Advances in Affective and Pleasurable Design

Advances in Human Factors and Ergonomics 2014

5th International Conference on Applied Human Factors and Ergonomics 20 Volume Set: Proceedings of the 5th AHFE Conference 19-23 July 2014

Advances in The Human Side of Service Engineering Louis Freund and Wojciech Cellary

Advances in Human Factors and Sustainable Infrastructure Jerzy Charytonowicz

Advances in Human Aspects of Healthcare Vincent Duffy and Nancy Lightner

Advances in Applied Digital Human Modeling Vincent Duffy

Advances in Cross-Cultural Decision Making Sae Schatz, Joseph Cohn and Denise Nicholson

Advances in Human Factors, Software, and Systems Engineering Ben Amaba and Brian Dalgetty

Advances in Human Aspects of Transportation (Part I, II, III) Neville Stanton, Steve Landry Giuseppe Di

Bucchianico and Andrea Vallicelli

Advances in Safety Management and Human Factors Pedro Arezes and Paulo Carvalho

Advances in Cognitive Engineering and Neuroergonomics Kay Stanney and Kelly Hale

Advances in Social and Organizational Factors Peter Vink

Advances in The Ergonomics in Manufacturing: Managing the

Enterprise of the Future

Stefan Trzcielinski and Waldemar Karwowski

Advances in Physical Ergonomics and Human Factors (Part I, II) Tareq Ahram and Renliu Jang

Advances in Ergonomics In Design, Usability & Special Populations Marcelo Soares and Francisco Rebelo

(Part I, II, III)

Advances in Affective and Pleasurable Design

Yong Gu Ji and Sooshin Choi

Advances in Science, Technology, Higher Education and Society in

the Conceptual Age: STHESCA

Tadeusz Marek

Advances in Affective and Pleasurable Design

Edited By

Yong Gu Ji and Sooshin Choi

Published by AHFE Conference © 2014

No claim to original U.S. Government works

Printed in the United States of America on acid-free paper

Version Date: 20140710

International Standard Book Number: 978-1-4951-2109-8 (Hardback)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access (http://www.copyright.com/) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Visit the AHFE Web site at http://www.ahfe.org

Table of Contents

Section 1: New Approaches in Affective and Pleasurable Design

	Transforming physiological data from a generic sensor to a specialised one for affect detection P. Moratori, C. Wagner, R. Houghton, V. Shipp, J. Johal, P. Welch and S. Ali, UK	3
	Imitated mind uploading by using electroencephalography R. Horie and K. Kaneko, Japan	11
	Someone to talk to K. Koroveshovski and S. Gievska, Macedonia	20
	Exploring the innovation application of web camera based on business models -Taking parent-baby communication as an example MH. Lee and CJ. Chou, Taiwan	29
	Effect of age on superimposition of head-up display J. Kim, H. Oh, H. Hwangbo and Y. G. Ji, Korea	39
S	Section 2: Kawaii/Kansei/Affective Value Creation	
	Evaluation of kawaii size by measuring ECG M. Ohkura and Y. Yamasaki, Japan	49
	Physiological responses caused by kawaii feeling in watching photos M. Yanagi, Y. Yamasaki, Y. Yamariku, T. Takashina, Y. Hirayama, R. Horie and M. Ohkura, Japan	56
	The role of the designer in the affective design process: The principle of accordance S. Camere and M. Bordegoni, Italy	66
	Measurement magic to deliver hair beauty Y. Nakao and E. Kato, Singapore	78
	Emotion and interface design D. Lockner and N. Bonnardel, France	82
	Description of subjective impression for the service experience M. Kurosu and A. Hashizume, Japan	99

Section 3: Pleasurable Design for Diverse Users in Asia

	The elderly's text entry on smart phones and tablets: Challenges and implications J. J. Zhou, P.L.P. Rau, G. Salvendy and J. Zhang, China	107
	Should the Internet of things be human-like? Exploring social media users' acceptance on anthropomorphic Internet of things M. Mao, UK, and P.L.P. Rau, China	117
	Cognitive training profile for older people in China D. Wang and H. Xiao, China	129
	Constructing interactive virtual scenarios for investigating human behaviors in pre-movement time of high-building fire H. Qin, X. Feng and W. Hou, China	135
	Comparing mystery shopping with Smartphone and traditional mystery shopping C. G. Santoso, P.L.P. Rau and Y. Zhang, China	140
	Research based on the iOS platform on the interface design of comprehensively informationized teaching system S. Gao and W. Bian, China	149
S	ection 4: Affective User Experience	
	Beyond convenience: The role of emotions in the adoption of sustainable technologies A. Thatcher, M. Lekitlane and D. Riga, South Africa	159
	Personalizable vehicle user interfaces for better user experience J. Normark, Sweden	169
	Eliciting user experience through Rasch-calibrated metrics for latent variables F. Camargo, UK	176
	Specification of affective user experience in product design D. Coelho, Portugal	185
	A study of passengers' real-time emotional responses and comfort experience during the flight using an experience sampling method N. Ahmadpour, JM. Robert and G. Lindgaard, Canada/Australia	194

Reconciling affective and ergonomic objectives of product design D. Coates, USA	203
Section 5: Kansei and Emotions in Design	
About the nature of Kansei information C. Bouchard, France, and J. Kim, Korea	217
Emotional engineering and PLM S. Fukuda, Japan	225
Experience-driven new concept development projects: Differences in context, design activities, and design information conveyed A. Gentner and C. Bouchard, France	231
Emergence of self-awareness using shared knowledge M. Okubo, Japan	243
Gender-sensitive product design by Kansei engineering: An application example using Kano-questionnaire EM. Jakobs, B. Trevisan and R. Schmitt, Germany	250
Towards humor modelling and facilitation in smart environments A. Nijholt, The Netherlands	260
Psychophysiologically evaluated visuo-tactile affection using printed fabrics M. Lee and G. Cho, Korea	270
Section 6: Pleasurable Design on Support Technology for Elderly and Disabled	
Effective design of recreation activities in the group home for the elderly with dementia T. Doi, N. Kuwahara and K. Morimoto, Japan	283
The development of a mental support system for the elderly living in depopulated areas in Japan N. Kuwahara, T. Airi, T. Asada, Y. Yoshitomi, J. Narumoti and K. Morimoto, Japan	289
The effect of salt-shrinkage on the silk union fabrics by continuous treatment system KB. Kim. Korea, MJ. Kim. Japan, and MS. Kim. Korea	299

Design of studded paving block and bollard using LED for assisting walk of low-vision people at night K. Morimoto, N. Kuwahara, T. Suzuki and Y. Gyoba, Japan	306
Concept and development of personal mobility vehicles for indoor use by persons with walking difficulty Y. Sawada, Y. Higashi, K. Morimoto and M. Nishimura, Japan	311
Creative design of powered wheelchair based on concept analysis and pleasurable ideas proposed by designers and educators M. Nishimura and K. Morimoto, Japan	317
Section 7: Methods for Emotional Design	
Study on preferred gestural interaction of playing music for wrist wearable devices EC. Jung, YJ. Jang and WJ. Lee, Korea	327
Industrial design modeling for a WiFi base station device S. L. Choong, K. Nazri Abdul Wahib, M. Nizam Najmuddin and S. Busri, Malaysia	336
Exploring the role of emotion in the design cycle A. G. Ho, Hong Kong	345
A suggestion on the development of children's safe clothes design using complementary colors effect YH. Lee, KB. Min, JE. Kim, YL. Kim and EC. Jung, Korea	356
Section 8: Usability in IT devices	
How to design great emotional experience for mobile user interface? D. T. Cho, J. Jung, I. Myung, H. Lee, Korea, and P. W. Jordan, UK	371
A study on the behavioral characteristics of the elderly living in a smart home HC. Kim, SM. Ko, HJ. Oh and YG. Ji, Korea	383
Development of visual complexity model in smart car driving context S. Lee, J. Kim, H. Hwangbo and Y. Ji, Korea	391
Cognitive and affective UI for enhanced usability S. Rafiqi, S. Nair and E. Fernandez, USA	398
Effects of loading lags and displays on television viewing experience SF. Liang and JH. Lian, Taiwan	411

Section 9: User Centred Design

	Impact of multidisciplinary teams on the end-user consideration in the building industry X. Latortue, France	419
	Integrating user attention for design evaluations in customer-orientated product development M. Kohler, B. Falk and R. Schmitt, Germany	428
	Development of interactive system for visually impaired using tactile sensations and gestures K. Usuda, S. Matsuoka and M. Ohkura, Japan	440
	Human concepts applied on school design E. Santos, Brazil	448
S	ection 10: Cognition and Emotion in Serious Gaming Design	
	Using game-based collaborative learning to enhance critical thinking skills H. Ryu, D. Parsons and H. Lee, Korea/New Zealand	461
	Challenges of designing a life-log sharing system - The Pensieve A. Lee, J. Kim and H. Ryu, South Korea	469
	A SWOT analysis of the gamification practices: Challenges, open issues and future perspectives A. Rapp, Italy	476
	Content evaluation of exciting feeling by using biosignals Y. Harada, T. Furuya, N. Takahashi, K. Hasegawa, T. Nakazato and M. Ohkura, Japan	488
S	ection 11: Emotional Design and Product Longevity	
	Toys and product longevity T. Gulden, Norway	497
	Design algorithm for empathy H. Park, USA	508
	Invisible boundary in design, emotional safety net C. Shin, USA	511

Preface

This book focuses on a positive emotional approach in product, service, and system design and emphasizes aesthetics and enjoyment in user experience. This book provides dissemination and exchange of scientific information on the theoretical and practical areas of affective and pleasurable design for research experts and industry practitioners from multidisciplinary backgrounds, including industrial designers, emotion designer, ethnographers, human-computer interaction researchers, human factors engineers, interaction designers, mobile product designers, and vehicle system designers.

This book is organized in eleven sections which focus on the following subjects:

- I. New Approaches in Affective and Pleasurable Design
- II. Kawaii/Kansei/Affective Value Creation
- III. Pleasurable Design for Diverse Users in Asia
- IV. Affective User Experience
- V. Kansei and Emotions in Design
- VI. Pleasurable Design on Support Technology for Elderly and Disabled
- VII. Methods for Emotional Design
- VIII. Usability in IT devices
- IX. User Centred Design
- X. Cognition and Emotion in Serious Gaming Design
- XI. Emotional Design and Product Longevity

Sections I through III of this book cover new approaches in affective and pleasurable design with emphasis on diversity, value creation, cultural and traditional contexts, and ergonomics and human factors. Sections IV through VII focus on design issues in product, service, and system development, human interface, emotional aspect in UX, and methodological issues in design and development. Sections VIII and XI handle user centred and emotional design approaches in diverse areas, i.e. biosignals, textiles, and clothing, and emerging technologies for human interaction in smart computing era. Overall structure of this book is organized to move from special interests in design, design and development issues, to novel approaches for emotional design.

All papers in this book were either reviewed or contributed by the members of Editorial Board. For this, I would like to appreciate the Board members listed below:

J. Kim, Germany F. Aghazadeh, USA K. Kim, Korea C. Arnold, USA K. Kotani, Japan C. Bouchard, France I.-K Lee, Korea G. Cho. Korea I. Lee, Korea W. Chung, Canada S. Minel, France D. Coelho, Portugal K. Morimoto, Japan O. Demirbilek, Australia M. Ohkura, Japan M. Feil, USA J. Qiao, China A. Freivalds, USA P. Rau, China O. Gao, China D. Shin, USA L. Garrett, New Zealand S. Shin, USA R. Goonetilleke, Hong Kong C. Yen, Singapore W. Hwang, Korea H. M. Yun, Korea J. Kim, Korea

This book is the first approach in covering diverse approaches of special areas and including design and development methodological researches and practices in affective and pleasurable design. I hope this book is informative and helpful for the researchers and practitioners in developing more emotional products, services, and systems.

July 2014

Yong Gu Ji

Yonsei University

Seoul, Korea

Sooshin Choi

College for Creative Studies

Detroit, Michigan, USA

Editor