

Eye Tracking

A Comprehensive Guide to Methods and Measures

Kenneth Holmqvist

Humanities Laboratory
Lund University
Sweden

Marcus Nystrom

Humanities Laboratory
Lund University
Sweden

Richard Andersson

Humanities Laboratory
Lund University
Sweden

Richard Dewhurst

Humanities Laboratory
Lund University
Sweden

Halszka Jarodzka

Centre for Learning Sciences and Technologies
Heerlen
the Netherlands

Joost van de Weijer

Humanities Laboratory
Lund University
Sweden

OXJORD
UNIVERSITY PRESS

Contents

About the authors	xix
1 Introduction	1
1.1 The structure of this book	1
1.1.1 Technical and methodological skills	1
1.1.2 Events and representations	2
1.1.3 Measures and their operational definitions	3
1.2 How eye-movement measures are described in this book	3
1.2.1 The target question and the summary box	3
1.2.2 The name(s)	4
1.2.3 The operational definitions	4
1.2.4 Typical values and histograms	4
1.2.5 Usage	4
1.3 Terminology and style	4
1.4 Material used in the book	5
 I TECHNICAL AND METHODOLOGICAL SKILLS	
 2 Eye-tracker Hardware and its Properties	 9
2.1 A brief history of the competences around eye-trackers	9
2.2 Manufacturers and customers	12
2.3 Hands-on advice on how to choose infrastructure and hardware	16
2.4 How to set up an eye-tracking laboratory	17
2.4.1 Eye-tracking labs as physical spaces	17
2.4.2 Types of laboratories and their infrastructure	19
2.5 Measuring the movements of the eye	21
2.5.1 The eye and its movements	21
2.5.2 Binocular properties of eye movements	24
2.5.3 Pupil and corneal reflection eye tracking	24
2.6 Data quality	29
2.6.1 Sampling frequency: what speed do you need?	29
2.6.2 Accuracy and precision	33
2.6.3 Eye-tracker latencies, temporal precision, and stimulus-synchronization latencies	43
2.6.4 Filtering and denoising	47
2.6.5 Active and passive gaze contingency	49
2.7 Types of eye-trackers and the properties of their set-up	51
2.7.1 The three types of video-based eye-trackers	51

2.7.2	Robustness	57
2.7.3	Tracking range and headboxes	58
2.7.4	Mono- versus binocular eye tracking	59
2.7.5	The parallax error	60
2.7.6	Data samples and the frames of reference	61
2.8	Summary	64

From Vague Idea to Experimental Design 65

3.1	The initial stage—explorative pilots, fishing trips, operationalizations, and highway re-search	66
3.1.1	The explorative pilot	66
3.1.2	The fishing trip	67
3.1.3	Theory-driven operationalizations	67
3.1.4	Operationalization through traditions and paradigms	68
3.2	What caused the effect? The need to understand what you are studying	71
3.2.1	Correlation and causality: a matter of control	74
3.2.2	What measures to select as dependent variables	75
3.2.3	The task	77
3.2.4	Stimulus scene, and the areas of interest	79
3.2.5	Trials and their durations	81
3.2.6	How to deal with participant variation	83
3.2.7	Participant sample size	85
3.3	Planning for statistical success	87
3.3.1	Data exploration	87
3.3.2	Data description	90
3.3.3	Data analysis	90
3.3.4	Data modelling	94
3.3.5	Further statistical considerations	94
3.4	Auxiliary data: planning	95
3.4.1	Methodological triangulation of eye movement and auxiliary data	95
3.4.2	Questionnaires and Likert scales	96
3.4.3	Reaction time measures	97
3.4.4	Galvanic skin response (GSR)	97
3.4.5	Motion tracking	98
3.4.6	Electroencephalography (EEG)	98
3.4.7	Functional magnetic resonance imaging (fMRI)	99
3.4.8	Verbal data	99
3.5	Summary	108

Data Recording 110

4.1	Hands-on advice for data recording	111
4.2	Building the experiment	111
4.2.1	Stimulus preparation	111
4.2.2	Physically building the recording environment	113

4.2.3	Pilot testing the experiment	114
4.3	Participant recruitment and ethics	115
4.3.1	Ethics toward participants	115
4.4	Eye camera set-up	116
4.4.1	Mascara	119
4.4.2	Droopy eyelids and downward eyelashes	120
4.4.3	Shadows and infrared reflections in glasses	122
4.4.4	Bi-focal glasses	124
4.4.5	Contact lenses	124
4.4.6	Direct sunlight and other infrared sources	125
4.4.7	The fourth Purkinje reflection	126
4.4.8	Wet eyes due to tears or allergic reactions	126
4.4.9	The retinal reflection (bright-pupil condition)	127
4.4.10	Mirror orientation and dirty mirrors	127
4.5	Calibration	128
4.5.1	Points	128
4.5.2	Geometry	129
4.5.3	The calibration procedure	129
4.5.4	Corner point difficulties and solutions	130
4.5.5	Calibration validation	132
4.5.6	Binocular and head-tracking calibration	133
4.5.7	Calibration tricks with head-mounted systems	133
4.6	Instructions and start of recording	134
4.7	Auxiliary data: recording	134
4.7.1	Non-interfering set-ups	135
4.7.2	Interfering set-ups	135
4.7.3	Verbal data	137
4.8	Debriefing	139
4.9	Preparations for data analysis	140
4.9.1	Data quality	140
4.9.2	Analysis software for eye-tracking data	141
4.10	Summary	143

II DETECTING EVENTS AND BUILDING REPRESENTATIONS

5	Estimating Oculomotor Events from Raw Data Samples	147
5.1	The setting dialogues and the output	148
5.2	Principles and algorithms for event detection	150
5.3	Hands-on advice for event detection	153
5.4	Challenging issues in event detection	154
5.4.1	Choosing parameter settings	154
5.4.2	Noise, artefacts, and data quality	161

5.4.3	Glissades	164
5.4.4	Sampling frequency	167
5.4.5	Smooth pursuit	168
5.4.6	Binocularity	170
5.5	Algorithmic definitions	171
5.5.1	Dispersion-based algorithms	171
5.5.2	Velocity and acceleration algorithms	171
5.6	Manual coding of events	175
5.7	Blink detection	176
5.8	Smooth pursuit detection	178
5.9	Detection of noise and artefacts	181
5.10	Detection of other events	182
5.11	Summary: oculomotor events in eye-movement data	185
Areas of Interest		187
6.1	The AOI editor and your hypothesis	188
6.2	Hands-on advice for using AOIs	188
6.3	The basic AOI events	189
6.3.1	The AOI hit	189
6.3.2	The dwell	190
6.3.3	The transition	190
6.3.4	The return	191
6.3.5	The AOI first skip	191
6.3.6	The AOI total skip	192
6.4	AOI-based representations of data	192
6.4.1	Dwell maps	192
6.4.2	The AOI strings	193
6.4.3	Transition matrices	193
6.4.4	Markov models	196
6.4.5	AOIs over time	197
6.4.6	Time and order	205
6.5	Types of AOIs	206
6.5.1	Whitespace	206
6.5.2	Planes	208
6.5.3	Dynamic AOIs	209
6.5.4	Distributed AOIs	210
6.5.5	Gridded AOIs	212
6.5.6	Fuzzy AOIs	212
6.5.7	Stimulus-inherent AOI orders	214
6.5.8	Participant-specific AOI identities	214
6.5.9	AOI identities across stimuli	214
6.5.10	AOIs in the feature domain	215
6.6	Challenging issues with AOIs	216

6.6.1	Choosing and positioning AOIs	217
6.6.2	Overlapping AOIs	221
6.6.3	Deciding the size of an AOI	223
6.6.4	Data samples or fixations and saccades?	224
6.6.5	Dealing with inaccurate data	224
6.6.6	Normalizing AOI measures to size, position, and content	225
6.6.7	AOIs in gaze-overlaid videos	227
6.7	Summary: events and representations from AOIs	229
7	Attention Maps—Scientific Tools or Fancy Visualizations?	231
7.1	Heat map settings dialogues	231
7.2	Principles and terminology	233
7.3	Hands-on advice for using attention maps	238
7.4	Challenging issues: interpreting and building attention maps	239
7.4.1	Interpreting attention map visualizations	239
7.4.2	How many fixations/participants?	243
7.4.3	How attention maps are built	244
7.5	Usage of attention maps other than for visualization	248
7.5.1	Using attention maps to define AOIs	248
7.5.2	Attention maps as image and data processing tools	250
7.5.3	Using attention maps in measures	252
7.6	Summary: attention map representations	252
8	Scanpaths—Theoretical Principles and Practical Application	253
8.1	What is a scanpath?	253
8.2	Hands-on advice for using scanpaths	255
8.3	Usages of scanpath visualization	256
8.3.1	Data quality checks	257
8.3.2	Data analysis by visual inspection	257
8.3.3	Exhibiting scanpaths in publications	259
8.4	Scanpath events	262
8.4.1	The backtrack	262
8.4.2	The regression family of events	263
8.4.3	The look-back and inhibition of return	264
8.4.4	The look-ahead	265
8.4.5	The local and global subscans	265
8.4.6	Ambient versus focal fixations	266
8.4.7	The sweep	267
8.4.8	The reading and scanning events	267
8.5	Scanpath representations	268
8.5.1	Symbol sequences	269
8.5.2	Vector sequences	271
8.5.3	Attention map sequences	272
8.6	Principles for scanpath comparison	273

8.6.1	Representation	274
8.6.2	Simplification	274
8.6.3	Sequence alignment	274
8.6.4	Calculation	277
8.6.5	Pairwise versus groupwise comparison	278
8.7	Unresolved issues concerning scanpaths	278
8.7.1	Relationships between scanpaths and cognitive processes	279
8.7.2	Scanpath Theory	280
8.7.3	Scanpath planning	281
8.7.4	The average scanpath	282
8.7.5	Comparing scanpaths	283
8.8	Summary: scanpath events and representations	284
9	Auxiliary Data: Events and Representations	286
9.1	Event-based coalignment	286
9.1.1	Alignment of eye-tracking events with auxiliary data	287
9.1.2	Latencies between events in eye-tracking and auxiliary data	289
9.2	Triangulating eye-movement data with verbal data	290
9.2.1	Detecting events in verbal data: transcribing verbalizations and segmenting them into idea units	292
9.2.2	Coding of verbal data units	293
9.2.3	Representations, measures, and statistical considerations for verbal data	295
9.2.4	Open issues: how to co-analyse eye-movement and verbal data	296
9.3	Summary: events and representations with auxiliary data	296
 III MEASURES		
Movement Measures		301
10.1	Movement direction measures	301
10.1.1	Saccadic direction	302
10.1.2	Glissadic direction	308
10.1.3	Microsaccadic direction	308
10.1.4	Smooth pursuit direction	309
10.1.5	Scanpath direction	310
10.2	Movement amplitude measures	311
10.2.1	Saccadic amplitude	312
10.2.2	Glissadic amplitude	317
10.2.3	Microsaccadic amplitude	317
10.2.4	Smooth pursuit length	319
10.2.5	Scanpath length	319
10.2.6	Blink amplitude	320
10.3	Movement duration measures	321
10.3.1	Saccadic duration	321

10.3.2	Scanpath duration	323
10.3.3	Blink duration	324
10.4	Movement velocity measures	326
10.4.1	Saccadic velocity	326
10.4.2	Smooth pursuit velocity	329
10.4.3	Scanpath velocity and reading speed	330
10.4.4	Pupil constriction and dilation velocity	331
10.5	Movement acceleration measures	332
10.5.1	Saccadic acceleration/deceleration	332
10.5.2	Skewness of the saccadic velocity profile	333
10.5.3	Smooth pursuit acceleration	335
10.5.4	Saccadic jerk	335
10.6	Movement shape measures	336
10.6.1	Saccadic curvature	336
10.6.2	Glissadic curvature	337
10.6.3	Smooth pursuit: degree of smoothness	338
10.6.4	Global to local scanpath ratio	338
10.7	AOI order and transition measures	339
10.7.1	Order of first AOI entries	339
10.7.2	Transition matrix density	341
10.7.3	Transition matrix entropy	341
10.7.4	Number and proportion of specific subscans	342
10.7.5	Unique AOIs	343
10.7.6	Statistical analysis of a transition matrix	344
10.8	Scanpath comparison measures	346
10.8.1	Correlation between sequences	346
10.8.2	Attention map sequence similarity	347
10.8.3	The string edit distance	348
10.8.4	Refined AOI sequence alignment measures	353
10.8.5	Vector sequence alignment	354
11	Position Measures	356
11.1	Basic position measures	357
11.1.1	Position	357
11.1.2	Landing position in AOI	358
11.2	Position dispersion measures	359
11.2.1	Comparison of dispersion measures	359
11.2.2	Standard deviation, variance, and RMS	360
11.2.3	Range	362
11.2.4	Nearest neighbour index	363
11.2.5	The convex hull area	364
11.2.6	Bivariate contour ellipse area (BCEA)	365
11.2.7	Skewness of the Voronoi cell distribution	366

11.2.8	Coverage, and volume under an attention map	367
11.2.9	Relative entropy and the Kullback-Leibler Distance (KLD)	368
11.2.10	Average landing altitude	369
11.3	Position similarity measures	370
11.3.1	Euclidean distance	370
11.3.2	Mannan similarity index	370
11.3.3	The earth mover distance	371
11.3.4	The attention map difference	372
11.3.5	Average landing altitude	373
11.3.6	The angle between dwell map vectors	374
11.3.7	The correlation coefficient between two attention maps	375
11.3.8	The Kullback-Leibler distance	376
11.4	Position duration measures	376
11.4.1	The inter-microsaccadic interval (IMSI)	376
11.4.2	Fixation duration	377
11.4.3	The skewness of the frequency distribution of fixation durations	384
11.4.4	First fixation duration after onset of stimulus	384
11.4.5	First fixation duration in an AOI, and also the second	385
11.4.6	Dwell time	386
11.4.7	Total dwell time	389
11.4.8	First and second pass (dwell) times in an AOI	389
11.4.9	Reading depth	390
11.5	Pupil diameter	391
11.6	Position data and confounding factors	394
11.6.1	Participant brainware and substances	395
11.6.2	Participant cultural background	395
11.6.3	Participant experience and anticipation	396
11.6.4	Communication, imagination, and problem solving	396
11.6.5	Central bias	397
11.6.6	The stimulus	397
12	Numerosity Measures	399
12.1	Saccades: number, proportion, and rate	403
12.1.1	Number of saccades	404
12.1.2	Proportion of saccades	404
12.1.3	Saccadic rate	404
12.2	Glissadic proportion	405
12.3	Microsaccadic rate	406
12.4	Square-wave jerk rate	407
12.5	Smooth pursuit rate	408
12.6	Blink rate	410
12.7	Fixations: number, proportion, and rate	412
12.7.1	Number of fixations	412

12.7.2	Proportion of fixations	415
12.7.3	Fixation rate	416
12.8	Dwells: number, proportion, and rate	417
12.8.1	Number of dwells (entries) in an area of interest	417
12.8.2	Proportion of dwells to an area of interest	418
12.8.3	Dwell rate	419
12.9	Participant, area of interest, and trial proportion	419
12.9.1	Participant looking and skipping proportions	419
12.9.2	Proportion of areas of interest looked at	421
12.9.3	Proportion of trials	421
12.10	Transition number, proportion, and rate	422
12.10.1	Number of transitions	422
12.10.2	Number of returns to an area of interest	423
12.10.3	Transition rate	424
12.11	Number and rate of regressions, backtracks, look-backs, and look-aheads	425
12.11.1	Number of regressions in and between areas of interest	425
12.11.2	Number of regressions out of and into an area of interest	426
12.11.3	Regression rate	426
12.11.4	Number of backtracks	427
12.11.5	Number of look-aheads	427
13	Latency and Distance Measures	428
13.1	Latency measures	429
13.1.1	Saccadic latency	430
13.1.2	Smooth pursuit latency	432
13.1.3	Latency of the reflex blink	434
13.1.4	Pupil dilation latency	434
13.1.5	EFRPs—eye fixation related potentials	436
13.1.6	Entry time in AOI	437
13.1.7	Thresholded entry time	438
13.1.8	Latency of the proportion of participants over time	440
13.1.9	Return time	442
13.1.10	Eye-voice latencies	442
13.1.11	Eye-hand span	445
13.1.12	The eye-eye span (cross-recurrence analysis)	447
13.2	Distances	447
13.2.1	Eye-mouse distance	448
13.2.2	Disparities	449
13.2.3	Smooth pursuit gain	450
13.2.4	Smooth pursuit phase	451
13.2.5	Saccadic gain	452
14	What are Eye-Movement Measures and How can they be Harnessed?	454
14.1	Eye-movement measures: plentiful but poorly accessible	454

14.2	Measure concepts and operationalizing them	456
14.3	Proposed model of eye-tracking measures	458
14.4	Classification of eye-movement measures	463
14.5	How to construct even more measures	465
14.6	Summary	468
References		469
Index		521