
ALTERNATIVE FORM FACTORS 
OF SURFACE COMPUTING 

MSR Faculty Summit – July, 2009

Hrvoje Benko - Microsoft Research


Sphere

Touch+Muscle

Dome

4x6


Sphere

Touch+Muscle

Dome

4x6

with Andy Wilson and Ravin Balakrishnan


Video: Sphere

 Video

Sphere_UIST_final.wmv


Video: MiniSphere


DomeSphere

Touch+Muscle4x6
with Andy Wilson and Jonathan Fay


Pinching Gestures


Video: Dome

 OmniDirectional Content:
 WorldWideTelescope

 RoundTable 360 deg. camera

 3D social network graph

 Video

TechFest Dome Edited.wmv


Sphere

Touch+Muscle

Dome

4x6
with Björn Hartmann, Merrie Morris, and Andy Wilson


Hardware


View From the Top (4272x2848 pixels, 60dpi)


Video: Capture + Annotate


Video: Interactions


Video: Interactions on a distance


Video: Rapid Prototyping Scenario


Touch+Muscle

Sphere Dome

4x6
with Scott Saponas, Dan Morris, and Desney Tan


Combining Muscle and Touch Sensing

BioSemi EMG
Monitor/Amplifier

Microsoft Surface

Forearm 
sensors


Video: EMG + Surface

 Video

EMG Short_take_no-narration.wmv


Contact
Hrvoje Benko

benko@microsoft.com

http://research.microsoft.com/~benko

© New York Times 3/2/09

mailto:benko@microsoft.com
http://research.microsoft.com/~benko

