
KeyGlasses : Des touches semi-transparentes pour
optimiser la saisie de texte

Mathieu Raynal

Equipe DIAMANT
IRIT UMR CNRS 5505

118, Route de Narbonne
31062, Toulouse Cedex 4, France

raynal@irit.fr

RESUME
Cet article présente un système d’optimisation pour
claviers logiciels. Celui-ci repose sur l’ajout dynamique
de touches semi-transparentes. Ces dernières sont
ajoutées autour de la touche qui vient d’être pressée. Les
lettres sont déterminées en fonction de ce qui a été saisi
précédemment grâce à un système de prédiction. Les
résultats a priori de ce système laisse espérer un gain
d’au moins 30% de la vitesse de saisi.

MOTS CLES : clavier logiciel, système de prédiction,
transparence

ABSTRACT
This article presents a system of optimization for soft
keyboard. It rests on the dynamic addition of semi-
transparent keys. These one are added around the key
witch has just been typed. The letters are given according
to keyboarding letters previously and thanks to a
predictive system. Results a priori of this system let hope
a profit from at least 30% of the text entry speed.

KEYWORDS: soft keyboard, transparency, predictive
system

INTRODUCTION
A l’origine, les claviers logiciels ont été créés pour
permettre aux personnes handicapées moteur d’utiliser
un ordinateur. En effet grâce à ces claviers intégrés au
système, ces personnes peuvent via un dispositif de
pointage saisir du texte. Avec l’émergence des dispositifs
mobiles dépourvus de clavier physique (par exemple, les
assistants personnels), les claviers logiciels sont
maintenant aussi utilisé sur ce type de système à l’aide
d’un stylet.

Cependant les performance d’un clavier physique de type
AZERTY sont très nettement supérieures à celles de son
homologue logiciel. Ceci peut être expliqué par le fait
que l’on peut saisir du texte avec plusieurs doigts sur un
clavier physique ce qui limite les deplacements entre
chaque touche. Limitée au seul dispositif de pointage, la
saisie avec un clavier logiciel voit ses performances
diminuer considérablement à cause du temps de
déplacement d’une touche à l’autre.

Ainsi pour palier ces faibles performances, des
recherches sont menées pour essayer d’ameliorer la
vitesse de saisie de texte sur clavier logiciel. La
principale problématique consiste à ne pas ajouter de
charge cognitive trop forte à l’utilisation du clavier
logiciel, afin de ne perturber l’utilisateur.

Dans cette optique, nous proposons un système basé sur
des touches ajoutées en fonction du contexte afin
d’améliorer la vitesse de saisie de texte. Ces touches sont
semi-transparentes et de couleur vive pour attirer l’œil de
l’utilisateur sans lui faire perdre ses repères par rapport
au clavier initial.

Au travers de cet article, nous montrerons en quoi
consiste les recherches actuelles en optimisation de
claviers logiciels. Puis nous expliquerons comment
évaluer ces systèmes. Enfin nous decrirons notre système
KeyGlasses, les premiers résultats théoriques de celui-ci
et les travaux à venir.

TECHNIQUES D’OPTIMISATION
Optimiser la disposition des touches
Un des axes de recherche consiste à essayer d’optimiser
la disposition des touches. Ainsi en placant côte à côte
les touches qui ont le plus de chance de se succéder, on
diminue les distances parcourues lors de la saisie et par
conséquent le temps de cette dernière.

Plusieurs claviers ont été réalisés dans cette optique.
Certains ont été conçus en utilisant les tables bi-grammes
donnant les probabilités pour qu’une lettre succède à une

autre. On peut notamment citer le clavier commercialisé
Fitaly1 ou encore le clavier OPTI [4] (cf. fig. 2). D’autres
claviers mettent en jeu en plus des modèles linguistiques
des techniques normalement utilisées en physique telles
que l’algorithme Metropolis qui a permis de concevoir le
clavier de même nom [9].

Fig. 1 : Clavier OPTI [2]

Une autre façon de limiter les déplacements consiste à
mettre plusieurs lettres sur la même touche comme par
exemple [2]. Ces claviers sont dits ambigus. Bien que
pratiques pour les appareils mobiles du fait de leur faible
encombrement, ces claviers se trouvent moins efficaces
pour la saisie de texte pas des personnes handicapées [8].

Mais cette optimisation de la disposition des touches,
bien que meilleure en moyenne, peut être inappropriée
pour un ensemble de mots, du fait de son statisme durant
la saisie.

Des modèles dynamiques
Des systèmes plus dynamiques permettent d’améliorer la
vitesse de saisie de texte. Le système Sybilettre [6]
permet de réorganiser l’ensemble des touches en fonction
de ce qui vient d’être saisie. Mais ce clavier logiciel ne
fonctionne pas avec un dispositif de pointage. Il est basé
sur un défilement automatique linéaire des touches et
l’utilisateur appuie sur un bouton poussoir lorsque le
système est sur la bonne touche. Grâce à ce défilement
automatique, l’utilisateur a le temps de percevoir les
changements du clavier. Mais ce genre de système ne
donnerait pas de bon résultats avec un système de
pointage car la charge cognitive supplémentaire pour
« apprendre » le nouveau clavier serait trop importante.

Dans notre cas d’utilisation (i.e. avec un système de
pointage), le dynamisme des claviers est plus souvent
basé sur l’ajout dynamique de menus au cours de la
saisie. Ces menus peuvent être constitués soit par la liste
des mots les plus probables comme dans [5], soit par une
proposition de lettres par exemple sous forme de pie-
menu [3].

Cependant la présentation de ces menus peut poser des
problèmes à l’utilisateur. En effet, l’opacité du menu

1 http://www.fitaly.com

cache une partie du clavier et son apparition peut géner
l’utilisateur dans sa saisie.

MODELES D’EVALUTION
Dès les années 50, Fitts [1] détermina une équation
permettant d’estimer a priori le temps pour se déplacer
d’une cible Ci à une autre Cj (cf. Fig. 1). Le temps de
déplacement entre ces deux touches est de :

MT = a + b Log2 (Dij / Wj + 1) (1)

Où Dij représente la distance entre les deux cibles, Wj la
taille de la cible Cj et a et b sont des coefficients fixés de
manière empirique.

Fig. 2 : Distance Dij entre une cible Ci et une cible Cj

Cette loi de Fitt a bien sûr été utilisée pour évaluer la
vitesse de saisie de texte des claviers logiciels.
Mackenzie, un des précurseurs dans le domaine a
estimé les coefficients à a=0.127 et b = 1 / 4.9 [2].

Plus recemment, Zhai a proposer une formule permettant
d’évaluer l’ensemble du clavier [9]en prennant en
compte la distance entre chaque touche, pondérée par la
probabilité qu’elles se succèdent. Cette formule permet
ainsi de comparer aisément les différents claviers.

Cependant cette loi ne prend en compte que le temps mis
pour aller d’une touche à l’autre. Ceci implique que
l’utilisateur maîtrise le clavier qu’il utilise et qu’il ne
passe pas du temps à chercher les caractères sur le
clavier.

NOTRE SYSTEME : LES KEYGLASSES
Idée de départ
De la même façon que les pie-menus, nous souhaitions
apporter près de la touche saisie, des touches
supplémentaires qui pourraient accélerer la saisie. Mais à
la différence de [3] qui propose toujours le même pie-
menu, nos touches supplémentaires sont dépendantes de
ce qui vient d’être saisi.

En outre, afin de ne pas trop encombrer l’écran et la
charge de l’utilisateur, nous souhaitions limiter le
nombre de touches supplémentaires. Dans un premier
temps, seules les 4 caractères les plus probables sont
affichés.

Dij

 Ci Cj

 Wj

Le principe
Au fur et à mesure que l’utilisateur va saisir du texte,
notre système lui propose autour de la touche qu’il vient
de presser les quatre lettres qu’il a le plus de chance de
saisir juste après celle-ci (cf fig. 3). Ces lettres sont
déterminées grâce à un système de prédiction basé sur ce
qui vient d’être saisie. Ce sont ces lettres rajoutées en
fonction du contexte que nous appelons KeyGlasses du
fait de leur semi-transparence.

Fig. 3 : Disposition des touches après avoir saisi la

lettre ‘b’

La semi-transparence des KeyGlasses, permet de
toujours voir l’intégralité du clavier. Leur couleur plus
vive que le clavier permet d’attirer l’attention de
l’utilisateur vers ces touches. Si une des KeyGlass lui
convient il peut l’actionner de la même manière que les
touches fixes : par un simple clic. Dans le cas où
l’utilisateur souhaiterait accéder à la touche se trouvant
sous une KeyGlass, il peut y parvenir par un double clic.

Ce système peut être récurrent : les KeyGlasses
apparaissent après toute saisie de caractère, que ce soit à
partir d’une touche fixe du clavier ou d’une KeyGlass
(cf. fig. 4). Dans le cas d’une KeyGlass, cette dernière
reste en arrière plan des 4 nouvelles KeyGlasses
proposées.

Fig. 4 : Cas de récurrence

Fonctionnement et architecture du système
Lorsqu’une touche est pressée, la position du clic est
fournie au système qui détermine la position des
KeyGlasses suivantes. En parallèle, la lettre saisie est
envoyée au système de prédiction qui détermine les 4
lettres les plus probables et les renvoie au système
d’affichage des KeyGlasses. Celui-ci attribue chacune
d’elles à une KeyGlass et affiche le tout.

Ce système est indépendant de l’organisation des touches
du clavier. La disposition des touches ainsi que les

caractéristiques de celles-ci sont décrites dans un fichier
au format XML. Ainsi, il est possible de modifier la
disposition des touches du clavier très simplement.

De plus, le système d’affichage des KeyGlasses est
indépendant du système de prédiction. Il est donc
possible de changer ce dernier pour, par exemple,
adapter très rapidement ce système à une autre langue.

RESULTATS A PRIORI
A l’heure actuelle, nous n’avons pas mené
d’expérimentations poussées avec des utilisateurs. Afin
de tester rapidement l’efficacité de notre système, nous
avons simulé la saisie d’un ensemble de mots sur celui-
ci. Pour permettre la comparaison, nous avons réalisé la
simulation sur un clavier logiciel de type AZERTY et ce
même clavier avec notre système KeyGlasses. Pour ce
dernier, nous avons simulé deux fois cette saisie en
essayant deux systèmes de prédiction différents : un sous
forme d’arbre lexicographique et l’autre sous forme de
bigramme.

La simulation a été faite sur un peu plus de 30 000 mots
différents pris dans des articles du Monde et de
l’encyclopédie Universalis. Pour chacun de ces mots,
nous avons calculé la distance qu’aurait normalement dû
parcourir l’utilisateur via son dispositif de pointage pour
passer d’une touche à l’autre. Cette distance a été
calculée en supposant que l’utilisateur appuye
systématiquement au centre de la touche. A chaque fois
que la lettre à saisir faisait partie des KeyGlasses, c’est
cette dernière qui a été selectionnée.

Le tableau 1 présente les résultats des simulations
réalisées sur les 3 systèmes. En plus de la distance
moyenne (exprimée en pixels), nous apportons une
estimation de la vitesse moyenne (en pixels/seconde)
nécessaire pour saisir ces mots. Celle-ci a été calculée en
utilisant la fonction de MacKenzie présentée
précédemment.

KeyGlass AZERTY

arbre lexico Bi-gramme
Distance 1184 453 589
Vitesse 3.22 2.14 2.34

Tab. 1 : Performance des différents systèmes

Le tableau 2 présente les gains (en pourcentage) pour la
distance et la vitesse par rapport au clavier AZERTY. La
dernière ligne donne le taux d’utilisation des KeyGlasses,
si celle-ci ont été utilisées à chaque fois que cela est
possible.

 Arbre
Lexicographique Bi-gramme

Distance 61.74 50.25
Vitesse 33.54 27.33

Utilisation 68,03 56.35
Tab. 2 : Performance des systèmes de prediction

Les résultats que nous apportons dans le tableau 1, sont
les résultats d’une utilisation optimale de ce système. Ils
laissent envisager de bonnes performances. Cependant ils
ne prennent pas en compte ni le fait que l’utilisateur ne
prendra pas forcément la KeyGlass à chaque fois, ni le
temps de recherche visuelle d’une touche.

Nous pouvons observer dans le tableau 2 l’importance du
système de prédiction. En effet, même si les deux
systèmes de prediction donnent de bons résultats, ceux-ci
varient de manière assez importante.

TRAVAUX FUTURS
Afin de confirmer ces premiers résultats et d’évaluer la
surcharge cognitive engendrée par le système, nous
allons maintenant tester notre système auprès
d’utilisateurs finaux. Nous viserons plus particulièrement
deux types de populations : d’une part les personnes
handicapées moteur et d’autre part les utilisateurs de
dispositifs mobiles.

En plus de ces expérimentations, il nous reste à valider
certains points de notre système. Par exemple, il serait
intéressant de déterminer le nombre optimal de
KeyGlasses affichées. Les différents systèmes de
prédiction seront aussi à tester pour voir quel est celui
qui sera le plus performant.

Nous étendrons aussi nos tests sur différents types de
claviers, pour déterminer si le gain s’atténue avec un
clavier avec une disposition des touches optimisée.

CONCLUSION
Notre système qui peut être considéré comme un
complément pour un clavier logiciel, apporte au vu des
premiers résultats a priori un gain significatif sur la
distance et donc sur la vitesse de saisie de texte.

BIBLIOGRAPHIE
1. Fitts P.M., The information capacity of the human

motor system in controlling the amplitude of the
movement, Journal of experimental psychology 47,
pp.381-391, 1954.

2. Green N, Kruger J., Faldu C., St. Amant R., A
reduced QWERTY keyboard for mobile text entry,
Proceedings of the ACM Conference on Human
Factors in Computing Systems - CHI '04, pp. 1429-
1432, Vienne, 2004.

3. Isokoski P. Performance of menu-augmented soft
keyboards, Proceedings of the ACM Conference on
Human Factors in Computing Systems - CHI '04, pp.
423-430, Vienne, 2004.

4. MacKenzie, I. S., & Zhang, S. Z. The design and
evaluation of a high performance soft keyboard.
Proceedings of the ACM Conference on Human
Factors in Computing Systems - CHI '99, pp. 25-31.
New York: ACM, 1999.

5. Masui T., An efficient text input method for pen-
based computers, Proceedings of the ACM
Conference on Human Factors in Computing
Systems - CHI '98, pp. 328-335, Los Angeles, 1998

��� Schadle I., Le Pevedic B., Antoine J.-Y., Poirier F.,
Sybillettre : système de prédiction de lettre pour
l'aide à la saisie de texte, TALN'2001, atelier
thématique "Handicap et Ingénierie Linguistique,
Tours, France, vol 2., pp. 233-242, 2001.�

7. Soukoreff W., MacKenzie I.S., Theoretical upper and
lower bounds on typing speeds using a stylus and
keyboard, Behavior & Information Technology, 14,
370-379

8. Vigouroux N., Vella V., Truillet Ph., Raynal M.,
Evaluation of AAC for text input by two populations:
normal versus handicapped motor persons (8th
ERCIM UI4All, Vienna (Österreich), 28-29 June
2004

9. Zhai, S., M. Hunter, and B.A. Smith. The Metropolis
Keyboard - an exploration of quantitative techniques
for virtual keyboard design. Proceedings of The 13th
Annual ACM Symposium on User Interface Software
and Technology (UIST). San Diego, California:
ACM. pp. 119-218, 2000.

