

Communications in Computer and Information Science

1498

Editorial Board Members

Joaquim Filipe 

Polytechnic Institute of Setúbal, Setúbal, Portugal

Ashish Ghosh

Indian Statistical Institute, Kolkata, India

Raquel Oliveira Prates 

Federal University of Minas Gerais (UFMG), Belo Horizonte, Brazil

Lizhu Zhou

Tsinghua University, Beijing, China

More information about this series at <http://www.springer.com/series/7899>

Constantine Stephanidis ·
Margherita Antona · Stavroula Ntoa (Eds.)

HCI International 2021 - Late Breaking Posters

23rd HCI International Conference, HCII 2021
Virtual Event, July 24–29, 2021
Proceedings, Part I


Springer

Editors

Constantine Stephanidis
University of Crete and Foundation
for Research and Technology – Hellas
(FORTH)
Heraklion, Crete, Greece

Stavroula Ntoa
Foundation for Research
and Technology – Hellas (FORTH)
Heraklion, Crete, Greece

Margherita Antona
Foundation for Research
and Technology – Hellas (FORTH)
Heraklion, Crete, Greece

ISSN 1865-0929

ISSN 1865-0937 (electronic)

Communications in Computer and Information Science

ISBN 978-3-030-90175-2

ISBN 978-3-030-90176-9 (eBook)

<https://doi.org/10.1007/978-3-030-90176-9>

© Springer Nature Switzerland AG 2021

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Foreword

Human-Computer Interaction (HCI) is acquiring an ever-increasing scientific and industrial importance, and having more impact on people's everyday life, as an ever-growing number of human activities are progressively moving from the physical to the digital world. This process, which has been ongoing for some time now, has been dramatically accelerated by the COVID-19 pandemic. The HCI International (HCII) conference series, held yearly, aims to respond to the compelling need to advance the exchange of knowledge and research and development efforts on the human aspects of design and use of computing systems.

The 23rd International Conference on Human-Computer Interaction, HCI International 2021 (HCII 2021), was planned to be held at the Washington Hilton Hotel, Washington DC, USA, during July 24–29, 2021. Due to the COVID-19 pandemic and with everyone's health and safety in mind, HCII 2021 was organized and run as a virtual conference. It incorporated the 21 thematic areas and affiliated conferences listed on the following page.

A total of 5222 individuals from academia, research institutes, industry, and governmental agencies from 81 countries submitted contributions, and 1276 papers and 241 posters were included in the volumes of the proceedings that were published before the start of the conference. Additionally, 174 papers and 146 posters are included in the volumes of the proceedings published after the conference, as "Late Breaking Work" (papers and posters). The contributions thoroughly cover the entire field of HCI, addressing major advances in knowledge and effective use of computers in a variety of application areas. These papers provide academics, researchers, engineers, scientists, practitioners, and students with state-of-the-art information on the most recent advances in HCI. The volumes constituting the full set of the HCII 2021 conference proceedings are listed in the following pages.

I would like to thank the Program Board Chairs and the members of the Program Boards of all thematic areas and affiliated conferences for their contribution towards the highest scientific quality and overall success of the HCI International 2021 conference.

This conference would not have been possible without the continuous and unwavering support and advice of Gavriel Salvendy, founder, General Chair Emeritus, and Scientific Advisor. For his outstanding efforts, I would like to express my appreciation to Abbas Moallem, Communications Chair and Editor of HCI International News.

July 2021

Constantine Stephanidis

HCI International 2021 Thematic Areas and Affiliated Conferences

Thematic Areas

- HCI: Human-Computer Interaction
- HIMI: Human Interface and the Management of Information

Affiliated Conferences

- EPCE: 18th International Conference on Engineering Psychology and Cognitive Ergonomics
- UAHCI: 15th International Conference on Universal Access in Human-Computer Interaction
- VAMR: 13th International Conference on Virtual, Augmented and Mixed Reality
- CCD: 13th International Conference on Cross-Cultural Design
- SCSM: 13th International Conference on Social Computing and Social Media
- AC: 15th International Conference on Augmented Cognition
- DHM: 12th International Conference on Digital Human Modeling and Applications in Health, Safety, Ergonomics and Risk Management
- DUXU: 10th International Conference on Design, User Experience, and Usability
- DAPI: 9th International Conference on Distributed, Ambient and Pervasive Interactions
- HCIBGO: 8th International Conference on HCI in Business, Government and Organizations
- LCT: 8th International Conference on Learning and Collaboration Technologies
- ITAP: 7th International Conference on Human Aspects of IT for the Aged Population
- HCI-CPT: 3rd International Conference on HCI for Cybersecurity, Privacy and Trust
- HCI-Games: 3rd International Conference on HCI in Games
- MobiTAS: 3rd International Conference on HCI in Mobility, Transport and Automotive Systems
- AIS: 3rd International Conference on Adaptive Instructional Systems
- C&C: 9th International Conference on Culture and Computing
- MOBILE: 2nd International Conference on Design, Operation and Evaluation of Mobile Communications
- AI-HCI: 2nd International Conference on Artificial Intelligence in HCI

Conference Proceedings – Full List of Volumes

1. LNCS 12762, Human-Computer Interaction: Theory, Methods and Tools (Part I), edited by Masaaki Kurosu
2. LNCS 12763, Human-Computer Interaction: Interaction Techniques and Novel Applications (Part II), edited by Masaaki Kurosu
3. LNCS 12764, Human-Computer Interaction: Design and User Experience Case Studies (Part III), edited by Masaaki Kurosu
4. LNCS 12765, Human Interface and the Management of Information: Information Presentation and Visualization (Part I), edited by Sakae Yamamoto and Hirohiko Mori
5. LNCS 12766, Human Interface and the Management of Information: Information-rich and Intelligent Environments (Part II), edited by Sakae Yamamoto and Hirohiko Mori
6. LNAI 12767, Engineering Psychology and Cognitive Ergonomics, edited by Don Harris and Wen-Chin Li
7. LNCS 12768, Universal Access in Human-Computer Interaction: Design Methods and User Experience (Part I), edited by Margherita Antona and Constantine Stephanidis
8. LNCS 12769, Universal Access in Human-Computer Interaction: Access to Media, Learning and Assistive Environments (Part II), edited by Margherita Antona and Constantine Stephanidis
9. LNCS 12770, Virtual, Augmented and Mixed Reality, edited by Jessie Y. C. Chen and Gino Fragomeni
10. LNCS 12771, Cross-Cultural Design: Experience and Product Design Across Cultures (Part I), edited by P. L. Patrick Rau
11. LNCS 12772, Cross-Cultural Design: Applications in Arts, Learning, Well-being, and Social Development (Part II), edited by P. L. Patrick Rau
12. LNCS 12773, Cross-Cultural Design: Applications in Cultural Heritage, Tourism, Autonomous Vehicles, and Intelligent Agents (Part III), edited by P. L. Patrick Rau
13. LNCS 12774, Social Computing and Social Media: Experience Design and Social Network Analysis (Part I), edited by Gabriele Meiselwitz
14. LNCS 12775, Social Computing and Social Media: Applications in Marketing, Learning, and Health (Part II), edited by Gabriele Meiselwitz
15. LNAI 12776, Augmented Cognition, edited by Dylan D. Schmorow and Cali M. Fidopiastis
16. LNCS 12777, Digital Human Modeling and Applications in Health, Safety, Ergonomics and Risk Management: Human Body, Motion and Behavior (Part I), edited by Vincent G. Duffy
17. LNCS 12778, Digital Human Modeling and Applications in Health, Safety, Ergonomics and Risk Management: AI, Product and Service (Part II), edited by Vincent G. Duffy

18. LNCS 12779, Design, User Experience, and Usability: UX Research and Design (Part I), edited by Marcelo Soares, Elizabeth Rosenzweig, and Aaron Marcus
19. LNCS 12780, Design, User Experience, and Usability: Design for Diversity, Well-being, and Social Development (Part II), edited by Marcelo M. Soares, Elizabeth Rosenzweig, and Aaron Marcus
20. LNCS 12781, Design, User Experience, and Usability: Design for Contemporary Technological Environments (Part III), edited by Marcelo M. Soares, Elizabeth Rosenzweig, and Aaron Marcus
21. LNCS 12782, Distributed, Ambient and Pervasive Interactions, edited by Norbert Streitz and Shin'ichi Konomi
22. LNCS 12783, HCI in Business, Government and Organizations, edited by Fiona Fui-Hoon Nah and Keng Siau
23. LNCS 12784, Learning and Collaboration Technologies: New Challenges and Learning Experiences (Part I), edited by Panayiotis Zaphiris and Andri Ioannou
24. LNCS 12785, Learning and Collaboration Technologies: Games and Virtual Environments for Learning (Part II), edited by Panayiotis Zaphiris and Andri Ioannou
25. LNCS 12786, Human Aspects of IT for the Aged Population: Technology Design and Acceptance (Part I), edited by Qin Gao and Jia Zhou
26. LNCS 12787, Human Aspects of IT for the Aged Population: Supporting Everyday Life Activities (Part II), edited by Qin Gao and Jia Zhou
27. LNCS 12788, HCI for Cybersecurity, Privacy and Trust, edited by Abbas Moallem
28. LNCS 12789, HCI in Games: Experience Design and Game Mechanics (Part I), edited by Xiaowen Fang
29. LNCS 12790, HCI in Games: Serious and Immersive Games (Part II), edited by Xiaowen Fang
30. LNCS 12791, HCI in Mobility, Transport and Automotive Systems, edited by Heidi Krömker
31. LNCS 12792, Adaptive Instructional Systems: Design and Evaluation (Part I), edited by Robert A. Sotilare and Jessica Schwarz
32. LNCS 12793, Adaptive Instructional Systems: Adaptation Strategies and Methods (Part II), edited by Robert A. Sotilare and Jessica Schwarz
33. LNCS 12794, Culture and Computing: Interactive Cultural Heritage and Arts (Part I), edited by Matthias Rauterberg
34. LNCS 12795, Culture and Computing: Design Thinking and Cultural Computing (Part II), edited by Matthias Rauterberg
35. LNCS 12796, Design, Operation and Evaluation of Mobile Communications, edited by Gavriel Salvendy and June Wei
36. LNAI 12797, Artificial Intelligence in HCI, edited by Helmut Degen and Stavroula Ntoa
37. CCIS 1419, HCI International 2021 Posters - Part I, edited by Constantine Stephanidis, Margherita Antona, and Stavroula Ntoa

38. CCIS 1420, HCI International 2021 Posters - Part II, edited by Constantine Stephanidis, Margherita Antona, and Stavroula Ntoa
39. CCIS 1421, HCI International 2021 Posters - Part III, edited by Constantine Stephanidis, Margherita Antona, and Stavroula Ntoa
40. LNCS 13094, HCI International 2021 - Late Breaking Papers: Design and User Experience, edited by Constantine Stephanidis, Marcelo M. Soares, Elizabeth Rosenzweig, Aaron Marcus, Sakae Yamamoto, Hirohiko Mori, P. L. Patrick Rau, Gabriele Meiselwitz, Xiaowen Fang, and Abbas Moallem
41. LNCS 13095, HCI International 2021 - Late Breaking Papers: Multimodality, eXtended Reality, and Artificial Intelligence, edited by Constantine Stephanidis, Masaaki Kurosu, Jessie Y. C. Chen, Gino Fragomeni, Norbert Streitz, Shin'ichi Konomi, Helmut Degen, and Stavroula Ntoa
42. LNCS 13096, HCI International 2021 - Late Breaking Papers: Cognition, Inclusion, Learning, and Culture, edited by Constantine Stephanidis, Don Harris, Wen-Chin Li, Dylan D. Schmorow, Cali M. Fidopiastis, Margherita Antona, Qin Gao, Jia Zhou, Panayiotis Zaphiris, Andri Ioannou, Robert A. Sottilare, Jessica Schwarz, and Matthias Rauterberg
43. LNCS 13097, HCI International 2021 - Late Breaking Papers: HCI Applications in Health, Transport, and Industry, edited by Constantine Stephanidis, Vincent G. Duffy, Heidi Krömer, Fiona Fui-Hoon Nah, Keng Siau, Gavriel Salvendy, and June Wei
44. CCIS 1498, HCI International 2021 - Late Breaking Posters (Part I), edited by Constantine Stephanidis, Margherita Antona, and Stavroula Ntoa
45. CCIS 1499, HCI International 2021 - Late Breaking Posters (Part II), edited by Constantine Stephanidis, Margherita Antona, and Stavroula Ntoa

<http://2021.hci.international/proceedings>


HCI International 2021 (HCII 2021)

The full list with the Program Board Chairs and the members of the Program Boards of all thematic areas and affiliated conferences is available online:

<http://www.hci.international/board-members-2021.php>


HCI International 2022

The 24th International Conference on Human-Computer Interaction, HCI International 2022, will be held jointly with the affiliated conferences at the Gothia Towers Hotel and Swedish Exhibition & Congress Centre, Gothenburg, Sweden, June 26 – July 1, 2022. It will cover a broad spectrum of themes related to Human-Computer Interaction, including theoretical issues, methods, tools, processes, and case studies in HCI design, as well as novel interaction techniques, interfaces, and applications. The proceedings will be published by Springer. More information will be available on the conference website: <http://2022.hci.international/>.

General Chair

Prof. Constantine Stephanidis
University of Crete and ICS-FORTH
Heraklion, Crete, Greece
Email: general_chair@hcii2022.org

<http://2022.hci.international/>


Contents – Part I

HCI Theory and Practice

For a New Protocol to Promote Empathy Towards Users of Communication Technologies	3
<i>Samip Bhurtel, Pedro G. Lind, and Gustavo B. Moreno e Mello</i>	
Unidentified Users of Design Documentation	11
<i>Agnes Cadier</i>	
Common Interactive Style Guide for Designers and Developers Across Projects	17
<i>Bryan Croft, Jeffrey D. Clarkson, Eric Voncolln, Mike Nithaworn, Seana Rothman, and Odalis Felix</i>	
(DT) ² -Box – A Multi-sensory Approach to Support Design Thinking Teams	24
<i>Julien Hofer and Markus Watermeyer</i>	
The Ethic of “CODE”—To Pro Mortalism and Antisurvivalism from Antinatalism	31
<i>Sachio Horie</i>	
Theory and Practice in UX Design: Identification of Discrepancies in the Development Process of User-Oriented HMI	37
<i>Svenja Knothe, Thomas Hofmann, and Christian Blessmann</i>	
Using Verbatims as a Basis for Building a Customer Journey Map: A Case Study	44
<i>Arturo Moquillaza, Fiorella Falconi, Joel Aguirre, and Freddy Paz</i>	
Green Patterns of User Interface Design: A Guideline for Sustainable Design Practices	51
<i>Jitesh Nayak and Apurva Chandwadkar</i>	
HCI Based Ethnography: A Possible Answer to Reduced Product Life	58
<i>Maarif Sohail, Zehra Mohsin, and Sehar Khaliq</i>	
Celebrating Design Thinking in Tech Education: The Data Science Education Case	66
<i>Samar I. Swaid and Taima Z. Suid</i>	

Social Innovation and Design — Prototyping in the NICE2035 Future Living Labs	71
<i>Jing Wang</i>	
On the Life Aesthetics of Packaging Design in the Context of Digital Economy	81
<i>Yifei Zhu and Wei Yu</i>	
UX Design and Research in Intelligent Environments	
Lego®-like Bricks to Go from the Real to the Virtual World	91
<i>Alejandro Cabrerizo, Will Zeurcher, Thomas Wright, and Peter Jamieson</i>	
Systematic Literature Review of Nuclear Safety Systems in Small Modular Reactors	99
<i>Tucker Densmore and Vincent G. Duffy</i>	
Bio-Spatial Study in the Urban Context: User Experience Analysis from New York, Preliminary Neurophysiological Analysis from Kuala Lumpur and Nairobi	107
<i>Arlene Ducao, Ilias Koen, Tania van Bergen, Yapah Berry, Scott Sheu, Tommy Mitchell, and Landon Johnson</i>	
Speech Emotion Recognition Using Combined Multiple Pairwise Classifiers	115
<i>Panikos Heracleous, Yasser Mohammad, and Akio Yoneyama</i>	
QFami: An Integrated Environment for Recommending Answerers on Campus	119
<i>Xiangyuan Hu and Shin'ichi Konomi</i>	
DoAR: An Augmented Reality Based Door Security Prototype Application	126
<i>Muhammad Usama Islam and Beenish Chaudhry</i>	
Machine Learning-Based Font Recognition and Substitution Method for Electronic Publishing	135
<i>Ning Li, Huan Zhao, and Xuhong Liu</i>	
Collaborative Explainable AI: A Non-algorithmic Approach to Generating Explanations of AI	144
<i>Tauseef Ibne Mamun, Robert R. Hoffman, and Shane T. Mueller</i>	
Toothbrush Force Measurement and 3D Visualization	151
<i>Kasumi Sakuma, Haicui Li, and Lei Jing</i>	

A Study on the Creativity of Algorithm Art Using Artificial Intelligence	159
<i>Ryan Seo</i>	
An Approach to Monitoring and Guiding Manual Assembly Processes	165
<i>Benjamin Standfield and Denis Gračanin</i>	
Deep Learning Methods as a Detection Tools for Forest Fire Decision Making Process Fire Prevention in Indonesia	177
<i>Dia Meirina Suri and Achmad Nurmandi</i>	
Intelligent Music Lamp Design Based on Arduino.	183
<i>Yuanlu Wang and Xiaofang Li</i>	
Exploring Drag-and-Drop User Interfaces for Programming Drone Flights . . .	191
<i>Joshua Webb and Dante Tezza</i>	
Research on the Logical Levels and Roles of Human Interaction with Intelligent Creatures Under the Trend of Human-Computer Intelligence Integration.	197
<i>Wei Yu and Xiaoju Wang</i>	
An AR-Enabled See-Through System for Vision Blind Areas	206
<i>Shaohua Zhang, Weiping He, Shuxia Wang, Shuo Feng, Zhenghang Hou, and Yupeng Hu</i>	
IMGDS - Intelligent Multi-dimensional Generative Design System for Industrial SCADA	214
<i>Wei Zhao, Ruihang Tian, Nan Zhao, Jiachun Du, and Hanyue Duan</i>	
Interaction with Robots, Chatbots, and Agents	
Storytelling Robots for Training of Emotion Recognition in Children with Autism; Opinions from Experts	223
<i>Maryam Alimardani, Lisa Neve, and Anouk Verkaart</i>	
A Study on the Usability Evaluation of Teaching Pendant for Manipulator of Collaborative Robot.	234
<i>Jeyoun Dong, Wookyoung Kwon, Dongyeop Kang, and Seung Woo Nam</i>	
The Design and Evaluation of a Chatbot for Human Resources.	239
<i>Jaimie Drozdal, Albert Chang, Will Fahey, Nikhilas Murthy, Lehar Mogilisetty, Jody Sunray, Curtis Powell, and Hui Su</i>	
Relationship Between Eating and Chatting During Mealtimes with a Robot	249
<i>Ayaka Fujii, Kei Okada, and Masayuki Inaba</i>	

When in Doubt, Agree with the Robot? Effects of Team Size and Agent Teammate Influence on Team Decision-Making in a Gambling Task	257
<i>Gregory J. Funke, Michael T. Tolston, Brent Miller, Margaret A. Bowers, and August Capiola</i>	
Modeling Salesclerks' Utterances in Bespoke Scenes and Evaluating Them Using a Communication Robot	271
<i>Fumiya Kobayashi, Masashi Sugimoto, Saizo Aoyagi, Michiya Yamamoto, and Noriko Nagata</i>	
User Satisfaction with an AI-Enabled Customer Relationship Management Chatbot	279
<i>Maarif Sohail, Zehra Mohsin, and Sehar Khaliq</i>	
Evaluation of a NUI Interface for an Explosives Deactivator Robotic Arm to Improve the User Experience	288
<i>Denilson Vilcapaza Goyzueta, Joseph Guevara Mamani, Erasmo Sulla Espinoza, Elvis Supo Colquehuanca, Yuri Silva Vidal, and Pablo Pari Pinto</i>	
Attitudes Towards Human-Robot Collaboration and the Impact of the COVID-19 Pandemic	294
<i>Verena Wagner-Hartl, Kevin Pohling, Marc Rössler, Simon Strobel, and Simone Maag</i>	
Older Adults' Voice Search through the Human-Engaged Computing Perspective	300
<i>Xiaojun (Jenny) Yuan and Xiangshi Ren</i>	
Virtual, Augmented, and Mixed Reality	
Research on Projection Interaction Based on Gesture Recognition	311
<i>Zhiwei Cao, Weiping He, Shuxia Wang, Jie Zhang, Bingzhao Wei, and Jianghong Li</i>	
The Effects of Social Proneness and Avatar Primes on Prosocial Behavior in Virtual and Real Worlds	318
<i>Yu-chen Hsu, Siao-wei Huang, and Hsuan-de Huang</i>	
VR-Based Interface Enabling Ad-Hoc Individualization of Information Layer Presentation	324
<i>Luka Jacke, Michael Maurus, and Elsa Andrea Kirchner</i>	
Alleviate the Cybersickness in VR Teleoperation by Constructing the Reference Space in the Human-Machine Interface	332
<i>Weiwei Jia, Xiaoling Li, Yueyang Shi, Shuai Zheng, Long Wang, Zhangyi Chen, and Lixia Zhang</i>	

Translating Virtual Reality Research into Practice as a Way to Combat Misinformation: The DOVE Website	341
<i>Chidinma U. Kalu, Stephen B. Gilbert, Jonathan W. Kelly, and Melynda Hoover</i>	
Software Usability Evaluation for Augmented Reality Through User Tests	349
<i>Guto Kawakami, Aasim Khurshid, and Mikhail R. Gadelha</i>	
Virtual Reality to Mixed Reality Graphic Conversion in Unity: Preliminary Guidelines and Graphic User Interface	357
<i>Ramy Kirolos and Martin Harriott</i>	
A Study on User Interface Design Based on Geo-Infographic and Augmented Reality Technology	364
<i>Heehyeon Park</i>	
Comparing the Impact of State Versus Trait Factors on Memory Performance in a Virtual Reality Flight Simulator	369
<i>Anya Pejemska, Kathleen Van Benthem, and Chris M. Herdman</i>	
Co-exploring the Design Space of Emotional AR Visualizations	377
<i>Sinem Şemsioğlu and Asım Evren Yantaç</i>	
Exploring an Immersive User Interface in Virtual Reality Storytelling	385
<i>Gapyuel Seo</i>	
Developing Spatial Visualization Skills with Virtual Reality and Hand Tracking	390
<i>Liam Stewart and Christian Lopez</i>	
The Effect of Avatar Embodiment on Self-presence and User Experience for Sensory Control Virtual Reality System	399
<i>Huey-Min Sun</i>	
Presenting a Sense of Self-motion by Transforming the Rendering Area Based on the Movement of the User’s Viewpoint	410
<i>Tomoya Yamashita, Wataru Hashimoto, Satoshi Nishiguchi, and Yasuharu Mizutani</i>	
3D User Interface in Virtual Reality	418
<i>Gu Yue</i>	
Manual Preliminary Coarse Alignment of 3D Point Clouds in Virtual Reality	424
<i>Xiaotian Zhang, Weiping He, and Shuxia Wang</i>	

Games and Gamification

Agrihood: A Motivational Digital System for Sustainable Urban Environments	435
<i>Antonio Bucciarone, Giulia Bertoldo, and Sara Favargiotti</i>	
A Study on the Integration Method of Sports Practice and Video Games	443
<i>Sakuto Hoshi, Kazutaka Kurihara, Sho Sakurai, Koichi Hirota, and Takuya Nojima</i>	
Development of a Board Game Using Mixed Reality to Support Communication	451
<i>Shozo Ogawa, Kodai Ito, Ryota Horie, and Mitsunori Tada</i>	
The Creative Design-Engineer Divide: Modular Architecture and Workflow UX	459
<i>Brian Packer, Simeon Keates, and Grahame Baker</i>	
Training of Drone Pilots for Children with Virtual Reality Environments Under Gamification Approach	471
<i>Cristian Trujillo-Espinoza, Héctor Cardona-Reyes, José Eder Guzman-Mendoza, Klinge Orlando Villalba-Condori, and Dennis Arias-Chávez</i>	
The Interaction Design of AR Game Based on Hook Model for Children's Environmental Habit Formation	479
<i>Qitong Xie and Wei Yu</i>	
Conflicts: A Game that Simulates Cognitive Dissonance in Decision Making	486
<i>Morgan Spencer Yao, John Casey Bandiola, John Michael Vince Lim, and Jonathan Casano</i>	
Development of 'School Nocturnble': A Sensitive Game with Eye Trackers	494
<i>Subeen Yoo, Dain Kim, Seonyeong Park, and JungJo Na</i>	

HCI in Mobility, Transport and Aviation

Disruptive Technology in the Transportation Sector (Case in Indonesia).	503
<i>Pahmi Amri, Achmad Nurmandi, and Dyah Mutiarin</i>	
Collaborative Workspace – Concept Design and Proof of Concept of an Interactive Visual System to Support Collaborative Decision-Making for Total Airport Management	511
<i>Mandra Bensmann, Alicia Lampe, Thomas Hofmann, and Steffen Loth</i>	

From a Drones Point of View	517
<i>D. L. Dolgin, D. Van Der Like, J. London, and C. Holdman</i>	
Desirable Backrest Angles in Automated Cars	521
<i>Martin Fleischer and Nikko Wendel</i>	
Identifying Mobility Pattern of Specific User Types Based on Mobility Data	527
<i>Tobias Gartner, Waldemar Titov, and Thomas Schlegel</i>	
How to Find My Ride? Results of an HCI Expert Workshop for AR-Aided Navigation	535
<i>Fabian Hub and Michael Oehl</i>	
Smart Mobility: How Jakarta’s Developing Sustainable Transportation to Connect the Community	543
<i>Mohammad Jafar Loilatu, Dyah Mutiarin, Achmad Nurmandi, Tri Sulistyaningsih, and Salahudin</i>	
Analysis of the Daily Mobility Behavior Before and After the Corona Virus Pandemic – A Field Study	552
<i>Waldemar Titov and Thomas Schlegel</i>	
Research on Interaction Design Promote Aesthetic Changes in Car Styling Under the Background of Intelligent Driving	558
<i>Mangmang Zhang</i>	
Author Index	565

Contents – Part II

Design for All and Assistive Technologies

Prototyping-Based Study of Designs for Eye-Tracking Interface in Augmentative and Alternative Communication Applications	3
<i>Nayan Adhikari, Pedro G. Lind, and Gustavo B. Moreno e Mello</i>	
Wearable Device to Aid Impaired Vision People Against Covid-19	11
<i>Sandro Costa Mesquita, Tiago Diógenes de Araújo, and Victor Hazin da Rocha</i>	
An Evaluation of Foot Rowing Type Wheelchair for Elderly People by Using Questionnaire with Experiments	17
<i>Naohisa Hashimoto, Yusuke Takinami, and Nobuhito Kakuta</i>	
An Electronic Guide Dog for the Blind Based on Artificial Neural Networks	23
<i>Sergej Lopatin, Florian von Zabiensky, Michael Kreutzer, Klaus Rinn, and Diethelm Bienhaus</i>	
Exploratory Study into the Disability Awareness Through an Inclusive Application Development Process Driven by Disabled Children	31
<i>Kanako Nakamura and Daisuke Kumagai</i>	
Evaluation and Classification of Dementia Using EEG Indicators During Brain–Computer Interface Tasks	39
<i>Yuri Nishizawa, Hisaya Tanaka, Raita Fukasawa, Kentaro Hirao, Akito Tsugawa, and Soichiro Shimizu</i>	
Ideating for Co-designing with Blind and Visually Impaired Users: Exploring Possibilities for Designing User-Centered Healthcare Information in Pandemic Conditions	47
<i>Sushil K. Oswal and Lohitvenkatesh M. Oswal</i>	
A Domain-Specific Language for Model-Driven Development of Networked Electronic Travel Aid Systems	56
<i>Florian von Zabiensky, Christian Loosen, Michael Kreutzer, and Diethelm Bienhaus</i>	
The Packaging Design of Braille Beverage Bottle Based on Universal Design Thinking	64
<i>Zhou Yang, Shuyi Chen, Tianhong Fang, and Yifei Zhu</i>	

Physiology, Affect and Cognition

Obtaining External Motivation from Strangers: A Study on Customer-to-Customer Interaction in Gymnasiums	73
<i>Ying-Yu Chiang, Hsien-Hui Tang, and Shu-Yi Chen</i>	
Real-Time Feedback of Subjective Affect and Working Memory Load Based on Neurophysiological Activity	80
<i>Sabrina Gado, Katharina Lingelbach, Michael Bui, Jochem W. Rieger, and Mathias Vukelić</i>	
A Hierarchical Classification Scheme for Efficient Speech Emotion Recognition	88
<i>Panikos Heracleous, Kohichi Takai, Keiji Yasuda, and Akio Yoneyama</i>	
Research on the Finger Contact Force of Persons of Different Gender as Grasping Bottles	93
<i>Ru Ji, Zhellen Li, Jiaxu Fan, Yongyi Zhu, and Lijun Jiang</i>	

Sensorimotor EEG Rhythms During Action Observation and Passive Mirror-Box Illusion	101
<i>Nikolay Syrov, Anatoly Vasilyev, and Alexander Kaplan</i>	
Multiple Regression Model for Cognitive Function Evaluation Using P300 Based Spelling-Brain–Computer Interface	107
<i>Kohei Yoshida, Hisaya Tanaka, Raita Fukasawa, Kentaro Hirao, Akito Tsugawa, and Soichiro Shimizu</i>	

HCI for Health and Wellbeing

Co-Designing M-Healer: Supporting Lay Practitioner Mental Health Workers in Ghana	115
<i>Liam Albright, Hoa Le, Suzanne Meller, Angela Ofori Atta, Dzifa A. Attah, Seth M. Asafo, Pamela Y. Collins, Dror Ben Zeev, and Jaime Snyder</i>	
Using Experience-Based Co-design to Develop mHealth App for Digital Pulmonary Rehabilitation Management of Patients with Chronic Obstructive Pulmonary Disease (COPD)	125
<i>Qingfan An, Marjorie M. Kelley, and Po-Yin Yen</i>	
A Speech-Based Data Collection Interface for Contact Tracing	134
<i>Tamara Babaian</i>	

A Feasibility Study of an ICT Based Training for Older People with Mild Cognitive Impairment: Future Perspective for Designers and Health Professionals	139
<i>Roberta Bevilacqua, Elena Gambella, Elisa Felici, Patrizia Civerchia, Giovanni R. Riccardi, Susi Paolini, Sara Pasquini, Giuseppe Pelliccioni, and Elvira Maranesi</i>	
Usability Optimization of National Health Insurance Express App.	147
<i>Li-Hsin Chen and Meng-Cong Zheng</i>	
Preliminary Study on the Multi-person Cooperative Training Module in the Application of Virtual Reality Technology to the Advanced Cardiac Life Support.	155
<i>Hsu-Wen Hung and I.-Jui Lee</i>	
Study on the Step-By-Step Service Design and Service Strategy of CoVID-19 Prevention and Control Medical Products	163
<i>Jinze Li, Mingming Zong, and Kamolmal Chaisirithanya</i>	
Exploring the Role of Cognitive Empathy and Emotional Empathy in Medical Crowdfunding.	176
<i>Lili Liu, Qianyi Tao, and Shanjiao Ren</i>	
Advancing Reminiscence Therapy Using Virtual Reality Applications for Persons with Dementia	184
<i>Daniel Presas, Rob Shewaga, Alvaro Uribe-Quevedo, Winnie Sun, and Sheri Horsburgh</i>	
Information Chaos in the Electronic Health Record as a Threat to Patient Safety	189
<i>Emily Schaefer, Nicole Werner, and Matthew Scanlon</i>	
Rewards in Mental Health Applications for Aiding with Depression: A Meta-analysis	197
<i>Stephanie Six, Maggie Harris, Emma Winterlind, and Kaileigh Byrne</i>	
Discussions About Covid-19 in Indonesia. Bibliometric Analysis and Visualization Article Indexed in Scopus by Indonesian Authors	207
<i>M. Syamsurrijal, Achmad Nurmandi, Misran, Hasse Jubba, Mega Hidayati, and Zuly Qodir</i>	
UI/UX Design of Portable Simulation Pet ‘KEDAMA’ Hairball for Relieving Pressure	215
<i>Jiang Wu, Yihang Dai, Jiawei Li, and Yuan Yuan</i>	
A Usability Testing of COVID-19 Vaccine Appointment Websites	224
<i>John Xie</i>	

HCI in Learning, Teaching, and Education

Student eXperience: A Survey in Argentinian Universities About Education in the Pandemic Context	233
<i>Iván Balmaceda Castro, Cristian Rusu, and Silvana Aciar</i>	
Development of a Digital Collaborative Whiteboard	242
<i>Armin Beckmann, Marc Bollmann, Tim Buchholz, Rafael Geiser, Daniel Kerpen, and Jan Conrad</i>	
Computational Thinking and Language Immersion with Umwelt.	249
<i>Zeynep Büyükyazgan, Demir Alp, Elif Selin Kozanoğlu, Rana Taki, Arda Eren, and Sedat Yalçın</i>	
Usability of Digital Numeration Training for Students at Primary School	258
<i>Ningxi Chen, Adrian Roussel-Fayard, Nadine Vigouroux, Jean-François Camps, Charlotte Tabarant, and Frédéric Vella</i>	
LABS ONLINE – An Opportunity to Access High Quality Laboratory During COVID Breakout	266
<i>Romi Dey and Kailash Manjhi</i>	
Conversational Agents in Language Education: Where They Fit and Their Research Challenges	272
<i>Rahul R. Divekar, Haley Lepp, Pravin Chopade, Aaron Albin, Daniel Brenner, and Vikram Ramanarayanan</i>	
Digital Tool to Detect the State of Languishing of Students During the Covid-19 Pandemic	280
<i>M. Guzmán, P. Manzanilla, J. Martínez, T. Tapia, A. Núñez, and S. Zepeda</i>	
Use of Virtual Resources as a Tool for Teaching Language Skills at the Colombian Caribbean Region Primary Basic Level.	286
<i>Maria Moreno, Sonia Duran, Margel Parra, Irmina Hernández-Sánchez, and Javier Ramírez</i>	
Establishing Cyberpsychology at Universities in the Area of Cyber Security	294
<i>Paulina Ruh and Holger Morgenstern</i>	
Using a Mobile Augmented Reality APP on Mathematics Word Problems for Children	302
<i>Mengping Tsuei and Jen-I Chiu</i>	

Implementation of ICTs in a University Curriculum for the Development of Math and Critical Reading Skills During COVID-19 Pandemic	307
<i>Derlis Aminta Villadiego Rincón, Alex Alberto Castellar Rodríguez, Harold Gamero Rodríguez, and Adriana del Rosario Pineda Robayo</i>	

Culture and Computing

An Exploratory Study of the Business Strategies for Virtual Idols in the Era of Phigitalization—Analysis in the Perspective of Cases in China.	317
<i>Han Han, Minling Lin, and Francesco Zurlo</i>	
Mobile Application to Disseminate the History of Historical Buildings	325
<i>A. Méndez, C. Borja, D. González, A. Núñez, and S. Zepeda</i>	
Digital Representation of Virtual Reality Environments of Gothic Choirs Using Photogrammetric 3D Models: Monasteries of Yuste and Nájera.	331
<i>Carles Pàmies, Isidro Navarro, Alberto Sánchez Riera, and Ernest Redondo</i>	
Visualization of Patterns and Impressions in YOSAKOI Costumes	339
<i>Yuka Takahashi and Namgyu Kang</i>	
From Text to Image: Image Application and Design Transformation of Traditional Cultural IP Resources – A Case Study of the Classic of Mountains and Seas.	347
<i>Jie Zhou and Jingyi Cui</i>	

Social Computing

Social Media in Politic: Political Campaign on United States Election 2020 Between Donald Trump and Joe Biden	359
<i>Paisal Akbar, Bambang Irawan, Mohammad Taufik, Achmad Nurmandi, and Suswanta</i>	
Exploring the Effect of Activity Intervention on Reducing Social Media Use: Lessons Learned in a Field Study	368
<i>Ju-Ling Ko, Chieh Yuan, Billy Malherbe, Cheng-Han Yang, and Pei-Yi Kuo</i>	
Social Media as Tools of Disaster Mitigation, Studies on Natural Disasters in Indonesia	375
<i>Danang Kurniawan, Arissy Jorgi Sutan, Achmad Nurmandi, Mohammad Jafar Loilatu, and Salahudin</i>	

STellaR – A Stationary Telepresence Counselling System for Collaborative Work on Paper Documents	383
<i>Matti Laak, Anne-Kathrin Schmitz, Dominic Becking, Udo Seelmeyer, Philipp Waag, and Marc Weinhardt</i>	
Why Audiences Donate Money to Content Creators? A Uses and Gratifications Perspective	390
<i>Lili Liu, Jiujiu Jiang, Shanjiao Ren, and Linwei Hu</i>	
Social Media and Social Movements: Using Social Media on Omnibus Law Job Creation Bill Protest in Indonesia and Anti Extradition Law Amendment Bill Movement in Hongkong	399
<i>Arissy Jorgi Sutan, Achmad Nurmandi, and Salahudin</i>	
The Message Is Unclear: Evaluating Disinformation in Anti-Vaccine Communities	407
<i>Alicia J. W. Takaoka</i>	
Understanding Continuance Usage Intention of Shopping Guide Apps in Social Commerce	414
<i>Shuo Zhang, Lili Liu, Mingzhu Li, Qianru Tao, Ruoqi Zhang, and Yunguo Xia</i>	
Design Case Studies	
Optimizing the Information of Sport Graphics in the Major League Baseball	425
<i>Chih-Yung Chen and Meng-Cong Zheng</i>	
Web Interface for Power Grid Database	433
<i>Sujan Devkota, Pedro G. Lind, and Norun Christine Sanderson</i>	
HyperSCADA: A Codification Framework for Improving SCADA System User Experience Design	441
<i>Jiachun Du, Hanyue Duan, Nan Zhao, and Ruihang Tian</i>	
Study on Optimal Design of Dynamic Information Display - a Case Study of Taipei Metro	446
<i>Hsin-An Huang and Meng-Cong Zheng</i>	
Quality Analysis of Local Government Websites (Study Case DKI Jakarta, Bali, Banten Provinces)	454
<i>Miftahul Jannah Jalil, Achmad Nurmandi, Isnaini Muallidin, Danang Kurniawan, and Salahudin</i>	
An Experimental Analysis of Face Anti-spoofing Strategies for Real Time Applications	463
<i>Aasim Khurshid and Ricardo Grunitzki</i>	

A Meta-analysis of Big Data Security: How the Government Formulates a Model of Public Information and Security Assurance into Big Data	472
<i>Achmad Nurmandi, Danang Kurniawan, Misran, and Salahudin</i>	
Website Quality Analysis in Three Ministries of Indonesia Study Ministry of Finance, Ministry of Home Affairs, and Ministry of Village	480
<i>Achmad Nurmandi, Ramaini Mei, Isnaini Muallidin, Danang Kurniawan, and Salahudin</i>	
Presentation of a Three-Dimensional Image by Rotating Pepper's Ghost	489
<i>Ryuichi Shibata, Wataru Hashimoto, Yasuharu Mizutani, and Satoshi Nishiguchi</i>	
Study on Dynamic Emotional Design Expression in Interface Vision of Digital Media Art	497
<i>Fei Wang</i>	
Research on Furniture Design Based on Parametric Urbanism.	505
<i>Weijia Zhao and Maoqi Xu</i>	
User Experience Studies	
Old-looking yet Usable!: An Investigation of Consumer's Usability Perception of Retro Products	515
<i>Nektar Ege Altintoprak and Wei Wang</i>	
Customer Value Co-creation Behaviors Through Online Interactions in Luxury Hotels: Effect on Customer Loyalty	522
<i>Zineb Bouchriha, Sabra Farid, and Smail Ouidad</i>	
Perceptions in Two-Dimensional and Three-Dimensional Aperture Problems	527
<i>Guang-Dah Chen and Hsiwen Fan</i>	
A Pilot Study on Navigation for Information Acquisition Using Eye Tracking	535
<i>Fumiya Inoue and Makio Ishihara</i>	
A Comparison of Multiple Selections Using Multiple Checkbox Selections and List Boxes	539
<i>Wasana Leithe and Frode Eika Sandnes</i>	
The Influence of Team Workload Demands During a Cyber Defense Exercise on Team Performance	545
<i>Ricardo G. Lugo, Torvald F. Ask, Stefan Süterlin, and Benjamin J. Knox</i>	
Estimation of Consumer Needs Using Review Data in Hotel Industry	550
<i>Shin Miyake, Kohei Otake, Tomofumi Uetake, and Takashi Namatame</i>	

Influence of the Contact Surface Size on the Illusory Movement Induced by Tendon Vibrations	558
<i>Hiroyuki Ohshima and Shigenobu Shimada</i>	
Training and Learning for Long Duration Spaceflight	564
<i>Terry Rector, Curtis Cripe, and James Casler</i>	
Changes of Multiple Object Tracking Performance in a 15 Days' - 6° Head-Down Tilt Bed Rest Experiment	572
<i>Hongqiang Yu, Ting Jiang, Bingxian Zhou, and Chunhui Wang</i>	
Author Index	579