

**Imprint, a community visualization
of printer data: designing for
open-ended engagement on sustainability**

Zachary Pousman

Hafez Rouzati

John Stasko

Information Interfaces Laboratory

GVU Center / GT School of Interactive Computing

A confession...

I look at my colleagues print jobs ('physical eavesdropping')

Imprint

Visualization of workgroup print activity

- Augment the existing social space & practices
- Collect data from an an apparently mundane source
- Touch-screen display for casual exploration
- A community artifact to support reflection and conversation

Visualizing data for persuasion

Data for self-improvement

Nike+ (see www.nikeplus.com)

Ubifit Consolvo et al. (CHI 2007, Ubicomp 2008)

Persuasive Mirror de Valle and Opalach (Persuasive 2006)

Visualizing printing & consumption

Stump (1999) by Jeremijenko
SmartCover Grasso and Munier
(CSCW 2002)

7000 Oaks and Counting Holmes (C&C 2007)
Visualization of carbon footprint of a building

The background features a complex, layered geometric design. It consists of multiple overlapping planes that create a sense of depth and perspective. The planes are arranged in a way that forms a central chevron or zigzag pattern. The color palette is monochromatic, using various shades of blue and grey, with the text in white for high contrast.

Design Goals

NOT Surveillance

NOT Surveillance

Surveillance literally means
“watching from above”

Sousveillance, coined
by Mann et al. (2003)
means “watching from
below”

Open to Interpretation

Open to Interpretation

Powersave: 100w @ 22hours = \$0.50 / day

Active: 600w @ 2hours = \$0.25 / day

Open to Interpretation

Powersave: 100w @ 22hours = \$0.50 / day

Active: 600w @ 2hours = \$0.25 / day

Document thumbnail 1: A page with text and a small diagram of a building.

Document thumbnail 2: A page with text and a small diagram of a building.

Document thumbnail 3: A page with text and a small diagram of a building.

Document thumbnail 4: A page with a map of a city and the word 'Renss'.

Document thumbnail 5: A page with a photo of a woman in a hat and the text 'earth's INNOVATORS'.

Document thumbnail 6: A page with text and a small diagram of a building.

Document thumbnail 7: A page with text and a small diagram of a building.

Open to Interpretation

Powersave: 100w @ 22hours = \$0.50 / day

Active: 600w @ 2hours = \$0.25 / day

Meta-design

Participatory change through the design/use cycle

Fischer and Scharff (2000)
Fischer and Giaccardi (2006)

'Design time'

Seeding

'Use time' (design during use)

Evolutionary growth

'Design time' iteration

Re-seeding

Participatory Design
(Scandinavian Tradition, 1960s)

Meta-Design (*Design for design*)

Imprint Visualizations

Remember these are the “seeds”

Tag Cloud

Tagcloud

Frequently printed words are bigger. Orange words are recent.

abowd chi2008 chi conclusion computing CSCW
design grand hci hypothesis hyper-
explanation introduction hypertext
next rule learn learning paper
system interaction science
would ubiquitous template work

Tag Cloud

Print

More Info

Tagcloud

Frequently printed words are bigger. Orange words are recent.

abowd chi2008 chi conclusion computing CSCW
design grand hci hypothesis hyper-
explanation introduction hypertext
next rule learn learning paper
system interaction science
would ubiquitous template work

Back

Next

5/8/2008

TODAY

Neighborhood

What's Ur Neighborhood?

Clustering users in document space: who's your neighbor?

Back

Next

Paper used

REPLACE WITH A REAL SCREENSHOT!

'Work' versus 'Play'

REPLACE WITH A REAL SCREENSHOT!

Printing Costs (Active vs Idle)

What are the printers doing?

How much do printers cost to operate? (Totals of all printers)

Back

Next

5/8/2008

TODAY

Imprint's Footprint

Imprint's Footprint

How much energy does Imprint use? How much does it cost?

LCD Screen + Touch

\$42.07

Client (G4 Powerbook)

\$2.90

Server (Dual G4)

\$38.18

Total cost (all time)

\$83.15

Back

Next

5/8/2008

TODAY

User Suggested Vis

What will you guys suggest?

Back

Next

5/8/2008

TODAY

Deployment Study...

Email zach@cc.gatech.edu to sign up / find out more.

Thanks! Questions?

Acknowledgements: GVU Center, GT's UROC program, Randy Carpenter, Tim Robichaud, Dr. Amip Shah at HP Labs, my colleagues at II Lab and RPI Decolab for comments on early versions of the talk.

zach@cc.gatech.edu
hafez@gatech.edu

People print. A lot.

3.2 billion reams (2004).

Office paper used by businesses. NADEP Environmental Program Office Report 2005.

It's not that simple...

