
Chapter 3
Eye Tracking and Eye-Based
Human–Computer Interaction

Päivi Majaranta and Andreas Bulling

Abstract Eye tracking has a long history in medical and psychological research as a
tool for recording and studying human visual behavior. Real-time gaze-based text
entry can also be a powerful means of communication and control for people with
physical disabilities. Following recent technological advances and the advent of
affordable eye trackers, there is a growing interest in pervasive attention-aware
systems and interfaces that have the potential to revolutionize mainstream human-
technology interaction. In this chapter, we provide an introduction to the state-of-the
art in eye tracking technology and gaze estimation. We discuss challenges involved
in using a perceptual organ, the eye, as an input modality. Examples of real life
applications are reviewed, together with design solutions derived from research
results. We also discuss how to match the user requirements and key features of
different eye tracking systems to find the best system for each task and application.

Introduction

The eye has a lot of communicative power. Eye contact and gaze direction are
central and very important cues in human communication, for example, in regulating
interaction and turn taking, establishing socio-emotional connection, or indicating
the target of our visual interest (Kleinke 1986). The eye has also been said to be a
mirror to the soul or window into the brain (Brigham et al. 2001; Ellis et al. 1998).
Gaze behavior reflects cognitive processes and can give hints of our thinking and
intentions. We often look at things before acting on them (Land and Furneaux 1997).

P. Majaranta (&)
School of Information Sciences, University of Tampere, 33014 Tampere, Finland
e-mail: paivi.majaranta@uta.fi

A. Bulling
Perceptual User Interfaces, Max Planck Institute for Informatics, Campus E1.4,
66123 Saarbrücken, Germany
e-mail: bulling@mpi-inf.mpg.de

S. H. Fairclough and K. Gilleade (eds.), Advances in Physiological Computing,
Human–Computer Interaction Series, DOI: 10.1007/978-1-4471-6392-3_3,
� Springer-Verlag London 2014

39


Eye tracking refers to the process of tracking eye movements or the absolute
point of gaze (POG)—referring to the point the user’s gaze is focused at in the
visual scene. Eye tracking is useful in a broad range of application areas, from
psychological research and medical diagnostic to usability studies and interactive,
gaze-controlled applications. This chapter is focused on the use of real-time data
from human eye movements that can be exploited in the area of human-technology
interaction. The aim is to provide a useful starting point for researchers, designers
of interactive technology and assistive technology professionals wishing to gain
deeper insight into gaze interaction.

Initially, eye movements were mainly studied by physiological introspection
and observation. Basic eye movements were categorized and their duration esti-
mated long before the eye tracking technology enabled precise measurement of
eye movements. The first generation of eye tracking devices was highly invasive
and uncomfortable. A breakthrough in eye tracking technology was the develop-
ment of the first ‘‘non-invasive’’ eye tracking apparatus in the early 1900s (Wade
and Tatler 2005), based on photography and light reflected from the cornea. It can
be considered as the first ancestor of the current widely used video-based, corneal
reflection eye tracking systems. The development of unobtrusive camera-based
systems (Morimoto and Mimica 2005) and the increase of computing power
enabled gathering of eye tracking data in real time, enabling the use of gaze as a
control method for people with disabilities (Ten Kate et al. 1979; Friedman et al.
1982). Since then, eye tracking has been used in a wide range of application areas,
some of which are reviewed later in this chapter.

Using the eye as an input method has benefits but also some considerable
challenges. These challenges originate from eye physiology and from its percep-
tive nature. Below, we briefly introduce the basics of eye physiology and eye
movements. The rest of the chapter concentrates on giving an overview of eye
tracking technology and methods used to implement gaze interaction. We will also
review related research and introduce example applications that should help the
readers to understand the reasons behind the problem issues—and to design
solutions that avoid the typical pitfalls. We will conclude this chapter with a
summary and a discussion of potential future research directions for gaze-based
interfaces.

Eye Physiology and Types of Eye Movement

To see an object in the real world, we have to fixate our gaze at it long enough for
the brain’s visual system to perceive it. Fixations are often defined as pauses of at
least 100 ms, typically between 200 and 600 ms. During any one fixation, we only
see a fairly narrow area of the visual scene with high acuity. To perceive the visual
scene accurately, we need to constantly scan it with rapid eye movement, so-called
saccades. Saccades are quick, ballistic jumps of 2� or longer that take about
30–120 ms each (Jacob 1995). In addition to saccadic movements, the eyes can

40 P. Majaranta and A. Bulling


smoothly follow a moving target; this is known as (smooth) pursuit movement.
For more information about other types of eye movements and visual perception in
general, see, for example, Mulvey (2012).

The size of the high-acuity field of vision, the fovea, subtends at an angle of
about one degree from the eye. The diameter of this region corresponds to an area
of about two degrees, which is about the size of a thumbnail when viewed with the
arm extended (Duchowski and Vertegaal 2000). Everything inside the fovea can
be perceived with high acuity but the acuity decreases rapidly towards the
periphery of the eye. The cause for this can be seen by examining the physiology
of the retina (see Fig. 3.1). The lens focuses the light coming from the pupil on the
center of the retina. The fovea is packed with photoreceptive cells but the density
of these cells decreases rapidly in the peripheral area. The fovea mainly contains
cones, photoreceptive cells that are sensitive to color and provide acuity. In
contrast, the peripheral area contains mostly rods, i.e. cells that are sensitive to
light, shade and motion. The remaining peripheral vision provides cues about
where to look next and also gives information on movement or changes in the
scene in front of the viewer. For example, a sudden movement in the periphery can
thus quickly attract the viewer’s attention (Hillstrom and Yantis 1994).

We only see a small fraction of the visual scene in front of us with high acuity at
any point in time. The need to move our eyes toward the target is the basis for eye
tracking: it is possible to deduct the gaze vector by observing the ‘‘line-of-sight’’.

Fig. 3.1 Distribution of rods and cones on the retina (Adapted from Osterberg 1935)

3 Eye Tracking and Eye-Based Human–Computer Interaction 41


Eye Tracking Techniques

While a large number of different techniques to track eye movements have been
investigated in the past, three eye tracking techniques have emerged as the pre-
dominant ones and are widely used in research and commercial applications today.
These techniques are (1) videooculography (VOG), video based tracking using
head-mounted or remote visible light video cameras, (2) video-based infrared (IR)
pupil-corneal reflection (PCR), and (3) Electrooculography (EOG). While partic-
ularly the first two video-based techniques have a lot of properties in common, all
techniques have application areas where they are most useful.

Video-based eye tracking relies on off-the-shelf components and video cameras
and can therefore be used for developing ‘‘eye-aware’’ or attentive user interfaces
that do not strictly require accurate point of gaze tracking (e.g. about 4�, Hansen
and Pece 2005). In contrast, due to the additional information gained from the
IR-induced corneal reflection, IR-PCR provides highly accurate point of gaze
measurements of up to 0.5� of visual angle and has therefore emerged as the
preferred technique for scientific domains, such as usability studies or gaze-based
interaction, and commercial applications, such as in marketing research. Finally,
EOG has been used for decades for ophthalmological studies as it allows for
measuring relative movements of the eyes with high temporal accuracy. In addi-
tion to different application areas, each of these measurement techniques also has
specific technical advantages and disadvantages that we will discuss in the fol-
lowing sections.

Video-Based Tracking

A video-based eye tracking system can be either used in a remote or head-mounted
configuration. A typical setup consists of a video camera that records the move-
ments of the eye(s) and a computer that saves and analyses the gaze data. In
remote systems, the camera is typically based below the computer screen
(Fig. 3.2) while in head-mounted systems, the camera is attached either on a frame
of eyeglasses or in a separate ‘‘helmet’’. Head-mounted systems often also include
a scene camera for recording the user’s point of view, which can then be used to
map the user’s gaze to the current visual scene.

The frame rate and resolution of the video camera have a significant effect on
the accuracy of tracking; a low-cost web camera cannot compete with a high-end
camera with high-resolution and high sample rate. The focal length of the lens, the
angle, as well as the distance between the eye and the camera have an effect on the
working distance and the quality of gaze tracking. With large zooming (large focal
length), it is possible to get a close-up view of the eye but it narrows the working
angle of the camera and requires the user to sit fairly still (unless the camera
follows the user’s movements). In head-mounted systems, the camera is placed

42 P. Majaranta and A. Bulling


near the eye, which means a bigger image of the eye and thus more pixels for
tracking the eye. If a wide angle camera is used, it allows more freedom of
movement of the user but also requires a high-resolution camera to maintain
enough accuracy for tracking the pupil (Hansen and Majaranta 2012).

Since tracking is based on video images of the eye, it requires an unobstructed
view of the eye. There are a number of issues that can affect the quality of tracking,
such as varying light conditions, reflections of eyeglasses, droopy eyelids,
squinting the eyes while smiling, or even heavy makeup (for more information and
guidelines, see Goldberg and Wichansky 2003).

The video images are the basis for estimating the gaze position on the computer
screen: the location of the eye(s) and the center of the pupil are detected. Changes
in their position are tracked, analyzed and mapped to gaze coordinates. For a
detailed survey of video-based techniques for eye and pupil detection and gaze
position estimation, see Hansen and Ji (2009). If only the pupil center is used and
no other reference points are available, the user must stay absolutely still for an
accurate calculation of the gaze vector (the line of sight from the user’s eye to the
point of view on the screen). Forcing the user to sit still may be uncomfortable,
thus various methods for tracking and compensating the head movement have been

Fig. 3.2 The eye tracker’s
camera is placed under the
monitor. Infrared light
sources are located on each
side of the camera. IR is used
to illuminate the eye and its
reflection on the cornea
provides an additional
reference point that improves
accuracy when tracked
together with the center of the
pupil (� 2008, www.cogain.
org. Used with permission)

3 Eye Tracking and Eye-Based Human–Computer Interaction 43

http://www.cogain.org
http://www.cogain.org


implemented (e.g. Sugioka et al. 1996; Murphy-Chutorian and Trivedi 2009; Zhu
and Ji 2005). Head tracking methods are also required for head-mounted systems,
if one wishes to calculate the point of gaze in relation to the user’s eye and the
environment (Rothkopf and Pelz 2004).

Infrared Pupil-Corneal Reflection Tracking

Systems only based on visible light and pupil center tracking tend to be inaccurate
and sensitive to head movement. To address this problem, a reference point, a so
called ‘‘corneal reflection’’ or glint, can be added. Such a reference point can be
added by using an artificial infrared (IR) light source aimed on- or off-axis at the
eye. An on-axis light source will result in a ‘‘bright pupil’’ effect, making it easier
for the analysis software to recognize the pupil in the image. The effect is similar
to the red-eye effect caused by flash in a photograph. The off-axis light results in
‘‘dark pupil’’ images. Both will help in keeping the eye area well lit but they do not
disturb viewing or affect pupil dilation since IR light is invisible to the human eye
(Duchowski 2003).

By measuring the corneal reflection(s) from the IR source relative to the center
of the pupil, the system can compensate for inaccuracies and also allow for a
limited degree of head movement. Gaze direction is then calculated by measuring
the changing relationship between the moving pupil center of the eye and the
corneal reflection (see Fig. 3.3). As the position of the corneal reflection remains
roughly constant during eye movement, the reflection will remain static during
rotation of the eye and changes in gaze direction, thus giving a basic eye and head
position reference. In addition, it also provides a simple reference point to compare
with the moving pupil, and thus enables calculation of the gaze vector (for a more
detailed explanation, see Duchowski and Vertegaal 2000).

Fig. 3.3 The relationship between the pupil center and the corneal reflection when the user
fixates on different locations on the screen (Adapted from Majaranta et al. 2009b)

44 P. Majaranta and A. Bulling


While IR illumination enables fairly accurate remote tracking of the user it does
not work well in changing ambient light, such as in outdoors settings. There is an
ongoing research that tries to solve this issue (see e.g. Kinsman and Pelz 2012;
Bengoechea et al. 2012). In addition, according to our personal experience, there
seems to be a small number of people for whom, robust/accurate eye tracking does
not seem to work even in laboratory settings. Electrooculography is not dependent
or disturbed by lighting conditions and thus can replace VOG-based tracking in
some of these situations and for some applications.

Electrooculography-Based Tracking

The human eye can be modeled as a dipole with its positive pole at the cornea and
its negative pole at the retina. Assuming a stable cornea-retinal potential differ-
ence, the eye is the origin of a steady electric potential field. The electrical signal
that can be measured from this field is called the electrooculogram (EOG). The
signal is measured between two pairs of surface electrodes placed in periorbital
positions around the eye (see Fig. 3.4) with respect to a reference electrode
(typically placed on the forehead). If the eyes move from the center position
towards one of these electrodes, the retina approaches this electrode, while the
cornea approaches the opposing one. This change in dipole orientation causes a
change in the electric potential field, which in turn can be measured to track eye
movements. In contrast to video-based eye tracking, recorded eye movements are
typically split into one horizontal and one vertical EOG signal component. This
split reflects the discretisation given by the electrode setup.

One drawback of EOG compared to video-based tracking is the fact that EOG
requires electrodes to be attached to the skin around the eyes. In addition, EOG
provides lower spatial POG tracking accuracy and is therefore better suited for
tracking relative eye movements. EOG signals are subject to signal noise and
artifacts and prone to drifting, particularly if recorded in mobile settings. EOG
signals—like other physiological signals—may be corrupted with noise from the
residential power line, the measurement circuitry, electrodes, or other interfering
physiological sources.

One advantage of EOG compared to video-based eye tracking is that changing
lighting conditions have only little impact on EOG signals, a property that is
particularly useful for mobile recordings in daily life settings. As light falling into
the eyes is not required for the electric potential field to be established; EOG can
also be measured in total darkness or when the eyes are closed. It is for this reason
that EOG is a well-known measurement technique for recording eye movements
during sleep, e.g. to identify REM phases (Smith et al. 1971) or diagnosing sleep
disorders (Penzel et al. 2005). The second major advantage of EOG is that the signal
processing is computationally light-weight and particularly does not require any
complex video and image processing. Consequently, while EOG has traditionally
been used in stationary settings (Hori et al. 2006; Borghetti et al. 2007), it can also

3 Eye Tracking and Eye-Based Human–Computer Interaction 45


be implemented as a low-power and fully embedded on-body system for mobile
recordings in daily life settings (Manabe and Fukumoto 2006; Vehkaoja et al. 2005;
Bulling et al. 2008b, 2009b). While state-of-the art video-based eye trackers require
additional equipment for data recording and storage, such as laptops, and are
limited to recording times of a few hours, EOG allows for long-term recordings,
allowing capture of people’s everyday life (Bulling et al. 2012a, b).

Eye Tracker Calibration and Accuracy

Before a remote video-based eye tracking system can map gaze onto a screen, it
must be calibrated to that screen for each user. This is usually done by showing a
number of calibration points on the screen and asking the user to consecutively
fixate at these points, one at a time. The relationship between the pupil position
and the corneal reflections changes as a function of eye gaze direction (see
Fig. 3.3). The images of the eye and thus its orientation in space are analyzed by
the computer for each calibration point, and each image is associated with

Fig. 3.4 Wearable EOG goggles (Bulling et al. 2008b, 2009b)

46 P. Majaranta and A. Bulling


corresponding screen coordinates. These main points are used to calculate any
other point on-screen via interpolation of the data.

Gaze mapping is more challenging for mobile head-mounted eye trackers as, in
contrast to remote eye trackers, the user and thus eye tracker cannot be assumed to
be positioned in a fixed location or distance relative to the screen to which the
tracker was initially calibrated. The system can be calibrated by asking the user to
fixate at certain points in the environment (e.g. indicated by a laser pointer) and the
system obtains the eye angle during each calibration point (Schneider et al. 2005).
If a scene camera is used, it is possible to overlay the gaze point on top of the scene
video for offline analysis. For real-time use, the most common solution to this
problem is to place visual markers in the environment, calibrate the eye tracker
relative to these markers, and to use computer vision techniques to detect and track
them and map gaze accordingly in real time. The robustness of recognizing the
markers can be improved by using reflective markers (Essig et al. 2012). Given
that visual markers can only be tracked with a certain accuracy, gaze estimates
obtained from head-mounted eye trackers are typically less accurate than those
from remote systems. In addition, the eye glass frames or the helmet where the
camera is attached may occasionally move, causing some drifting.

Calibration is a key factor defining the accuracy of any eye tracker. If the
calibration is successful, the accuracy is typically about 0.5� of visual angle. This
corresponds to about 15 pixels on a 1700 display with the resolution of
1024 9 768 pixels, viewed from a distance of 70 cm. Even with successful cali-
bration, the practical accuracy may be less due to drifting which will cause an
offset between the measured point of gaze and the actual gaze point. Such drifting
may be caused by changes in lighting and pupil size. In head mounted systems, it
is also possible that the camera has moved along with the frames. Various methods
have been implemented to prevent drifting (Hansen et al. 2010) or to cope with it
(Stampe and Reingold 1995). If both eyes are tracked, it usually not only improves
accuracy in general but also limits drifting. Since calibration takes time and may
be seen as an obstacle for using eye tracking in everyday applications, techniques
requiring only one calibration point, automatic calibration procedures, and ‘‘cali-
bration-free’’ systems have been developed (see e.g. Nagamatsu et al. 2010).

Even if the eye tracker was perfectly accurate, it may still be impossible to
know the exact pixel the user is focused on. This is because everything within the
fovea is seen in detail and the user can move attention within this area without
voluntarily moving her eyes. Besides, the eyes perform very small, rapid move-
ments, so-called micro saccades, even during fixations to keep the nerve cells in
the retina active and to correct slight drifting in focus. Thus, if the cursor of an
‘‘eye mouse’’ were to follow eye movements faithfully, the cursor movement
would appear jerky and it would be difficult to concentrate on pointing (Jacob
1993). Therefore, the coordinates reported by the system are often ‘‘smoothed’’ by
averaging data from several raw gaze points. This may have an effect on the
responsiveness of the system, especially if the sample rate of the camera is low.

3 Eye Tracking and Eye-Based Human–Computer Interaction 47


Eye-Based Interaction

While gaze may not be as accurate an input device as, for example, a manual
mouse, if the target objects are large enough, gaze can be much faster at pointing
(Sibert and Jacob 2000; Ware and Mikaelian 1987). Gaze not only shows where
our current visual attention is directed at but it also often precedes action, meaning
we look at things before acting on them. Thus, there is a lot of potential in using
gaze in human-computer interfaces either as an input method or as an information
source for proactive interfaces.

Using gaze as an input method can be problematic, since the same modality is
used for both perception and control. The system needs to be able to distinguish
casual viewing of an object from intentional control, in order to prevent the
‘‘Midas touch’’ problem where all items viewed are selected (Jacob 1991). Gaze is
also easily distracted by movement in the peripheral vision, resulting in unwanted
glances away from the object of interest. Eye movements are also largely
unconscious and automatic. When necessary, however, one can control gaze at
will, which makes voluntary eye control possible.

Implementation Issues

We will now discuss issues involved in implementing gaze-control in HCI and
give practical hints on how to avoid typical caveats using the different eye tracking
techniques. We will then review gaze-based applications and real life examples
that demonstrate successful gaze interaction.

Accuracy and Responsiveness

There are several ways to cope with the spatial inaccuracy of the measured point of
gaze. Increasing the size of the targets makes them easier to hit by gaze. The
drawback of increasing the target size is that fewer objects fit on the screen at any
time. This increases the need to organize them hierarchically in menus and sub-
menus, which, in turn, slows down interaction. Other methods include for example
dynamic zooming and fish-eye lenses (Ashmore et al. 2005; Bates and Istance
2002). It is also possible to combine gaze with other modalities. For example, the
user can look at the target item and confirm the desired object by speech (Miniotas
et al. 2006), touch input (Stellmach and Dachselt 2012), or head movement
(Špakov and Majaranta 2012).

If the eye is used as a replacement for the mouse cursor, poor calibration means
the cursor may not be located exactly at the point of the user’s focus, but offset by
a few pixels. In addition, the constant movement of the eye may make it hard to hit

48 P. Majaranta and A. Bulling


a target with the eye. Eyes not only move during saccades but they also make
small movements during a fixation. The jittery movement of the cursor may dis-
tract concentration as the user’s attention is drawn by the movement in the para-
foveal vision. If the user tries to look at the cursor, he may end up chasing it as the
cursor is always is a few pixels away from the point they are looking at (Jacob
1995). Experienced users may learn either to ignore the cursor or to take advantage
of the visual feedback provided by the cursor in order to compensate for any slight
calibration errors by adjusting their gaze point accordingly to bring the cursor onto
an object. Nevertheless, it is useful to smooth the cursor movement. A stable
cursor is more comfortable to use and it is easier to keep it long enough upon a
target for it to be selected. The level of the smoothing should be adjusted to suit the
application, because extensive smoothing may slow down the responsiveness of
the cursor too much for tasks requiring fast-paced actions (e.g. action games).

A video-based system places the cursor at the point of the user’s gaze. How-
ever, since the EOG potential is proportional to the angle of the eye in the head, an
EOG-based mouse pointer is moved by changing the angle of the eyes in the head.
This means the user can move the mouse cursor by moving the eyes, the head, or
both. Thus, even if EOG as such may not be as accurate as VOG-based tracking
methods, it allows head movements to be used for fine-tuning the position of the
cursor.

Midas Touch

Coping with the Midas touch problem is maybe the most prominent challenge of
gaze interaction. Various methods have been implemented and tested over the
years (Velichkovsky et al. 1997). An easy way to prevent unintentional selections
is to combine gaze pointing with an additional modality. This can be a spoken
confirmation, a separate manual switch, a blink, a wink, a sip, a puff, a wrinkling,
or any muscle activity available to the user (Skovsgaard et al. 2012).

For systems based solely on gaze-control, the most common method for pre-
venting erroneous activations is to introduce a brief delay, a so-called ‘‘dwell
time’’, to differentiate viewing and gaze-control. The duration should match the
specific requirements of the task and the user. Expert eye typists require only a
very short dwell time duration (e.g. 300 ms) while novices may prefer longer
dwell time durations (e.g. 1000 ms) that give them more time to think, react and
cancel the action (Majaranta 2012). A long continuous dwelling (fixation) can be
uncomfortable and tiring to the eyes. On the other hand, the possibility to adjust
dwell time supports efficient learning of the gaze-controlled interface and increases
user satisfaction (Majaranta et al. 2009a).

Other ways to implement eye-based selection include, for example, specially
designed selection areas and gaze gestures. Ohno (1998) divided the menu objects
into two areas: command name and selection area (located side by side on each
menu item). This enabled the user to glance through the items by reading their

3 Eye Tracking and Eye-Based Human–Computer Interaction 49


labels (command name) and select the desired item by moving the gaze to the
selection area. In gesture based systems, the user initiates commands by making a
sequence of ‘‘eye strokes’’ (Drewes and Schmidt 2007). Such gaze gestures can
either be made by looking at certain areas on or off-the screen (Isokoski 2000;
Wobbrock et al. 2008), or by making relative eye strokes without focusing on any
specific target. The latter is useful especially in EOG-based systems where the user
may execute commands simply by moving eyes up-down or left-right (Bulling
et al. 2008a, b). Gestures are also useful in low-cost systems as they do not require
accurate calibration (Huckauf and Urbina 2008). Simple gestures up, down, left or
right can be used as a joystick, for example, to remotely control a toy car by gaze
(Fig. 3.5).

Using gaze-initiated selection, corresponding feedback must be provided by the
application. When manually pressing a button, the user makes the selection and
physically executes it. In comparison, when using dwell time, the user only ini-
tiates the action; the system executes it after a predefined interval. Appropriate
feedback plays an essential role in gaze-based interfaces; the user must be given
clear indication of the status of the system: is the tracker following the gaze
accurately, has the system recognized the target the user is looking at (feedback on
focus), and has the system selected the intended object (feedback on selection).

It is also important to note that the user cannot simultaneously control an object
and view the effects of the action, unless the effect appears on the object itself. For
example, if the user is entering text by gaze, he or she cannot see the text appear in
the text input field while simultaneously selecting a letter by ‘‘eye pressing’’ a key
on an on-screen keyboard. Majaranta et al. (2006) showed that proper feedback
significantly reduces errors and increase interaction speed in gaze-based text entry.
For example, a simple animated feedback of the progression of the dwell time
helped novices to maintain their gaze on the target for the full duration required for
the item to be selected, thus reducing errors caused by premature exits. Successful
feedback was also reflected in the gaze behavior and user satisfaction; as the users
became more confident they no longer felt the need to repeatedly swap their gaze
between the keyboard and the input field.

As discussed above, the calibration offset and the constant cursor movement
may distract attention. Thus, it is often useful to give the visual feedback on the
target item itself. If the item is highlighted on focus, the system appears as accurate
and responsive to the user. It may also be useful to design the gaze-reactive button
so that the user will look at the center of it, which will help in preventing errors
and maintaining good accuracy. If the calibration is off by a few pixels, a look near
the edge of the button may result in an error (e.g. a button adjacent to the target
may get selected instead). If the user will always look at the center of the
successfully selected button, this may also act as a checkpoint for dynamic
re-calibration.

50 P. Majaranta and A. Bulling


Gaze Interaction Applications

Information from eye movements and gaze direction can be utilized on various
levels in a wide variety of applications. Some applications require the user to move
her eyes voluntarily while other systems monitor the eye movements subtly in the
background and require no special effort from the user.

Fairclough (2011) suggested a four-group classification to describe the different
kinds of physiological computing system. The categories start from the overt,
intentional systems (such as conventional input devices) and end with the covert,
unintentional systems (e.g. ambulatory monitoring). Each individual system can be
placed on this continuum and some systems may also be hybrids that contain
features from different categories. A similar continuum can also be used to
describe different types of gaze-based systems, starting from applications where
the intention is the driving force, requiring full, overt, conscious attention from the
user (see Fig. 3.6). In the middle, we have attentive applications that somehow
react to the user’s behavior but do not require any explicit control from the user.
An advanced form of this are adaptive applications that learn the user’s behavior

Fig. 3.5 The toy car
(described in Fejtová et al.
2009) is controlled by relative
eye movements that act like a
joystick to move the car
forward or backward, or turn
it left or right (� 2006, www.
cogain.org. Used with
permission)

3 Eye Tracking and Eye-Based Human–Computer Interaction 51

http://www.cogain.org
http://www.cogain.org


patterns and are able to model the user’s behavior. In the other end, we have
systems that passively monitor their eye behavior, requiring no conscious input
from the user whose behavior is monitored and analyzed. In the following section,
we provide examples of representative applications for each category.

(1) Explicit eye input is utilized in applications that implement gaze-based
command and control. Here, people use voluntary eye movements and
consciously control their gaze direction, for example, to communicate or
control a computer. Gaze-based control is especially useful for people with
severe disabilities for whom eyes may be the only or—due to developments
in technology—a reckonable option to interact with the world (Bates et al.
2006; Donegan et al. 2009).
In its simplest form, the eye can be used as a switch. For example, the user
may blink once or twice, or use simple vertical or horizontal eye move-
ments as an indication of agreement or disagreement (obtainable even with
a low-cost web camera based tracker). The most common way to imple-
ment gaze-based control is to use the eye’s capability to point at the desired
target (requiring a more accurate tracker). Mouse emulation, combined
with different techniques and gaze-friendly tools for dragging, double-
click, screen magnification etc. make it possible to control practically any
graphical interface based on windows, icons, menus, and pointer devices
(WIMP). It should be noted, though, that gaze control of WIMP is
noticeably slower and more error prone than control by conventional mouse
and keyboard (e.g. gaze typing reaches about 20 wpm which is far from the
80 wpm by a touch typist, see Majaranta et al. 2009a). However, with
special techniques such as zooming to overcome the inaccuracy problems,
gaze becomes comparable with other special access methods such as head
pointing where head movement is used to control the cursor movement
(Bates and Istance 2002; Hansen et al. 2004; Porta et al. 2010). Other
example applications include gaze-based text entry, web browsing, gaze-
controlled games, music, etc. (see e.g. (Majaranta and Räihä 2002;

Fig. 3.6 Continuum of eye tracking applications from intentional to unintentional systems

52 P. Majaranta and A. Bulling


Castellina and Corno 2007; Isokoski et al. 2009; Vickers et al. 2010). For a
review of different techniques and applications for gaze-based computer
control, see (Skovsgaard et al. 2012).
Some applications, such as eye drawing or steering of a wheelchair with the
eyes, are not best suited for a simple point-and-select interface. For
example, drawing a smooth curve is not possible with fixations and sac-
cades but would require smooth pursuit type of eye movement. Such
continuous smooth movement is not easy for the human eyes but require a
target to follow or some other visual guidance (e.g. the after image effect,
see Lorenceau 2012). Similarly, in steering tasks or navigation in e.g.
virtual worlds require special techniques that take into account the special
characteristics of eye input (Bates et al. 2008; Hansen et al. 2008).
Most current assistive gaze-controlled systems utilize video and infrared
based eye trackers. However, a lot of research has been conducted on EOG-
based systems and some of them are currently in real use by people with
disabilities (see EagleEyes, www.eagleeyes.org). Patmore et al. (1998)
developed an EOG-based system intended to provide a pointing device for
people with physical disabilities. Basic eye movement characteristics
detected from EOG signals, such as saccades, fixations, blinks and delib-
erate movement patterns, have been used for hands-free operation of sta-
tionary human-computer (Ding et al. 2005; Kherlopian et al. 2006) and
human-robot (Kim et al. 2001; Chen and Newman 2004) command inter-
faces. As part of a hospital alarm system, EOG-based switches provided
immobile patients with a safe and reliable way of signaling an alarm
(Venkataramanan et al. 2005).
Bulling et al. (2008b, 2009a) investigated EOG-based interaction with a
desktop using eye gestures, sequences of consecutive relative eye move-
ments. Since EOG measures relative eye movements, it is especially useful
for mobile settings, e.g. for assistive robots (Wijesoma et al. 2005) and as a
control for an electric wheelchair (Barea et al. 2002; Philips et al. 2007).
These systems are intended to be used by physically disabled people who
have extremely limited peripheral mobility but still retain eye motor
coordination. Mizuno et al. (2003) used basic characteristics of eye motion
to operate a wearable computer system for medical caregivers.
A current trend in gaze-controlled applications seems to be to move gaze
interaction away from the desktop environment, to support environmental
control by gaze, mobile applications and gaze-based mobility, and control
of physical objects and human-robot interaction (e.g. Corno et al. 2010;
Dybdal et al. 2012; Fejtová et al. 2009; Mohammad et al. 2010).

(2) Attentive user interfaces can be considered as non-command interfaces
(Nielsen 1993) where the user is not expected to change his or her gaze
behavior to give explicit commands. Instead, the information of the user’s
natural eye movements is used subtly in the background. In its simplest
form, an attentive interface may implement a ‘‘gaze-contingent display’’
that shows a higher resolution image on the area the user is focusing on

3 Eye Tracking and Eye-Based Human–Computer Interaction 53

http://www.eagleeyes.org


while maintaining a lower resolution in the periphery in order to save
bandwidth (Duchowski et al. 2004). Another example is given by Vesterby
et al. (2005) who experimented with gaze-guided viewing of interactive
movies where the plot of the movie changes according to the viewer’s
visual interest. The movie contained scenes where the narrative would
branch based on the level of visual interest paid by the viewers on the key
objects in the movie. The choice did not require any special effort from the
viewer as it was based on their viewing behavior. If the user is explicitly
required to give commands and if gaze-reactive areas are emphasized by
explicit feedback, it might disturb the immersion and the viewer might lose
track of the story line.
There is a thin line between attentive interfaces and explicit gaze input. An
attentive system may assist the user’s conventional manual interactions.
For example, information from the eye movements may be used to
automatize part of the task. For example, the eyes are used to set the focus
(e.g. on viewed window/dialog) while manual input is used to select the
focused item (Fono and Vertegaal 2005). Some systems constantly monitor
the user’s natural gaze behavior and may assist for example by automati-
cally fetching information so that it can be shown immediately as the user
moves her gaze to the information window (Jacob 1991; Hyrskykari et al.
2000). If the user knows her gaze is being tracked, she may also learn to
adapt her gaze behavior in order to take better benefit of the gaze-aware
features of the system (Hyrskykari et al. 2003). For example, a gaze-aware
reading assistant provides automatic translations for foreign words and
phrases when it detects deviations in reading behavior. The reader may also
explicitly trigger the translation by staring at the difficult word (Fig. 3.7).
An attentive system may be gaze-aware or eye-aware. For some applica-
tions, simply detecting the presence of the eye(s) may be useful, without
knowledge of the gaze direction. Eye-contact detection is useful for
example in home appliances which know they are being attended to. For
example, an attentive TV knows when it is looked at and could pause the
movie if the viewer turns her gaze away. Another example is a multimodal
‘‘look-to-talk’’ application that reacts to spoken commands only when the
user is visually attending it (Shell et al. 2004). As the application reacts to
the user’s natural behavior by explicit commands, it is important to provide
enough information of the system state so that the user does not lose control
and is able to react to potential problems caused by the inaccuracy of gaze.
It has been argued (e.g. by Jacob 1993), that the eye, as a perceptual organ,
is best suited for interaction as an additional input. It is thus unlikely that
systems based solely on gaze input would attract wider audiences. How-
ever, attentive applications that incorporate eye input into the interface in a
natural way, have a lot of potential for mainstream applications that may
help able-bodied and disabled users alike. For a review and more infor-
mation about attentive applications, see Räihä et al. (2011) or Istance and
Hyrskykari (2012).

54 P. Majaranta and A. Bulling


Since gaze often precedes action, an attentive system may try to predict
user intentions from the gaze behavior and respond proactively (Kandemir
and Kaski 2012). This is possible by monitoring and analyzing the user’s
behavior over time, which leads us to the next category of the continuum.

(3) Gaze-based user modeling provides a way to better understand the user’s
behavior, cognitive processes, and intentions.
All of the previous gaze-based applications explicitly or implicitly assume
that the sole entity of interest is the user’s point of gaze on a specific
interactive surface or interface. In addition, the vast majority of these
applications use gaze as an explicit input. The complementary approach to
using the absolute POG is to monitor and analyze the dynamics of visual
behavior over time and thus use information on visual behavior implicitly in
a computing system from the point of view of the user. The fundamental
difference between both approaches can be illustrated by thinking of the
former as analyzing ‘‘where (in space) somebody is looking’’ and the latter
as analyzing ‘‘how somebody is looking’’. Automated analysis of eye
movements has a long history as a tool in experimental psychology to better
understand the underlying cognitive processes of visual perception. For
example, Markov processes have been used to model fixation sequences of
observers looking at objects with the goal of quantifying the similarity of
eye movements (Hacisalihzade et al. 1992), to identify salient image fea-
tures that affected the perception of visual realism (ElHelw et al. 2008), or to
interpret eye movements as accurately as human experts but in significantly
less time (Salvucci and Anderson 2001). Others demonstrated that different
tasks, such as reading, counting, talking, sorting, and walking, could be
compared with each other by using eye movement features, such as mean
fixation duration or mean saccade amplitude (Canosa 2009).
All of these works analyzed differences of eye movements performed by
users while viewing different visual stimuli. A recent trend in human-

Fig. 3.7 iDict (Hyrskykari et al. 2000) is an attentive reading aid that automatically shows a
translation above the word the user gets stuck with. A full dictionary entry for the word is shown
on the side windows as soon as the user moves her gaze to it (� 2001, Aulikki Hyrskykari and
Päivi Majaranta. Used with permission)

3 Eye Tracking and Eye-Based Human–Computer Interaction 55


computer interaction is to move beyond such purely descriptive analyses of
a small set of specific eye movement characteristics toward developing
holistic computational models of a user’s visual behavior. These models
typically rely on computational methods from machine learning and pattern
recognition (Kandemir and Kaski 2012). The key goal of these efforts is to
gain a better understanding of and to be able to perform automatic predic-
tions about user behavior. For example, Bulling et al. demonstrated for the
first time that a variety of visual and non-visual human activities, such as
reading (Bulling et al. 2008a, 2012b) or common office activities (Bulling
et al. 2009c, 2011b), could be spotted and recognized automatically by
analyzing features based solely on eye movement patterns—independent of
any information on gaze.
As evidenced by research in experimental psychology, visual behavior is
closely linked to a number of cognitive processes of visual perception
(Rayner 1995). In the first study of its kind, Bulling et al. (2011a, b) dem-
onstrated that they could automatically recognise visual memory recall from
eye movements by predicting whether people were looking at familiar or
unfamiliar pictures. Using a support vector machine classifier and person-
independent classifier training they achieved a top recognition performance
of 84.3 %. In another study, Tessendorf et al. (2011) showed that high
cognitive load during concentrated work could be recognized from visual
behavior with up to 86 % accuracy. Finally, Bednarik et al. (2012) inves-
tigated automatic detection of intention from eye movements. However,
Greene et al. (2012) were not able to automatically recognize the task that
elicited specific visual behaviors using linear classifiers.

(4) Passive eye monitoring is useful for diagnostic applications in which the
user’s visual behavior is only recorded and stored for later offline pro-
cessing and analysis with no immediate reaction or effect on the user’s
interaction with the world (Duchowski 2002). While passive eye moni-
toring has traditionally been conducted in laboratory settings a current
trend is to move out from the laboratory and to study people in their
natural, everyday settings. For example, Bulling et al. (2013) proposed and
implemented passive long-term eye movement monitoring as a means for
computing systems to better understand the situation of the user. Their
system allowed to automatically detect high-level behavioral cues, such as
being socially or physically active, being inside our outside a building or
doing concentrated work. This information could, for example, be used for
automatic annotation and filtering in life logging applications. More
information of passive eye monitoring and its applications can be found in
Hammoud (2008).

56 P. Majaranta and A. Bulling


Conclusion and Future Directions

Eye tracking is no longer a niche technology used by specialized research labo-
ratories or a few select user groups but actively exploited in a wide variety of
disciplines and application areas. When choosing an eye tracking system, one
should pay attention to the hardware’s gaze tracking features as well as the
accompanying software and additional accessories. Many eye tracking manufac-
turers provide different models targeted at different purposes. The systems may use
the same basic technical principles of operation, but what makes a certain system
suitable for a specific purpose are the applications (software) that utilize the raw
eye data, e.g. software for recording and analyzing the gaze path, or assistive
software that allow the eye to be used as an substitute for the mouse.

Issues to consider from the technical part that affect the suitability of the system
for a specific purpose include: spatial and temporal resolution (accuracy), camera
angle, freedom of head movements, tolerance to ambient light, tolerance to eye
glasses and contact lenses, possibility to track only one or two eyes.

As shown above, video-based eye tracking, especially if implemented as a
remote tracker, provides a fairly comfortable non-invasive (contact-free) option
for the users. Systems that combine the video with infrared (i.e. track both the
pupil and the IR corneal reflection) also provide reasonable freedom of head
movement without sacrificing the accuracy too much. However, those systems,
especially IR-PCR, are very sensitive to ambient light and changes in the light
levels and only provide limited temporal accuracy and recording time. EOG-based
eye trackers are not sensitive to lighting conditions. The downside is that EOG can
be considered invasive and may be seen as impractical for everyday use, because it
require electrodes to be placed around the eye to measure the skin’s electrical
potential differences. Since EOG is based on the changes in the electrical potential,
it can also track all types of eye movements and blinks; this is an option for those
for whom VOG-based calibration fails. EOG also continues tracking eye move-
ments even if the user squints or closes the eyes for example during laughing.

There are also differences in the data produced by each of the trackers. Since an
EOG-based system provides information on relative eye movements, it is espe-
cially useful in situations where only changes in the gaze direction are required
(e.g. gaze gestures, navigation and steering tasks, or research on saccades and
smooth pursuit). However, VOG based systems may work better if an exact point
of gaze is important (e.g. point-and-select tasks).

For some tasks, a combination of EOG and VOG might provide the best results.
Apart from a few exceptions (e.g. Du et al. 2012) their combined use has not been
applied much. We believe there might be high potential in using a method that
combines the best features of each technology, especially for passive eye moni-
toring and clinical studies conducted in challenging outdoor environments.

Depending on the context and the target environment, one should also consider
issues such as the portability, support for wireless use, battery life and modularity of
the tracker. The eye tracking device (camera) can be embedded into the edge of the

3 Eye Tracking and Eye-Based Human–Computer Interaction 57


computer monitor or be shipped as a separate unit which can be attached to any laptop
or other device, or it can be head-worn. Some manufacturers also sell eye tracking
modules and tailored solutions that can be integrated into the customer’s devices.

From the human factors point of view, the system’s invasiveness, ease of use,
setup time and available customer support are important issues. For a disabled
person, an eye control system is a way of communicating and interacting with the
world and may be used extensively in varying conditions. Thus, reliability,
robustness, safety, and mounting issues must be carefully taken into account, in
addition to ease of use and general usability. In addition, one should be able to
tailor the system to match each user’s abilities, needs and challenges induced by
disease (Donegan et al. 2009). With increased availability, reliability and usability
of the state-of-the-art trackers, the focus on gaze assistive technology research is
slowly moving from technical challenges toward the human point of view, pre-
senting a need to also study user experience (Mele and Federici 2012).

A current trend in both eye tracking research and application development is the
move away from the laboratory to more natural mobile settings both indoors and
outdoors (Bulling and Gellersen 2010). It is for this reason that there is a high
demand for systems that can operate in varying mobile contexts. In addition to
improved VOG and EOG based techniques, also novel eye tracking approaches are
under investigation. Future eye tracking systems may be based on technology and
sensory systems that mimic the biological sensing and eye structure. For example,
the so-called ‘‘silicon retina’’ shows high potential for high speed eye tracking that
can provide robust measurements also in ambient light conditions (Liu and Del-
buck 2010). The pixels in the silicon retina are able to asynchronously respond to
relative changes in intensity. This enables fast and robust detection of movement
and tracking of object in varying light conditions where traditional video and IR
based eye tracking typically fail.

In addition to gaze direction and eye movement patterns, also other eye-related
measurements such as the pupil size and even microsaccades can contribute to the
interpretation of the user’s emotional and cognitive state. Gaze behavior can also
be combined with other measurements from the user’s face and body, enabling
multimodal physiological computing. Gaze-based user modeling may offer a step
toward truly intelligent interfaces that are able to facilitate the user in a smart way
that complements the user’s natural behavior.

Advances in the technology open new areas for eye tracking, widening the
scope of gaze-based applications. Current hot topics include all kinds of mobile
applications and pervasive systems where the user’s visual behavior and attention
is tracked and used for eye-based interaction everywhere and at any time, also
called pervasive eye tracking and pervasive eye-based human-computer interac-
tion (Bulling et al. 2010, 2012a, b; Zhang et al. 2013; Vidal et al. 2013). Other
emerging areas include, for example, automotive industry (drowsiness, attention
alarms, safety), attentive navigation and location awareness, information retrieval
and enhanced visual search, human-robot interaction, attentive intelligent tutoring
systems (e.g. Jokinen and Majaranta 2013; Nakano et al. 2012; Zhang et al. 2012).
For people with special needs, mobile eye tracking may give more freedom by

58 P. Majaranta and A. Bulling


wheelchair control, tele-presence and tele-operation of technology (Wästlund et al.
2010; Alapetite et al. 2012).

Eye tracking is becoming an increasingly interesting option even in traditional
computing. Major technology companies and the gaming industry are starting to
show growing interest in embedding eye tracking in their future products, such as
laptops and tablets (Tobii 2011; Fujitsu 2012). Vision based technologies are
already widely used in the gaming field, enabling players to use gestures and full
body movement to control the games, and eye tracking is envisioned to be part of
future gaming (Larsen 2012). The hype on smart glasses (such as the Google
Glass) indicates that it is only a matter of time, when the first eye-controlled
consumer product will enter the market. Wider use would mean lower costs. Thus,
a breakthrough in one field can give a boost also to other areas of eye tracking.

References

Alapetite A, Hansen JP, MacKenzie IS (2012) Demo of gaze controlled flying. In: Proceedings of
the 7th Nordic conference on human-computer interaction: making sense through design,
NordiCHI’12. ACM, New York, pp 773–774

Ashmore M, Duchowski AT, Shoemaker G (2005) Efficient eye pointing with a fisheye lens. In:
Proceedings of graphics interface 2005, GI’05. Canadian Human-Computer Communications
Society, Waterloo, Ontario, pp 203–210

Barea F, Boquete L, Mazo M, Lopez E (2002) System for assisted mobility using eye movements
based on electrooculography. IEEE Trans Neural Syst Rehabil Eng 10(4):209–218

Bates R, Donegan M, Istance HO et al (2006) Introducing COGAIN—communication by gaze
interaction. In: Clarkson J, Langdon P, Robinson P (eds) Designing accessible technology.
Springer, London, pp 77–84

Bates R, Istance H (2002) Zooming interfaces!: enhancing the performance of eye controlled
pointing devices. In: Proceedings of the 5th international ACM conference on assistive
technologies, Assets’02. ACM, New York, pp 119–126

Bates R, Istance HO, Vickers S (2008) Gaze interaction with virtual on-line communities.
Designing inclusive futures. Springer, London, pp 149–162

Bednarik R, Vrzakova H, Hradis M (2012) What you want to do next: a novel approach for intent
prediction in gaze-based interaction. In: Proceedings of the symposium on eye tracking
research and applications, ETRA’12. ACM, New York, pp 83–90

Bengoechea JJ, Villanueva A, Cabeza R (2012) Hybrid eye detection algorithm for outdoor
environments. In: Proceedings of the 2012 ACM conference on ubiquitous computing,
UbiComp’12. ACM, New York, pp 685–688

Brigham FJ, Zaimi E, Matkins JJ et al (2001) The eyes may have it: reconsidering eye-movement
research in human cognition. In: Scruggs TE, Mastropieri MA (eds) Technological
applications. Advances in learning and behavioral disabilities, vol 15. Emerald Group
Publishing Limited, Bingley, pp 39–59

Borghetti D, Bruni A, Fabbrini M et al (2007) A low-cost interface for control of computer
functions by means of eye movements. Comput Biol Med 37(12):1765–1770

Bulling A, Cheng S, Brône G et al (2012a) 2nd international workshop on pervasive eye tracking
and mobile eye-based interaction (PETMEI 2012). In: Proceedings of the 2012 ACM
conference on ubiquitous computing, UbiComp 2012. ACM, New York, pp 673–676

3 Eye Tracking and Eye-Based Human–Computer Interaction 59


Bulling A, Ward JA, Gellersen H et al (2008a) Robust recognition of reading activity in transit
using wearable electrooculography. In: Proceedings of the 6th international conference on
pervasive computing, Pervasive 2008, pp 19–37

Bulling A, Gellersen H (2010) Toward mobile eye-based human-computer interaction. IEEE
Pervasive Comput 9(4):8–12

Bulling A, Roggen D, Tröster G (2008b) It’s in your eyes—Towards context-awareness and
mobile hci using wearable EOG goggles. In: Proceedings of the 10th international conference
on ubiquitous computing. ACM, New York, pp 84–93

Bulling A, Roggen D, Tröster G (2009a) Wearable EOG goggles: eye-based interaction in
everyday environments. In: Extended abstracts of the 27th ACM conference on human factors
in computing systems, CHI’09. ACM, New York, pp 3259–3264

Bulling A, Roggen D, Tröster G (2009b) Wearable EOG goggles: seamless sensing and context-
awareness in everyday environments. J Ambient Intell Smart Environ 1(2):157–171

Bulling A, Ward JA, Gellersen H et al (2009c) Eye movement analysis for activity recognition.
In: Proceedings of the 11th international conference on ubiquitous computing, UbiComp
2009. ACM, New York, pp 41–50

Bulling A, Roggen D (2011a) Recognition of visual memory recall processes using eye
movement analysis. In: Proceedings of the 13th international conference on ubiquitous
computing, UbiComp 2011. ACM, New York, pp 455–464

Bulling A, Ward JA, Gellersen H et al (2011b) Eye movement analysis for activity recognition
using electrooculography. IEEE Trans Pattern Anal Mach Intell 33(4):741–753

Bulling A, Ward JA, Gellersen H (2012b) Multimodal recognition of reading activity in transit
using body-worn sensors. ACM Trans Appl Percept 9(1):2:1–2:21

Bulling A, Weichel C, Gellersen H (2013) EyeContext: recognition of high-level contextual cues
from human visual behavior. In: Proceedings of the 31st SIGCHI international conference on
human factors in computing systems, CHI 2013. ACM, New York, pp 305–308

Canosa RL (2009) Real-world vision: selective perception and task. ACM Trans Appl Percept
6(2):article 11, 34 pp

Castellina E, Corno F (2007) Accessible web surfing through gaze interaction. In: Proceedings of
the 3rd Conference on communication by gaze interaction, COGAIN 2007, Leicester, 3–4
Sept 2007, pp 74–77

Chen Y, Newman WS (2004) A human-robot interface based on electrooculography. In:
Proceedings of the international conference on robotics and automation, ICRA 2004, vol 1,
pp 243–248

Corno F, Gale A, Majaranta P et al (2010) Eye-based direct interaction for environmental control
in heterogeneous smart environments. In: Nakashima H et al (eds) Handbook of ambient
intelligence and smart environments. Springer, New York, pp 1117–1138

Ding Q, Tong K, Li G (2005) Development of an EOG (ElectroOculography) based human-
computer interface. In: Proceedings of the 27th annual international conference of the
engineering in medicine and biology society, EMBS 2005, pp 6829–6831

Donegan M, Morris DJ, Corno F et al (2009) Understanding users and their needs. Univ Access
Inf Soc 8(4):259–275

Drewes H, Schmidt A (2007) Interacting with the computer using gaze gestures. In: Proceedings
of INTERACT ‘07. Lecture notes in computer science, vol 4663. Springer, Heidelberg,
pp 475-488

Du R, Liu R, Wu T et al (2012) Online vigilance analysis combining video and electroocu-
lography features. In: Proceedings of 19th international conference on neural information
processing, ICONIP 2012. Lecture notes in computer science, vol 7667. Springer, Heidelberg,
pp 447–454

Duchowski AT (2002) A breadth-first survey of eye-tracking applications. Behav Res Meth
34(4):455–470

Duchowski AT (2003) Eye tracking methodology: theory and practice. Springer, London
Duchowski AT, Cournia NA, Murphy HA (2004) Gaze-contingent displays: a review.

CyberPsychol Behav 7(6):621–634

60 P. Majaranta and A. Bulling


Duchowski AT, Vertegaal R (2000) Eye-based interaction in graphical systems: theory and
practice. Course 05, SIGGRAPH 2000. Course notes. ACM, New York. http://eyecu.ces.
clemson.edu/sigcourse/. Accessed 23 Feb 2013

Dybdal ML, San Agustin J, Hansen JP (2012) Gaze input for mobile devices by dwell and
gestures. In: Proceedings of the symposium on eye tracking research and applications, ETRA
‘12. ACM, New York, pp 225–228

ElHelw MA, Atkins S, Nicolaou M et al (2008) A gaze-based study for investigating the
perception of photorealism in simulated scenes. ACM Trans Appl Percept 5(1):article 3, 20 pp

Ellis S, Cadera R, Misner J et al (1998) Windows to the soul? What eye movements tell us about
software usability. In: Proceedings of 7th annual conference of the usability professionals
association, Washington, pp 151–178

Essig K, Dornbusch D, Prinzhorn D et al (2012) Automatic analysis of 3D gaze coordinates on
scene objects using data from eye-tracking and motion-capture systems. In: Proceedings of
the symposium on eye tracking research and applications, ETRA’12. ACM, New York,
pp 37–44

Fairclough SH (2011) Physiological computing: interacting with the human nervous system. In:
Ouwerkerk M, Westerlink J, Krans M (eds) Sensing emotions in context: the impact of
context on behavioural and physiological experience measurements. Springer, Amsterdam,
pp 1–22

Fejtová M, Figueiredo L, Novák P et al (2009) Hands-free interaction with a computer and other
technologies. Univ Access Inf Soc 8(4):277–295

Fono D, Vertegaal R (2005) EyeWindows: evaluation of eye-controlled zooming windows for
focus selection. In: Proceedings of the SIGCHI conference on human factors in computing
systems, CHI’05. ACM, New York, pp 151–160

Friedman MB, Kiliany G, Dzmura et al (1982) The eyetracker communication system. Johns
Hopkins APL Technical Digest 3(3):250–252

Fujitsu (2012) Fujitsu develops eye tracking technology. Press release 2 Oct 2012. http://www.
fujitsu.com/global/news/pr/archives/month/2012/20121002-02.html. Accessed 23 Feb 2013

Goldberg JH, Wichansky AM (2003) Eye tracking in usability evaluation: a practitioner’s guide.
In: Hyönä J, Radach R, Deubel H (eds) The mind’s eye: cognitive and applied aspects of eye
movement research. North-Holland, Amsterdam, pp 493–516

Greene MR, Liu TY, Wolfe JM (2012) Reconsidering Yarbus: a failure to predict observers’ task
from eye movement patterns. Vis Res 62:1–8

Hacisalihzade SS, Stark LW, Allen JS (1992) Visual perception and sequences of eye movement
fixations: a stochastic modeling approach. IEEE Trans Syst Man Cybern 22(3):474–481

Hammoud R (ed) (2008) Passive eye monitoring: algorithms, applications and experiments.
Series: signals and communication technology. Springer, Berlin

Hansen DW, Ji Q (2009) In the eye of the beholder: a survey of models for eyes and gaze. IEEE
Trans Pattern Anal Mach Intell 32(3):478–500

Hansen DW, Majaranta P (2012) Basics of camera-based gaze tracking. In: Majaranta P et al
(eds) Gaze interaction and applications of eye tracking: advances in assistive technologies.
Medical Information Science Reference, Hershey, pp 21–26

Hansen DW, Pece AEC (2005) Eye tracking in the wild. Comput Vis Image Underst
98(1):155–181

Hansen DW, Skovsgaard HH, Hansen JP et al (2008) Noise tolerant selection by gaze-controlled
pan and zoom in 3D. In: Proceedings of the symposium on eye tracking research and
applications, ETRA’08. ACM, New York, pp 205–212

Hansen DW, San Agustin J, Villanueva A (2010) Homography normalization for robust gaze
estimation in uncalibrated setups. In: Proceedings of the 2010 symposium on eye-tracking
research and applications, ETRA’10. ACM, New York, pp 13–20

Hansen JP, Tørning K, Johansen AS et al (2004) Gaze typing compared with input by head and
hand. In: Proceedings of the 2004 symposium on eye tracking research and applications,
ETRA’04. ACM, New York, pp 131–138

3 Eye Tracking and Eye-Based Human–Computer Interaction 61

http://eyecu.ces.clemson.edu/sigcourse/
http://eyecu.ces.clemson.edu/sigcourse/
http://www.fujitsu.com/global/news/pr/archives/month/2012/20121002-02.html
http://www.fujitsu.com/global/news/pr/archives/month/2012/20121002-02.html


Hillstrom AP, Yantis S (1994) Visual motion and attentional capture. Percept Psychophys
55(4):399–411

Hori J, Sakano K, Miyakawa M, Saitoh Y (2006) Eye movement communication control system
based on EOG and voluntary eye blink. In: Proceedings of the 9th international conference on
computers helping people with special needs, ICCHP, vol 4061, pp 950–953

Huckauf A, Urbina MH (2008) On object selection in gaze controlled environments. J Eye Mov
Res 2(4):1–7

Hyrskykari A, Majaranta P, Aaltonen A et al (2000) Design issues of iDICT: a gaze-assisted
translation aid. In: Proceedings of the 2000 symposium on eye tracking research and
applications, ETRA 2000. ACM, New York, pp 9–14

Hyrskykari A, Majaranta P, Räihä KJ (2003) Proactive response to eye movements. In:
Rauterberg et al (eds) Proceedings of INTERACT 2003, pp 129–136

Isokoski P (2000) Text input methods for eye trackers using off-screen targets. In: Proceedings of
the symposium on eye tracking research and applications, ETRA’00. ACM, New York,
pp 15–21

Isokoski P, Joos M, Spakov O et al (2009) Gaze controlled games. Univ Access Inf Soc
8(4):323–337

Istance H, Hyrskykari A (2012) Gaze-aware systems and attentive applications. In: Majaranta P
et al (eds) Gaze interaction and applications of eye tracking: advances in assistive
technologies. IGI Global, Hershey, pp 175–195

Jacob RJK (1991) The use of eye movements in human-computer interaction techniques: what
you look at is what you get. ACM Trans Inf Sys 9(3):152–169

Jacob RJK (1993) Eye movement-based human-computer interaction techniques: toward non-
command interfaces. In: Hartson HR, Hix D (eds) Advances in human-computer interaction,
vol 4. Ablex Publishing Co, Norwood, pp 151–190

Jacob RJK (1995) Eye tracking in advanced interface design. In: Barfield W, Furness TA (eds)
Virtual environments and advanced interface design. Oxford University Press, New York,
pp 258–288

Jokinen K, Majaranta P (2013) Eye-gaze and facial expressions as feedback signals in educational
interactions. In: Barres DG et al (eds) Technologies for inclusive education: beyond
traditional integration approaches. IGI Global, Hershey, pp 38–58

Kandemir M, Kaski S (2012) Learning relevance from natural eye movements in pervasive
interfaces. In: Proceedings of the 14th ACM international conference on multimodal
interaction, ICMI’12. ACM, New York, pp 85–92

Kherlopian AR, Gerrein JP, Yue M et al (2006) Electrooculogram based system for computer
control using a multiple feature classification model. In: Proceedings of the 28th annual
international conference of the engineering in medicine and biology society, EMBS 2006,
pp 1295–1298

Kim Y, Doh N, Youm Y et al (2001) Development of a human-mobile communication system
using electrooculogram signals. In: Proceedings of the 2001 IEEE/RSJ international
conference on intelligent robots and systems, IROS 2001, vol 4, pp 2160–2165

Kinsman TB, Pelz JB (2012) Location by parts: model generation and feature fusion for mobile
eye pupil tracking under challenging lighting. In: Proceedings of the 2012 ACM conference
on ubiquitous computing, UbiComp’12. ACM, New York, pp 695–700

Kleinke CL (1986) Gaze and eye contact: a research review. Psychol Bull 100(1):78–100
Land MF, Furneaux S (1997) The knowledge base of the oculomotor system. Philos Trans Biol

Sci 352(1358):1231–1239
Larsen EJ (2012) Systems and methods for providing feedback by tracking user gaze and

gestures. Sony Computer Entertainment Inc. US Patent application 2012/0257035. http://
www.faqs.org/patents/app/20120257035. Accessed 23 Feb 2013

Liu SC, Delbruck T (2010) Neuromorphic sensory systems. Curr Opin Neurobiol 20:1–8
Lorenceau J (2012) Cursive writing with smooth pursuit eye movements. Curr Biol

22(16):1506–1509. doi:10.1016/j.cub.2012.06.026

62 P. Majaranta and A. Bulling

http://www.faqs.org/patents/app/20120257035
http://www.faqs.org/patents/app/20120257035
http://dx.doi.org/10.1016/j.cub.2012.06.026


Majaranta P (2012) Communication and text entry by gaze. In: Majaranta P et al (eds) Gaze
interaction and applications of eye tracking: advances in assistive technologies. IGI Global,
Hershey, pp 63–77

Majaranta P, Ahola UK, Špakov O (2009a) Fast gaze typing with an adjustable dwell time. In:
Proceedings of the 27th international conference on human factors in computing systems, CHI
2009. ACM, New York, pp 357–360

Majaranta P, Bates R, Donegan M (2009b) Eye tracking. In: Stephanidis C. (ed) The universal
access handbook, chapter 36. CRC Press, Boca Raton, 20 pp

Majaranta P, MacKenzie IS, Aula A et al (2006) Effects of feedback and dwell time on eye typing
speed and accuracy. Univ Access in Inf Soc 5(2):199–208

Majaranta P, Räihä KJ (2002) Twenty years of eye typing: systems and design issues. In:
Proceedings of 2002 symposium on eye tracking research and applications, ETRA 2002.
ACM, New York, pp 15–22

Manabe H, Fukumoto M (2006) Full-time wearable headphone-type gaze detector. In: Extended
abstracts of the SIGCHI conference on human factors in computing systems, CHI 2006.
ACM, New York, pp 1073–1078

Mele ML, Federici S (2012) A psychotechnological review on eye-tracking systems: towards user
experience. Disabil Rehabil Assist Technol 7(4):261–281

Miniotas D, Špakov O, Tugoy I et al (2006) Speech-augmented eye gaze interaction with small
closely spaced targets. In: Proceedings of the 2006 symposium on eye tracking research and
applications, ETRA ‘06. ACM, New York, pp 67–72

Mizuno F, Hayasaka T, Tsubota K et al (2003) Development of hands-free operation interface for
wearable computer-hyper hospital at home. In: Proceedings of the 25th annual international
conference of the engineering in medicine and biology society, EMBS 2003, vol 4, 17–21
Sept 2003, pp 3740–3743

Mohammad Y, Okada S, Nishida T (2010) Autonomous development of gaze control for natural
human-robot interaction. In Proceedings of the 2010 workshop on eye gaze in intelligent
human machine interaction (EGIHMI ‘10). ACM, New York, NY, USA, pp 63–70

Morimoto CH, Mimica MRM (2005) Eye gaze tracking techniques for interactive applications.
Comput Vis Image Underst 98(1):4–24

Mulvey F (2012) Eye anatomy, eye movements and vision. In: Majaranta P et al (eds) Gaze
interaction and applications of eye tracking: advances in assistive technologies. IGI Global,
Hershey, pp 10–20

Murphy-Chutorian E, Trivedi MM (2009) Head pose estimation in computer vision: a survey.
IEEE Trans Pattern Anal Mach Intell 31(4):607–626

Nagamatsu N, Sugano R, Iwamoto Y et al (2010) User-calibration-free gaze tracking with
estimation of the horizontal angles between the visual and the optical axes of both eyes. In:
Proceedings of the 2010 symposium on eye-tracking research and applications, ETRA’10.
ACM, New York, pp 251–254

Nakano YI, Jokinen J, Huang HH (2012) 4th workshop on eye gaze in intelligent human machine
interaction: eye gaze and multimodality. In: Proceedings of the 14th ACM international
conference on multimodal interaction, ICMI’12. ACM, New York, pp 611–612

Nielsen J (1993) Noncommand user interfaces. Commun ACM 36(4):82–99
Ohno T (1998) Features of eye gaze interface for selection tasks. In: Proceedings of the 3rd Asia

Pacific computer-human interaction, APCHI’98. IEEE Computer Society, Washington,
pp 176–182

Osterberg G (1935) Topography of the layer of rods and cones in the human retina. Acta
Ophthalmol Suppl 13(6):1–102

Patmore DW, Knapp RB (1998) Towards an EOG-based eye tracker for computer control. In
Proceedings of the 3rd international ACM conference on assistive technologies, ASSETS’98.
ACM, New York, pp 197–203

Penzel T, Lo CC, Ivanov PC et al (2005) Analysis of sleep fragmentation and sleep structure in
patients with sleep apnea and normal volunteers. In: 27th annual international conference of
the engineering in medicine and biology society, IEEE-EMBS 2005, pp 2591–2594

3 Eye Tracking and Eye-Based Human–Computer Interaction 63


Philips GR, Catellier AA, Barrett SF et al (2007) Electrooculogram wheelchair control. Biomed
Sci Instrum 43:164–169

Porta M Ravarelli A, Spagnoli G (2010) ceCursor, a contextual eye cursor for general pointing in
windows environments. In: Proceedings of the 2010 symposium on eye-tracking research and
applications, ETRA’10. ACM, New York, pp 331–337

Rayner K (1995) Eye movements and cognitive processes in reading, visual search, and scene
perception. In: Findlay JM et al (eds) Eye movement research: mechanisms, processes and
applications. North Holland, Amsterdam, pp 3–22

Rothkopf CA, Pelz JP (2004) Head movement estimation for wearable eye tracker. In:
Proceedings of the 2004 symposium on eye tracking research and applications, ETRA’04.
ACM, New York, pp 123–130

Räihä K-J, Hyrskykari A, Majaranta P (2011) Tracking of visual attention and adaptive
applications. In: Roda C (ed) Human attention in digital environments. Cambridge University
Press, Cambridge, pp 166–185

Salvucci DD, Anderson JR (2001) Automated eye-movement protocol analysis. Human-Comput
Interact 16(1):39–86

Schneider E, Dera T, Bard K et al (2005) Eye movement driven head-mounted camera: it looks
where the eyes look. In: IEEE international conference on systems, man and cybernetics, vol
3, pp 2437–2442

Shell JS, Vertegaal R, Cheng D et al (2004) ECSGlasses and EyePliances: using attention to open
sociable windows of interaction. In: Proceedings of the 2004 symposium on eye tracking
research and applications, ETRA’04. ACM, New York, pp 93–100

Sibert LE, Jacob RJK (2000) Evaluation of eye gaze interaction. In: Proceedings of the SIGCHI
conference on human factors in computing systems, CHI ’00, ACM, pp 281–288

Skovsgaard H, Räihä KJ, Tall M (2012) Computer control by gaze. In: Majaranta P et al. (eds)
Gaze interaction and applications of eye tracking: advances in assistive technologies. IGI
Global, Hershey, pp 78–102

Smith JR, Cronin MJ, Karacan I (1971) A multichannel hybrid system for rapid eye movement
detection (REM detection). Comp Biomed Res 4(3):275–290

Špakov O, Majaranta P (2012) Enhanced gaze interaction using simple head gestures. In:
Proceedings of the 14th international conference on ubiquitous computing, UbiComp’12.
ACM Press, New York, pp 705–710

Stampe DM, Reingold EM (1995) Selection by looking: a novel computer interface and its
application to psychological research. In: Findlay JM, Walker R, Kentridge RW (eds) Eye
movement research: mechanisms, processes and applications. Elsevier Science, Amsterdam,
pp 467–478

Stellmach S, Dachselt F (2012) Look and touch: gaze-supported target acquisition. In:
Proceedings of the 2012 ACM annual conference on human factors in computing systems,
CHI’12. ACM, New York, pp 2981–2990

Sugioka A, Ebisawa Y, Ohtani M (1996) Noncontact video-based eye-gaze detection method
allowing large head displacements. In: Proceedings of the 18th annual international
conference of the IEEE engineering in medicine and biology society. Bridging disciplines
for biomedicine, vol 2, pp 526–528

Ten Kate JH, Frietman EEE, Willems W et al (1979) Eye-switch controlled communication aids.
In: Proceedings of the 12th international conference on medical and biological engineering,
Jerusalem, Israel, August 1979

Tessendorf B, Bulling A, Roggen D et al (2011) Recognition of hearing needs from body and eye
movements to improve hearing instruments. In: Proceedings of the 9th international
conference on pervasive computing, Pervasive 2011. Lecture notes in computer science, vol
6696. Springer, Heidelberg, pp 314–331

Tobii (2011) Tobii unveils the world’s first eyecontrolled laptop. Press release, 1 March 2011.
http://www.tobii.com/en/eye-tracking-research/global/news-and-events/press-release-archive/
archive-2011/tobii-unveils-the-worlds-first-eye-controlled-laptop. Accessed 23 Feb 2013

64 P. Majaranta and A. Bulling

http://www.tobii.com/en/eye-tracking-research/global/news-and-events/press-release-archive/archive-2011/tobii-unveils-the-worlds-first-eye-controlled-laptop
http://www.tobii.com/en/eye-tracking-research/global/news-and-events/press-release-archive/archive-2011/tobii-unveils-the-worlds-first-eye-controlled-laptop


Vehkaoja AT, Verho JA, Puurtinen MM et al (2005) Wireless head cap for EOG and facial EMG
measurements. In: Proceedings of the 27th annual international conference of the engineering
in medicine and biology society, IEEE EMBS 2005, pp 5865–5868

Velichkovsky B, Sprenger A, Unema P (1997) Towards gaze-mediated interaction: collecting
solutions of the ‘‘Midas touch problem’’. In: Proceedings of the IFIP TC13 international
conference on human-computer interaction, INTERACT’97. Chapman and Hall, London,
pp 509–516

Venkataramanan, A Prabhat P, Choudhury SR et al (2005) Biomedical instrumentation based on
electrooculogram (EOG) signal processing and application to a hospital alarm system. In:
Proceedings of the 3rd international conference on intelligent sensing and information
processing, ICISIP 2005, IEEE Conference Publications, pp 535–540

Vesterby T, Voss JC, Hansen JP et al (2005) Gaze-guided viewing of interactive movies. Digit
Creativity 16(4):193–204

Vickers S, Istance H, Smalley M (2010) EyeGuitar: making rhythm based music video games
accessible using only eye movements. In: Proceedings of the 7th international conference on
advances in computer entertainment technology, ACE’10. ACM, New York, pp 36–39

Vidal M, Bulling A, Gellersen H (2013) Pursuits: spontaneous interaction with displays based on
smooth pursuit eye movement and moving targets. In: Proceedings of the 2013 ACM
international joint conference on pervasive and ubiquitous computing, UbiComp 2013. ACM,
New York

Wade NJ, Tatler BW (2005) The moving tablet of the eye: the origins of modern eye movement
research. Oxford University Press, Oxford

Ware C, Mikaelian HH (1987) An evaluation of an eye tracker as a device for computer input. In:
Proceedings of the SIGCHI/GI conference on human factors in computing systems and
graphics interface, CHI and GI’87. ACM, New York, pp 183–188

Wijesoma WS, Wee Ks, Wee OC et al (2005) EOG based control of mobile assistive platforms
for the severely disabled. In: Proceedings of the IEEE international conference on robotics
and biomimetics, ROBIO 2005, pp 490–494

Wobbrock JO, Rubinstein J, Sawyer MW et al (2008) Longitudinal evaluation of discrete
consecutive gaze gestures for text entry. In: Proceedings of the symposium on eye tracking
research and applications, ETRA 2008. ACM, New York, pp 11–18

Wästlund W, Sponseller K, Pettersson O (2010) What you see is where you go: testing a gaze-
driven power wheelchair for individuals with severe multiple disabilities. In: Proceedings of
the 2010 symposium on eye-tracking research and applications, ETRA 2010. ACM, New
York, pp 133–136

Zhang Y, Rasku J, Juhola M (2012) Biometric verification of subjects using saccade eye
movements. Int J Biometr 4(4):317–337

Zhang Y, Bulling A, Gellersen H (2013) SideWays: a gaze interface for spontaneous interaction
with situated displays. In: Proceedings of the 31st SIGCHI international conference on human
factors in computing systems, CHI 2013. ACM, New York, pp 851–860

Zhu Z, Ji Q (2005) Eye gaze tracking under natural head movements. In: IEEE computer society
conference on computer vision and pattern recognition, CVPR 2005, vol 1, pp 918–923

3 Eye Tracking and Eye-Based Human–Computer Interaction 65


	3 Eye Tracking and Eye-Based Human--Computer Interaction
	Abstract
	Introduction
	Eye Physiology and Types of Eye Movement

	Eye Tracking Techniques
	Video-Based Tracking
	Infrared Pupil-Corneal Reflection Tracking
	Electrooculography-Based Tracking
	Eye Tracker Calibration and Accuracy

	Eye-Based Interaction
	Implementation Issues

	Accuracy and Responsiveness
	Midas Touch
	Gaze Interaction Applications

	Conclusion and Future Directions
	References


