
Techniques de Pointage pour Cibles Distantes en Réalité Virtuelle
Pointing Techniques for Distant Targets in Virtual Reality

Marc Baloup

Université de Lille, Inria

marc.baloup@inria.fr

Veïs Oudjail

Université de Lille

veis.oudjail@etudiant.univ-lille1.fr

Thomas Pietrzak

Université de Lille

thomas.pietrzak@univ-lille.fr

Géry Casiez

Université de Lille

gery.casiez@univ-lille.fr

ABSTRACT

Raycasting is the most common target pointing technique in virtual

reality environments. However, performance on small and distant

targets is impacted by the accuracy of the pointing device and the

user’s motor skills. Current pointing facilitation techniques are cur-

rently only applied in the context of the virtual hand, i.e. for targets
within reach. We propose to add a cursor on the ray, controlled by

the user. This allows target pointing techniques by proximity to be

applied, such as the Bubble Cursor. We describe a study comparing

several visual feedbacks for this technique. Our results show that

just highlighting the nearest target reduces the selection time by

14.8% and the error rate by 82.6% compared to Raycasting in the

general case. For small targets, the selection time is reduced by

25.7% and the error rate by 90.8%.

CCS CONCEPTS

• Human-centered computing → Virtual reality; Pointing;

Gestural input;

KEYWORDS

Virtual reality, pointing technique, visual feedforward

RÉSUMÉ

Le Raycasting est la technique de pointage de cible privilégiée en

réalité virtuelle. Les performances sur des cibles de petite taille et

distantes sont cependant affectées par la précision du dispositif de

pointage et par les capacités motrices de l’utilisateur. Les techniques

de facilitation de pointage actuelles ne sont actuellement appliquées

qu’au contexte demain virtuelle, c’est-à-dire pour des cibles à portée

de main. Nous proposons d’ajouter un curseur sur le rayon, contrôlé

par l’utilisateur. Ceci permet d’appliquer des techniques de pointage

de cible par proximité, telles que le Bubble Cursor. Nous décrivons
une étude comparant plusieurs retours visuels pour cette technique.

This is additional text in order to abtain a larger area for the copyright notice, sorry

not having found a better way to obtain this additional space... Permission to make

digital or hard copies of all or part of this work for personal or classroom use is

granted without fee provided that copies are not made or distributed for profit or

commercial advantage and that copies bear this notice and the full citation on the first

page. Copyrights for components of this work owned by others than ACM must be

honored. Abstracting with credit is permitted. To copy otherwise, or republish, to post

on servers or to redistribute to lists, requires prior specific permission and/or a fee.

Request permissions from permissions@acm.org.

IHM’1823 - 26 Octobre 2018Brest, France
© 2018 Association for Computing Machinery.

ACM ISBN 123-4567-24-567/08/06 . . . $15.00

https://doi.org/10.475/123_4

Nos résultats montrent que la seulemise en surbrillance de la cible la

plus proche réduit le temps de sélection de 14,8% et le taux d’erreur

de 82,6% par rapport au Raycasting dans le cas général. Pour les

petites cibles, le temps de sélection est réduit de 25,7% et le taux

d’erreur de 90,8%.

MOTS-CLEFS

Réalité virtuelle, technique de pointage, retour visuel

1 INTRODUCTION

Le pointage est une tâche fondamentale des environnements 3D

immersifs, au même titre que la manipulation d’objets et la naviga-

tion [3]. Les techniques de pointage en réalité virtuelle immersive

se divisent en deux catégories principales : les techniques de mains
virtuelles et les techniques à base de Raycasting [1, 14]. La technique
de main virtuelle [15] utilise une correspondance directe entre les
mouvements de la main dans le monde réel et ceux du pointeur,

ou main virtuelle, dans l’environnement virtuel. Non seulement

cette technique ne permet pas de sélectionner des cibles hors de

portée, mais elle est aussi moins efficace que des techniques de type

Raycasting [3]. En revanche la technique de Raycasting est moins

efficace qu’une technique de main virtuelle pour la manipulation

d’une cible, une fois sélectionnée. Dans cet article nous nous inté-

ressons à l’amélioration des techniques de sélection par Raycasting
en environnement 3D immersif.

Avec une technique de Raycasting, l’utilisateur manipule un

rayon qui part de sa main, et dont il contrôle l’orientation, par

exemple avec un dispositif de pointage pourvu de six degrés de

liberté. Cette technique est comparable à l’utilisation d’un pointeur

laser pour pointer des objets. Lorsque le rayon traverse une ou

plusieurs cibles, la plus proche est sélectionnée. Cette technique

permet de sélectionner des cibles distantes, mais avec une difficulté

qui augmente avec la distance. Les petites cibles sont aussi difficiles

à sélectionner. Ces deux difficultés sont dues à la fois aux limites

de précision du dispositif de pointage, et aux limites des capacités

motrices des utilisateurs. Cette technique est aussi sensible à l’oc-

cultation et aux distracteurs, car seule la cible intersectant la plus

proche est sélectionnée. Le cas échéant, l’utilisateur doit déplacer

sa main pour tenter d’atteindre la cible souhaitée en contournant

les cibles plus proches.

Pour dépasser ces limitations, nous proposons d’ajouter un cur-

seur sur le rayon, contrôlé par l’utilisateur. Ce curseur est contrôlé

https://doi.org/10.475/123_4
Sylvie Girard
100

IHM’18, 23 - 26 Octobre 2018, Brest, France M. Baloup et al.

par un degré de liberté offert par une manette manipulée par l’utili-

sateur et équipée d’un touchpad. L’utilisateur peut ainsi déplacer

le curseur par un geste du pouce vers le haut ou vers le bas. L’ajout

d’un curseur sur le rayon permet d’introduire des techniques inspi-

rées du Bubble Cursor [8].

Dans la suite de cet article, après avoir présenté l’état de l’art sur

les techniques de pointage en réalité virtuelle, nous détaillons le

fonctionnement de la technique que nous avons mise en œuvre avec

un casque de réalité virtuelle du type HTC Vive. Nous déclinons

cette technique avec plusieurs retours visuels inspirés de Guillon

et al. [10]. Nous présentons une comparaison de ces techniques et

du Raycasting dans une expérience contrôlée.

2 ÉTAT DE L’ART

Nous commençons par une présentation des techniques de faci-

litation du pointage dans les environnements 3D immersifs, avant

de détailler les travaux sur les techniques basées sur la sélection

avec connaissance des cibles.

2.1 Améliorations du Raycasting
Étant donné les limitations du Raycasting, de nombreux travaux

portent sur son amélioration. Argelaguet et al. détaillent un grand

nombre de variantes [1]. Par exemple Liang et al. proposent d’utili-
ser un cône au lieu d’un simple rayon [13]. Ceci réduit le problème

de sélection des petites cibles mais cette technique n’est utilisable

qu’avec des densités faibles de cibles. Delamare et al. [7] proposent
une technique de sélection en deux étapes dont la première étape

est basée sur le cône. La deuxième étape consiste à sélectionner

une cible parmi celles présentes dans le cône (qui est figé à la fin

de la première phase) selon plusieurs techniques proposées : tour-

ner la manette autour de l’axe du cône (P2Roll), ou glisser le doigt

sur la surface tactile de gauche à droite (P2Slide) pour sélectionner
l’objet souhaité. Cette étude utilise un smartphone comme outil de

sélection, puisque ces techniques ont été pensées pour sélectionner

des objets connectés dans le monde réel. Ces techniques pourraient

très bien être utilisés en réalité virtuelle si nous disposons d’une

manette à 6 degrés de liberté avec une surface tactile.

Une autre technique en deux étapes est leMenu cone de Ren et al.
[16] qui repose sur l’utilisation de gestes effectués avec une manette.

L’utilisateur oriente un cône de manière à ce que la cible se trouve

dedans ; il approche ensuite la manette vers lui pour afficher un

menu de sélection (les cibles se positionnent devant lui sous forme

de cercle) ; l’utilisateur effectue enfin un geste dans la direction de

la cible à sélectionner dans le cercle.

Une autre méthode consiste à tordre le rayon afin qu’il touche la

dernière cible rencontrée [17]. L’efficacité de cette technique n’a

cependant pas été évaluée.

Grossman et al. proposent des modifications du rayon permet-

tant de faciliter la sélection de cibles. Par exemple le Depth Ray
améliore le Raycasting en ajoutant un marqueur fixe au milieu du

rayon [9]. Parmi toutes les cibles intersectées par le rayon, celle

la plus proche de ce marqueur est sélectionnée. Cette technique

permet de régler le problème d’occultation de cibles, puisque l’on

peut ainsi sélectionner une cible qui se trouve derrière une autre, en

déplaçant le marqueur derrière le distracteur. Pour déplacer le mar-

queur dans ce cas, l’utilisateur doit déplacer sa main vers l’avant.

Cependant, les petites cibles et les cibles éloignées restent difficiles

à atteindre puisque le Depth Ray ne permet pas de sélectionner les

cibles qui ne sont pas traversées par le rayon, même si le marqueur

se trouve très proche de la cible voulue. Il s’agit donc ni plus ni

moins d’une extension à la main virtuelle. Cette technique donne

de bonnes performances sur un écran volumétrique, comme dans

l’étude de Grossmann et al. Cependant dans un environnement

immersif l’horizon s’étend virtuellement à l’infini, et donc cette

solution n’est pas satisfaisante dans beaucoup de cas de figure.

D’autres variantes telles que le Lock Ray et le Flower Ray per-

mettent de lever des ambiguïtés lorsque plusieurs cibles traversent

le rayon. Ces deux techniques ont deux phases. Dans la première,

l’utilisateur déplace le rayon et verrouille sa position lorsque la cible

souhaitée est intersectée. La deuxième phase de ces techniques per-

met de désambigüer les cibles traversées par le rayon. Ainsi, avec

le Lock Ray, l’utilisateur déplace la manette dans le sens du rayon

pour ne déplacer que le marqueur sur le rayon immobile. Avec le

Flower Ray, les cibles interceptées par le rayon sont disposées en

cercle de manière à ce que l’utilisateur puisse toutes les voir et

sélectionner celle qu’il souhaite sans ambiguïté. Ces techniques ne

règlent malheureusement pas les problèmes liés aux petites cibles et

celles qui sont éloignées, puisque les cibles que le rayon ne traverse

pas restent ignorées pour la sélection.

Cashion et al. [4] ont étendu la technique du Raycasting en

ajoutant la fonctionnalité de zoom lorsque la densité dans la zone

visée est élevée. Cette technique n’a été testée qu’avec un écran

d’ordinateur. Le zoom est centré sur un point de l’écran d’ordinateur,

le point étant déterminé par l’intersection entre l’écran et un rayon

partant d’une manette à 6 degrés de liberté. De ce fait, la technique

n’est pas transposable en réalité virtuelle. Aussi, cette technique ne

règle pas le problème de l’occultation.

Kopper et al. [12] ont créé une autre variante du Raycasting en

plusieurs étapes nommé SQUAD. La première étape est une version

modifiée du Raycasting en ajoutant une sphère au point d’intersec-

tion le plus proche. À l’étape suivante, les cibles comprises dans

la sphère lors de la validation de la première étape sont dispersées

dans 4 zones à l’écran. L’utilisateur sélectionne alors une de ces

zones, et les objets contenus sont dispersés à nouveau dans 4 zones,

jusqu’à ce qu’il ne reste qu’une cible. Cette technique résout le pro-

blème des petites cibles, dans le cas où la densité est élevée, puisque

la sphère permet de sélectionner un objet à proximité du rayon,

même s’il n’est pas traversé par celui-ci. Cependant, lorsque la den-

sité de cibles est plus faible, ou en cas d’occultation par des cibles

plus proches, la sphère ne contient pas toujours la cible désirée.

Notre approche est différente, et s’inspire des techniques de

facilitation de pointage en 2D.

2.2 Sélection avec connaissance des cibles

De nombreuses techniques de sélection se basent sur la connais-

sance des cibles potentielles. Par exemple Gupta et al. [11] ont
développé une technique d’interaction permettant de sélectionner

des objets sans les pointer. Cette technique nécessite de classer les

cibles en catégories. L’utilisateur effectue un geste symbolique avec

Sylvie Girard
101

Techniques de Pointage en Réalité Virtuelle IHM’18, 23 - 26 Octobre 2018, Brest, France

Raycasting

(a1) (a2)

Rope Cursor

(b)

3D Bubble

(c)

H
ig

h
li

gh
t

(d) (e) (f)

Figure 1: Techniques de pointage implémentées. Le curseur est en rouge et le rayon en cyan. (a1,a2) Raycasting [14] : l’utilisateur doit viser

directement la cible avec le rayon (pas d’aide à la sélection, ni de contrôle du curseur). (b,e) Rope Cursor [10] : un rayon blanc relie le curseur à

la cible la plus proche. (c,f) 3D Bubble [18] : la bulle 3D centrée sur le curseur englobe la cible la plus proche. (d,e,f) Highlight : la cible la plus
proche est mise en surbrillance (plus claire).

la main pour sélectionner la catégorie, puis un second pour sélec-

tionner la cible parmi cette catégorie. Cependant la sélection avec

cette technique se complique quand il y a beaucoup de cibles et de

catégories. L’utilisateur doit aussi apprendre les gestes symboliques.

D’autres techniques telles que le pointage sémantique attirent le

curseur de sélection sur les cibles afin de faciliter leur pointage [2].

Le désavantage principal de cette technique est sa grande sensibi-

lité aux distracteurs [5, 6]. C’est un problème que nous cherchons

justement à résoudre pour le Raycasting. De plus cette technique
fonctionne bien grâce au pointage indirect. Le pointage par geste

3D en environnement immersif est absolu, ce qui compliquerait la

conception d’une technique avec cette approche.

Un autre moyen d’utiliser les connaissances sur les cibles poten-

tielles consiste à utiliser la distance aux cibles afin de sélectionner

la plus proche. Ainsi le Bubble Cursor [8] utilise cette technique
pour le pointage en 2D, et affiche le curseur sous forme de disque

(une bulle) dont le centre est la position du curseur et le rayon la

distance à la cible la plus proche. Cette technique est particuliè-

rement efficace lorsque la densité de cibles est faible, et ce quelle

que soit la taille des cibles. Le principal inconvénient de cette tech-

nique est le retour visuel gênant provoqué par les changements

incessants du rayon de la bulle. Guillon et al. [10] ont ainsi étudié
la performance de pointage avec plusieurs retours visuels. Leurs

résultats montrent que la simple mise en surbrillance de la cible

la plus proche est efficace. Vanacken et al. ont étudié une version
3D du Bubble Cursor, appelé 3D Bubble [18]. Leur implémentation

utilise la main virtuelle en guise de curseur 3D. Selon leur étude, le

Depth Ray est plus efficace que la 3D Bubble, qui est plus efficace

que le Raycasting.

Dans notre étude, nous combinons la 3D Bubble avec une variante
de Depth Ray dans laquelle il est possible de manipuler la position

du curseur sur le rayon.

3 TECHNIQUES DE POINTAGE

Nous allons détailler comment nous avons ré-introduit la no-

tion de curseur avec la technique de Raycasting. Nous détaillerons
également les variantes de retours visuels, inspirés des travaux de

Guillon et al. [10], utilisés pour informer l’utilisateur de la cible

sélectionnable.

3.1 Ajout d’un curseur sur le rayon

Notre technique se base sur une technique de Raycasting, à la-
quelle nous avons ajouté un curseur que l’utilisateur peut déplacer

le long d’un rayon infini. Elle nécessite donc un degré de liberté

supplémentaire pour le contrôle relatif de la position du curseur sur

le rayon, que nous associons au pavé tactile d’un contrôleur HTC

Vive. Il serait aussi possible d’associer ce degré de liberté à d’autres

types de contrôleurs. Les déplacements de bas en haut sur le pavé

tactile sont associés à un déplacement relatif du curseur le long du

rayon et dans la direction opposée à l’utilisateur. La fonction de

transfert utilisée est non linéaire par l’utilisation d’un gain propor-

tionnel à la distance entre la main et le curseur
1
. Cela permet des

déplacements précis quand le curseur est proche de l’utilisateur et

1. La fonction de transfert estvcur = vpad × 50×dm↔c avecvcur la vitesse du

curseur sur le rayon en m s
−1
, vpad la vitesse du doigt sur la pad en m s

−1
et dm↔c

la distance manette-curseur actuelle en m.

Sylvie Girard
102

IHM’18, 23 - 26 Octobre 2018, Brest, France M. Baloup et al.

des déplacements plus rapides quand le curseur est plus éloigné de

l’utilisateur, là où la précision est moins importante compte tenu

de la projection de la scène et de la résolution de l’écran.

3.2 Retours visuels

Les travaux de Guillon et al. ont montré une influence du retour

visuel sur les performances de pointage à l’aide d’un Bubble Cursor
dans un contexte de pointage 2D à distance [10]. Le retour d’infor-

mation visuel est en effet indispensable pour mettre en évidence la

cible sélectionnable. L’étude de Vanacken sur la 3D Bubble n’utilisait
que la bulle comme retour visuel. Nous allons étudier des variantes,

qui sont des extensions à la 3D des retours visuels proposés par

Guillon et al. Nous décrivons ces techniques de visualisation selon

deux axes : la mise en surbrillance de la cible, et la représentation

de la distance entre la cible la plus proche et le curseur.

Surbrillance de la cible. La mise en surbrillance de la cible la

plus proche permet de la distinguer des autres cibles. Dans notre

implémentation, la cible la plus proche du curseur est plus claire que

les autres cibles (Figure 1 (d,e,f)). Ce retour visuel a l’avantage de ne

pas surcharger l’espace visuel. Il peut aussi se combiner facilement

avec d’autres retours visuels ci-dessous.

Représentation de la distance cible ↔ curseur. La représentation
de la distance entre le curseur et la cible la plus proche permet de

repérer facilement le lien entre les deux. L’affichage d’une bulle

centrée sur le curseur et dont le rayon est la distance cible↔ cur-
seur correspond au retour visuel du Bubble Cursor (Figure 1 (c,f)).
Guillon et al. ont aussi proposé le Rope Cursor, qui représente un
rayon entre le curseur et la cible la plus proche (Figure 1 (b,e)). Ce

retour visuel est plus léger, et fait un lien direct entre le curseur et

la cible la plus proche. Guillon et al. proposent une autre technique,
consistant à afficher les frontières du diagramme de Voronoï. Ce dia-

gramme est une représentation des frontières des zones autour des

cibles présentes à l’écran. Chaque zone est constituée de l’ensemble

des points plus proches d’une cible que d’une autre. Nous avons im-

plémenté cette technique en 3D avec des volumes semi-transparents

(Figure 2 (a)). Cependant ce retour surcharge beaucoup l’espace

visuel, alors nous l’avons écarté après des tests pilotes informels.

Enfin, Guillon et al. ont aussi proposé de n’afficher que la cellule

Voronoï de la cible la plus proche. Nous avons implémenté cette

technique en 3D, mais ce retour n’est pas satisfaisant dans certains

cas. Selon la configuration des cibles, le volume peut être très al-

longé ou même recouvrir l’écran (Figure 2 (b)). Nous l’avons donc

aussi écarté pour la suite de notre étude.

(a) (b)

Figure 2: Régions de Voronoï. (a) Affichage du diagramme de Voro-

noï complet. (b) Affichage de la cellule de Voronoï de la cible la plus

proche.

Combinaisons des retours visuels. Les retours visuels retenus pour
notre étude sont donc la 3D Bubble, le Rope Cursor ou aucune repré-

sentation de la distance cible↔ curseur, combinés ou non avec la

surbrillance de la cible la plus proche. En écartant la combinaison

sans retour visuel, nous retenons 5 retours visuels (Figure 1 (b-f)).

4 EXPÉRIENCE

Le but de cette expérience est d’évaluer l’efficacité de chaque

technique. Pour ce faire, on les teste avec plusieurs ensembles de

cibles représentant plusieurs situations que l’on peut rencontrer

lors d’une tâche de sélection. Le but est de déterminer la meilleure

technique.

4.1 Matériel, tâche et participants

L’expérience s’est déroulée sur un ordinateur équipé d’un HTC
Vive 2

. Les participants n’utilisaient qu’une seule des deux ma-

nettes, l’autre manette n’ayant aucune utilité. Les participants

avaient le choix de la main utilisée pour la manette, mais ils ne

pouvaient pas la tenir avec leurs deux mains. Dans l’environnement

virtuel, les participants se plaçaient au centre d’une pièce de 7 m

de côté et ils avaient pour consigne de ne pas se déplacer. Le centre

était représenté par un carré de 70 cm de côté dessiné au sol, dans

lequel les utilisateurs devaient se placer. Les instructions données

aux participants étaient affichées sur un écran virtuel placé devant

lui (Figure 3). L’application de l’expérience a été développée en C#
avec Unity 3D.

Figure 3: Scène 3D utilisée pour l’expérience. Les participants se

plaçaient debout dans le carré cyan tracé au sol (en bas à droite). Les

instructions apparaissaient à l’écran (à gauche). Les cibles étaient

positionnées entre l’écran et le participant.

Le protocole consiste à sélectionner des cibles qui apparaissent

dans l’environnement virtuel. La cible à sélectionner est de couleur

jaune, tandis que les autres sont de couleur bleue. Lorsque l’utili-

sateur sélectionne la bonne cible (en appuyant sur la gâchette de

la manette), il passe à l’essai suivant. Sinon, des feedbacks visuels

et haptiques informent le participant qu’il n’a pas sélectionné la

cible correctement, et qu’il doit réessayer avant de passer à l’essai

suivant. Le retour haptique était produit par une brève vibration

de la manette. Quant au retour visuel, il était produit par un brève

clignotement de la cible à sélectionner. Les participants avaient

2. https://www.vive.com/fr/product/

https://www.vive.com/fr/product/
Sylvie Girard
103

Techniques de Pointage en Réalité Virtuelle IHM’18, 23 - 26 Octobre 2018, Brest, France

(a) Temps moyen par technique

Te
m

ps
 m

oy
en

 (s
)

0.
0

0.
5

1.
0

1.
5

2.
0

Techniques

(b) Temps moyen par technique × taille

Te
m

ps
 m

oy
en

 (s
)

0.
0

0.
5

1.
0

1.
5

2.
0

Grande Petite
Tailles de cible

(c) Temps moyen par technique × densité

Te
m

ps
 m

oy
en

 (s
)

0.
0

0.
5

1.
0

1.
5

2.
0

Élevée Faible
Densités

(d) Taux d'erreur par technique

Ta
ux

 d
'e

rr
eu

r
(%

)
0

5
10

15
20

25

Techniques

(e) Taux d'erreur par technique × taille
Ta

ux
 d

'e
rr

eu
r

(%
)

0
5

10
15

20
25

Grande Petite
Tailles de cible

(f) Taux d'erreur par technique × densité

Ta
ux

 d
'e

rr
eu

r
(%

)
0

5
10

15
20

25

Élevée Faible
Densités

Raycasting Surbrillance 3DBubble 3DBubble+Surbrillance RopeCursor RopeCursor+Surbrillance

Figure 4: Temps moyens et taux d’erreur moyens relevés lors de l’expérience, avec les intervalles de confiance à 95 %.

pour instruction de réaliser la tâche en respectant un taux d’erreur

autour de 4% pour le compromis vitesse / précision. Si le taux d’er-

reur était au-dessus de 4%, ils devaient essayer d’être plus précis.

Au dessus de ce taux ils devaient essayer d’être plus rapide.

Douze participants non rémunérés, âgés de 26 ans en moyenne

(σ = 4, 35), ont participé à l’expérience. L’ensemble était composé

de 11 hommes et 1 femme, 2 vivaient leur première expérience de

réalité virtuelle, et tous étaient droitiers.

4.2 Conditions et procédure

Nous avons utilisé un plan expérimental intra-sujets. Les va-

riables indépendantes étaient la technique utilisée (Techniqe),

le bloc d’essai (Bloc), la densité de chaque ensemble de cibles

(Densité) et la taille des cibles (Taille).

Pour ce qui est des techniques, nous en avons choisi 6, dont

le Raycasting (RC) comme technique de référence ainsi que les 5

retours visuels expliqués Section 3.2 : 3DBubble (Bub), RopeCursor
(Rope), Surbrillance (HL), 3DBubble+Surbrillance (Bub+HL), RopeCur-
sor+Surbrillance (Rope+HL). L’ordre des 6 techniques a été contreba-
lancé entre chaque participant, en utilisant un carré latin.

Les tailles de cibles étaient SPetite = 2 cm et SGrande = 4 cm.

Il y avait 15 cibles pourDFaible et 40 cibles pourDÉlev ée . Celles-

ci étaient disposées de manière pseudo-aléatoire dans un volume

décrit par une sphère de 2 m de diamètre, dont le centre était po-

sitionné à une distance de 2 m en face de l’utilisateur. Toutes les

cibles étaient visibles dans le champ de vision du participant quand

il regardait le mur en face de lui de manière orthogonale.

Pour chaque technique, les participants enchaînaient 3 Blocs,

dans lesquels ils devaient sélectionner 10 cibles pour chaque combi-

naison de Densité × Taille. Après chaque ensemble de 10 cibles,

les cibles disparaissaient et le taux d’erreur depuis le début de la

technique courante était affiché à l’écran virtuel. L’utilisateur devait

appuyer sur la gâchette pour passer à la suite.

Pour chacune des combinaisons deDensité×Taille, nous avons

généré un ensemble de cibles qui est utilisé tout au long de l’ex-

périence pour tous les participants, toutes les techniques et tous

les blocs. De plus, les cibles à sélectionner (en jaune) étaient tou-

jours présentées dans le même ordre. De ce fait, les distances entre

les cibles étaient toutes identiques d’un bloc à l’autre, et d’une

technique à l’autre.

Après chaque technique, le participant devait répondre à un

questionnaire NASA-TLX sur la technique, et il avait aussi la possi-

bilité de faire une pause. Nous utilisons ce questionnaire comme

indicateur pour la charge de travail de l’utilisateur. À la fin de l’ex-

périence, l’utilisateur devait choisir la technique qu’il a préféré.

Chaque participant réalisait l’expérience en environ 30 minutes.

Nous avons en résumé un design d’expérience de 12 participants

× 6 Techniqes × 3 Blocs × 2 Densités × 2 Tailles × 10 essais

= 8640 essais au total.

4.3 Résultats

Pour déterminer l’efficacité d’une technique, nous avons mesuré

le temps moyen de sélection ainsi que le taux d’erreur. Comme

l’enchaînement des essais était interrompu entre chaque ensemble

de 10 essais, le premier essai qui suit chaque interruption est ignoré

pour les analyses.

4.3.1 Temps de sélection.
Le temps de sélection est défini comme le temps pris pour aller

d’une cible à une autre et la sélectionner. Les essais pour lesquels

l’utilisateur n’a pas sélectionné la bonne cible du premier coup sont

considérés comme des erreurs et ignorés pour cette analyse.

Une Anova à mesures répétées
3
montre un effet significatif de

Bloc sur le temps de sélection (F1.04,11.4 = 12, 3, p = 0, 004). Des

comparaisons deux à deux montrent des différences significatives

entre les blocs 1 et 2 (p < 0, 0003), mais pas entre les blocs 2 et 3

3. Les ANOVA ont été réalisées avec R et SPSS. Des corrections de Greenhouse-

Geisser ont été appliquées aux degrés de liberté quand la sphéricité était violée. Les

comparaisons paires à paires utilisent la correction de Bonferroni.

Sylvie Girard
104

IHM’18, 23 - 26 Octobre 2018, Brest, France M. Baloup et al.

(p=0, 88) (Bloc 1 : 1,45s, 2 : 1,29s, 3 : 1,25s). Ceci peut être expliqué par

l’effet d’apprentissage. Le premier bloc est donc ignoré pour le reste

de cette analyse.

On observe aussi un effet significatif de Techniqe (F2.1,23.6 =

5, 81, p = 0, 008). Des comparaisons deux à deux montrent une dif-

férence significative entre Raycasting et les autres techniques à

l’exception de 3DBubble (RC : 1,39s ; HL : 1,19s ; Bub : 1,42s ; Bub+HL :

1,22s ; Rope : 1,23s ; Rope+HL : 1,17s ; p < 0, 041). Les sélections sont en

moyenne plus longues à exécuter avec les techniques Raycasting et

3DBubble (sans Surbrillance) qu’avec les autres techniques testées
(Figure 4 (a)).

L’Anova montre aussi un effet significatif de Taille (F1,11=74, 6,

p < 0, 0001) et une interaction de Techniqe×Taille (F2.3,24.9=22, 6,

p < 0, 0001). Des comparaisons deux à deux ne montrent pas de

différence significative entre les techniques pour la taille de cible

la plus grande (Figure 4 (b)). Par contre pour les petites cibles,

Raycasting est significativement plus lente (p < 0, 0001) que toutes

les autres techniques à l’exception de 3DBubble (RC : 1,63s ; HL :

1,28s ; Rope : 1,28s ; Rope+HL : 1,20 s). Pour les cibles de petite taille,

3DBubble est significativement plus lente (p < 0, 02) que Surbrillance
et RopeCursor+Surbrillance.

On observe aussi un effet significatif de Densité (F1,11=68, 0, p <
0, 0001) et une interaction de Techniqe×Densité (F1.7,18.6=3, 73,

p = 0, 03). Pour la densité Faible , on constate un effet significatif

entre Raycasting (1, 36s) et les techniques Surbrillance (1, 10s ; p =
0, 04) et RopeCursor+Surbrillance (1, 07s ; p = 0, 01). Pour la densité

Élevée , on constate un effet significatif entre 3DBubble (1, 54s) et les

techniques Surbrillance (1, 27s ; p=0, 04) et RopeCursor+Surbrillance
(1, 27s ; p=0, 035). La 3DBubble sans mise en surbrillance semble plus

difficile à utiliser lorsque la densité est élevée. En effet, il est parfois

difficile de se rendre compte de la cible actuellement englobée par

la bulle en absence de la mise en surbrillance. Cette difficulté est

moins présente lorsque la densité est faible car il est plus facile

de positionner le curseur de manière à ce que la bulle ne semble

englober, du point de vue de l’utilisateur, qu’une seule cible. Sur la

Figure 1 (c), bien que dans l’espace 3D la bulle n’englobe que la

cible jaune, l’utilisateur pourrait hésiter entre les 4 cibles contenues

dans la projection de la sphère sur le plan de la caméra.

4.3.2 Taux d’erreur.
Le taux d’erreur est le nombre d’essais pour lesquels le participant

n’a pas sélectionné la bonne cible du premier coup, par rapport au

nombre total d’essais. Le taux d’erreur global est de 4,75%, sachant

que les participants avaient pour consigne de suivre un taux de 4%

en moyenne.

Une Anova à mesures répétées ne montre aucun effet significatif

de Bloc sur le taux d’erreur (F2,22=1, 05, p > 0.05).

L’Anova montre un effet significatif de Techniqe (F1.8,20.2 =

17, 2, p < 0, 0001). Des comparaisons deux à deux montrent un effet

significatif entre la technique Raycasting (12,9%) et toutes les autres

techniques (HL : 2,2% ; Bub : 3,8% ; Bub+HL : 1,9% ; Rope : 4,3% ; Rope+HL :

3,3% ; p < 0, 0001).

On observe aussi un effet significatif de Taille (F1,11 = 28, 9,

p=0, 0002) et une interaction de Techniqe×Taille (F1.7,18.3=22, 0,

p < 0, 0001). Des comparaisons deux à deux montrent que le taux

d’erreur pour le Raycasting augmente significativement lorsque la

taille de la cible diminue (ERC×Grande = 5, 6% ; ERC×Petite = 20, 2% ;

p < 0, 0001). Aucun effet significatif n’est relevé pour les autres

techniques (p =1). Le taux d’erreur de la technique de Raycasting
plus élevé pour les petites cibles est connu de la littérature et peut

s’expliquer par les mouvements involontaires de la main lors de

la sélection. Les autres techniques souffrent moins de ce type de

problème. Aucun effet significatif de technique sur le taux d’erreur

n’a été relevé pour les cibles de grande taille. Pour les cibles de

petite taille, on constate que Raycasting (20, 2%) a un taux d’erreur

significativement plus élevé que toutes les autres techniques (< 5% ;

p < 0, 0001).

L’Anova montre aussi une interaction significative de Tech-

niqe×Densité (F2.9,31.8=4, 46, p=0, 01). Des comparaisons deux à

deux ne montrent aucun effet significatif de Densité pour chaque

technique. Pour la densité Faible , on constate un effet significatif

entre Raycasting (14, 5%) et toutes les autres techniques (< 3, 6% ;

p < 0, 0001). Pour la densité Élevée , on constate aussi un effet si-

gnificatif entre Raycasting (11, 3%) et toutes les autres techniques

(< 6, 1% ; p < 0, 008).

4.3.3 Questionnaire NASA-TLX.
L’analyse de Friedman sur les réponses au questionnaire NASA-

TLX indique qu’il y a un effet significatif pour l’exigence physique

(χ 2(5)=18, 7, p=0, 002), l’exigence mentale (χ 2(5)=12, 1, p=0, 03), l’ef-

fort (χ 2(5)=23, 8, p=0, 0002) et la frustration (χ 2(5)=25, 6, p=0, 0001).

L’analyse post-hoc de Wilcoxon révèle que le niveau de frustra-

tion est significativement plus élevé pour la technique Raycasting
(médiane=14) que pour la technique Surbrillance (médiane=4, p=0, 03).

Il n’y a pas d’autre différence significative observée pour les tests

post-hocs.

(a) Exigence physique

Sc
or

e
d'

ex
ig

en
ce

 p
hy

si
qu

e
0

5
10

15
20

(b) Exigence mentale

Sc
or

e
d'

ex
ig

en
ce

 m
en

ta
le

0
5

10
15

20

(c) Effort

Sc
or

e
d'

eff
or

t
0

5
10

15
20

(d) Frustration

Sc
or

e
de

 fr
us

tr
at

io
n

0
5

10
15

20

Raycasting 3DBubble RopeCursor
Surbrillance 3DBubble+Surbrillance RopeCursor+Surbrillance

Figure 5: Diagrammes en boîte des réponses aux critères «Exigence

physique», «Exigence mentale», «Effort» et «Frustration» au ques-

tionnaire NASA-TLX pour chaque technique.

4.3.4 Préférences des participants.
Chaque participant a pu choisir sa technique préférée parmi les

6 testées. Les résultats montrent que les participants ont préféré les

Sylvie Girard
105

Techniques de Pointage en Réalité Virtuelle IHM’18, 23 - 26 Octobre 2018, Brest, France

techniques avec la mise en surbrillance activée (3 à 4 votes pour

chaque) tandis que les autres, Raycasting inclus, n’ont reçu qu’un

seul vote ou aucun.

4.4 Discussion

Tout d’abord nos résultats montrent que la technique que nous

avons proposée est plus efficace que la technique de Raycasting
utilisée comme référence. La technique de Raycasting rend la tâche

de sélection significativement plus lente que la plupart des autres

techniques pour des petites cibles. Le Raycasting a aussi un taux

d’erreur bien plus élevé que la plupart des autres techniques lors de

la sélection de petites cibles. Concernant les retours visuels testés,

nous avons relevé que le 3DBubble (le retour visuel de base) est
significativement plus lent que les retours visuels Surbrillance et Ro-
peCursor+Surbrillance pour une densité élevée. Nous n’avons relevé
aucun autre effet significatif entre les autres retours visuels. Ces

résultats sont similaires à ceux de l’expérience de Guillon et al. [10]
dans le cadre d’une interaction en 2D. Finalement, si nous devions

choisir un retour visuel, la Surbrillance serait à privilégier puisque
c’est celui qui ajoute le moins de charge visuelle. Nos résultats

montrent qu’en ajoutant un curseur sur le rayon, avec la sélection

par proximité et avec comme seul retour visuel la mise en sur-

brillance de la cible la plus proche, le temps de sélection est réduit

de 14,8% et le taux d’erreur de 82,6% par rapport au Raycasting dans
le cas général. Pour les petites cibles, le temps de sélection est réduit

de 25,7% et le taux d’erreur de 90,8%.

Cependant, les nouvelles techniques implémentées ajoutent un

contrôle supplémentaire par rapport au Raycasting (la position du

curseur sur le rayon). L’utilisateur doit donc apprendre à manipuler

ce nouveau degré de liberté. Aussi, du point de vue de la concep-

tion de l’interface, ce degré de liberté occupe un contrôle sur la

manette qui pourrait être attribué à une autre tâche. Une amélio-

ration possible serait alors de rendre facultative l’utilisation de ce

contrôle supplémentaire, tout en conservant le mécanisme d’aide

à la sélection que nous avons testé. En pratique, la technique par

défaut utilisée serait le Raycasting et le curseur n’apparaitrait que

lors d’un appui sur un bouton ou lorsque le pouce serait en contact

sur le touchpad.

Nous avons réussi à améliorer la technique de Raycasting pour

la sélection de cibles. Cependant, nous n’avons pas comparé notre

technique avec les améliorations existantes du Raycasting.
Notre technique pourrait aussi améliorer le positionnement des

objets sélectionnés. En effet les objets sélectionnés avec la technique

de Raycasting peuvent ensuite être re-positionnés en les attachant

au rayon. Cependant l’espace de manipulation est principalement

limité à celui d’une sphère dont le rayon est la distance entre l’utili-

sateur et l’objet. Rapprocher un objet de l’utilisateur ne peut ainsi

se faire que par une série d’allées-venues de l’utilisateur, accompa-

gnées de relâchement et re-sélection de l’objet à chaque itération.

Notre technique permettrait de facilement rapprocher l’objet de

l’utilisateur en contrôlant simplement le curseur le long du rayon.

5 CONCLUSION

Nous avons présenté des nouvelles techniques de pointage utili-

sant un curseur sur le rayon contrôlé par l’utilisateur, appliquant le

pointage de cible par proximité tel que le Bubble Cursor, et ayant

différents retours visuels. Nous avons présenté les résultats d’une

expérience comparant ces nouvelles techniques avec la technique

Raycasting. Nos résultats montrent qu’en ajoutant un curseur sur

le rayon, avec la sélection par proximité et avec comme seul re-

tour visuel la mise en surbrillance de la cible la plus proche, le

temps de sélection est réduit de l’ordre de 15% et le taux d’erreur

de plus de 80% par rapport au Raycasting dans le cas général. Pour

les petites cibles, le temps de sélection est réduit de plus de 25%

et le taux d’erreur de plus de 90%. Bien que nous n’avons testé la

technique qu’avec des cibles sphériques réparties dans l’espace, elle

pourrait tout à fait se transposer dans un contexte écologique pour

la sélection d’objets de formes arbitraires, par exemple, la sélection

de pièces dans un moteur ou la sélection d’objets dans une pièce.

Dans nos prochaines études, nous nous intéresserons à d’autres

interactions élémentaires, telles que la manipulation de cibles.

RÉFÉRENCES

[1] Ferran Argelaguet and Carlos Andujar. 2013. A survey of 3D object selection

techniques for virtual environments. Computers and Graphics 37, 3 (2013), 121 –
136. DOI:http://dx.doi.org/10.1016/j.cag.2012.12.003

[2] Renaud Blanch, Yves Guiard, and Michel Beaudouin-Lafon. 2004. Semantic

Pointing : Improving Target Acquisition with Control-display Ratio Adaptation.

In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems
(CHI ’04). ACM, New York, NY, USA, 519–526. DOI:http://dx.doi.org/10.1145/
985692.985758

[3] Doug A. Bowman, Ernst Kruijff, Joseph J. LaViola, and Ivan Poupyrev. 2004. 3D
User Interfaces : Theory and Practice. Addison Wesley Longman Publishing Co.,

Inc., Redwood City, CA, USA.

[4] Jeffrey Cashion, Chadwick Wingrave, and Joseph J LaViola Jr. 2012. Dense and

dynamic 3d selection for game-based virtual environments. IEEE transactions on
visualization and computer graphics 18, 4 (2012), 634–642.

[5] Géry Casiez, Nicolas Roussel, Romuald Vanbelleghem, and Frédéric Giraud. 2010.

EfficacitÉ Et Robustesse Aux Distracteurs D’Un Retour Tactile Pour Faciliter Le

Pointage. In Proceedings of the 22Nd Conference on L’Interaction Homme-Machine
(IHM ’10). ACM, New York, NY, USA, 25–32. DOI:http://dx.doi.org/10.1145/
1941007.1941012

[6] Géry Casiez, Nicolas Roussel, Romuald Vanbelleghem, and Frédéric Giraud. 2011.

Surfpad : Riding Towards Targets on a Squeeze Film Effect. In Proceedings of the
SIGCHI Conference on Human Factors in Computing Systems (CHI ’11). ACM, New

York, NY, USA, 2491–2500. DOI:http://dx.doi.org/10.1145/1978942.1979307
[7] William Delamare, Céline Coutrix, and Laurence Nigay. 2013. Mobile pointing

task in the physical world : balancing focus and performance while disambi-

guating. In Proceedings of the 15th international conference on Human-computer
interaction with mobile devices and services. ACM, 89–98.

[8] Tovi Grossman and Ravin Balakrishnan. 2005. The bubble cursor : enhancing tar-

get acquisition by dynamic resizing of the cursor’s activation area. In Proceedings
of the SIGCHI conference on Human factors in computing systems. ACM, 281–290.

[9] Tovi Grossman and Ravin Balakrishnan. 2006. The Design and Evaluation of

Selection Techniques for 3D Volumetric Displays. In Proceedings of the 19th
Annual ACM Symposium on User Interface Software and Technology (UIST ’06).
ACM, New York, NY, USA, 3–12. DOI:http://dx.doi.org/10.1145/1166253.1166257

[10] Maxime Guillon, François Leitner, and Laurence Nigay. 2015. Investigating Visual

Feedforward for Target Expansion Techniques. In Proceedings of the 33rd Annual
ACM Conference on Human Factors in Computing Systems (CHI ’15). ACM, New

York, NY, USA, 2777–2786. DOI:http://dx.doi.org/10.1145/2702123.2702375
[11] Aakar Gupta, Thomas Pietrzak, Cleon Yau, Nicolas Roussel, and Ravin Balakrish-

nan. 2017. Summon and Select : Rapid Interaction with Interface Controls in Mid-

air. In Proceedings of the ACM Conference on Interactive Surfaces and Spaces (ISS
2017). Brighton, United Kingdom. DOI:http://dx.doi.org/10.1145/3132272.3134120

[12] Regis Kopper, Felipe Bacim, and Doug A Bowman. 2011. Rapid and accurate

3D selection by progressive refinement. In 3D User Interfaces (3DUI), 2011 IEEE
Symposium on. IEEE, 67–74.

[13] Jiandong Liang and Mark Green. 1994. JDCAD : A highly interactive 3Dmodeling

system. Computers & Graphics 18, 4 (1994), 499 – 506. DOI:http://dx.doi.org/10.
1016/0097-8493(94)90062-0

[14] Mark R Mine. 1995. Virtual environment interaction techniques. UNC Chapel
Hill CS Dept (1995).

http://dx.doi.org/10.1016/j.cag.2012.12.003
http://dx.doi.org/10.1145/985692.985758
http://dx.doi.org/10.1145/985692.985758
http://dx.doi.org/10.1145/1941007.1941012
http://dx.doi.org/10.1145/1941007.1941012
http://dx.doi.org/10.1145/1978942.1979307
http://dx.doi.org/10.1145/1166253.1166257
http://dx.doi.org/10.1145/2702123.2702375
http://dx.doi.org/10.1145/3132272.3134120
http://dx.doi.org/10.1016/0097-8493(94)90062-0
http://dx.doi.org/10.1016/0097-8493(94)90062-0
Sylvie Girard
106

IHM’18, 23 - 26 Octobre 2018, Brest, France M. Baloup et al.

[15] Mark R. Mine, Frederick P. Brooks, Jr., and Carlo H. Sequin. 1997. Moving

Objects in Space : Exploiting Proprioception in Virtual-environment Interaction.

In Proceedings of the 24th Annual Conference on Computer Graphics and Interactive
Techniques (SIGGRAPH ’97). ACM Press/Addison-Wesley Publishing Co., New

York, NY, USA, 19–26. DOI:http://dx.doi.org/10.1145/258734.258747
[16] Gang Ren and Eamonn O’Neill. 2013. 3D selection with freehand gesture. Com-

puters & Graphics 37, 3 (2013), 101–120.
[17] Frank Steinicke, Timo Ropinski, and Klaus Hinrichs. 2004. Object selection in

virtual environments with an improved virtual pointer metaphor. In Computer
Vision and Graphics : International Conference, ICCVG 2004. Springer Netherlands,
Warsaw, Poland, 320–326. DOI:http://dx.doi.org/10.1007/1-4020-4179-9_46

[18] L. Vanacken, T. Grossman, and K. Coninx. 2007. Exploring the Effects of

Environment Density and Target Visibility on Object Selection in 3D Vir-

tual Environments. In 2007 IEEE Symposium on 3D User Interfaces. DOI:http:
//dx.doi.org/10.1109/3DUI.2007.340783

http://dx.doi.org/10.1145/258734.258747
http://dx.doi.org/10.1007/1-4020-4179-9_46
http://dx.doi.org/10.1109/3DUI.2007.340783
http://dx.doi.org/10.1109/3DUI.2007.340783
Sylvie Girard
107

	Abstract
	Résumé
	1 Introduction
	2 État de l'art
	2.1 Améliorations du Raycasting
	2.2 Sélection avec connaissance des cibles

	3 Techniques de pointage
	3.1 Ajout d'un curseur sur le rayon
	3.2 Retours visuels

	4 Expérience
	4.1 Matériel, tâche et participants
	4.2 Conditions et procédure
	4.3 Résultats
	4.4 Discussion

	5 Conclusion
	Références

