée pour le

niveau « novice » par Jacob Wobbrock et ses collègues.

Les trois claviers ont été déployés sur un Pocket PC équipé d‟un processeur de 624

MHz, 64Mo de mémoire d‟applications et, 256Mo de mémoire de données et d‟un écran de

3,7‟‟.

Cinq étudiants volontaires, une femme et quatre hommes, âgés entre 22 et 25 ans ont

participé à l‟expérimentation. Tous les participants sont droitiers (ils tiennent le PDA

dans la main gauche et le stylet de la droite), ils n‟avaient jamais utilisé un assistant

numérique avant cette expérience et n‟avaient aucune connaissance au préalable des

trois méthodes de saisie à évaluer.

il ne faut pas hurler avec les loups

on parle mal quand on ne veut rien dire

tout usage finit par se changer en abus

la poule a pondu un œuf au poulailler

une baleine a fait un saut spectaculaire

il est toujours content de ses cadeaux

la vache regarde passer les trains

Tableau ‎III-9.‎Exemples‎de‎phrases‎du‎corpus‎de‎l‟évaluation.

Le corpus utilisé pour l‟évaluation contient 105 phrases simples composées

uniquement de lettres non accentuées (voir exemples dans le Tableau ‎III-9, la liste de

phrases complètes est disponible dans l‟annexe 6). La longueur des phrases est comprise

entre 30 et 40 caractères, espaces compris. La longueur moyenne d‟une phrase est de

Chapitre III : UniGlyph : une méthode de saisie « optimale »

102

35,8 caractères. Ce corpus a été créé manuellement et les phrases ont été choisies de

façon à ne représenter aucune ambiguïté ou difficulté orthographique et de manière à

respecter la longueur moyenne des mots et les fréquences des lettres dans la langue

française. Nous avons aussi choisi d‟éviter les mots accentués pour assurer une

comparabilité avec les méthodes conçues pour une saisie en anglais.

D‟autres chercheurs ont déjà mis à disposition un corpus de phrases simples pour être

utilisé dans les travaux d‟évaluation des entrées de texte [MacKenzie et Soukoreff, 2003].

Il a été effectivement utilisé dans plusieurs travaux comme [Költringer et Grechenig,

2004 ; Wigdor et Balakrishnan, 2004 ; Agarwal et Simpson, 2005] mais nous ne pouvons

pas les utiliser dans notre contexte car les participants sont francophones. La différence

de la langue peut ralentir la tâche de recopie et causer des erreurs non liées à

l‟utilisation des claviers étudiés.

L‟évaluation s‟est déroulée sur cinq sessions. L‟intervalle entre les sessions est de 24 à

48 heures (selon la disponibilité des participants). À chaque session, les participants sont

invités à recopier, en utilisant chacun des trois claviers, un ensemble de cinq phrases

sélectionnées aléatoirement parmi les 105 phrases du corpus. Ces phrases sont

présentées en haut de l‟écran une par une. L‟utilisateur doit entrer un retour à la ligne à

la fin de chaque phrase.

L‟instruction principale donnée aux participants au début de l‟expérience est de

recopier les phrases le plus rapidement possible en corrigeant au maximum les erreurs

commises lors de la saisie. La correction de toutes les erreurs n‟est pas obligatoire. Ce

protocole nous permet d‟avoir des conditions très proches d‟une saisie naturelle. Il est

adopté par beaucoup de chercheurs pour l‟évaluation des méthodes de saisie de texte

[Soukoreff et MacKenzie, 2003 ; Soukoreff et MacKenzie, 2004 ; Gong et Tarasewich,

2005 ; MacKenzie et al., 2006 ; Yatani and Truong, 2007]. Lors de la saisie, toutes les

actions effectuées sur chacun des claviers sont étiquetées temporellement et enregistrées

dans un fichier journal (log). En plus de la journalisation, les sessions ont été filmées

Figure ‎III-24.‎Prototypes‎de‎l‟évaluation.

Le clavier UniGlyph sur PDA

103

mais nous n‟avons pas pu analyser ces enregistrements à cause du temps que nécessite

une telle tâche.

Avant de commencer la première session, les participants sont invités à lire une fiche

qui présente l‟évaluation et explique son déroulement (voir annexe 7). À chaque session,

chaque participant utilise les trois claviers dans un ordre aléatoirement imposé. Pour

chaque clavier, une fiche décrivant le principe de la saisie et éventuellement la table des

caractères (cas d‟UniGlyph et de 4-Key EdgeWrite) est fournie au testeur (voir annexes 8,

9 et 10). Il doit lire la fiche et, en même temps, essayer le clavier sur le PDA pour mieux

comprendre le principe de la méthode. La durée maximale de familiarisation est fixée à 4

minutes pour rester inférieure à la durée d‟une session. Durant les trois premières

sessions, les participants peuvent s‟appuyer sur les fiches d‟aide lors de la recopie des

phrases. Avec UniGlyph, le feedback sur les touches (Figure ‎III-19) est activé durant les

deux premières sessions. Il faut noter aussi qu‟avec UniGlyph, l‟option de complétion des

mots est désactivée durant toute l‟expérience.

4.2.2.2. Résultats et discussions

a. La vitesse de saisie

À partir des traces obtenues à la fin de l‟évaluation, nous avons pu déduire les

performances atteintes pour chaque méthode. Les performances en vitesse de saisie

(WPM) sont représentées par les graphes suivants.

 Figure ‎III-25. Nombre maximal de mots saisis par minute (WPM) par participant.

La Figure ‎III-25 montre la vitesse de saisie maximale (en mot par minute) atteinte

par chaque participant pour chacun des trois claviers. On peut remarquer que quatre

sujets ont pu obtenir la meilleure performance avec UniGlyph. Le cinquième obtient des

résultats plus faibles que les autres pour tous les claviers. Ce sujet avait plus de

difficultés à utiliser un PDA. Pour UniGlyph, cela s‟est traduit par des erreurs de

sélection du mot désiré sur la ZAS et une ressaisie complète des mots. Le sujet 3 était le

plus performant. Il a atteint une vitesse de 17,36 WPM à la cinquième session en

utilisant UniGlyph contre des vitesses maximales de 13,46 et 7,86 respectivement avec

Phraze-It et Four-Key EdgeWrite. La moyenne du WPM de tous les utilisateurs à la

5,17
7,06

7,86
6,66

3,95

12,49
11,03

17,36

15,40

6,85

8,82 9,26

13,46
12,36

8,74

0

5

10

15

20

1 2 3 4 5

W
P

M

Participants

Four-Key EdgeWrite UniGlyph Phraze-It

Chapitre III : UniGlyph : une méthode de saisie « optimale »

104

cinquième session est de 12,56 pour UniGlyph, 9,36 pour Phraze-It et 5,67 pour Four-

Key EdgeWrite.

Le résultat obtenu avec UniGlyph corrobore les estimations faites dans l‟étude

théorique qui prend en compte le temps de réaction (19,56 WPM). Ce résultat ne

représente cependant qu‟une évaluation du niveau novice. La Figure ‎III-26 montre bien

que la courbe de vitesse moyenne de saisie pour UniGlyph est loin d‟avoir atteint son

maximum à la cinquième session. Une évaluation séparée avec un utilisateur expert

(personne travaillant sur le projet) montre qu‟on peut dépasser les 40 mots par minute.

Figure ‎III-26. Nombre moyen de mots saisis par minute (WPM) par session.

On peut remarquer aussi sur la Figure ‎III-26 qu‟à la troisième session, la vitesse

moyenne a chuté puis qu‟elle a remontée à la quatrième et cinquième session. Cela est

dû à la désactivation du feedback sur les touches (affichage des lettres autour des

primitives) et montre bien que les sujets s‟appuyaient sur le feedback aux premières

sessions.

Dans cette expérience, nous avons pu calculer aussi le temps que prend l‟action du

défilement de la ZAS (scrolling) pour trouver le mot désiré. Ce temps correspond à

environ 5% du temps de saisie à la cinquième session. Les quatre premiers participants

(participants 1, 2, 3 et 4 sur la Figure ‎III-25) passent 3,16% du temps à parcourir la ZAS,

le cinquième y passe 12,85% du temps à cause des nombreuses erreurs de sélection.

Cette difficulté rencontrée par l‟un des cinq sujets nous montre que le mécanisme de

défilement par geste horizontal n‟est pas aussi facile pour tous les utilisateurs. Des

améliorations peuvent être apportées à la ZAS en réduisant sa sensibilité par exemple

ou en exploitant la molette physique ou les boutons « + » et « - » disponibles sur la

plupart des PDA et sur certains téléphones portables. Cette solution physique permettra

de diminuer les erreurs de sélection dues à la difficulté de l‟utilisation d‟un écran tactile

par certains utilisateurs. Elle permettra aussi l‟utilisation du clavier UniGlyph par des

personnes atteintes de déficiences motrices mineures (tremblements par exemple).

b. L’effort moteur

Nous pouvons également comparer les méthodes en termes de nombre de clics par

caractère. Théoriquement, UniGlyph permet une saisie à environ 1 KSPC (KeyStrokes

2

4

6

8

10

12

14

1 2 3 4 5

W
P

M

Sessions

Four-Key EdgeWrite

UniGlyph

Phraze-It

Le clavier UniGlyph sur PDA

105

Per Character) comme nous l‟avons expliqué précédemment, Phraze-It à un peu moins

de 2 KSPC (vu que l‟espace est entré en un seul clic), et Four-Key EdgeWrite entre 3 et 5

KSPC en moyenne selon les représentations des lettres choisies par l‟utilisateur.

Dans le graphe de la Figure ‎III-27, les performances en KSPC des trois claviers sont

calculées en divisant le nombre total de clics effectués dans chaque session (incluant les

clics effectués pour la suppression et la correction des erreurs) par la longueur du texte

saisi selon l‟équation suivante :

𝐾𝑆𝑃𝐶 =
 𝐼𝑛𝑝𝑢𝑡𝑆𝑡𝑟𝑒𝑎𝑚

 𝑇𝑟𝑎𝑛𝑠𝑐𝑟𝑖𝑏𝑒𝑑𝑇𝑒𝑥𝑡
 (1)

En plus de l‟indication sur l‟effort moteur que donne le KSPC théorique, le KSPC

obtenue par voie expérimentale donne un aperçu sur le taux d‟erreurs [MacKenzie and

Tanaka-Ishii, 2007]1 et par conséquent sur le niveau d‟apprentissage et d‟adoption de la

méthode par l‟utilisateur.

Figure ‎III-27.‎Nombre‎moyen‎d‟appuis‎par caractère (KSPC) par session.

La courbe du KSPC moyen pour UniGlyph converge rapidement vers 1 sans

l‟atteindre. Cela montre une présence d‟erreurs résiduelles même à la cinquième session.

Le meilleur KSPC enregistré par un participant est de 1,04 pour UniGlyph, 1,85 pour

Phraze-It et 3,38 pour Four-Key EdgeWrite. Les moyennes pour tous les utilisateurs à la

cinquième session sont 1,18 pour UniGlyph, 1,93 pour Phraze-It et 4,14 pour Four-Key

EdgeWrite.

c. Le taux d’erreurs

Une autre mesure de performance que nous avons pu obtenir est le taux d‟erreurs

MSD (Minimum String Distance). Nous rappelons que cette mesure prend en compte

uniquement le texte final saisi en le comparant au texte à saisir et donne donc un aperçu

sur la quantité d‟erreurs que l‟utilisateur n‟a pas corrigé lors de la saisie [Soukoreff et

MacKenzie 2001].

1 Pages: 52-53.

1

2

3

4

5

1 2 3 4 5

K
SP

C

Sessions

Four-Key EdgeWrite UniGlyph Phraze-It

Chapitre III : UniGlyph : une méthode de saisie « optimale »

106

La Figure ‎III-28 montre que le taux d‟erreurs moyen pour tous les participants sur les

cinq sessions de l‟expérience. On peut déduire qu‟ils produisent un texte comportant

moins d‟erreurs avec UniGlyph qu‟avec les deux autres méthodes. Cela peut être grâce à

la saisie de niveau mot que propose UniGlyph. En effet, dans une saisie lettre par lettre,

quand l‟utilisateur fait une saisie erronée et poursuit avec une ou plusieurs lettres

correctes, il peut considérer que ce n‟est pas une « grande » erreur puisque le texte reste

compréhensible et il peut continuer la saisie sans la corriger. Dans une saisie de niveau

mot par contre, quand l‟utilisateur fait une erreur de saisie, cela signifie que le mot

entier est erroné et l‟erreur est perçue comme « grande » et elle est corrigée

systématiquement.

Figure ‎III-28. Taux d‟erreurs‎moyen‎obtenu‎avec‎chacune des trois méthodes.

d. La satisfaction de l’utilisateur

Dans le domaine de l‟entrée de texte, les métriques de performances constituent de

bons indicateurs sur l‟efficacité et la facilité d‟utilisation de la méthode évaluée mais ces

performances ne sont pas les seules garanties du « succès » d‟une méthode de saisie de

texte. Un facteur non moins important est la satisfaction de l‟utilisateur. Un utilisateur

satisfait ne rejette pas facilement le système satisfaisant. Pour cela, nous avons

demandé aux sujets de remplir, pour chacune des trois méthodes évaluées, un

questionnaire sur une échelle de 5 niveaux (voir Tableau ‎III-10). Cette échelle est

communément utilisée dans les questionnaires dans le domaine de la psychologie. Elle

est connue sous le nom d‟échelle de Likert [Likert et Rensis, 1932].

P
a

s
 d

u
 t

o
u

t

d
’a
c
c
o
r
d

T
o

ta
le

m
e
n

t

d
’a
c
c
o
r
d

1
Je trouve que ce clavier permet de saisir

facilement du texte
    

2
Je trouve que ce clavier permet de saisir

rapidement du texte
    

3
Je trouve que le codage des lettres est facile

à mémoriser
    

4 Je trouve que ce clavier permet de corriger     

7,892%

1,265%

6,737%

0%

2%

4%

6%

8%

10%

Four-Key
EdgeWrite

UniGlyph Phraze-It

Le clavier UniGlyph sur PDA

107

facilement les erreurs

5 Je trouve que ce clavier est original     

6
J‟aimerais bien pouvoir utiliser ce type de

clavier sur un assistant numérique
    

Tableau ‎III-10.‎Le‎formulaire‎d‟évaluation‎de‎la‎satisfaction‎des‎utilisateurs.

Ce genre d‟évaluation subjective en addition aux mesures de performances empiriques

est souvent utilisé dans le domaine de la saisie de texte [Cockburn et Siresena, 2003 ;

Amar et al., 2003 ; Martin, 2005 ; Cox et al., 2007]. Certains travaux utilisent d‟autres

échelles de notation dans leurs questionnaires. Karlson et Bederson [2007] par exemple,

utilisent une échelle de 7 niveaux.

Les résultats obtenus à la fin de l‟expérience sont transcrits dans le Tableau ‎III-11.

Question Méthodes
Sessions

1 2 3 4 5

1
UniGlyph 2,2 3 3,6 3,4 4

Phraze-It 2,8 3,4 3,4 3,8 3,8

4-Key EdgeWrite 2,8 3,6 3,4 3 3

2
UniGlyph 2,4 3,8 3,6 3,2 3,8

Phraze-It 2,8 3,4 3,2 3,8 3,8

4-Key EdgeWrite 2,4 3,2 3,8 3,2 3

3
UniGlyph 2,2 3,2 3 2,6 3,2

Phraze-It 3,2 3,6 3 3,2 3,4

4-Key EdgeWrite 2,6 3 3,4 3,6 3,6

4
UniGlyph 2,4 2,2 2,6 3,2 3,6

Phraze-It 4,2 3,8 3,6 3,8 4

4-Key EdgeWrite 3,2 3,2 3 2,4 2,6

5
UniGlyph 4,2 4,2 4 4,2 3,8

Phraze-It 3,4 3,4 3,2 3,4 3,2

4-Key EdgeWrite 3,8 4 3,6 4 3,4

6
UniGlyph 2,2 3,2 3,2 3,2 3,4

Phraze-It 2,8 3,2 2,8 3,4 3

4-Key EdgeWrite 2,4 3,4 3,4 3 2,8

Tableau ‎III-11. Résultats des questionnaires de satisfaction.

Les moyennes des notes sont calculées à partir des formulaires remplis par les

participants en considérant que la réponse « pas du tout d‟accord correspond à une note

de 1 et que la réponse « totalement d‟accord » correspond à une note de 5.

À partir de ce tableau, on ne remarque pas d‟évolutions claires de l‟avis des

utilisateurs sur chacune des méthodes mais on peut en extraire des courbes plus

expressives. La Figure ‎III-29 montre les moyennes des notes attribuées par tous les

utilisateurs à chacune des questions et pour chacune des méthodes à la cinquième

session.

Chapitre III : UniGlyph : une méthode de saisie « optimale »

108

Figure ‎III-29. Avis des participants sur les trois méthodes à l‟issue‎de la cinquième session.

À partir du graphe de la Figure ‎III-29, on peut remarquer que les utilisateurs

trouvent que la saisie avec UniGlyph est la plus facile des trois méthodes (question 1) et

qu‟elle est originale comme solution de saisie (question 5). Ils trouvent aussi

qu‟UniGlyph permet de saisir rapidement du texte (question 2) mais ils la mettent au

même niveau que Phraze-It. Dans les résultats empiriques décrits précédemment,

UniGlyph affiche de meilleures vitesses de saisie (moyenne et maximale) que Phraze-It.

La raison pour laquelle les utilisateurs mettent ces deux méthodes au même rang peut

être due au grand écart de vitesse qu‟elles ont avec la troisième méthode (4-Key

EdgeWrite).

Pour la question sur la facilité de mémorisation du codage des caractères (question 3),

l‟écart entre les trois méthodes est très serré. UniGlyph est considérée comme la plus

difficile et 4-Key EdgeWrite comme la plus facile à mémoriser. Enfin, les participants

considèrent que Phraze-It est la méthode qui permet de corriger le plus facilement les

erreurs (question 4) car la suppression correspond à un simple appui de touche contre

deux appuis avec UniGlyph et 4-Key EdgeWrite. Cependant, la correction des erreurs

avec UniGlyph est considérée beaucoup plus facile qu‟avec 4-Key EdgeWrite. Cela peut

être dû à la possibilité de supprimer un mot entier avec UniGlyph quoique la

comparaison soit difficilement faisable car cette dernière permet une saisie de niveau

mot et donc il est logique de permettre une suppression de niveau mot.

Un autre graphique qu‟on a pu extraire du tableau précédent concerne les moyennes

de notes obtenues à chaque session pour chaque méthode sur l‟ensemble des questions

(voir Figure ‎III-30).

Figure ‎III-30.‎Évolution‎de‎la‎notation‎de‎chaque‎méthode‎au‎long‎de‎l‟expérience.

4 3,8
3,2 3,6 3,8 3,43,8 3,8 3,4

4
3,2 33 3

3,6
2,6

3,4
2,8

0

2

4

6

1 2 3 4 5 6

N
o

te

Questions

UniGlyph Phraze-It 4-K EdgeWrite

2,5

3

3,5

4

4,5

5

1 2 3 4 5

N
o

te

Sessions

UniGlyph Phraze-It 4-K EdgeWrite

Autres implémentations

109

De ce graphique, la courbe la plus facile à interpréter est celle d‟UniGlyph.

L‟appréciation des utilisateurs monte continuellement entre la première et la dernière

session. La note moyenne passe de la dernière position à la première en dépassant les

deux autres méthodes. Pour Phraze-It, les variations ne sont pas très significatives. On

peut dire que l‟utilisateur reste sur le même point de vue ou que son appréciation

augmente très légèrement. Enfin, pour 4-Key EdgeWrite, l‟appréciation par les

utilisateurs augmente au départ car ils comprennent facilement le principe d‟analogie.

Cette appréciation redescend aussitôt car ils s‟aperçoivent que la saisie n‟est pas rapide

et qu‟elle est fatigante.

5. Autres implémentations

Comme nous l‟avons signalé précédemment, le clavier UniGlyph permet d‟utiliser les

touches physiques du pavé directionnel du PDA. Cela permet d‟économiser encore plus

d‟espace sur l‟écran mais aussi de réduire les erreurs qui peuvent être dues à la difficulté

d‟interaction avec un écran tactile à cause d‟un handicap moteur léger (tremblements

par exemple). Cette fonctionnalité peut être étendue aussi au mécanisme de défilement

et de sélection des mots. Le défilement par geste horizontal sur l‟écran peut être

remplacé par un défilement à molette physique cliquable comme on trouve sur beaucoup

de téléphones mobiles, et de plus en plus sur les PDA (voir Figure ‎III-31). Cela

permettra aussi d‟implémenter UniGlyph sur d‟autres dispositifs mobiles qui ne

disposent pas d‟écran tactile comme les téléphones mobiles classiques.

6. Conclusion

UniGlyph offre une solution de saisie de texte avec un KSPC très proche de 1 sur un

clavier minimal de trois touches de primitives. La méthode UniGlyph est basée sur des

techniques communes en saisie de texte sur dispositifs mobiles pour être indépendante

du dispositif. Son implémentation est possible sur un grand nombre d‟appareils mobiles

sous forme de claviers physiques ou logiciels, aussi bien avec une interaction au doigt

qu‟au stylet.

Exemple de molette plane
cliquable sur le HTC Shadow

Exemple de molette tactile cliquable
sur le Pantech PG-3600V

Exemple de
molette latérale
cliquable sur le

HTC Mteor

Figure ‎III-31. Exemples de PDA, de téléphone mobile et de Smartphone équipés de différents

types de molettes qui peuvent être exploitées par UniGlyph.

Chapitre III : UniGlyph : une méthode de saisie « optimale »

110

Dans ce mémoire, nous avons présenté une implémentation d‟UniGlyph qui utilise un

dictionnaire de mots en français mais UniGlyph peut supporter d‟autres langues basées

sur les caractères romains. Pour l‟anglais1 l‟étude statistique préliminaire a donné une

moyenne de 2,31 candidats par séquence de primitives avec la même table de caractères.

D‟autres langues avec d‟autres alphabets comme l‟arabe par exemple peuvent bien être

représentées par les même six primitives d‟UniGlyph car ces dernières représentent tous

les traits de base qu‟on peut trouver dans un dessin, à savoir, les traits inclinés, les traits

arrondis (sans considération de l‟orientation) et les traits droits.

L‟évaluation préliminaire en ligne ainsi que l‟évaluation contrôlée montrent bien que

l‟apprentissage de la nouvelle méthode ne nécessite pas une longue pratique. La

prédiction de la vitesse de saisie avec le clavier logiciel UniGlyph selon les lois de Fitts et

de Hick-Hyman donne une vitesse de saisie de 19,56 mots par minute.

L‟évaluation empirique avec des utilisateurs novices confirme que l‟apprentissage de

la méthode est rapide. Après cinq sessions de recopie de cinq phrases courtes par session,

la vitesse de saisie maximale obtenue est de 17,36 WPM. Ce résultat est très proche de

la vitesse prédite théoriquement. UniGlyph offre un compromis entre les diverses

qualités requises par une méthode de saisie pour dispositifs mobiles que sont : la rapidité,

les petites dimensions, la grande taille des touches, la facilité de l‟apprentissage et la

versatilité.

Un autre point fort de la méthode de saisie UniGlyph est qu‟elle est indépendante du

dispositif. Dans l‟implémentation décrite dans ce chapitre, le clavier UniGlyph intègre

une option qui permet d‟utiliser des touches physiques pour la saisie. Cette idée peut

être améliorée et adaptée pour les utilisateurs avec des déficiences motrices qui ne leurs

permettent pas d‟utiliser une interface tactile. Mais pour les personnes avec un handicap

lourd, cette solution est totalement inadaptée. Pour répondre à ce besoin, et en partant

du constat de l‟état de l‟art qui souligne le manque de solutions pour ce type

d‟utilisateurs, nous avons décidé d‟implémenter une variante d‟UniGlyph adaptée aux

handicaps moteurs lourds.

1 ANC (American national corpus) environ 240 000 entrée. Disponible à :

http://americannationalcorpus.org/

111

IV. HandiGlyph : l’adaptation d’UniGlyph pour handicap moteur lourd

Chapitre IV

HandiGlyph : l’adaptation d’UniGlyph

pour handicap moteur lourd

Résumé

1. Introduction

Comme nous l‟avons souligné dans le chapitre ‎I, il existe quelques méthodes de saisie

sur dispositifs mobiles conçues pour les utilisateurs présentant des déficiences visuelles

ou des déficiences motrices légères. Pour les personnes ayant un handicap moteur lourd,

le domaine est encore à explorer. À part quelques tentatives timides par des personnes

qui sont confrontées directement au besoin de l‟accessibilité des personnes avec

handicaps lourds aux dispositifs d‟infocommunication mobiles (notamment KeCom,

développé au centre de rééducation CMRRF de Kerpape), on ne trouve que des systèmes

de communication palliative AAC (Augmentative and Alternative Communication)

dédiés aux ordinateurs de bureau et aux ordinateurs portables. On peut même se poser

la question « à quoi sert de donner l‟accessibilité aux dispositifs de communication

mobiles pour des personnes à mobilité réduite ? ». Cette question nous a été posée dans

une conférence par un chercheur dans le domaine de l‟AAC et nous y répondons ici pour

enlever l‟ambiguïté que posent les mots « dispositif mobile » et « mobilité réduite ».

Ces dispositifs sont de plus en plus performants et intègrent de plus en plus de

fonctionnalités qui nous facilitent la vie et qui sont accessibles en permanence : agenda,

notes, contacts, messagerie, navigation, synthèse vocale, etc. Ces fonctionnalités sont en

général les mêmes que celles dont peut avoir besoin la personne handicapée sur un

ordinateur traditionnel sauf que si elles sont accessibles sur un petit dispositif,

l‟utilisateur handicapé n‟aura pas à aller au bureau pour en tirer profit. Il n‟aura pas non

plus à transporter un ordinateur portable (lourd et encombrant) sur son fauteuil roulant

et il gagnera en termes d‟autonomie en énergie grâce à la différence de poids et

éventuellement à la différence de consommation d‟énergie entre l‟ordinateur portable et

le dispositif mobile.

Ce chapitre décrit une autre implémentation de la méthode

UniGlyph pour les personnes ayant un handicap moteur lourd.

Cette nouvelle implémentation est baptisée « HandiGlyph ». Elle

s’inspire des systèmes de communication palliative tout en assurant

une meilleure autonomie grâce à l’utilisation d’un dispositif mobile

et une vitesse de saisie maximale due au faible nombre de touches

de la méthode de base, « UniGlyph ».

Chapitre IV : HandiGlyph

112

Le deuxième élément de réponse concerne le gain en temps qu‟on peut avoir grâce à

un dispositif mobile. Au lieu d‟aller chercher son ordinateur de bureau, la personne

handicapée peut avoir en permanence son assistant numérique sur son fauteuil roulant.

Même dans le cas où la personne peut avoir en permanence son ordinateur portable sur

le fauteuil roulant, il lui faut attendre quelques minutes pour le démarrer ou l‟initialiser

alors que le mode de fonctionnement des dispositifs mobiles ne nécessite pas de

redémarrage ni d‟hibernation entre utilisations.

Ces deux points sont, pour nous, les principales justifications de l‟utilité de tels

dispositifs pour les personnes avec des déficiences motrices sévères mais d‟autres

arguments peuvent être non moins importants. Par exemple, les fonctionnalités de ces

dispositifs informatiques mobiles peuvent encore être étendues pour satisfaire les

besoins de la personne handicapée (système de télé-alerte en cas de personne isolée,

contrôle de l‟environnement par communication infrarouge/Bluetooth, communication et

transfert de données sans fil avec les autres systèmes informatiques de l‟environnement,

etc.).

Pour que ces petits dispositifs soient utilisables par cette catégorie d‟utilisateurs, il

faut bien sûr y apporter quelques adaptations (système de navigation adapté, menus

adaptés….). L‟un des éléments clés de l‟utilisation d‟un dispositif mobile est son système

d‟entrée de texte comme nous l‟avons souligné précédemment. Dans ce chapitre nous

présentons une implémentation de la méthode UniGlyph adaptée à une utilisation par

les personnes avec un handicap moteur lourd. Cette nouvelle implémentation est

baptisée « HandiGlyph ».

2. Principes et interfaces

2.1. Principes

HandiGlyph est une méthode de saisie de texte dédiée aux personnes ayant des

déficiences motrices sévères, par exemple, infirmités motrices cérébrales (IMC), sclérose

latérale amyotrophique (SLA), syndrome de l‟enfermement (LIS) ou quelques formes de

tétraplégies et spécialement aux personnes qui ne peuvent effectuer que des mouvement

très limités comme le mouvement de la main ou du bras, le mouvement de la tête, de la

langue ou des paupières. Un simple contacteur (aussi appelé bouton poussoir ou switch

en anglais) permet de détecter l‟action de l‟utilisateur et de la traduire en un événement

de clic ou d‟appui de bouton pour le dispositif mobile.

Le clavier HandiGlyph est basé sur les mêmes principes d‟UniGlyph détaillés

précédemment en plus de quelques techniques communes dans le domaine de la

communication palliative, à savoir : le balayage des touches et l‟utilisation d‟un simple

capteur à deux états (contacteur). Le balayage consiste à mettre successivement en

surbrillance les éléments de l‟interface sur l‟écran et à sélectionner l‟élément désiré en

agissant sur le contacteur au moment où cet élément est mis en surbrillance [Harris et

Vanderheiden, 1980].

Principes et interfaces

113

2.2. Interface du clavier

L‟interface de HandiGlyph est composée de trois touches ambigües de deux primitives

chacune, d‟une touche de commande (comme le clavier UniGlyph pour personnes valides)

et de deux Zones d‟Affichage et de Sélection (Voir Figure ‎IV-1).

Les touches de primitives et la touche de commande sont balayées séquentiellement

de gauche à droite. À chaque moment, l‟utilisateur peut appuyer sur le contacteur

(bouton-poussoir) pour sélectionner la touche courante. Nous avons ajouté un curseur

glissant (timing line) qui parcourt la touche active pour indiquer le temps restant avant

que la touche suivante soit activée. Ce type de feedback temporel est très utile pour

certains utilisateurs. Il a été utilisé dans Sibylle [Wandmacher et al., 2008]. Dans la

suite, nous utiliserons l‟expression « cliquer sur la touche X » pour exprimer que

l‟utilisateur appuie sur le contacteur lorsque la touche X est active.

À chaque appui sur une touche de primitives, le clavier génère deux listes de mots,

une liste de désambiguïsation qui comprend les mots qui correspondent exactement à la

séquence des primitives entrée et une liste de complétion qui correspond aux mots les

plus probables qui commencent par la séquence de primitives entrée. Ces deux listes

sont affichées sur deux zones d‟affichage et de sélection.

Dans l‟implémentation précédente d‟UniGlyph pour personnes valides, nous n‟avons

pas utilisé une liste de complétion séparée car la vitesse de saisie était beaucoup plus

importante. L‟ajout d‟une ZAS supplémentaire impliquait l‟ajout d‟éléments

supplémentaires dans l‟interface et ainsi l‟augmentation du temps de réaction selon la loi

de Hick-Hyman et la réduction de la vitesse de la saisie [Goodenough-Trepagnier et al.,

1986]. Dans le cas d‟HandiGlyph, la vitesse de saisie est limitée par la vitesse de

balayage. L‟utilisateur a largement le temps de chercher le mot désiré sur les deux listes.

Pour valider un mot, l‟utilisateur doit sélectionner la ZAS concernée en effectuant un

clic long ou un clic très long sur l‟une des touches de primitives pour accéder

respectivement à la liste de désambigüisation ou à la liste de complétion. Les différentes

longueurs (périodes) de clics peuvent être définies selon les préférences et les capacités

de l‟utilisateur. Deux types de retours (feedbacks) sont utilisés pour permettre à

l‟utilisateur de différencier les types de clics :

Figure ‎IV-1. Le clavier HandiGlyph est composé de 4 touches et de deux zones d'affichage et

de sélection.

Touches de primitives

Liste de
désambigüisation Liste de complétion

Curseur glissant

Touche de
commande

Texte
saisi

Chapitre IV : HandiGlyph

114

 Un retour sonore qui consiste à émettre un son pour marquer le passage du clic

simple au clic long, du clic long au clic très long et du clic très long au clic simple.

 Un retour visuel qui consiste à changer la couleur et l‟épaisseur de la touche (ou

l‟élément) cliquée.

Si l‟utilisateur ne peut pas effectuer les clics longs, le cycle de balayage peut être

étendu pour inclure les deux zones d‟affichage (les différentes configurations sont

expliquées en section ‎2.3). Dans ce cas le curseur glisse horizontalement de gauche à

droite sur les trois touches de primitives et sur la touche de commande puis

verticalement de haut en bas sur les deux ZAS. Pour en sélectionner une, l‟utilisateur

effectue un simple clic quand elle est activée.

Une fois la ZAS sélectionnée, son contenu est balayé de gauche à droite mot par mot.

Quand le dernier mot visible est atteint, le défilement automatique de la liste (scroll)

affiche la suite des mots prédits. Pour valider le mot désiré, l‟utilisateur doit effectuer un

simple clic quand ce dernier est sélectionné. À tout instant, l‟utilisateur peut reprendre

le cycle de balayage initial sur les quatre touches de la première ligne, sans choisir un

mot, en effectuant un clic long. Dans ce cas aussi, si l‟utilisateur ne peut effectuer des

longs clics, l‟alternative est de laisser défiler tous les éléments de la liste. Le curseur de

balayage reprend son cycle normal à partir de la première touche de primitives.

En plus de la saisie des mots (mode MOT), HandiGlyph offre les mêmes possibilités et

aussi les mêmes modes que le clavier UniGlyph décrit dans le chapitre précédent, avec

de légères différences :

 Le mode de commande est activé lorsque l‟utilisateur clique sur la touche de

commande (appuis simple, long ou très long). Il permet d‟effectuer les

suppressions, les espacements et les retours à la ligne. En fonction du délai du

clic sur la touche de commande, la première touche permet de supprimer un

caractère, un mot ou d‟effacer toute la ligne (voir Figure ‎IV-2). Le mode de

commande donne aussi accès aux autres modes de saisie. Les abréviations des

noms de ces modes sont affichées sur la zone d‟affichage au milieu du clavier.

Figure ‎IV-2. Dans le mode de commande, les touches de primitives deviennent des touches de

fonctions‎et‎la‎ZAS‎du‎milieu‎permet‎d‟accéder‎aux‎autres modes.

Accès au mode de commande par un
simple clic sur la touche de commande

Accès au mode de commande par un
clic long sur la touche de commande

ou

ou

Accès au mode de commande par un
clic très long sur la touche de

commande

Principes et interfaces

115

 Le mode de saisie des lettres est accessible par le raccourci « LET » (le même que

dans UniGlyph, voir chapitre ‎III).

 Le mode d‟entrée des marques de ponctuation est accessible par le raccourci

« PCT » (le même que dans UniGlyph).

 Le mode de saisie des chiffres est accessible par le raccourci « CFR » (le même que

dans UniGlyph).

2.3. Interface de configuration

En mode de commande, la zone d‟affichage du milieu affiche un cinquième raccourci

(CFG) qui permet d‟ouvrir une fenêtre de configuration. Cette fenêtre est divisée en deux

onglets : un onglet principal qui permet à l‟utilisateur handicapé de personnaliser lui-

même son système sans avoir besoin de l‟aide d‟une personne assistante et un deuxième

onglet qui est réservé aux configurations les moins fréquemment utilisées et qui sont

donc effectuées par une personne assistante comme dans les systèmes d‟AAC classiques.

Dans cette section, nous nous consacrons à la partie des configurations manipulables par

la personne handicapée elle-même.

Le principe du balayage est utilisé dans cette fenêtre pour permettre à la personne

handicapée d‟agir sur les différents objets de l‟interface de configuration. Seuls des objets

simples qui peuvent être manipulés en un simple clic sont utilisés dans cette interface

(cases à cocher, boutons et palettes de couleurs). Un focus parcourt séquentiellement les

différents éléments de l‟interface et l‟utilisateur peut effectuer un simple clic pour

cocher/décocher une case à cocher, appuyer sur un bouton (+/-) ou sélectionner une

palette (voir Figure ‎IV-3).

Cette interface permet de manipuler les éléments de configurations suivants :

a. Adaptation automatique de la vitesse de balayage

Toutes les personnes handicapées n‟ont pas les mêmes capacités motrices et ils ne

peuvent pas interagir avec un système automatisé à la même vitesse. C‟est pour cela que

Figure ‎IV-3. Dans la fenêtre de configuration de HandiGlyph, les différentes options sont

balayées en continue.

Position du
focus

Chapitre IV : HandiGlyph

116

nous avons implémenté un module d‟ajustement automatique de la fréquence F du

balayage qui recalcule, en cours de la saisie, la fréquence du balayage en se basant sur

des donnés collectées en temps réel. La technique d‟adaptation utilisée est inspirée et

adaptée d‟un algorithme simple de Lesher et al., [2000]. Cet algorithme a été adapté,

implémenté et évalué dans certains systèmes de communication palliative comme

EDiTH [Ghedira et al., 2006] par exemple.

Sur chaque 20 clics effectués par l‟utilisateur (entrée de primitive, sélection d‟un mot,

etc.), la période du balayage est multipliée par 1,05 si l‟une des conditions suivantes est

vérifiée :

 Trois suppressions ou plus,

 Trois cycles de balayage sans action de la part de l‟utilisateur.

Pour la dernière condition, si ces trois cycles sont successifs, ils ne sont pas pris en

compte dans cet algorithme car on considère qu‟ils n‟ont pas été manqués mais que

l‟utilisateur n‟est tout simplement pas en train de saisir du texte. Les pauses et la

réflexion en cours de la saisie sont courantes même pour les personnes valides et ne

doivent pas entrainer un ralentissement du balayage.

La réalisation de l‟une des deux conditions précédentes signifie que l'utilisateur rate

le clic sur l‟objet sélectionné car il clique tardivement et, dans ce cas, il est obligé

d‟effectuer une correction, ou dans le deuxième cas, il n‟a pas le temps de cliquer et donc

il est obligé d‟attendre le prochain cycle pour effectuer la sélection. Cela indique que la

fréquence F du balayage est élevée et donc doit être réduite en multipliant la période T

par 1,05.

Dans les autres cas, quand aucune des conditions précédentes n‟est réalisée, on

calcule le rapport entre le temps de réaction de l‟utilisateur pour appuyer sur une touche

et le temps de sélection de cette touche (période T du balayage). Si la moyenne de ce

rapport sur les 20 actions étudiées est inferieur à 65%, cela signifie que l‟utilisateur a

encore 35% du temps de marge et donc que la période du balayage est trop élevée. Elle

est factorisé par 0,95 dans ce cas pour la réduire. Si aucune de ces conditions n‟est

réalisée, la fréquence du balayage reste inchangée.

L‟utilisateur peut aussi désactiver la case à cocher correspondante à cette option pour

garder la même fréquence de balayage tout au long de l‟interaction.

b. Ajustement manuel de la période du balayage

Par défaut, à la première utilisation de HandiGlyph, la période du balayage est réglée

à 2 secondes. L‟utilisateur peut l‟ajuster manuellement au lieu d‟attendre la convergence

de l‟ajustement automatique. Les deux boutons « + » et « - » (voir Figure ‎IV-3) permettent

d‟augmenter cette période ou de la réduire de 10 ms à chaque appui simple. Le bouton

appuyé reste sélectionné pour d‟autres éventuels appuis successifs jusqu‟à ce que la

période T du balayage soit écoulée après le dernier appui. Pour une action plus rapide et,

éventuellement, moins fatigante, l‟utilisateur a la possibilité de garder le bouton appuyé

Principes et interfaces

117

jusqu‟à ce que la valeur désirée soit atteinte. Cela équivaut à une succession très rapide

d‟appuis simples.

c. Ajustement du temps de sélection de la première touche

La première touche de primitives « ÑÄ » et le premier mot dans les zones d‟affichage

sont souvent sélectionnés juste après que l‟utilisateur effectue une action (quand une

touche de primitives est cliquée, le cycle de balayage recommence par la première touche

« ÑÄ » et quand l‟utilisateur sélectionne une ZAS pour choisir un mot, le balayage

commence par le premier mot affiché). Pour éviter que l‟utilisateur rate le clic sur ce

premier élément balayé, un temps de perception est nécessaire en plus du temps normal

de sélection des autres éléments, en l‟occurrence la période du balayage.

L‟utilisateur peut donc définir manuellement le temps de sélection du premier

élément balayé selon ses préférences et capacités. Ce temps ne peut pas être inférieur à

la période normale du balayage définie par l‟option précédente. Le système enregistre le

rapport entre ce temps et la période du balayage normale pour la recalculer quand cette

dernière est modifiée soit automatiquement ou manuellement.

d. Configuration du cycle de balayage

Par défaut, le focus de balayage passe seulement sur les trois touches de primitives et

la touche de commande pour économiser le temps de défilement sur les touches.

L‟utilisateur effectue un appui long ou un appui très long, comme nous l‟avons expliqué

précédemment, pour accéder à l‟une des ZAS. Dans certains cas, les longs clics peuvent

être fatigants, voir impossibles pour certains utilisateurs. L‟option « scanner toujours les

zones de prédiction » permet d‟étendre le cycle du balayage aux zones d‟affichage en

créant une sorte de balayage mixte : séquentiel sur les quartes touches de la première

ligne et ligne/colonne sur les deux autres lignes (les deux ZAS). Cette technique nous

permet de faire un compromis entre la vitesse de saisie et le nombre d‟appuis par

caractère. Un balayage ligne/colonne classique signifie une saisie à 2 KSPC (un clic pour

valider la ligne et un autre pour sélectionner la touche désirée). Un balayage séquentiel

simple sur tous les éléments de l‟interface (les touches puis les mots affichés sur les deux

ZAS un par un) ne peut pas être utilisé car cela signifie une augmentation trop

importante du temps nécessaire de saisie. En outre, dans le cas d‟une erreur, l‟utilisateur

sera obligé d‟attendre le défilement de tous les mots des deux listes pour pouvoir

effectuer la correction. La combinaison des deux solutions nous permet de conserver la

saisie à un appui par caractère et la sélection des mots à deux appuis. Le cycle du

balayage est prolongé de 2 × 𝑇. Au lieu de 4 × 𝑇 dans le cycle court, on a 6 × 𝑇 dans le

cycle de balayage prolongé (avec 𝑇 : la période de balayage).

e. Ajustement du délai du clic long

Par défaut, le délai du clic long est d‟une seconde (affichée en millisecondes : 1000 ms).

L‟utilisateur peut changer cette durée en utilisant les boutons « + » et « - » comme dans

les options précédentes. Le clic « très long » est toujours le double du clic long.

Chapitre IV : HandiGlyph

118

f. Affichage des lettres sur les touches

Comme avec le clavier UniGlyph, cette option fournit une aide à l‟utilisateur lors de la

phase de familiarisation pour faciliter l‟apprentissage et éviter le rejet immédiat de la

méthode.

g. Choix des couleurs

L‟interface propose quatre palettes prédéfinies de couleurs d‟arrière plan, couleur du

texte et couleur de sélection. Le focus de balayage défile de gauche à droite sur les quatre

palettes et l‟utilisateur peut en choisir une par un simple clic.

En plus de ces options, l‟interface contient un bouton pour fermer la fenêtre de

configuration. Ce bouton est inclus dans le balayage de l‟interface pour remplacer la

petite croix de fermeture des fenêtres Windows qui ne peut pas être utilisée par une

personne handicapée.

3. Évaluation d’HandiGlyph avec une personne handicapée

En collaboration avec le Centre Mutualiste de Rééducation et de Réadaptation

Fonctionnelles (CMRRF) de Kerpape, nous avons organisé une évaluation de

HandiGlyph avec une personne handicapée pour avoir un retour utilisateur sur son

utilisabilité et son acceptabilité par le public concerné. Le seul participant à cette

évaluation que nous pouvons qualifier de « test utilisateur » est un volontaire de 26 ans

avec le syndrome d‟enfermement (Locked-In Syndrome). Il faut souligner la difficulté de

trouver des testeurs volontaires qui acceptent de se déplacer au centre de Kerpape avec

leur assistant de vie et de prendre le temps de tester un nouveau système, autre que

celui qu‟ils utilisent quotidiennement (notamment sur ordinateur de bureau).

3.1. Matériel et application expérimentale

Dans cette expérience, nous avons utilisé un PDA Phone Qtek 9100 sous Windows

Mobile™ 5.0 équipé d‟un processeur de 200 MHz, une mémoire de stockage de 64 Mo,

une mémoire programme de 128 Mo et un écran tactile de 2,8‟‟. Nous avons utilisé aussi

une souris Bluetooth pour Pocket PC (Stowaway® de ThinkOutside) pour déclencher les

événements de clics dans l‟interface. La souris ne joue pas le rôle d‟un dispositif de

pointage dans notre mécanisme. Elle est reliée à un contacteur (bouton poussoir) et sert

uniquement à transmettre les actions de ce dernier au PDA car nous ne disposons pas de

contacteur qui puisse être connecté directement au PDA par câble ou autre. Cette

solution permet aussi de connecter tout type de contacteur ou de capteur utilisé par le

testeur (voir Figure ‎IV-4). Ce matériel a été fourni par le laboratoire d‟électronique du

CMRRF de Kerpape.

L‟autre alternative qui a été implémentée est de pouvoir utiliser n‟importe quel

bouton du pavé directionnel du Pocket PC ou d‟agir directement aux doigts sur l‟écran

tactile pour effectuer les clics. Dans ce dernier cas, l‟endroit du contact du doigt avec

l‟écran n‟a aucune signification, seul l‟évènement du clic est considéré.

Évaluation d’HandiGlyph avec une personne handicapée

119

Une application qui implémente le clavier HandiGlyph a été développée spécialement

pour cette expérience. Elle couvre tout l‟écran pour détecter les clics sur l‟ensemble de sa

surface. Elle affiche aussi l‟heure et l‟état de la batterie car elle couvre la barre des

tâches de Windows (la barre horizontale en haut de l‟écran qui contient entre autre le

menu « démarrer »). Le module de désambigüisation et de prédiction est le même que

celui décrit précédemment dans l‟évaluation d‟UniGlyph (basé sur un modèle de langage

uni-gramme).

3.2. Protocole de l’expérience

Le participant à cette expérience est bien familiarisé avec les dispositifs informatiques.

Il a déjà testé plusieurs systèmes d‟AAC comme Sibylle [Wandmacher et al., 2007] et il

utilise le système KeCom développé à Kerpape pour la saisie de texte sur PDA (voir

chapitre ‎I). Pour ces raisons, et puisque nous avons déjà évalué le niveau novice sur

UniGlyph, nous avons décidé de laisser l‟utilisateur se familiariser avec HandiGlyph

avant de procéder à notre expérience. Nous lui avons expliqué oralement les principes de

la nouvelle méthode et lui avons fourni une carte descriptive qui contient la carte des

caractères et la règle de saisie (voir annexe 11). Nous l‟avons laissé ensuite se

familiariser avec le clavier HandiGlyph pendant une durée de deux mois durant lesquels

il l‟a souvent utilisé comme moyen de communication écrite. Il saisissait ses phrases et

faisait signe à son interlocuteur pour les lire sur l‟écran du PDA. La restriction des

possibilités offertes par notre application de test ne l‟a pas encouragé à l‟utiliser très

fréquemment (pas de synthèse vocale, ni d‟envoi de courriel ni de SMS alors que KeCom

lui offre toutes ces possibilités). Toutefois, il a eu le temps de se familiariser avec

HandiGlyph.

Après la période de familiarisation, une séance d‟évaluation a été organisée au sein du

laboratoire d‟électronique du CMRRF et supervisée par un ingénieur du laboratoire. Le

participant a été invité à recopier des phrases courtes extraites aléatoirement de la liste

de phrases utilisées précédemment dans l‟évaluation d‟UniGlyph.

Durant l‟expérience, le participant est dans son fauteuil roulant, le PDA installé dans

son socle en face de lui sur le plateau du fauteuil. La souris Bluetooth et le contacteur

sont aussi disposés sur le plateau. La phrase à recopier s‟affiche en haut de l‟écran du

PDA, une zone de saisie au milieu et le clavier HandiGlyph en bas de l‟écran (voir Figure

Figure ‎IV-4.‎La‎souris‎Bluetooth‎équipée‎d‟un‎connecteur‎pour‎brancher‎le‎contacteur‎utilisé‎par‎
le testeur.

Chapitre IV : HandiGlyph

120

‎IV-5). Le participant est invité à recopier la phrase affichée et à la valider par un retour

à la ligne pour afficher la phrase suivante. La saisie de cinq phrases constitue une

session, le participant fait une courte pause entre les sessions.

Durant cette expérience, la fonction d‟adaptation automatique de la vitesse de

balayage est active avec une période de balayage initiale de 810 ms. Le cycle de balayage

inclut seulement les touches de primitives et la touche de commandes. La transition aux

zones d‟affichages se fait par appui long/très long.

La fonction d‟adaptation automatique de la vitesse de balayage est activée durant

cette expérience, avec une période de balayage initiale de 810 ms. Le cycle de balayage

inclut seulement les touches de primitives et la touche de commandes. La transition aux

zones d‟affichages se fait par appui long/très long.

3.3. Résultats et discussions

Lors de l‟expérience, tous les événements ont été étiquetés temporellement et

enregistrés dans des fichiers de journalisation. Au total, cinq sessions de cinq phrases

chacune ont été effectuées. En se basant sur la journalisation de l‟expérience, nous avons

pu déduire les éléments suivants.

3.3.1. L’effort

Le KSPC permet d‟évaluer le travail moteur nécessité par une méthode de saisie pour

entrer du texte. Comme dans les expériences précédentes, nous calculons le KSPC en

divisant le nombre d‟appuis effectués par l‟utilisateur par la longueur du texte transcrit.

Les appuis simples, longs et très longs sont tous considérés comme des « keystrokes ».

Nous n‟avons pas trouvé de travaux antérieurs qui séparent ces différents types d‟appuis

pour le calcul du KSPC. La longueur des appuis influencera plutôt la vitesse de saisie.

La Figure ‎IV-6 montre le KSPC obtenu à chaque session de l‟expérience. Il varie entre

1,61 et 1,42. La moyenne du KSPC sur les cinq sessions est de 1,5. Cela signifie une

Texte à copier

Figure ‎IV-5.‎Copie‎d‟écran‎du‎prototype‎expérimental.

Texte saisi

Évaluation d’HandiGlyph avec une personne handicapée

121

présence d‟erreurs lors de la saisie entrainant un effort moteur supplémentaire pour les

corriger.

Figure ‎IV-6.‎Nombre‎d‟appuis‎par‎caractère‎sur‎cinq‎sessions.

Nous avons aussi pu constater qu‟à plusieurs reprises, l‟utilisateur entre un mot qui

ne correspond pas exactement à celui qu‟il doit saisir mais qui constitue sa première

partie. Il bascule ensuite en mode de saisie des lettres pour entrer le suffixe manquant.

Par exemple, dans le cas de la saisie du mot « profondeur », après avoir effectué sept

appuis de touches de primitives, le mot « profond » s‟affiche sur la liste de

désambigüisation. L‟utilisateur le valide, puis il bascule en mode de saisie des lettres

pour entrer les lettres „e‟, „u‟ et „r‟. Cela est très couteux en termes de nombre d‟appuis

effectués pour saisir le mot. Dans le cas cité ici, au lieu de faire 12 appuis, l‟utilisateur en

fait 24 pour saisir le mot « profondeur ». Ces 24 appuis correspondent à la saisie du mot

« profond » (9), la suppression de l‟espace inséré automatiquement après ce mot (2), le

passage en mode de saisie des lettres (3), la saisie de la séquence de lettres « eur » (5), le

retour en mode de saisie des mots (3) et enfin la saisie d‟un espace (2).

La raison de la répétition de cette erreur qui n‟a pas été observée lors des évaluations

d‟UniGlyph est que le participant utilise quotidiennement d‟autres systèmes d‟AAC qui

permettent de prédire la fin d‟un mot déjà saisi en partie (e.g. Sybille). Cette

fonctionnalité n‟est pas intégrée dans la version actuelle d‟HandiGlyph. Son

implémentation peut être très intéressante en termes d‟effort moteur fourni lors de la

saisie. La liste de complétion actuelle permet uniquement de compléter la saisie en cours.

En d‟autres termes, elle affiche seulement les mots qui commencent par la séquence de

primitives entrées et non pas ceux qui commencent par le mot déjà validé. Il faut noter

que cette option n‟est pas prise en considération dans les méthodes prédictives à saisie

ambigüe les plus largement utilisées comme T9®.

L‟autre constat qu‟on a pu faire, est que l‟utilisateur supprime à plusieurs reprises les

mots validés par erreur, lettre par lettre, au lieu d‟utiliser la fonctionnalité de

suppression de mot. Cela donne deux appuis par caractère supprimé au lieu de deux

appuis pour tout le mot (un appui long sur la touche de commande et un appui simple

sur la touche de suppression).

1,61

1,54
1,52

1,42

1,43

1,3

1,4

1,5

1,6

1,7

1 2 3 4 5

K
SP

C

Sessions

Chapitre IV : HandiGlyph

122

3.3.2. Le taux d’erreurs

La Figure ‎IV-7 montre le taux d‟erreurs résiduelles dans le texte final transcrit. Ce

taux d‟erreurs est obtenu par comparaison du texte à copier au texte transcrit selon

l‟algorithme du MSD (Minimum String Distance) décrit précédemment. On peut noter

qu‟il y a très peu d‟erreurs non corrigées. Dans la deuxième session, l‟utilisateur n‟a pas

supprimé un mot erroné, mais il a placé le mot correct juste après. À la cinquième

session, le texte résultant contient un espacement supplémentaire (double espace au lieu

d‟un seul). Comme nous l‟avons déjà souligné dans le chapitre précédent, le principe de

la saisie par mot permet d‟avoir un texte avec très peu d‟erreurs.

Figure ‎IV-7.‎Les‎taux‎d‟erreurs‎résidentielles‎dans‎le‎texte‎transcrit.

3.3.3. Les données relatives au temps

La vitesse de saisie n‟est pas très significative dans ce contexte. Elle dépend beaucoup

des capacités motrices et aussi du degré du handicap de l‟utilisateur. Dans cette

expérience, la vitesse de saisie moyenne observée sur les cinq sessions est de 2,37 mots

par minute (WPM). Cette vitesse a évoluée de 1,22 WPM à la première session à 3,18

WPM à la cinquième session. Il faut dire que la vitesse du balayage a évolué aussi d‟une

moyenne de 754 ms à la première session à 118 ms à la cinquième comme le montre la

Figure ‎IV-8.

Figure ‎IV-8. Évolution de la vitesse du balayage.

D‟autres variables relatives au temps et non moins importantes ont pu être extraites

à partir des fichiers de journalisation de l‟expérience menée à Kerpape. Le temps passé

0,00%

4,58%

0,00% 0,00%

0,93% 1,10%

0

1

2

3

4

5

1 2 3 4 5 Moyenne

Ta
u

x
d

'e
rr

e
u

rs
 M

SD
 (

%
)

Sessions

0

200

400

600

800

1 2 3 4 5

P
é

ri
o

d
e

 d
u

 b
al

ay
ag

e

(m
s)

Sessions

Évaluation d’HandiGlyph avec une personne handicapée

123

sur chacune des deux zones d‟affichage est détaillé par la Figure ‎IV-9. Le temps passé

sur une ZAS est délimité par la fin du clic long ou très long qui permet d‟y accéder et le

moment ou le curseur de défilement quitte cette ZAS soit parce que l‟utilisateur a

effectué un clic pour sélectionner un mot, soit parce qu‟il a effectué un clic long pour

revenir au cycle de défilement initial sans sélectionner de mot, soit parce qu‟il a laissé

défiler la liste de mots jusqu‟à la fin sans faire aucune action (dans ce cas aussi le

balayage reprend son cycle initial sur les quatre touches de la première ligne).

Figure ‎IV-9. Pourcentages du temps passé sur les ZAS par rapport au temps total de la tâche de

saisie.

Pour faciliter la lecture de la Figure ‎IV-9, voici un exemple : dans la première session,

le participant passe 2,15% du temps de saisie sur la ZAS de la liste de désambigüisation

et 3,28% de ce temps sur la ZAS qui affiche la liste de complétion. Le temps passé sur les

deux ZAS à la première session est donc de 2,15% + 3,28% = 5,43% du temps de saisie.

On peut remarquer que l‟utilisateur passe plus de temps sur la zone d‟affichage et de

sélection qui correspond à la liste de désambigüisation que sur celle de la liste de

complétion. Cela n‟est pas dû au nombre de mots sélectionnées à partir de chacune. La

Figure ‎IV-10 montre que le nombre de mots sélectionnés à partir de chacune des deux

listes est presque le même.

Figure ‎IV-10. Pourcentages des mots trouvés dans chaque liste.

En effet, l‟utilisateur passe à la liste de complétion seulement quand il voit que le mot

désiré est présent. Cela n‟est pas le cas pour la première ZAS car elle affiche la liste des

mots qui correspondent exactement à la séquence de primitives entrée : quand

l‟utilisateur pense avoir entré la bonne séquence de primitives, il passe au balayage de

3,28%
5,20% 6,28%

1,22% 1,48% 3,49%

2,15%

17,76%

4,65%

22,59%

10,96%
11,62%

0

10

20

30

1 2 3 4 5 Moyenne

P
o

u
ce

n
ta

ge
 d

e
 t

e
m

p
s

Sessions

Liste de complétion Liste de désambigüisation

6
0

,0
0

4
8

,0
0

4
8

,4
8

2
4

,3
9

4
2

,1
1

4
4

,6
0

4
0

,0
0

5
2

,0
0

5
1

,5
2

7
5

,6
1

5
7

,8
9

5
5

,4
0

0%

20%

40%

60%

80%

100%

1 2 3 4 5 MoyenneSessions

Liste de complétion Liste de désambigüisation

Chapitre IV : HandiGlyph

124

cette liste même si le mot désiré n‟est pas affiché car ce dernier peut être dans la suite de

la liste et pourra donc être atteint par balayage et défilement automatique. Cependant,

si la séquence entrée n‟est pas correcte, l‟utilisateur ne s‟en rend compte qu‟après le

défilement d‟un certain nombre de mots, voire toute la liste sans trouver le mot désiré.

Dans ce cas il modifie la séquence de primitives entrées et corrige l‟erreur avant de

repasser par la ZAS pour sélectionner le mot à saisir.

Même quand la séquence de primitives est correcte, si le mot désiré n‟est pas parmi

les plus fréquents de la liste, il n‟est pas affiché parmi les premiers. L‟utilisateur doit

donc attendre le défilement jusqu‟à ce que ce mot soit affiché et atteint par le curseur de

balayage.

3.3.4. La satisfaction de l’utilisateur

Comme nous l‟avons fait lors de l‟évaluation d‟UniGlyph et comme il est d‟usage dans

beaucoup de travaux d‟évaluation des entrées de texte, nous avons procédé à une

évaluation subjective en plus de la déduction des métriques empiriques. Le participant a

été invité, après l‟expérience, à compléter le formulaire du Tableau ‎IV-1 en notant

chaque question sur une échelle à 5 niveaux. Il faut noter que le formulaire a été

transmis au participant par courriel et qu‟il l‟a complété chez lui avec ses propres

moyens (client courriel adapté sur PC) sans la présence d‟aucune personne en relation

avec le projet.

P
a

s
 d

u
 t

o
u

t

d
’a
c
c
o
r
d

T
o

u
t

à
 f

a
it

d
’a
c
c
o
r
d

Je trouve que ce clavier permet de saisir

facilement du texte
    

Je trouve que ce clavier permet de saisir

rapidement du texte
    

Je trouve que le codage des lettres est facile à

mémoriser
    

Je trouve que ce clavier permet de corriger

facilement les erreurs
    

Je trouve que ce clavier est original     

J‟aimerais bien pouvoir utiliser ce type de clavier

avec une synthèse vocale pour la communication
    

Tableau ‎IV-1.‎Le‎formulaire‎d‟évaluation‎du‎niveau‎de‎satisfaction‎de‎l‟utilisateur

Les réponses transcrites dans le Tableau ‎IV-1 par le participant montrent

essentiellement un grand intérêt à HandiGlyph. Il est convaincu que cette méthode lui

permet de saisir très rapidement du texte avec peu d‟effort.

Il nous a aussi exprimé le souhait d‟avoir une version plus libre hors du cadre de

l‟évaluation contrôlée pour pouvoir l‟utiliser au quotidien. Une application qui intègre

Conclusion

125

HandiGlyph avec quelques fonctionnalités dont une synthèse vocale et un client de

messagerie est en cours de développement. Elle pourrait permettre de faire une

évaluation dans des conditions naturelles sur longue période.

4. Conclusion

Nous avons présenté dans ce chapitre une implémentation sur PDA et pour personnes

handicapées moteurs de la méthode UniGlyph décrite en début du chapitre précédent.

Cette nouvelle implémentation s‟appelle HandiGlyph et vise les utilisateurs atteints de

handicaps moteurs lourds qui ne leur permettent d‟interagir avec le système que par un

simple contacteur à capteur binaire.

Les techniques de balayage utilisées dans les systèmes d‟aide à la communication

traditionnels ont été associées aux principes de la saisie UniGlyph pour construire le

clavier HandiGlyph. Le nombre réduit de touches (4 seulement) limite le cycle du

balayage et permet d‟avoir un affichage statique des touches contrairement aux claviers

à balayage qui utilisent un mécanisme de réorganisation dynamique des touches selon la

probabilité d‟apparition de chaque lettre. Avec HandiGlyph, l‟utilisateur peut anticiper

facilement l‟appui suivant la lettre en cours de saisie. Cela lui permet d‟utiliser des

vitesses de balayage maximales, et atteindre ainsi des vitesses de saisie maximales.

Le test utilisateur effectué au CMRRF de Kerpape donne une vitesse de saisie très

encourageante de 3,18 WPM et le testeur est très intéressé par cette nouvelle façon de

saisir du texte et il souhaite bien pouvoir l‟utiliser comme outil d‟aide à la

communication.

127

Conclusions et perspectives

Dans ce mémoire de thèse, nous avons présenté une méthode de saisie de texte

indépendante du dispositif et adaptable aux besoins spécifiques des utilisateurs. Notre

contribution se situe autant dans le domaine des nouveaux modes d‟interaction avec les

dispositifs électroniques mobiles que dans le domaine de l‟aide à la communication pour

personnes handicapées.

La méthode proposée (UniGlyph) repose sur une saisie analogique par segmentation

des caractères en formes de base. Les principes et les objectifs de la méthode ont été

déduits à partir d‟une large étude des techniques de saisie de texte existantes. Le

premier objectif est d‟avoir un clavier qui occupe très peu de surface d‟affichage dans le

cas de solution logicielle et/ou très peu de surface sur le corps matériel du dispositif dans

le cas d‟une solution physique. Le deuxième objectif est de construire une méthode

polyvalente qui peut être utilisée sur différents types de dispositifs et par des

utilisateurs valides comme par des utilisateurs handicapés. Pour atteindre ce deuxième

but, il faut éviter de concevoir une méthode dépendante de l‟interaction au stylet. La

solution a été de partir sur une méthode à touches. Dans un contexte tactile, la méthode

peut profiter de l‟utilisation du geste mais reste implémentable sur les dispositifs qui

n‟intègrent pas de surfaces tactiles comme les téléphones mobiles classiques par exemple.

Un autre critère déterminant est la dimension des touches qui doivent être suffisamment

larges pour éviter les erreurs de saisie et permettre une saisie aux doigts même sur un

dispositif de très petites dimensions. La taille des touches et le nombre de touches

utilisées (et ainsi la distance entre les touches) agissent directement sur la vitesse de

saisie selon les lois de Fitts et de Hick-Hyman.

En partant de ces objectifs, des techniques utilisées dans les méthodes de saisie

existantes et des travaux réalisés préalablement dans le cadre du projet GLYPH, nous

avons sélectionné les meilleures techniques qui peuvent être retenues pour atteindre ces

objectifs. Cette combinaison de techniques existantes donne naissance à une méthode de

saisie à touches ambigües de primitives totalement nouvelle qui permet une saisie à un

appui de touche par caractère.

Le problème que pouvait poser cette nouvelle approche réside dans l‟apprentissage de

ce nouveau mode de saisie « codé ». Pour éviter ce problème nous avons étudié

minutieusement l‟analogie sur laquelle se base notre table de caractères. Nous avons

retenu le codage le plus logique pour l‟utilisateur et le plus facile à retenir. Dans ce but,

nous avons fait une expérience en ligne qui a rassemblé 58 participants de profils

différents pour saisir un total de 16 422 caractères. Cette pré-évaluation nous a permis

de choisir la meilleure table de caractères pour la nouvelle méthode UniGlyph. La table

de caractères choisie repose sur une analogie aux caractères romains en majuscules avec

une règle simple et claire pour le choix de la primitive qui représente chaque caractère

Conclusions et perspectives

128

sur un clavier de trois touches de deux primitives chacune. L‟expérience en ligne a

montré que dès les premiers essais les utilisateurs novices arrivent à saisir correctement

du texte et sont séduits par la méthode. Après uniquement trois essais de 22 mots

chacun, les testeurs ne font plus que 2,07% d‟erreurs.

Pour valider notre idée et notre étude « de faisabilité », nous avons implémenté

UniGlyph dans un premier temps sur Pocket PC pour utilisateurs valides. Le clavier

logiciel UniGlyph est composé des trois touches ambigües de primitives, d‟une touche de

commandes et d‟une zone d‟affichage qui permet de proposer à l‟utilisateur la liste des

mots correspondants aux appuis qu‟il a effectués. La zone d‟affichage utilise un principe

de zoom de type FishEye qui a montré son utilité dans des applications autre que la

saisie de texte pour la visualisation des données sur des dispositifs d‟affichage. Dans

cette implémentation, nous avons essayé aussi de tirer profit des facultés tactiles de ce

genre de dispositifs sans figer l‟utilisation de la méthode à cet aspect. Cela permet

d‟atteindre une large palette d‟utilisateurs ayant des capacités différentes d‟interaction

avec un dispositif à écran tactile. Les commandes gestuelles ont été choisies sur les bases

des méthodes existantes en respectant une analogie gestuelle avec la commande à

effectuer (e.g., geste vers la gauche pour la suppression, vers la droite pour l‟espacement,

vers le bas pour le passage à la ligne, vers le haut pour la mise en majuscule).

Nous avons évalué cette implémentation d‟UniGlyph avec 5 utilisateurs novices selon

un protocole d‟expérimentation contrôlée standard de recopie de texte. Les résultats de

l‟évaluation confirment les prédictions théoriques de la vitesse de saisie. L‟un des

participants a atteint une vitesse de 17,36 WPM à la cinquième session alors que

moyenne a été de 12,56 WPM pour les cinq participants. Ces vitesses de saisie sont très

satisfaisantes pour des novices en comparaison avec d‟autres méthodes. Dans un niveau

expert, l‟auteur de cette thèse atteint plus de 40 WPM avec UniGlyph.

L‟expérience menée avec les utilisateurs novices nous a révélé cependant que certains

utilisateurs peuvent avoir beaucoup de difficulté à utiliser le mécanisme de défilement

tactile des mots sur la zone d‟affichage. Ce problème peut être réglé de différentes

manières : la première consiste à définir plusieurs niveaux de sensibilité tactile comme

le font certaines méthodes de saisie (TenGo® par exemple). La deuxième solution

consiste à utiliser une molette pour le défilement, sinon de deux boutons physiques sur le

dispositif (par exemple les boutons de réglage du son). La troisième alternative est

d‟exploiter l‟accéléromètre intégré à certains dispositifs. D‟après l‟état de l‟art que nous

avons effectué au début de cette thèse, la saisie avec les méthodes qui utilisent cette

technologie comme TiltText, TiltType ou Unigesture est rapidement fatigante.

Cependant, une utilisation plus naturelle de la détection de l‟inclinaison peut être

réalisée sur le mécanisme d‟affichage et de défilement des mots. En effet, on peut se

référer à la métaphore d‟un objet sur une surface plane dans la nature, avec l‟effet de la

gravité, quand on incline la surface plane, l‟objet se penche vers le coté le plus bas. Cette

métaphore peut être utilisée pour le défilement des mots en tant qu‟objets sur la surface

plane de l‟écran. L‟interaction apparaîtrait naturelle en suivant un principe physique et

pourrait être combinée au défilement tactile en option pour permettre à l‟utilisateur de

choisir son mode d‟interaction préféré.

129

Un autre point qui peut être amélioré dans le clavier UniGlyph est son prédicteur de

mots. En effet, dans nos prototypes, nous avons essayé de voir les limites extrêmes d‟un

clavier ambigu à trois touches en intégrant un dictionnaire de 41 000 mots. Ce

dictionnaire permet, effectivement, de réduire le nombre de passages par le mode de

saisie des lettres pour entrer les mots non reconnus, mais en réalité, le vocabulaire

utilisé dans la communication humaine est beaucoup moins large [Rosenberg et Tunney,

2008] et encore plus restreint dans le cadre de la communication électronique.

La deuxième implémentation de la méthode UniGlyph sous le nom de « HandiGlyph »

est adaptée aux personnes handicapées moteurs lourds. UniGlyph peut être adaptée à

différents types de handicaps mais nous avons choisis spécialement ce type de handicap

à cause du manque de travaux et de solutions qui visent cette catégorie d‟utilisateurs

comme nous l‟avons souligné dans l‟état de l‟art. On trouve en effet, beaucoup plus de

travaux concernant les déficiences motrices mineures et les déficiences visuelles alors

que les dispositifs informatiques mobiles peuvent être aussi (voire plus) utiles aux

personnes avec des handicaps moteurs lourds.

HandiGlyph utilise un système de balayage sur les quatre touches d‟UniGlyph pour

permettre un cycle de balayage court et ainsi une saisie relativement rapide

contrairement aux systèmes AAC classiques. La lenteur de la saisie et de la

communication pour ces personnes est un élément de frustration quotidienne. Le nombre

réduit de touches permet aussi de minimiser la taille du clavier et donne ainsi la

possibilité d‟avoir une vue plus large sur le texte édité et sur l‟application utilisée.

Dans le clavier HandiGlyph, nous avons séparé la liste de désambigüisation de la liste

de complétion pour permettre une économie de saisie et réduire ainsi la fatigue. Nous

avons aussi intégré une interface de configuration à balayage pour assurer une grande

autonomie de l‟utilisateur et réduire la dépendance aux personnes assistantes.

Le système a été testé par une personne avec le syndrome d‟enfermement. Les

résultats montrent une vitesse de saisie très encourageante de 3,18 WPM. Il faut

souligner que cette vitesse ne reflète pas le niveau maximal de performance de la

méthode. Le système de complétion peut être modifié de façon à reconnaître et compléter

les mots déjà saisis.

Nous pensons qu‟une évaluation à long terme dans des conditions naturelles

(production de texte) serait la meilleure façon d‟évaluer HandiGlyph. Actuellement nous

développons une application complète qui intègre HandiGlyph et permet d‟envoyer des

courriels et des SMS. La zone d‟affichage inférieure du clavier reste inexploitée en mode

de commande dans nos prototypes actuels. Elle pourrait être utilisée pour intégrer les

différentes commandes nécessaires pour ces applications (création courrier, création

SMS, envoi, saisie d‟adresse électroniques).

Enfin, nous pensons que les claviers UniGlyph et HandiGlyph répondent à un réel

besoin en permettant une saisie rapide, non fatigante et non encombrante sur les

dispositifs électroniques de petites dimensions.

131

Références

[Agarwal et Simpson, 2005] Agarwal, A. et Simpson, R. (2005). User modeling for individuals with
disabilities: a pilot study of word prediction. In Proceedings of the 7th international ACM
SIGACCESS Conference on Computers and Accessibility (Baltimore, MD, USA, October 09 -
12, 2005). Assets '05. ACM, New York, NY, 218-219. DOI=
http://doi.acm.org/10.1145/1090785.1090838

[Al Faraj et al., 2008a] Al Faraj, K. Vigouroux, N. Mojahid, M. (2008). Seven-Segment Input 7SI: New
Stylus-Based Text Entry Method on Mobile Devices. In Proceedings of the IEEE International
Conference on Information and Communication Technologies: from Theory to Applications
(ICTTA 2008), Damascus, Syria, 07-APR-08-11-APR-08, IEEExplore digital library, 1-6, 2008.

[Al Faraj et al., 2008b] Al Faraj, K., Mojahid, M., et Vigouroux, N. (2008). GrooveWrite: A Multi-purpose
Stylus-Based Text Entry Method. In Proceedings of the 11th international Conference on
Computers Helping People with Special Needs (Linz, Austria, July 09 - 11, 2008). K.
Miesenberger, J. Klaus, W. Zagler, and A. Karshmer, Eds. Lecture Notes In Computer
Science, vol. 5105. Springer-Verlag, Berlin, Heidelberg, 1196-1203. DOI=
http://dx.doi.org/10.1007/978-3-540-70540-6_180

[Amar et al., 2003] Amar, R., Dow, S., Gordon, R., Hamid, M.R., et Sellers, C. (2003). Mobile ADVICE:
an accessible device for visually impaired capability enhancement. In CHI '03 Extended
Abstracts on Human Factors in Computing Systems (Ft. Lauderdale, Florida, USA, April 05 -
10, 2003). CHI '03. ACM, New York, NY, 918-919. DOI=
http://doi.acm.org/10.1145/765891.766069

[Baharath et Madhvanath, 2008] Bharath, A. et Madhvanath, S. (2008). FreePad: a novel handwriting-
based text input for pen and touch interfaces. In Proceedings of the 13th international
Conference on intelligent User interfaces (Gran Canaria, Spain, January 13 - 16, 2008). IUI'08.
ACM, New York, NY, 297-300. DOI= http://doi.acm.org/10.1145/1378773.1378814

[Bederson, 2000] Bederson, B., (2000). Fisheye Menu Selection, In Proceedings of ACM User
Interface Software and Technology Conference (San Diego, California, USA, November 5 – 8,
2000) UIST‟00, 217-225.

[Belatar et Poirier, 2007a] Belatar, M. et Poirier, F., (2007), Glyph2PPC: a reduced onscreen keyboard
for text input on PDA, In HuMaN 07 posters, (Timimun, Algeria, March 12-14 2007).

[Belatar et Poirier, 2007b] Belatar M. et Poirier F., (2007), UniGlyph : une méthode universelle pour la
saisie de texte sur dispositifs mobiles, In Proceedings of La conférence de l’association
francophone de l’Interaction Homme-Machine IHM’07, (Paris, France, November 2007) , ACM
Press, 111-118.

[Belatar et Poirier, 2008a] Belatar, M. et Poirier, F., (2008), HandiGlyph : Une méthode de saisie de
texte sur dispositifs mobiles pour personnes handicapées, In Proceedings of La conférence de
l’association francophone de l’Interaction Homme-Machine IHM’08 (Metz, France, September
2 – 5, 2008), ACM Press, 81-84.

[Belatar et Poirier, 2008b] Belatar, M. et Poirier, F., (2008), Text entry for Mobile devices and users
with severe motor impairments : HandiGlyph, a primitive shapes based onscreen keyboard. In
Proceedings of the 10

th
 International ACM SIGACCESS Conference on Computers And

Accessibility ASSETS’08 (Halifax, Nova Scotia, Canada, October 13 – 15, 2008), ACM, 209–
216.

[Bellengier et al., 2004] Bellengier, E., Blache, P., Rauzy, S., (2004). PCA : un système d'aide à la
communication alternatif évolutif et réversible, In Proceedings of ISAAC’04, 78-85, 6-8 mai
2004, Neuchâtel, Suisse

[Bellman et MacKenzie, 1998] Bellman, T., et MacKenzie, I. S. (1998). A probabilistic character layout
strategy for mobile text entry. In Proceedings of Graphics Interface '98, 168-176. Toronto:
Canadian Information Processing Society.

[Blankertz et al., 2006] Blankertz, B., Dornhege, G., Krauledat, M., Schröder, M., Williamson, J.,
Murray-Smith, R. et Müller, K.R. (2006). The Berlin Brain-Computer Interface presents the

Références

132

novel mental typewriter Hex-o-Spell. In Proceedings of the 3rd International Brain-Computer
Interface Workshop and Training Course’06. Verlag der Technischen Universität Graz, 2006,
108-109.

[Blickenstorfer, 1995] Blickenstorfer, C. H. (1995). Graffiti: Wow!!!!, In Pen Computing Magazine,
Janvier 1995, 30-31.

[Bloor, 2003] Bloor, R. (2003). Symbian DevZone taks to What Next: A better small device interface?,
The Symbian DevZone, June 16, 2003. Disponible à:
http://www.wirelessdevnet.com/symbian/rb_57.html, visité le 12/08/2008.

[Boisière et Dours, 2000] Boissière, Ph. et Dours, D. (2000). VITIPI‎ :‎Un‎système‎d‟aide‎à‎ l‟écriture
basé‎ sur‎ un‎ principe‎ d‟auto-apprentissage et adapté à tous les handicaps moteurs, In
Proceedings of Handicap’00, IFRATH, Paris, Juin 2000, 81-86

[Bouteruche et al., 2005] Bouteruche, F., Deconde, G., Anquetil, E., et Jamet, E. (2005). Design and
evaluation of handwriting input interfaces for small-size mobile devices, In Proceedings of the
1st Workshop on Improving and Assessing Pen-Based Input Techniques, (Edinburgh,
Scotland, 2005), 49-56.

[Brouard, 2004] Brouard, C. (2004). Le handicap en chiffres,‎ CTNERHI,‎ disponible‎ à‎ l‟adresse‎ :‎
http://www.sante.gouv.fr/drees/handicap/handicap.pdf

[Cantegrit et Toulotte, 2001] Cantegrit, B., Toulotte J.M., (2001). Réflexions‎ sur‎ l‟aide‎ à‎ la‎
communication des personnes présentant un handicap moteur, atelier Ingénierie de la langue
et handicap,‎TALN‟2001,‎Tours,‎France.‎2001. pp 193-202.

[Cao et Zhai, 2007] Cao, X. et Zhai, S. (2007). Modeling human performance of pen stroke gestures.
In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (San
Jose, California, USA, April 28 - May 03, 2007). CHI '07. ACM, New York, NY, 1495-1504.
DOI= http://doi.acm.org/10.1145/1240624.1240850

[Card et al., 1980] Card, S.K., Moran, T.P., et Newell, A. (1980). The keystroke-level model for user
performance time with interactive systems. Communications of the ACM, 23, 7 (Jul. 1980),
396-410. DOI= http://doi.acm.org/10.1145/358886.358895

[Card et al., 1983] Card, S.K., Newell, A., et Moran, T.P. (1983). The Psychology of Human-Computer
Interaction. L. Erlbaum Associates Inc.

[Castellucci, 2007] Castellucci, S.J. (2007). Mobile Text Entry Using Ambiguous Keypads: New
Metrics In A New Toolkit, Master Thesis, YORK UNIVERSITY. Avalable at:
http://www.cse.yorku.ca/~stevenc/docs/Thesis.pdf

[Castellucci et MacKenzie, 2008] Castellucci, S. J. et MacKenzie, I. S. (2008). Unigest: text entry using
three degrees of motion. In CHI '08 Extended Abstracts on Human Factors in Computing
Systems (Florence, Italy, April 05 - 10, 2008). CHI '08. ACM, New York, NY, 3549-3554. DOI=
http://doi.acm.org/10.1145/1358628.1358889

[Ceccato et al., 2001] Ceccato, F. Delcey, M. et Papa, A. (2001). Personnes déficientes motrices.
Personnes handicapées motrices vivant en institution : une population introuvable dans
l'enquête HID ?, In Document de travail : Premiers travaux d'exploitation de l'enquête HID -
Colloque scientifique, Montpellier, 30 novembre et 1er décembre 2000", Série Études n°16,
juillet, 2001, 209-229.

[Chang et al., 1992] Chang, S.K., Costagliola, G., Orefice, S., Polese, G. et Baker, B.R. (1992). A
methodology for iconic language design with application to augmentative communication. In
Proceedings of the IEEE Workshop on Visual Languages in Seattle, Washington, IEEE
Computer Society Press, 110-116. DOI=10.1109/WVL.1992.275776

[Chau et al., 2006] Chau, D.H., Wobbrock, J.O., Myers, B.A., et Rothrock, B. (2006). Integrating
isometric joysticks into mobile phones for text entry. In CHI '06 Extended Abstracts on Human
Factors in Computing Systems (Montréal, Québec, Canada, April 22 - 27, 2006). CHI '06.
ACM, New York, NY, 640-645. DOI= http://doi.acm.org/10.1145/1125451.1125583

[Chen et Gong, 1984] Chen, C.K. et Gong, R.W. (1984). Evaluation of Chinese input methods. In
Proceedings of Computer Processing of Chinese and Oriental Languages (Nov. 1984). 1(4),
236-247.

133

[Cockburn et Siresena, 2003] Cockburn, A., Siresena, A. (2003). Evaluating Mobile Text Entry with the
Fastap Keypad. In People and Computers XVII (Volume 2): British Computer Society
Conference on Human Computer Interaction, Bath, England, 77-80.

[Coutaz, 1998] Coutaz, J. (1998). Interfaces Homme-Machine : "le Futur ne Manque pas d'Avenir" , In
conférence invitée ERGO-IA’98, Proc. ERGO-IA'98, Ed. ESTIA/ILS.

[Cox et al., 2007] Cox, A.L., Cairns, P.A., Walton, A. et Lee, S. (2007). Tlk or txt? Using voice input for
SMS composition, In Personal and Ubiquitous Computing, 12(8), 567-588,
DOI=10.1007/s00779-007-0178-8

[Diaper et Stanton, 2003] Diaper, D et Stanton, N. (2003). The handbook of task analysis for human-
computer interaction, Lawrence Erlbaum Associates, ISBN 0805844325, 9780805844320

[Dunlop et Crossan, 2000] Dunlop, M.D., Crossan, A., (2000). Predictive text entry methods for mobile
phones, In Personal and Ubiquitous Computing, 4(2), 134-143,
DOI=http://dx.doi.org/10.1007/BF01324120

[Dunlop, 2004] Dunlop, M.D. (2004). Watch-top text-entry: can phone-style predictive text-entry work
with only 5 buttons?, In Proceedings of HCI 2004, ACM Press.

[Evreinov et Raisamo, 2003] Evreinov, G., Raisamo, R. (2003). An exploration of vibration during
interaction with polarized texture. In Proceedings of the Third International Conference on
Modeling & Experimental Measurements in Acoustics. Acoustics III, D. June, Cadiz, Spain,
WIT Press UK, 2003, 309-316.

[Fitts, 1954] Fitts, P.M. (1954). The information capacity of the human motor system in controlling the
amplitude of movement. Journal of Experimental Psychology, volume 47, number 6, June
1954, pp. 381-391. (Reprinted in Journal of Experimental Psychology: General, 121(3):262-
269, 1992).

[Fleetwood et al., 2002] Fleetwood, M.D. Byrne, M.D. Centgraf, P. Dudziak, K.Q. Lin, B. et Mogilev, D.
(2002). An evaluation of text entry in Palm OS: Graffiti and virtual keyboard, in Proceedings of
HFES, 2002, 617-621.

[Furnas, 1986] Furnas, G.W. (1986). Generalized fisheye views. In Proceedings of SIGCHI Bull. 17, 4
(Apr. 1986), 16-23.

[Ghedira et al., 2006] Ghedira, S., Pino, P., Bourhis G. (2006). Interaction personne
handicapée/système à balayage : vers un réglage automatique de la vitesse de défilement
adapté à l'utilisateur. In Proceedings of ERGO-IA’06, 317-320, Biarritz, 2006.

[Goldberg et Richardson, 1993] Goldberg, D. et Richardson, C. (1993). Touch-typing with a stylus. In
Proceedings of the INTERCHI '93 Conference on Human Factors in Computing Systems, 80-
87. New York: ACM.

[Goldstein et al., 1999] Goldstein, M., Book, R., Alsiö, G., et Tessa, S. (1999). Non-keyboard
QWERTY touch typing: a portable input interface for the mobile user. In Proceedings of the
SIGCHI Conference on Human Factors in Computing Systems: the CHI Is the Limit
(Pittsburgh, Pennsylvania, United States, May 15 - 20, 1999). CHI '99. ACM, New York, NY,
32-39. DOI= http://doi.acm.org/10.1145/302979.302984

[Gong et al., 2005] Gong, J., Haggerty, B., et Tarasewich, P. (2005). An enhanced multitap text entry
method with predictive next-letter highlighting. In CHI '05 Extended Abstracts on Human
Factors in Computing Systems (Portland, OR, USA, April 02 - 07, 2005). CHI '05. ACM, New
York, NY, 1399-1402. DOI= http://doi.acm.org/10.1145/1056808.1056926

[Gong et Tarasewich, 2005] Gong, J. et Tarasewich, P. (2005). Testing Predictive Text Entry Methods
with Constrained Keypad Designs. In Proceedings of HCI’O5 International Conference,
disponible à : http://www.ccs.neu.edu/home/tarase/HCII05_GongTarase.pdf

[Gong et Tarasewich, 2006] Gong, J. et Tarasewich, P. (2006). A new error metric for text entry
method evaluation. In Proceedings of the SIGCHI Conference on Human Factors in
Computing Systems (Montréal, Québec, Canada, April 22 - 27, 2006). R. Grinter, T. Rodden,
P. Aoki, E. Cutrell, R. Jeffries, and G. Olson, Eds. CHI '06. ACM, New York, NY, 471-474.
DOI= http://doi.acm.org/10.1145/1124772.1124843

Références

134

[Goodenough-Trepagnier et al., 1986] Goodenough-Trepagnier, C., Rosen, M.J. et Galdieri, B. (1986).
Word menu reduces communication rate. In Proceedings of the 9th Annual Conference of the
Rehabilitation Engineering and Assistive Technology Society of North America (RESNA '86).
Minneapolis, Minnesota (June 23-26, 1986). Arlington, Virginia: RESNA Press, 354-356.

[Grenier, 2000] Grenier, J.G., (2000). Le dictionnaire d’informatique et d'Internet (Anglais-Français),
Édition de la maison du dictionnaire.

[Grover et al., 1998] Grover, D.L., King, M.T. et Kushler, C.A., (1998). Reduced keyboard
disambiguating computer. U.S. Patent no. 5,818,437.

[Harbusch et al., 2003] Harbusch, K. Hasan, S. Hoffmann, H. Kühn, M. et Schüler B. (2003). Domain-
Specific Disambiguation for Typing with Ambiguous Keyboards. In Proceedings of the
Workshop on Language Modeling for Text Entry Methods at the 10th Conference of the
European Chapter of the Association for Computational Linguistics EACL’03, (Budapest,
Hungary, April 12 – 17, 2003). 67-74.

[Harris et Vanderheiden, 1980] Harris, D., et Vanderheiden, G.C. (1980). Augmentative
Communication Techniques, R.L. Schiefelbusch ed. Baltimore: University Park Press.

[Hasselgren et al., 2003] Hasselgren, J., Montnemery, E., et Svensson, M. (2003). HMS: A predictive
text entry method using bigrams. In Extended Abstracts 10th Conference of the European
Chapter of the Association of Comp. Linguistics (2003), 43-49.

[He et al., 2006] He, G., Pan, Z., Quarre, C., Zhang, M., Xu, H. (2006). Multi-stroke Freehand Text
Entry Method Using OpenVG and Its Application on Mobile Devices, In Technologies for E-
Learning and Digital Entertainment, Springer, 791-796, DOI=10.1007/11736639_97, available
at : http://www.springerlink.com/content/r3l124w3221640h0

[Hick, 1952] Hick, W.E. (1952). On the rate of gain of information. Quarterly Journal of Experimental
Psychology, No 4, 11-26.

[Hornbaek et Frokjaer, 2001] Hornbaek, K., et Frokjaer, E., (2001). Reading of Electronic Documents:
The Usability of Linear, Fisheye, and Overview+Detail Interfaces, In Proceedings of the ACM
CHI’01, 293-300.

[Hsu, 1991] Hsu, S.C. (1991). A flexible Chinese character input scheme. In Proceedings of the 4th
Annual ACM Symposium on User interface Software and Technology (Hilton Head, South
Carolina, United States, November 11 - 13, 1991). UIST '91. ACM, New York, NY, 195-200.
DOI=http://doi.acm.org/10.1145/120782.120803

[Hyman, 1953] Hyman, R. (1953). Stimulus information as a determinant of reaction time. Journal of
Experimental Psychology, 45(3), 188-96.

[Isokoski et Raisamo, 2000] Isokoski, P. et Raisamo, R. (2000). Device independent text input: A
rationale and an example. In Proceedings of AVI ’00. ACM Press, 76-83.

[Isokoski, 1999] Isokoski, P. (1999). A minimal device-independent text input method. Unpublished
MSc Thesis, University of Tampere, Tampere Finland. Disponible sur :
http://www.cs.uta.fi/~poika/g/, visité le 07/12/2008.

[Isokoski, 2004] Isokoski, P. (2004). Manual text entry: Experiments, Models, and Systems. Report A-
2004-3, Department of Computer Sciences, FIN-33014, University of Tampere, Finland.
Available at: http://www.cs.uta.fi/~poika/vk/isokoski_thesis_complete.pdf

[James et Reischel, 2001] James, C. L. et Reischel, K. M. (2001). Text input for mobile devices:
comparing model prediction to actual performance. In Proceedings of the SIGCHI Conference
on Human Factors in Computing Systems (Seattle, Washington, United States). CHI '01. ACM,
New York, NY, 365-371. DOI= http://doi.acm.org/10.1145/365024.365300

[Jhaveri, 2003] Jhaveri, N. (2003). Two Characters per Stroke - A Novel Pen-Based Text Input
Technique, in Grigori Evreinov (ed.), New Interaction Techniques 2003 (Report B-2003-5),
Department of Computer and Information Sciences, University of Tampere (2003) 10-15,
Available at: http://www.cs.uta.fi/reports/bsarja/B-2003-5.pdf

[Kano et al., 2007] Kano, A., Read, J. C., Dix, A., et MacKenzie, I. S. (2007). ExpECT: An expanded
error categorization method for text input. In Proceedings of People and Computers XXI:
Proceedings of HCI 2007, 149-156. London: British Computer Society.

135

[Karlson et Bederson, 2007] Karlson, A.K. et Bederson, B.B. (2007). ThumbSpace: generalized one-
handed input for touchscreen-based mobile devices. In Proceedings of INTERACT 2007,
Springer (2007), 324-338.

[Kober et al., 2001] Kober, H. Skepner, E. Jones, T. Gutowitz, H. et MacKenzie, I.S. (2001).
Linguistically optimyzed text entry on a Mobile Phone, disponible sur
www.eatoni.com/research/chi.pdf

[Költringer et Grechenig, 2004] Költringer, T., et Grechenig, T. (2004). Comparing the immediate
usability of graffiti 2 and virtual keyboard. In CHI '04 Extended Abstracts on Human Factors in
Computing Systems (Vienna, Austria, April 24 - 29, 2004). CHI '04. ACM, New York, NY,
1175-1178. DOI= http://doi.acm.org/10.1145/985921.986017

[Kristensson et Zhai, 2004] Kristensson, P.O., et Zhai, S. (2004). SHARK2: a large vocabulary
shorthand writing system for pen-based computers. In Proceedings of the 17th Annual ACM
Symposium on User Interface Software and Technology (UIST '04). ACM Press: 43-52.

[Kristensson et Zhai, 2007] Kristensson, P.O., et Zhai, S. (2007). Learning shape writing by game
playing. In CHI '07 Extended Abstracts on Human Factors in Computing Systems (San Jose,
CA, USA, April 28 - May 03, 2007). CHI '07. ACM, New York, NY, 1971-1976. DOI=
http://doi.acm.org/10.1145/1240866.1240934

[Lagoá et al., 2007] Lagoá, P. Santana, P. Guerreiro, T. Goncalves, D. Jorge, J. (2007). BloNo: A New
Mobile Text-Entry Interface for the Visually Impaired, Lecture Notes In Computer Science, no
4555, pages 908-917. DOI= http://dx.doi.org/10.1007/978-3-540-73281-5_99

[Lamping et al., 1995] Lamping, J., Rao, R., et Pirolli, P. (1995). A focus+context technique based on
hyperbolic geometry for visualizing large hierarchies. In Proceedings of the SIGCHI
Conference on Human Factors in Computing Systems (Denver, Colorado, United States, May
07 - 11, 1995). I. R. Katz, R. Mack, L. Marks, M. B. Rosson, and J. Nielsen, Eds. Conference
on Human Factors in Computing Systems. ACM Press/Addison-Wesley Publishing Co., New
York, NY, 401-408. DOI= http://doi.acm.org/10.1145/223904.223956

[Lesher et al., 2000] Lesher, G.W., Higginbotham, D.J., et Moulton, B.J. (2000). Techniques for
automatically updating scanning de-lays. In Proceedings of Rehabilitation Engineering and
Assistive Technology Society of North America RESNA’00 (Orlando, FL, USA, 28 June – 2
July 2000), 85-87.

[Levenshtein, 1966] Levenshtein, V.I. (1966). Binary codes capable of correcting deletions, insertions
and reversals. Soviet Physics Doklady, 10, 707-710.

[Levy, 2002] Levy, D. (2002). The Fastap Keypad and Pervasive Computing. In Proceedings of the
First international Conference on Pervasive Computing (August 26 - 28, 2002). F. Mattern and
M. Naghshineh, Eds. Lecture Notes In Computer Science, vol. 2414. Springer-Verlag, London,
58-68.

[Likert, 1932] Likert, R., (1932). A technique for the measurement of attitude, Archives of Psycology,
no. 140, 44-45.

[Luo et John, 2005] Luo, L. et John, B.E. (2005). Predicting task execution time on handheld devices
using the keystroke-level model. In CHI '05 Extended Abstracts on Human Factors in
Computing Systems (Portland, OR, USA, April 02 - 07, 2005). CHI '05. ACM, New York, NY,
1605-1608. DOI= http://doi.acm.org/10.1145/1056808.1056977

[Luoma, 2003] Luoma, M. (2003). Symbol Creator: Usability Evaluation of the Novel Pen-Based Text
Input Technique. Technical Notes in New Interaction Techniques, University of Tampere.
Disponible à : http://www.cs.uta.fi/~grse/NIT_2003/Student_prjs/Melind_L/SymbolCreator.pdf

[Lyons et al., 2004] Lyons, K., Starner, T., Plaisted, D., Fusia, J., Lyons, A., Drew, A., et Looney, E. W.
(2004). Twiddler typing: one-handed chording text entry for mobile phones. In Proceedings of
the SIGCHI Conference on Human Factors in Computing Systems (Vienna, Austria, April 24 -
29, 2004). CHI '04. ACM, New York, NY, 671-678. DOI=
http://doi.acm.org/10.1145/985692.985777

[MacKenzie et al., 1991] MacKenzie, I.S., Sellen, A., et Buxton, W.A. (1991). A comparison of input
devices in element pointing and dragging tasks. In Proceedings of the SIGCHI Conference on
Human Factors in Computing Systems: Reaching Through Technology (New Orleans,

Références

136

Louisiana, United States, April 27 - May 02, 1991). S. P. Robertson, G. M. Olson, and J. S.
Olson, Eds. CHI '91. ACM, New York, NY, 161-166. DOI=
http://doi.acm.org/10.1145/108844.108868

[MacKenzie et al., 1999] MacKenzie, I.S., Zhang, S.X., et Soukoreff, R.W. (1999). Text entry using soft
key­boards. Behaviour & Information Technology, 18, 235-244.

[MacKenzie et al., 2001] MacKenzie, I.S., Kober, H., Smith, D., Jones, T., et Skepner, E. (2001).
LetterWise: prefix-based disambiguation for mobile text input. In Proceedings of the 14th
Annual ACM Symposium on User interface Software and Technology (Orlando, Florida,
November 11 - 14, 2001). UIST '01. ACM, New York, NY, 111-120. DOI=
http://doi.acm.org/10.1145/502348.502365

[MacKenzie et al., 2006] MacKenzie, I.S., Chen, J., et Oniszczak, A. (2006). Unipad: single stroke text
entry with language-based acceleration. In Proceedings of the 4th Nordic Conference on
Human-Computer interaction: Changing Roles (Oslo, Norway, October 14 - 18, 2006). A.
Mørch, K. Morgan, T. Bratteteig, G. Ghosh, and D. Svanaes, Eds. NordiCHI '06, vol. 189.
ACM, New York, NY, 78-85. DOI= http://doi.acm.org/10.1145/1182475.1182484

[MacKenzie et Buxton, 1992] MacKenzie, I.S. et Buxton, W. (1992). Extending Fitts' law to two-
dimensional tasks. In Proceedings of the SIGCHI Conference on Human Factors in Computing
Systems (Monterey, California, United States, May 03 - 07, 1992). P. Bauersfeld, J. Bennett,
and G. Lynch, Eds. CHI '92. ACM, New York, NY, 219-226. DOI=
http://doi.acm.org/10.1145/142750.142794

[MacKenzie et Soukoreff, 2002] MacKenzie, I.S. et Soukoreff, R.W (2002). Text Entry for Mobile
Computing: Models and Methods, Theory and Practice. Human-Computer Interaction, 17 (2),
147-198. Available at: http://www.informaworld.com/10.1207/S15327051HCI172&3_2

[MacKenzie et Soukoreff, 2003] MacKenzie, I.S. et Soukoreff, R.W. (2003). Phrase sets for evaluating
text entry techniques. In CHI '03 Extended Abstracts on Human Factors in Computing
Systems (Ft. Lauderdale, Florida, USA, April 05 - 10, 2003). CHI '03. ACM, New York, NY,
754-755. DOI= http://doi.acm.org/10.1145/765891.765971

[MacKenzie et Tanaka-Ishii, 2007] MacKenzie, I. S., et Tanaka-Ishii, K. (2007). Text entry systems:
Mobility, accessibility, universality, Morgan Kaufmann, San Francisco-CA, ISBN=978-
0123735911

[MacKenzie et Zhang, 1999] MacKenzie, I.S. et Zhang, S.X. (1999). The design and evaluation of a
high-performance soft keyboard. In Proceedings of the SIGCHI Conference on Human Factors
in Computing Systems: the CHI Is the Limit (Pittsburgh, Pennsylvania, United States, May 15 -
20, 1999). CHI '99. ACM, New York, NY, 25-31. DOI=
http://doi.acm.org/10.1145/302979.302983

[MacKenzie, 1991] MacKenzie, I.S. (1991). Fitts' law as a performance model in human-computer
interaction. Doctoral dissertation. University of toronto: toronto, ontario, canada.

[MacKenzie, 1992] MacKenzie, I.S. (1992). Fitts' law as a research and design tool. In Proceedings of
Human-Computer Interaction, HCI’92, vol. 7, 91-139

[MacKenzie, 1995] MacKenzie, I.S. (1995). Input devices and interaction techniques for advanced
computing. In Virtual Environments and Advanced interface Design, W. Barfield and T. A.
Furness, Eds. Oxford University Press, New York, NY, 437-470.

[MacKenzie, 2002] MacKenzie, I.S. (2002). Mobile text entry using three keys. In Proceedings of the
Second Nordic Conference on Human-Computer interaction (Aarhus, Denmark, October 19 -
23, 2002). NordiCHI '02, vol. 31. ACM, New York, NY, 27-34. DOI=
http://doi.acm.org/10.1145/572020.572025

[Magnien et al., 2003] Magnien, L., Bouraoui, J.L. et Vella, F. (2003). Utilisation d'indices visuels pour
l'aide à la saisie de texte sur PDA. In Proceedings of 15èmes Conférence Francophone sur
l'Interaction Homme-Machine (IHM 2003), Caen, 24-NOV-03-28-NOV-03, ACM, IBSN: 1-
58113-803-2/03/0011, New York, 252-255, novembre 2003.

[Mankoff et Abowd, 1998] Mankoff, J., et Abowd, G. A. (1998). Cirrin: A word-level Unistroke keyboard
for pen input, In Proceedings of the ACM Symposium on User Interface Software and
Technology - UIST '98, 213-214, New York: ACM.

137

[Martin‎et‎Pecci,‎2007]‎Martin,‎B.,‎Pecci,‎I.,‎(2007).‎État‎de‎l‟art‎des‎claviers‎physiques‎et‎logiciels‎pour‎
la saisie de texte, Revue d’Interaction Homme-Machine, 8(2), 147-205.

[Martin, 2005] Martin, B. (2005). VirHKey: un clavier gestuel hyperbolique avec retour visuel. In
Proceedings of the 17th international Conference on Francophone Sur L'interaction Homme-
Machine (Toulouse, France, September 27 - 30, 2005). IHM 2005, vol. 264. ACM, New York,
NY, 19-26. DOI= http://doi.acm.org/10.1145/1148550.1148553

[Masui, 1998] Masui, T. (1998). An efficient text input method for pen-based computers. In
Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (Los
Angeles, California, United States, April 18 - 23, 1998). C. Karat, A. Lund, J. Coutaz, and J.
Karat, Eds. Conference on Human Factors in Computing Systems. ACM Press/Addison-
Wesley Publishing Co., New York, NY, 328-335. DOI=
http://doi.acm.org/10.1145/274644.274690

[Matias et al., 1993] Matias, E., MacKenzie, I. S., et Buxton, W. (1993). Half-QWERTY: a one-handed
keyboard facilitating skill transfer from QWERTY. In Proceedings of the INTERACT '93 and
CHI '93 Conference on Human Factors in Computing Systems (Amsterdam, The Netherlands,
April 24 - 29, 1993). CHI'93. ACM, New York, NY, 88-94. DOI=
http://doi.acm.org/10.1145/169059.169097

[Miniotas‎et‎al.,‎2003]‎Miniotas,‎D.,‎Špakov,‎O.,‎et‎Evreinov,‎G.‎(2003). Symbol Creator: An Alternative
Eye-Based Text Entry Technique With Low Demand For Screen Space. In Proceedings of
INTERACT’03 (Zurich, Switzerland, September 1 – 5, 2003), IOS Press, IFIP, 137-143.

[Myers et Wobbrock, 2005] Myers, B., et Wobbrock, J.O. (2005). Text Input to Handheld Devices for
People with Physical Disabilities. In Proceedings of Human-Computer Interaction International
Conference HCII’05 (Las Vegas, Nevada, USA, July 22 – 27, 2005), NJ: Lawrence Erlbaum
Associates Publisher, publication éléctronique.

[Nesbat, 2003] Nesbat, S. B. (2003). A system for fast, full-text entry for small electronic devices. In
Proceedings of the 5th international Conference on Multimodal interfaces (Vancouver, British
Columbia, Canada, November 05 - 07, 2003). ICMI '03. ACM, New York, NY, 4-11. DOI=
http://doi.acm.org/10.1145/958432.958437

[New et al., 2007] New, B., Brysbaert, M., Veronis, J., et Pallier, C. (2007). The use of film subtitles to
estimate word frequencies. Applied Psycholinguistics, 28(4), 661-677.

[Pavlovych et Stuerzlinger, 2005] Pavlovych, W. et Stuerzlinger (2005). An Analysis of Novice Text
Entry Performance on Large Interactive Wall Surfaces, In Proceedings of HCI International
HCII’05, Ed. G. Salvendy, Lawrence Erlbaum, ISBN 0-8058-5807-5, CD-ROM.

[Perlin, 1998] Perlin, K. (1998). Quikwriting: Continuous stylus-based text entry. In Proceedings of the
ACM Symposium on User Interface Software and Technology - UIST '98 (San Fransisco, CA,
USA, November 1 – 4, 1998), ACM, 215-216.

[Perraud et al., 2003] Perraud, C. Viard-Gaudin, E.M., et Lallican, P.M. (2003). N-gram and n-class
models for on line handwriting recognition. In Proceedings of the 7th International Conference
on Document Analysis and Recognition ICDAR’03, (Edinburgh, Scotland, August 3 – 6, 2003),
vol. 2, 1053–1057.

[Poirier et Belatar, 2006a] Poirier, F. et Belatar, M. (2006). Glyph 2: une saisie de texte avec deux
appuis de touche par caractère - principes et comparaisons. In Proceedings of the 18th
international Conferenceof the Association Francophone D'interaction Homme-Machine
IHM'06 (Montreal, Canada, April 18 - 21, 2006), vol. 133. ACM, New York, NY, 159-162.
DOI= http://doi.acm.org/10.1145/1132736.1132758

[Poirier et Belatar, 2006b] Poirier F. et Belatar M., (2006), Evaluation d'analogies scripturales pour la
conception d'une méthode de saisie en mobilité, Uni-Glyph, In Proceedings of Ergo'IA 06,
(Biarritz, France, October 15 – 17, 2006), ESTIA & ESTIA.INNOVATION (ed.), p. 333-336.

[Poirier et Belatar, 2007] Poirier F. et Belatar M., (2007), UniGlyph: only one keystroke per character
on a 4-button minimal keypad for key-based text entry, In HCI International 07 Posters,
(Beijing, P.R. China, July 22 – 27, 2007), Springer, p. 479-483.

Références

138

[Poirier et Sad, 2007] Poirier, F. et Sad, H. (2007). A New Performance Measure Taking into Account
the Mental Load in Mobile Text Entry Tasks, In Proceedings of INTERACT’07, C.
Baranauskas et al. (Eds.), LNCS 4663, Part II, 653 – 656, 2007.

[Poirier et Sad, 2008] Poirier, F. et Sad, H. (2008). A Platform for Mobile Text Entry Methods
Evaluation, In Proceedings of the International Conference on Advances in Computer-Human
Interaction ACHI’08 (Sainte Luce, Martinique, February 10 – 15, 2008), 183-188.

[Proschowsky et al., 2006] Proschowsky, M., Schultz, N., et Jacobsen, N. E. (2006). An intuitive text
input method for touch wheels. In Proceedings of the SIGCHI Conference on Human Factors
in Computing Systems (Montréal, Québec, Canada, April 22 - 27, 2006). R. Grinter, T. Rodden,
P. Aoki, E. Cutrell, R. Jeffries, and G. Olson, Eds. CHI '06. ACM, New York, NY, 467-470.
DOI= http://doi.acm.org/10.1145/1124772.1124842

[Raynal, 2006] Raynal, M. (2006). Claviers GAG : claviers logiciels optimisés pour la saisie de texte au
stylet. In Proceedings of 18th international conference of Association Francophone
d'Interaction Homme-Machine (IHM), Montréal, Canada, 18/04-21/04, vol. 133, ACM Press, 3-
10.

[Raynal, 2007] Raynal, M. (2007). Le‎système‎KeyGlass‎:‎Système‎d‟ajout‎dynamique‎de‎touches‎sur‎
clavier logiciel. Traitement Automatique des Langues, Association pour le Traitement
Automatique des Langues (ATALA), Numéro spécial Communication assistée, 48(2), 97-121.

[Raynal et Truillet, 2006] Raynal, M. et Truillet, P. (2006). Le clavier FishEye. Dans : Interaction
Homme-Machine (IHM 2006), Montréal, Canada, 18/04/06-21/04/06, Vol. 133, ACM Press, p.
289-290, 2006.

[Roeber, 2003] Roeber, H., Bacus, J. et Tomasi, C. (2003). Typing in thin air: the canesta projection
keyboard - a new method of interaction with electronic devices. In CHI '03 Extended Abstracts
on Human Factors in Computing Systems (Ft. Lauderdale, Florida, USA, April 05 - 10, 2003).
CHI '03. ACM, New York, NY, 712-713. DOI= http://doi.acm.org/10.1145/765891.765944

[Rosenberg et Tunney, 2008] Rosenberg, J. et Tunney, R.J. (2008). Human vocabulary use as display,
Evolutionary Psychology, 2008, 6(3), 538-549

[Sad et Poirier, 2008] Sad, H. et Poirier, F. (2008). Evaluation and optimization of word disambiguation
for text entry methods. In Proceedings of the 6th Computer-Aided Design of User Interfaces
CADUI’08 .(Albacete, Espagne, June 11 – 13, 2008), 111-120.

[Sadun, 2008] Sadun, E. (2008). Interacting with Your iPod Touch , Taking Your iPod touch to the Max,
Apress Eds., 19-36, DOI=10.1007/978-1-4302-0642-2_2, Disponible à
www.springerlink.com/content/q3371674752p8140

[Sagawa et al., 1997] Sagawa, H., Takeuchi, M., et Ohki, M. (1997). Description and recognition
methods for sign language based on gesture components. In Proceedings of the 2nd
international Conference on intelligent User interfaces (Orlando, Florida, United States,
January 06 - 09, 1997). J. Moore, E. Edmonds, and A. Puerta, Eds. IUI '97. ACM, New York,
NY, 97-104. DOI= http://doi.acm.org/10.1145/238218.238310

[Sarkar et Brown, 1993] Sarkar, M. et Brown, M. H. (1993). Graphical Fisheye Views. Technical
Report. UMI Order Number: CS-93-40., Brown University.

[Sazawal et al., 2002] Sazawal, V., Want, R., et Borriello, G. (2002). The Unigesture Approach: One-
Handed Text Entry for Small Devices, In Proceedings of the 4th International Symposium on
Mobile Human-Computer Interaction (Pisa, Italy, September 18-20, 2002), 256-270,

[Schadle et al., 2004] Schadle, I., Antoine, J-Y., Le Pévédic, B., et Poirier, F. (2004). SibyMot -
Modélisation stochastique du langage intégrant la notion de chunks. In Proceedings of
TALN’04, (Fès, Morocco, April 19 – 22, 2004).

[Schaffer et al., 1996] Schaffer, D., Zuo, Z., Greenberg, S., Bartram, L., Dill, J., Dubs, S., et Roseman,
M., (1996). Navigating Clustered Networks through Fisheye and Full-Zoom Methods, In ACM
Transactions on Computer-Human Interaction, 3(2), 162-188.

[Sears et Arora, 2002] Sears, A. et Arora, R. (2002). Data entry for mobile devices: An empirical
comparison of novice performance with Jot and Graffiti. Interacting with Computers, 14(5),
413-433.

139

[Shannon, 1948] Shannon, C.E., (1948). A mathematical theory of communication, The bell system
technical journal, vol. 27, 379–423, 623–656 (two parts, July and October,1948).

[Shein et al., 1991] Shein, F., Hamann, G., Brownlow, N., Treviranus, J., Milner, M. et Parnes, P.
(1991). WiViK: A visual keyboard for Windows 3.0. In Proceedings of the 14th Annual
Conference of the Rehabilitation Engineering and Assistive Technology Society of North
America (RESNA‎‟91).‎Kansas‎City,‎Missouri,‎June‎1991,‎160-162.

[Shu, 2003] Shu, C. F. (2003). New Products. IEEE MultiMedia, 10(4), p. 3, ISSN: 1070-986X

[Smith et al., 1996] Smith, A., Dunaway, J., Demasco, P., et Peischl, D. (1996). Multimodal input for
computer access and augmentative communication. In Proceedings of the Second Annual
ACM Conference on Assistive Technologies (Vancouver, British Columbia, Canada, April 11 -
12, 1996). Assets '96. ACM, New York, NY, 80-85. DOI=
http://doi.acm.org/10.1145/228347.228361

[Smith,‎2000]‎Smith,‎J.M.D.‎ (2000).‎Thumbscript™‎ :‎Designing‎a‎general‎solution‎ to‎ the‎problem‎of‎
text input in small devices. White Paper, Thumbscript Development 2000, Disponible à :
http://www.thumbscript.com/Downloads/TSWhitePaper.pdf, visitée le 06/08/2008.

[Soukoreff et MacKenzie, 1995] Soukoreff, R. W. et MacKenzie, I. S. (1995). Generalized Fitts' law
model builder. In Conference Companion on Human Factors in Computing Systems (Denver,
Colorado, United States, May 07 - 11, 1995). I. Katz, R. Mack, and L. Marks, Eds. CHI '95.
ACM, New York, NY, 113-114. DOI= http://doi.acm.org/10.1145/223355.223456

[Soukoreff et MacKenzie, 2001] Soukoreff, R.W. et MacKenzie, I.S. (2001). Measuring errors in text
entry tasks: an application of the Levenshtein string distance statistic. In CHI '01 Extended
Abstracts on Human Factors in Computing Systems (Seattle, Washington, March 31 - April 05,
2001). CHI '01. ACM, New York, NY, 319-320. DOI=
http://doi.acm.org/10.1145/634067.634256

[Soukoreff et MacKenzie, 2003] Soukoreff, R.W. et MacKenzie, I.S. (2003). Metrics for text entry
research: an evaluation of MSD and KSPC, and a new unified error metric. In Proceedings of
the SIGCHI Conference on Human Factors in Computing Systems (Ft. Lauderdale, Florida,
USA, April 05 - 10, 2003). CHI '03. ACM, New York, NY, 113-120. DOI=
http://doi.acm.org/10.1145/642611.642632

[Soukoreff et MacKenzie, 2004] Soukoreff, R.W. et MacKenzie, I.S. (2004). Recent developments in
text-entry error rate measurement. In CHI '04 Extended Abstracts on Human Factors in
Computing Systems (Vienna, Austria, April 24 - 29, 2004). CHI '04. ACM, New York, NY,
1425-1428. DOI= http://doi.acm.org/10.1145/985921.986081

[Stolcke, 2002] Stolcke, A. (2002). SRILM -- an extensible language modeling toolkit. In Proceedings
of the International Conference on Spoken Language Processing (Denver, CO, USA,
September 16 – 12, 2002), 901-904, http://www.speech.sri.com/projects/srilm/

[Tappert et al., 1990] Tappert, C.C., Suen, C.Y., et Wakahara, T. (1990). The state of the art in on-line
handwriting recognition. In IEEE Transactions on Pattern Analysis and Machine Intelligence,
12, 787-808.

[Tarasewich, 2003] Tarasewich, P. (2003). Evaluation of thumbwheel text entry methods. In CHI '03
Extended Abstracts on Human Factors in Computing Systems (Ft. Lauderdale, Florida, USA,
April 05-10, 2003). CHI'03. ACM, New York, NY, 756-757. DOI=
http://doi.acm.org/10.1145/765891.765972

[Tinwala et MacKenzie, 2008] Tinwala, H. et MacKenzie, I. S. (2008). Letterscroll: text entry using a
wheel for visually impaired users. In CHI '08 Extended Abstracts on Human Factors in
Computing Systems (Florence, Italy, April 05 - 10, 2008). CHI '08. ACM, New York, NY, 3153-
3158. DOI= http://doi.acm.org/10.1145/1358628.1358823

[Venolia et Neiberg, 1994] Venolia, D., et Neiberg, F. (1994). T-Cube: a fast, self-disclosing pen-based
alphabet. In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems:
Celebrating interdependence (Boston, Massachusetts, United States, April 24 - 28, 1994). B.
Adelson, S. Dumais, and J. Olson, Eds. CHI'94. ACM, New York, NY, 265-270. DOI=
http://doi.acm.org/10.1145/191666.191761

Références

140

[Wandmacher et al., 2007] Wandmacher, T., Béchet, N., Barhoumi, Z., Poirier, F. et Antoine, J-Y.
(2007). Système Sibylle d'aide à la communication pour personnes handicapées : modèle
linguistique et interface utilisateur. In Atelier : Reconstruire la langue dans les communications
alternatives et augmentées, TALN'07 (Toulouse, France, June 5 – 8, 2007), vol. 2, 539-548.

[Wandmacher et al., 2008] Wandmacher, T., Antoine, J., Poirier, F., et Départe, J. (2008). Sibylle, An
Assistive Communication System Adapting to the Context and Its User. In ACM Transactions
on Accessible Computing 1(1) (May. 2008), 1-30. DOI=
http://doi.acm.org/10.1145/1361203.1361209

[Ward et al., 2000] Ward, D.J., Blackwell, A.F., et MacKay, D.J. (2000). Dasher-a data entry interface
using continuous gestures and language models. In Proceedings of the 13th Annual ACM
Symposium on User interface Software and Technology (San Diego, California, United States,
November 06 - 08, 2000). UIST '00. ACM, New York, NY, 129-137. DOI=
http://doi.acm.org/10.1145/354401.354427

[Wigdor et Balakrishnan, 2003] Wigdor, D. et Balakrishnan, R. (2003). TiltText: using tilt for text input
to mobile phones. In Proceedings of the 16th Annual ACM Symposium on User interface
Software and Technology (Vancouver, Canada, November 02 - 05, 2003). UIST '03. ACM,
New York, NY, 81-90. DOI= http://doi.acm.org/10.1145/964696.964705

[Wigdor et Balakrishnan, 2004] Wigdor, D. et Balakrishnan, R. (2004). A comparison of consecutive
and concurrent input text entry techniques for mobile phones. In Proceedings of the SIGCHI
Conference on Human Factors in Computing Systems (Vienna, Austria, April 24 - 29, 2004).
CHI '04. ACM, New York, NY, 81-88. DOI= http://doi.acm.org/10.1145/985692.985703

[Williamson et Murray-Smith, 2005] Williamson, J., et Murray-Smith, R. (2005). Dynamics and
probabilistic text entry, Hamilton Summer School on Switching and Learning in Feedback
systems(Murray-Smith R and Shorten R, eds.), Springer-Verlag, LNCS, Vol. 3355, p333-342.

[Wobbrock et al., 2003] Wobbrock, J.O., Myers, B.A. et Kembel, J.A. (2003). EdgeWrite: A stylus-
based text entry method designed for high accuracy and stability of motion. In Proceedings of
the ACM Symposium on User Interface Software and Technology UIST '03. (Vancouver,
British Columbia, November 2-5, 2003). New York: ACM Press, 61-70.

[Wobbrock et al., 2004a] Wobbrock, J.O., Myers, B.A., et Aung, H.H. (2004). Writing with a joystick: a
comparison of date stamp, selection keyboard, and EdgeWrite. In Proceedings of Graphics
Interface GI’04 (London, Ontario, Canada, May 17 - 19, 2004). ACM International Conference
Proceeding Series, vol. 62. Canadian Human-Computer Communications Society, School of
Computer Science, University of Waterloo, Waterloo, Ontario, 1-8.

[Wobbrock et al., 2004b] Wobbrock, J.O., Myers, B.A., Aung, H.H., et LoPresti, E.F. (2004). Text entry
from power wheelchairs: edgewrite for joysticks and touchpads. In Proceedings of the 6th
international ACM SIGACCESS Conference on Computers and Accessibility (Atlanta, GA,
USA, October 18 - 20, 2004). Assets'04. ACM, New York, NY, 110-117. DOI=
http://doi.acm.org/10.1145/1028630.1028650

[Wobbrock et al., 2005] Wobbrock, J.O., Aung, H.H., Myers, B.A. et Lopresti, E.F. (2005). Integrated
text entry from power wheelchairs. Behaviour & Information Technology, 24(3), 187-203.
Retrieved November 13, 2008, disponible à
http://www.informaworld.com/10.1080/01449290512331321729

[Wobbrock et al., 2006] Wobbrock, J.O., Myers, B.A., et Rothrock, B. (2006). Few-key text entry
revisited: mnemonic gestures on four keys. In Proceedings of the SIGCHI Conference on
Human Factors in Computing Systems (Montréal, Québec, Canada, April 22 - 27, 2006). R.
Grinter, T. Rodden, P. Aoki, E. Cutrell, R. Jeffries, and G. Olson, Eds. CHI '06. ACM, New
York, NY, 489-492. DOI= http://doi.acm.org/10.1145/1124772.1124846

[Wobbrock et al., 2007] Wobbrock, J.O., Chau, D.H., et Myers, B.A. (2007). An alternative to push,
press, and tap-tap-tap: gesturing on an isometric joystick for mobile phone text entry. In
Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (San Jose,
California, USA, April 28 - May 03, 2007). CHI'07. ACM, New York, NY, 667-676. DOI=
http://doi.acm.org/10.1145/1240624.1240728

[Wobbrock et al., 2008] Wobbrock, J.O., Cutrell, E., Harada, S., et MacKenzie, I. (2008). An error
model for pointing based on Fitts' law. In Proceeding of the Twenty-Sixth Annual SIGCHI

141

Conference on Human Factors in Computing Systems (Florence, Italy, April 05 - 10, 2008).
CHI '08. ACM, New York, NY, 1613-1622. DOI= http://doi.acm.org/10.1145/1357054.1357306

[Wobbrock et Myers, 2006a] Wobbrock, J.O. et Myers, B. A. (2006). Analyzing the input stream for
character- level errors in unconstrained text entry evaluations. In ACM Transactions on
Computer-Human Interaction (Dec. 2006), 13(4), 458-489. DOI=
http://doi.acm.org/10.1145/1188816.1188819

[Wobbrock et Myers, 2006b] Wobbrock, J.O. et Myers, B.A. (2006). Trackball text entry for people with
motor impairments. In Proceedings of the SIGCHI Conference on Human Factors in
Computing Systems (Montréal, Québec, Canada, April 22 - 27, 2006). R. Grinter, T. Rodden,
P. Aoki, E. Cutrell, R. Jeffries, and G. Olson, Eds. CHI '06. ACM, New York, NY, 479-488.
DOI= http://doi.acm.org/10.1145/1124772.1124845

[Wobbrock, 2003] Wobbrock, J.O. (2003). The benefits of physical edges in gesture-making: empirical
support for an edge-based unistroke alphabet. In CHI'03 Extended Abstracts on Human
Factors in Computing Systems (Ft. Lauderdale, Florida, USA, April 05 - 10, 2003). CHI '03.
ACM, New York, NY, 942-943. DOI= http://doi.acm.org/10.1145/765891.766083

[Wobbrock, 2006] Wobbrock, J.O. (2006) EdgeWrite: A versatile design for text entry and control.
Ph.D Thesis CMU-HCII-06-104, Carnegie Mellon University Dissertation, July 2006. Available
at: http://reports-archive.adm.cs.cmu.edu/anon/hcii/CMU-HCII-06-104.pdf

[Wong et al., 2007] Wong, C.Y., Khong, C.W., et Thwaites, H. (2007). Aesthetics and virtual keyboard
designs for PDAs. In Proceedings of the 4th international Conference on Mobile Technology,
Applications, and Systems and the 1st international Symposium on Computer Human
interaction in Mobile Technology (Singapore, September 10 - 12, 2007). Mobility '07. ACM,
New York, NY, 181-186. DOI= http://doi.acm.org/10.1145/1378063.1378093

[Yatani et Truong, 2007] Yatani, K. et Truong, K.N. (2007). An evaluation of stylus-based text entry
methods on handheld devices in stationary and mobile settings. In Proceedings of the 9th
international Conference on Human Computer interaction with Mobile Devices and Services
(Singapore, September 09 - 12, 2007). MobileHCI '07, vol. 309. ACM, New York, NY, 487-494.
DOI= http://doi.acm.org/10.1145/1377999.1378059

[Zhai et al., 2000] Zhai, S., Hunter, M., et Smith, B.A. (2000). The metropolis keyboard - an exploration
of quantitative techniques for virtual keyboard design. In Proceedings of the 13th Annual ACM
Symposium on User interface Software and Technology (San Diego, California, United States,
November 06 - 08, 2000). UIST'00. ACM, New York, NY, 119-128. DOI=
http://doi.acm.org/10.1145/354401.354424

[Zhai et al., 2002a] Zhai, S., Hunter, M., et Smith, B.A., (2002). Performance optimization of virtual
keyboards. In Proceedings of Human-Computer Interaction’02, 17(2&3), 229-269, Disponible
à http://www.informaworld.com/10.1207/S15327051HCI172&3_4

[Zhai et al., 2002b] Zhai, S., Sue, A., et Accot, J. (2002). Movement model, hits distribution and
learning in virtual keyboarding. In Proceedings of the SIGCHI Conference on Human Factors
in Computing Systems: Changing Our World, Changing Ourselves (Minneapolis, Minnesota,
USA, April 20 - 25, 2002). CHI '02. ACM, New York, NY, 17-24. DOI=
http://doi.acm.org/10.1145/503376.503381

[Zhai et al., 2005] Zhai, S., Kristensson, P., et Smith, B.A. (2005). In search of effective text input
interfaces for off the desktop computing, Interacting with Computers. 17(3), 229-250.
Disponible à : http://www.sciencedirect.com/science/article/B6V0D-4BRPSXB-
1/2/ec7f8e6555044c96c75cfef5d9200727

[Zhai et Kristensson, 2003] Zhai, S. et Kristensson, P.O. (2003). Shorthand writing on stylus keyboard.
In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (Ft.
Lauderdale, Florida, USA, April 05 - 10, 2003). CHI '03. ACM, New York, NY, 97-104. DOI=
http://doi.acm.org/10.1145/642611.642630

[Zhai et Kristensson, 2006] Zhai, S. et Kristensson, P.O. (2006). Introduction to Shape Writing, IBM
Research Report RJ10393 (A0611-006), November 1, 2006 , Chapitre de [MacKenzie et
Tanaka-Ishii, 2007]

[Zhai et Kristensson, 2008] Zhai, S. et Kristensson, P.O. (2008). Interlaced QWERTY: accommodating
ease of visual search and input flexibility in shape writing. In Proceeding of the Twenty-Sixth

Références

142

Annual SIGCHI Conference on Human Factors in Computing Systems (Florence, Italy, April
05 - 10, 2008). CHI'08. ACM, New York, NY, 593-596. DOI=
http://doi.acm.org/10.1145/1357054.1357149

[Zhang, 1998] Zhang, S.X. (1998). A High-Performance Soft Keyboard for Mobile Systems. Master's
Thesis. UMI Order Number: UML Order No. GAXMQ-31876., Carleton University. Avalable at :
http://proquest.umi.com/pqdlink?did=734141211&Fmt=7&clientId=79356&RQT=309&VName=
PQD

[Zribi et Poupée-Fontaine, 2007] Zribi, G. et Poupée-Fontaine, D. (2007). Dictionnaire du handicap.
École des Hautes Études en Santé Publique, 6e édition. ISBN-13: 978-2859529321

143

Annexes

145

Annexe 1 : Table des caractères EdgeWrite

Cette‎table‎de‎caractères‎concerne‎uniquement‎le‎mode‎alphabétique‎d‟EdgeWrite.‎Elle‎est‎reprise‎de‎la‎thèse‎de‎
Doctorat de Jacob Wobbrock. Pour les tables des autres modes, voir les annexes de [Wobbrock, 2006].

146

Annexe 2 : Tables des caractères Glyph

Glyph : Table des caractères spéciaux.

Glyph : Table des caractères alphanumériques.

Glyph : Table des caractères mathématiques.

Glyph2PPC : Table des caractères
numériques.

Glyph2PPC : Table des caractères alphabétiques. Glyph2PPC : accentuation des lettres.

Glyph2PPC : Table des
caractères mathématiques.

Glyph2PPC : Table des lettres
grecs.

Glyph2PPC : Table des
caractères spéciaux.

147

Annexe 3 : Résultats statistiques des différentes combinaisons de primitives sur les touches.

Analogie minuscules
a b c d e f g h i j k l m n o p q r s t u v w x y z ' -

Ç Ö Ç Ç Ç Ö Ç Ö Ü ñ Ö Ö ó ó Ç Ö Ç Ü Ç Ü ñ ñ ñ Ö ñ ñ Ü É

Analogie majuscules
A B C D E F G H I J K L M N O P Q R S T U V W X Y Z ' -

Ä Ö Ç Ö Ü Ü Ç Ü Ü Ü Ä Ü Ñ Ñ Ç Ö Ç Ñ Ç É Ü Ñ Ñ Ñ Ñ Ä Ä É

Analogie majuscules

Touches MCS1

Ä Ñ É Ü Ç Ö 2,5202098

Ä Ñ É Ç Ü Ö 3,8967533

Ä Ñ É Ö Ü Ç 2,5543172

Ä É Ñ Ü Ç Ö 3,4837332

Ä É Ñ Ç Ü Ö 3,5888455

Ä É Ñ Ö Ü Ç 2,7868474

Ä Ü Ñ É Ç Ö 3,1475468

Ä Ü Ñ Ç É Ö 3,2586424

Ä Ü Ñ Ö É Ç 3,836645

Ä Ç Ñ É Ü Ö 3,7574525

Ä Ç Ñ Ü É Ö 3,7300034

Ä Ç Ñ Ö É Ü 3,0154245

Ä Ö Ñ É Ü Ç 2,5275126

Ä Ö Ñ Ü É Ç 3,9231646

Ä Ö Ñ Ç É Ü 2,6131985

1 Nombre Moyen de Candidats par Séquence d‟appuis de touches,

calculé à partir d‟un dictionnaire de 250 000 mots (www.cnam.com/abu).

Analogie minuscules

Touches MCS1

Ç Ö É Ü ó ñ 3,8783443

Ç Ö É ó Ü ñ 4,577645

Ç Ö É ñ Ü ó 5,4809093

Ç É Ö Ü ó ñ 3,4422033

Ç É Ö ó Ü ñ 3,248655

Ç É Ö ñ Ü ó 3,5960376

Ç Ü Ö É ó ñ 8,195883

Ç Ü Ö ó É ñ 8,796555

Ç Ü Ö ñ É ó 8,182268

Ç ó Ö É Ü ñ 4,2921677

Ç ó Ö Ü É ñ 4,7850814

Ç ó Ö ñ É Ü 3,6217525

Ç ñ Ö É Ü ó 4,6104097

Ç ñ Ö Ü É ó 4,3402963

Ç ñ Ö ó É Ü 3,4841197

148

Annexe 4 : Structure globale de UniGlyphLib

149

Annexe 5 : Structure globale de HandiGlyphLib

150

Annexe 6 : Liste des phrases utilisées dans les évaluations

il ne vient au bureau que le mercredi

il pense que tu as toujours raison

ta nouvelle voisine est vraiment belle

vous sortez plus souvent le dimanche

il se tenait immobile dans la cour

il y a un bruit infernal dans la rue

vous pouvez venir chercher vos clefs

il ne pourra pas remporter la victoire

il avait toujours un moment pour dormir

la terre tremblait quand elle criait

il a pris les affaires de sa copine

je suis le moins rapide sur ce circuit

tu peux tout faire seul si tu insistes

la vache regarde passer les trains

la terre tourne autour du soleil

le chien me regarde en remuant la queue

je vais pouvoir refaire toute la maison

il est content de cette trouvaille

tu peux passer des vacances tranquilles

il doit y avoir une explication logique

elles croient toujours aux miracles

il aime aller courir dans les bois

on ne peut pas discuter dans le noir

qui aime la mer aime aussi les bateaux

les louanges sont le protocole des sots

on parle mal quand on ne veut rien dire

les vices empoisonnent les plaisirs

tout usage finit par se changer en abus

le pouvoir sans abus perd son charme

chacun de mes actes est une destruction

que de choses il faut ignorer pour agir

la poule a pondu un œuf au poulailler

une baleine a fait un saut spectaculaire

elle ne peut pas deviner mon origine

les filles de cette villes sont grandes

elle a pris ses jouets et son ours

ils dessinent des oiseaux rouges

elles lisent des belles histoires

la petite fille joue dans la cour

je trouve un pot de confiture de fraise

elle prend une grande enveloppe

il a le nez rouge comme un clown

il ne veut pas partir avec moi

elle pointe un doigt dans sa direction

tu veux bien acheter un kilo de sucre

il aime naviguer sur son voilier

je prends un panier pour les courses

le cowboy joue du banjo au saloon

la voiture est sortie de la route

les phares guident les navires la nuit

le docteur exige que vous vous reposiez

ils sortent plus souvent le dimanche

vous aimez entendre le murmure du vent

la porte donne directement sur la cour

mon voisin de chambre est gentil

le soleil est le fourneau des pauvres

on a toujours plus de bien que de vie

fou qui a le choix et prend le pire

est assez riche qui ne doit rien

les enfants et les fous sont devins

tous les fous sont dans les asiles

les loups ne se mangent pas entre eux

il ne faut pas hurler avec les loups

a quelque chose malheur est bon

les mots ne se battent pas sur le papier

il faut garder une poire pour la soif

la pomme ne tombe pas loin de la branche

mesure la profondeur avant de plonger

les conseilleurs ne sont pas les payeurs

la roulette russe est un jeu dangereux

on se lasse de tout sauf de comprendre

le bonheur est le plaisir des sages

la raison est ce qui effraie chez un fou

les griffes du chat grattent le tapis

la voile se gonfle dans le vent

le clown a fait rire les enfants

le monde est le plus beau spectacle

tout le monde a son grain de folie

le hasard gouverne nos actions

la jeunesse est une ivresse continuelle

le chemin du devoir est toujours proche

notre tombeau est le cœur des hommes

sans amour les fautes sont grandes

une grande douleur nous rend plus forts

il est absurde de ne pas vouloir changer

il est toujours content de ses cadeaux

ma tante veut que je parte avec elle

la souris danse quand le chat est loin

les chiens ne font pas des chats

une hirondelle ne fait pas le printemps

151

la belle plume fait le bel oiseau

plus on est de fous plus on rit

il vaut mieux tenir que courir

les bons comptes font les bons amis

les conseillers ne sont pas les payeurs

le soleil luit pour tout le monde

chassez le naturel il revient au galop

un malheur ne vient jamais seul

il ne faut pas hurler avec les loups

la nuit tous les chats sont gris

chien qui aboie ne mord jamais

il faut que la jeunesse se passe

les voyages forment la jeunesse

il faut laver son linge sale en famille

153

Annexe 7 : Fiche de présentation des évaluations

155

Annexe 8 : Fiche de présentation du clavier UniGlyph

157

Annexe 9 : Fiche de présentation du clavier Phraze-It

159

Annexe 10 : Fiche de présentation du clavier 4-Key EdgeWrite

161

Annexe 11 : Fiche de présentation de HandiGlyph

162

