

Tutorial: Physical User Interfaces with Phidgets


November 2005
Nicolai Marquardt
nmarquar@cpsc.ucalgary.ca

CPSC 781: Computer-Supported Cooperative Work
GroupLab, Prof. Saul Greenberg
University of Calgary

Outline

Phidget Background, MSN API Background


The “Phidget MSN Tutorial”


Examples


Phidgets

RFID Reader


LC Display


Servo


Interface Kit


Architecture


Architecture


Architecture


Architecture


Architecture


Components and Skins

■ = Events
■ = Properties


Components and Skins

= Events
 = Properties


Components and Skins

= Events
 = Properties


Components and Skins

= Events
 = Properties


Interaction with MSN Messenger

= Events
 = Properties


The COM Interface is from the Windows Messenger (Version 4.7), but you have to use it to access the functionality of the MSN Messenger (Version 7.0 or later)

Our Application Example

MSN Messenger


Our Application Example

MSN Messenger


Online


Away,
Offline, etc.

Phidget IFKit: LED for user status


Phidget RFID: set user status


Phidget TextLCD: Status change of users

So far to the theory... let's practice!

Nicolai Marquardt
nmarquar@cpsc.ucalgary.ca
GroupLab, 781 - CSCW
University of Calgary

Tutorial Online

<http://pages.cpsc.ucalgary.ca/~saul/781/wiki/pmwiki.php?n=Main.MSNPhidget>

MSN Phidget
(back to: Nicolai Marquardt)

What you will learn in this tutorial:

- Using phidget components and skins in C#
- Interacting with the MSN Messenger (by using the MSN Messenger API)
- Display events from the MSN Messenger on the Phidget LC display and the Interface Kit (with LED)
- Using RFID tags to control the online status

In this tutorial we will develop an application that uses several Phidget devices to control the Microsoft MSN messenger. The following functions will be implemented in the application:

1. Show the current status of the user with a green and red LED
2. Use Phidget RFID tags to control the user status
3. Show changes of the status of other users in the Phidget Text LCD

MSN Messenger

Online Away, Offline, etc.

Phidget iFKIT: LED for user status

Phidget RFID: set user status

Phidget TextLCD: Status change of users