

Path Word: A Multimodal Password Entry Method for Ad-hoc Authentication Based on Digits' Shape and Smooth Pursuit Eye Movements

Almoctar Hassoumi, Pourang Irani, Vsevolod Peysakhovich, Christophe Hurter

► To cite this version:

Almoctar Hassoumi, Pourang Irani, Vsevolod Peysakhovich, Christophe Hurter. Path Word: A Multimodal Password Entry Method for Ad-hoc Authentication Based on Digits' Shape and Smooth Pursuit Eye Movements. ICMI '18, 20th ACM International Conference on Multimodal Interaction, Oct 2018, Boulder, United States. pp.268-277, 10.1145/3242969.3243008 . hal-01936330

HAL Id: hal-01936330

<https://enac.hal.science/hal-01936330>

Submitted on 27 Nov 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

PathWord: A Multimodal Password Entry Method for Ad-hoc Authentication Based on Digit Shape and Smooth Pursuit Eye Movements

Hassoumi Almoctar
École Nationale de l'Aviation Civile
Toulouse, France
almoctar.haiz@gmail.com

Vsevolod Peysakhovich
ISAE-SUPAERO
Toulouse, France
vsevolod.peysakhovich@isae-supaero.fr

Pourang Irani
University of Manitoba
Winnipeg, Manitoba, Canada
irani@cs.umanitoba.ca

Chrisophe Hurter
École Nationale de l'Aviation Civile
Toulouse, France
christophe.hurter@enac.fr

ABSTRACT

We present *PathWord* (PATH passWORD), a multimodal digit entry method for ad-hoc authentication based on known digits shape and user relative eye movements. *PathWord* is a touch-free, gaze-based input modality, which attempts to decrease shoulder surfing attacks when unlocking a system using PINs. The system uses a modified web camera to detect the user's eye. This enables suppressing direct touch, making it difficult for passer-bys to be aware of the input digits, thus reducing shoulder surfing and smudge attacks.

In addition to showing high accuracy rates (Study 1: 87.1% successful entries) and strong confidentiality through detailed evaluations with 42 participants (Study 2), we demonstrate how *PathWord* considerably diminishes the potential of stolen passwords (on average 2.38% stolen passwords with *PathWord* vs. over 90% with traditional PIN screen). We show use-cases of *PathWord* and discuss its advantages over traditional input modalities. We envision *PathWord* as a method to foster confidence while unlocking a system through gaze gestures.

CCS CONCEPTS

• **Human-centered computing** → **Interaction design**;

KEYWORDS

interaction; eye tracking; touch-free interaction; smooth pursuit;

Figure 1. *Pathword* overview: (Left) A user's eye, as seen through the infrared eye camera, following the red stimulus moving on the digit "3". The pupil center implicitly draws the digit shape. (Middle Left) *PathWord*'s interface. On each digit, a stimulus is drawn and travels its shape. As such, in addition to remaining visual clues as in the standard interfaces, the digits serves also as trajectories for the moving stimuli. (Middle Right) Aggregated pupil center positions of 12 participants trying to select the digit "3". (Right) A user entering a PIN in a traditional interface. Intruders can easily steal the PIN.

1 INTRODUCTION

Authenticating using Personal Identification Numbers (PINs) or passwords has become a crucial step for interacting with electronic devices. It grants full access to computing systems which allow us to communicate, buy, send or obtain sensitive information. While manual input using side buttons or touch screen continues to be the most used technique to enter PINs, it is prone to security issues commonly known as shoulder surfing.

Entering password using eye gaze could decrease the risk of privacy infringement. The idea of communicating using eye movements appeared as early as 1983 [17]. Gaze-based interactions are often dwell-based [40] where an item should be gazed at for a certain time period before being activated. Blink-based interactions also exist [29] but excessively penalize the visual system and therefore are seldom. An interesting alternative to these interactions is based on eye gestures [22, 48]. Gaze gestures offer a natural appeal for applications in Human-Computer Interaction. Smooth pursuit eye movements have demonstrated encouraging interaction modalities, they unveil a higher degree of privacy preservation, i.e., they allow users to interact with computing machines confidently [21, 36]. As such, their investigations in passwords and PINs entry mechanism for user identification are gaining considerable attention [8].

We present *PathWord*, a multimodal digit entry method for ad-hoc authentication based on the natural digits shapes and users' relative eye movements. *PathWord* is a gaze-based input modality along

with a back-of-device touch switch, to decrease shoulder attacks when unlocking a system using PIN-based authenticating systems. The contribution of this paper is threefold. First, we outline the implementation of our system for PIN-based authentication without changing the classical representation of the standard user interface and keeping its inner affordance. Second, we address the various technical challenges and compare the robustness of different algorithms to recognize the intended digits through gaze gestures and through a back-of-device touch gesture to delimit gaze input, and finally, we show the feasibility and the effect of shoulder surfing attacks through user-studies, quantitative and qualitative analysis.

2 RELATED WORKS

Our system builds upon prior works on (1) gaze interaction, (2) password-entry mechanisms, and (3) multimodal approaches.

2.1 Gaze-based interactions

Inserting PINs via direct finger-touch in everyday devices has remained largely unmodified. However, the increasing growth of stolen PINs during authentication, or shoulder surfing attacks [28] motivated researchers to propose different authentication schemes based on eye tracking approaches [41].

Recent developments have increasingly focused on using smooth pursuit eye movements as a solution of the Midas touch problem [23], i.e. triggering activation even when the user has no such intention. They were adopted for eye tracking systems calibration [6, 20, 35], augmented reality [15, 30], semaphoric gaze gesture through the Hololens [11] and for evaluating users cognitive workload [42]. They have also been used for input via gaze interaction on smartwatches [14]. Cymek et al. [8], in a study that inspired the present work, employed moving numbers drawn on Microsoft PowerPoint and asked users to enter PINs by following the movement of each number. However, their method required calibration, induces crossing trajectories and may give an intruder a clue to which target the user is following due to the long trajectories.

De Luca et al. [10] implemented a prototype of eye-based PIN entry that uses the well-known alphabet proposed by Wobbrock et al. [45]. However, entering a digit requires the user to look and to recall the new shape of the digit printed on a paper and placed next to the monitor, causing shifts between the monitor and the paper, and adding an extra effort. Subsequently, they proposed EyePassShapes [9] to enable entering a password by painting a shape using the eye in a predefined order. However, in addition to the password, it requires remembering the shape and the order that links them. Both approaches were evaluated on large screens.

2.2 Password entry

Progress in face detection, biometrics, and fingerprint minutiae extraction changed the way users access systems. These approaches, while promising, suffer from various threats. A direct example is the iris-based biometric spoofing using printed iris pictures [19]. Follow-up studies improved the algorithm and proposed an approach to check for aliveness of the pupil [34]. Face-based authentication systems necessitate the user to take a specific head position and the detection algorithms suffer from uncertainties caused by the lighting conditions, occlusions, cameras, and head pose.

Therefore, PIN entry methods remain the prevailing mean for interacting with a computing machine for authentication. However, the manual PIN entry is prone to security breach by direct observation. For example, malicious persons or cameras, carefully placed in the immediate vicinity of an Automated Teller Machine (ATM), could record the digits entered by the user [12].

Abdelrahman et al. [1] showed that it is possible to retrieve PINs entered on a tactile screen by means of thermal cameras. As thermal cameras become ubiquitous and affordable, we face a new form of threat to user privacy on mobile devices. They were able to detect heat traces of the user's finger-touches. A similar trend is the smudge attack which allows to reconstruct PINs and patterns [2].

2.3 Multimodal approaches

Seetharama et al. [38] proposed a look-and-shoot method where the user fixates on the digit and selects it by clicking on a button, however, this approach depends strongly on the accuracy of the tracking device. Moreover, no study on the target size was performed by the author for proper activation as in [16]. They also proposed two methods which relies on dwell time to select a digit and blink activation. The disadvantage of these methods is that users may often blink unconsciously leading to spurious activation. Another disadvantage of their methods is that a user calibration is needed whenever a user wants to interact with the system. The double input modalities based on both selecting the digits with finger touch and user gaze direction proposed in GazeTouchPin [27] affords an alternative to the long-established approaches, unfortunately, the user still uses on-screen touches, leaving traces of touch input on the device, thus being vulnerable to smudge attacks.

3 IMPLEMENTATION

Pathword leverages the potential of various techniques in order to propose a robust multimodal password entry mechanism. Firstly, because it does not need the exact user's gaze position, no calibration is required [43]. Our approach builds upon, modifies and extends dynamic [15] and static matching techniques [11, 45].

Figure 1 (Middle Left) shows *PathWord*'s user interface. Ten digits from 0 to 9 are sketched as in a traditional interface. A stimulus (represented by the small red circle) is drawn on each digit. Each stimulus moves following the path of the corresponding digit. As such, the digits serve as trajectories of the moving stimuli. For each digit of the PIN code, a user has to follow the red dot corresponding to the digit with his eyes. Thus, for a 4-digit code, a user has to perform 4 smooth pursuit movements. This way the positions of the digits remain unchanged in the user interface. Our approach is a clear improvement on current methods because it does not need calibration, thus does not need to use scanpaths (the series of fixations and saccades obtained after calibration to detect planar gaze position), conserves the traditional disposition of the digits and uses smaller trajectories making the method more robust against shoulder surfing attacks and reducing the time-on-task. In the following section, we describe the data collection and preprocessing; then we detail the selection and representation of the targets (digits) on the user interface. Thereafter, we describe the methods for similarity matching between the digit the user is intending to enter and the set of available digits (0 - 9).

Figure 2. Key steps of transforming the unnoticeable raw pupil center locations into a noiseless rotation invariant shape for similarity matching.

3.1 Graphical representation and requirements

The digits are drawn on the user interface using simple mathematical formulas (Circles and Lines equation only). For instance, the digit ③ consists of two half circles and the digit ① is drawn using two line-segments as shown in Figure 3. We outline the design requirements of the password entry method as follows:

- R1-** The approach must increase confidentiality and reduce smudge attacks. This is addressed by proposing a touch-free input modality.
- R2-** The approach must reduce shoulder surfing; This is achieved by using gaze and back of the device gestures. An experiment was dedicated to evaluate this requirement.
- R3-** The user interface and the digits' representation must not change the traditional graphical PIN digits disposition as to keep the effect of inner consciousness and acquaintance of each digit position: This is accomplished by affixing a moving stimuli on the digits instead of moving or modifying the digits' relative positions.
- R4-** The approach must be used without calibration: this is attained by directly using the raw pupil center positions in the camera imaging frame and processing them.

3.2 User Input

Gaze: When interacting with *PathWord*, the user follows the moving stimuli with his or her eyes. The user's relative eye movements are captured with the eye camera of the Pupil Labs eye tracker which is a modified web camera with an IR bandpass filter and a surface mounted IR LED to enable illuminating the user's eye and capturing images within a specific range of the IR spectrum. The pupil center locations in the imaging frame are collected (Figure 2). The positions of the moving stimuli of all digits are also stored. As a result, the system collects a set of point positions for all digits $D_i \in [0, 9]$ and the pupil center positions points (P). P is compared to all digit point positions and the digit which resembles the most is selected as the intended digit. Similarities and detection criteria are explained in the following section.

Preprocessing: The raw pupil data is cleaned before searching for similarities. Outliers were removed using DBSCAN [13] in order to group together data points that are closed in the 2D space and remove the points distant from the actual observations. Afterward, we used an adaptive aspect ratio normalization to reduce the shapes variations [33] and keep the data values between 0 and 1. Normalization of dimension is considered to be an efficient preprocessing technique [18]. An inappropriate normalization results

in distortion and loss of information [33]. The aspect ratio used can be described as $r = \min(W, H) / \max(W, H)$, such that $r < 1$. Thereafter, the data was smoothed using 1E Filter [5], a first-order low-pass filter with an adaptive cutoff frequency. The smoothing process allowed capturing the important shape variations while reducing points that are likely to appear in the data due to measurement errors.

Back-of-device interaction: While in the standard technique, the system is aware of the PIN entry by sensing the user's touch at a specific position of the screen, we may consider an on-screen space (e.g. a rectangle located at the right bottom of the interface) where a user can tap and hold to enable the user input (or data collection). However, in such case, an intruder can be aware that the user is now entering a PIN, thus focusing on his eyes more attentively. This led us to implement a triggering mechanism for starting the data collection, that limits the intruder's inspection from most common viewpoints. *PathWord* transforms the built-in rear camera into a touch-sensing tool for data collection. This input modality has been shown to provide an efficient interaction that circumvent fat-finger issues [3, 39, 47]. However, in our work, it is used for data collection solely. Conceptually, when interacting with the system, the user could subtly cover the camera with her finger and then follow the moving stimuli with the eyes. An analysis (Fisher's exact test) of the primary outcome results of a pilot study indicates that using the back camera results in fewer intruder's awareness of the PIN entry moment compared to using a button on the screen with a prevalence of 83.33% ($p = 0.015$).

3.3 Selecting trajectories length

Whole trajectories (Full length): The simple mathematical formula used to draw the digits allows obtaining a unique shape representation of every digit. The variabilities of the digits shape allow dissociating the raw digits formed by the unnoticeable small pupil movements. However, the moving stimuli must cover the whole trajectory to keep this dissociation. Consequently, the entry time is highly dependent on the trajectories length. The time required to enter a digit is ≈ 2.3 seconds on average for the whole length trajectories' interface, (Figure 3 - Right top). This led us to try to reduce the trajectories length while keeping the variability. As such, we adapted a simulated annealing algorithm for this purpose.

Simulated Annealing trajectories (Reduced length): A non-negligible aspect of interacting with *PathWord* in real-time is that

the rapidity of the method depends on the trajectories length. The longer they are, the more time it will take to recognize each digit. We optimized our method by searching the paths that best reduce the trajectories length while keeping the variabilities between them. To do this, we used simulated annealing to find the best solution [31] as shown in Figure 3. The method is a metaheuristic technique which consisted on searching reduced parts of the digits that best differentiate them. The reduction of the trajectories length will allow minimizing the time required to enter a digit. We considered the whole trajectories length as the initial state, and the objective of the simulated annealing was to find a state where the variability $V(s)$ among the trajectories is kept or maximized while the length of the trajectories $L(s)$ are minimized. At each step of the process, the simulated annealing examines a neighboring state S_{i+1} of the current state S_i , and a probabilistic approach decides whether the system should move to state S_{i+1} or examines another neighbor. The approach is iterated until a good solution is found and simulated annealing ensures avoiding local optimum. After obtaining the results of the method, the time required to enter a digit is ≈ 1.5 seconds on average for the reduced length trajectories' interface (Figure 3 - Right top).

Figure 3. (Left) *PathWord* user interface with stimuli moving on each digit. (Right Top) The trajectories followed by the stimuli for *Whole Trajectories* case. (Right Bottom) The trajectories followed by the stimuli for *Reduced (Simulated Annealing solution) Trajectories* case. Notice that the Simulated Annealing algorithm was able to obtain reduced trajectory lengths while keeping the variability between the digits for proper dissociation.

3.4 Detection algorithms

RV coefficient for Correlation: Our method was inspired by recent studies. We modified and extended the dynamic approach used in SmoothMoves [15] and Pursuits [43]. In their approaches, correlations between the eye and the target data for the x-axis and the y-axis are calculated using Pearson's product-moment correlation coefficient. However, due to the assumptions of the data before using Pearson correlation, more precisely the normality of the data, we could not use this method with the solution given by the trajectories of the simulated annealing solution. For example, the path on the digit's ① is a straight vertical line-segment (Figure 3 bottom right). While the correlation could be computed on the y-axis, the

values on the x-axis are constant, making the correlation calculation impossible vertically. This statement is sustained by Pearson's correlation formula shown below:

$$r = \frac{\mathbb{E}[(Eye_x - \overline{Eye_x})(Target_x - \overline{Target_x})]}{\sigma_{Eye_x} \sigma_{Target_x}} \quad (1)$$

Where $\overline{Target_x}$ is the mean and σ_{Target_x} is the standard deviation which in the aforementioned case (shape represented by the digit ①) is equal to zero.

This brings us to use a variation of the correlation method. To the best of our knowledge, no previous studies have considered this issue. We used the RV coefficient [37], a multivariate generalization of the squared Pearson correlation coefficient. It measures the closeness of two sets of points that may each be represented in a matrix (2-dimensional matrix in our case). A unique correlation computation suffices and takes into account both x and y data in the calculation of the coefficient. The positions of the dot all along with the positions of the pupil centers feed the RV coefficient algorithm which returns the strength of the linear association between the sets of the recorded data.

Shape Matching: 2D: To evaluate the static matching between shapes, *PathWord* leverages techniques used in the 1\$ recognizer algorithm [46], EdgeWrite [45] and Moment Invariants [4]. More concretely, shapes are considered to be similar is the sum of the distance between the points representing them is the lowest. We included the preprocessing steps and modified the rotation invariance angle selection to fit our needs. Dynamic Time Warping was used to compute the distances between digits and eye points.

Character recognition: When the pupil data is in the matching reference (Figure 2-1e), it can be considered to be a unique character, that is, character recognition can be used to find similarities. We considered the Levenshtein distance which has been proposed as a recognizer based on shape similarity. Different features are extracted from each shapes, and each feature is replaced by a unique character, thus a shape can be represented by a sequence of character. Thereafter, the similarity is evaluated using the Levenshtein distance metric [7].

Combined coefficient: While the RV coefficient, the modified 1\$ recognizer, and the Levenshtein distance metrics produce different measures separately, they can be prone to error and thus give misleading matches. Thus, we explore the use of an aggregated coefficient based on the three precedent measures. In other words, a digit is selected only if results of two of the three algorithms give the same digit.

4 EXPERIMENT 1: EVALUATION OF THE RECOGNITION ALGORITHMS

Our evaluation proceeded similar to Delamare et al. [11] and Esteves et al. [14]. The first experiment aimed at assessing the consistency and accuracy of our approach based on the number of corrected digit intended to be entered by the users and the effective entered digits. The experiment had four goals. First, we explored the accuracy and robustness of the aforementioned algorithms for PIN entry context.

Secondly, we investigated the effect of the digits' trajectory lengths based on the number of corrected digits detected by the algorithms. This serves to better understand the impact of using the whole digits trajectories or using reduced trajectories. Third, we inspected three different speeds based on the algorithms recognition rate, in order to understand how the speed levels affect the accuracy of the algorithms. Finally, we verified the effect of speed and trajectory length on the number of undetected digits and the number of false activations.

4.1 Participants and Apparatus

12 participants (5 females) took part in the experiment. Their age varied between 17 and 32 ($M=28.5$, $SD=4.7$) and they were active mobile phone users. Two participants were wearing glasses. Five participants had already used an eye-tracking system.

A C# desktop software was built for the experiment, running on a XPS 15 9530 Dell Laptop 64 bits¹, 16 GB of Random Access Memory. We used a 24 inches Dell 2408WFP screen² which has a resolution of 1920x1200 pixels and 24 milliseconds response time. The interface was shown on a desktop application (as to simulate an ATM). Participants were sitting at ~ 75 cm from the screen.

4.2 Design

The experiment was conducted in a controlled lab setting at our institution. We ensured that the same setup was applied to all participants. The experimental room has no window, the light was controlled. Only one eye camera³ obtained from the head-worn Pupil Labs Eye tracker [24] was used. The method doesn't necessitate a world camera because only raw pupil center positions were recorded. No calibration was done for the experiment. The data collection was processed at 114 frames per second on average, the remaining 6 frames were lost due to the processing of the pupil detection algorithm. The gaze position accuracy is 0.4° according to the manufacturer. We arranged a scenario in which a random digit is provided by the system and we asked the participant to enter the selected digit by following the red stimulus moving on its shape.

The study was structured as a $4 \times 2 \times 3$ repeated measures within-subjects design wherein each participant completed all the conditions. We investigated the following independent variables:

- **Algorithm:** We explored the accuracy of the RV coefficient, 1\$ recognizer, Levenshtein distance algorithm and the accuracy of the combination of the three precedent algorithms.
- **Path:** Two different path lengths were tested. The whole path scenarios in which each moving target travels the whole trajectory, and the scenario wherein the moving target follows the reduced trajectory obtained from the simulated annealing solution.
- **Moving target Speed :** We considered three levels of speed. The targets were moving at slow speed (6° , 7.8 cm, 294.80 pix)/s, medium (10° /s, 13.22 cm, 499.65 pixel/s) and fast (14° /s, 18.69 cm, 706.39 pixel/s) speeds.

¹Intel(R) Core(TM) i7-4712HQ CPU @ 2.30GHz, 2301 MHz, 4 core(s), 8 process

²L x W x H Dimensions: 22 x 8.17 x 15.62 inches

³Sampling rate: @120Hz, 640X480 pixels

The order of the condition was counterbalanced using a partial Latin-square design. The dependent variables used in this experiment were the number of corrected digits guessed by the algorithms, the number of incorrect digits (false activations) and the rate of undetected digits.

We asked each participant to enter ten digits. Consequently, each participant performed $2 \text{ Path Lengths} \times 3 \text{ Moving target speeds} \times 10 \text{ digits} = 60 \text{ trials}$. The same data were used to compute the coefficient of the four different algorithms corresponding to $4 \times 60 \text{ trials} = 240 \text{ records}$ for each participant, for a total of $240 \times 12 \text{ participants} = 2880 \text{ records}$.

4.3 Procedure

Upon arrival, the participant was handed a demographic questionnaire and asked to sign a consent form. The global procedure was explained and written instructions were given to the participant. When he finished reading the instructions, the task began. The experimenter launched the desktop application on which the moving stimuli followed their respective path as explained in section 3. Before the first trial, the participant was instructed to take a moment to get familiar with the moving stimuli paths and the interaction. When ready, the data collection started. The experiment facilitator pressed the keyboard space bar to collect the eye movements data. After the data is collected, an asterisk symbol is drawn as a visual feedback. We asked the participant to take a pause after every three consecutive trials to reduce fatigue effects. The participant performed 60 trials ($2 \text{ Path Lengths} \times 3 \text{ Moving target speeds} \times 10 \text{ digits to select}$). The experiment lasted around 35 minutes for each participant. The algorithms check if the data is correctly collected and provide the guessed digits for further analysis. In addition to the guessed digit, the recognition coefficients for each algorithm along with the x and y eye and digit's coordinates are stored. The order of each trial is chosen randomly in order to minimize learning effects. After the trials were completed, the participant filled a NASA Task Load Index questionnaire for qualitative evaluation.

4.4 Results and Discussion

We performed a factorial ANOVA test with Greenhouse Geisser and Bonferroni correction. We computed the detection rates of all algorithms and we tested for effect on these metrics. Data from 6 trials were removed because of the bad pupil center tracking quality from a participant who wore eye mascara. The removed records concerned the entries of the digit 9 and 0 for the third-speed scenario. A main significant effect of *Moving dot speed* on detected digits was found ($F(2,9)=12.26$, $p < .001$). Post-hoc analysis showed that the comparison between level of speeds were significantly different ($p < .0001$). There was no statistically significant difference in mean detected digits between the *whole and reduced Path* ($F(1,9)=.32$, $p = .56$) (Figure 4). No *speed* \times *Path* interaction was found ($p = .38$). Descriptive statistics (Figure 5a) showed that on average, the four algorithms together have detected 87.1% correct digit entries using the 6° /s velocity (V3), 74% correct digit entries using the 10° /s velocity (V2) and 62% correct digit entries using the 14° /s velocity (V1) for the global trajectories scenario. For the reduced trajectories (Figure 5b), the algorithms have detected 88%, 76% and 70% correct digit entries using V3, V2 and V1 respectively.

Figure 4. Results of experiment 1 for the three different speeds.

The configuration involving the whole and simulated annealing paths coupled with the slowest speed (6°/s) demonstrated the best results. Consequently, using the whole trajectory is not mandatory to enable entering digits which is in line with our expectations.

Figure 5. (a) The successful recognition rate is higher when the dot is moving at V3 for both the complete and simulated annealing trajectories lengths.

5 EXPERIMENT 2: EVALUATION OF SHOULDER SURFING ATTACKS

Experiments 1 investigated the effect of moving targets' speed and path lengths on the detection rate of the similarity algorithms. In this experiment, we evaluate *PathWord* against shoulder surfing attacks on a mobile device and explore to what extent attackers can steal PINs while users are authenticating. We run a pilot study, combined with methods of previous studies [25, 26] to choose numbers and relative position of attackers. We test the effect of the number of attackers on the number of digits recognized by attacker(s). We consider the adequate parameters obtained from the first experiment, namely the simulated annealing result's path length coupled with low speed (6°/s).

5.1 Method and apparatus

The apparatus consisted of an Android mobile phone running the 7.0 (Nougat) operating system. The pupil positions were captured using a single eye camera as described in study 1. Experimental software was developed in Java with the Android SDK.

5.2 Participants

We recruited 42 participants for this experiment (36 M) aging from 17 to 36. The participants were students and administrative assistants. 1 participant wore glasses, 2 wore contact lenses and 2 had already participated in an experiment with an eye tracking system.

5.3 Design

Participants were instructed to enter a PIN by following the moving stimuli as accurately as possible. For each digit selection, the participant had to cover the back camera with her finger then follow the stimuli with her eyes. To complete a PIN entry, the participant repeated the same scenario for the four digits. Each PIN entry session was recorded with 1, 2 or 3 cameras. We explored the number of stolen PINs by elaborating three different attack configurations:

1 attacker configuration: In this scenario, one participant is asked to authenticate while a camera (simulating attacker A1) is recording the digits. The Camera A1 was placed at 1.5 m from P1 as shown in Figure 6a.

2 attackers configuration: The participant (P1) is authenticating while two Cameras (C1 and C2) are recording (Figure 6b). C1 was placed as in the scenario 1 and C2 was placed behind P1. In this scenario, we investigated cases where two persons agreed to proceed to a shoulder surfing attack to steal a PIN.

3 attackers configuration: P1 is authenticating while C1, C2, and C3 were recording (Figure 6c). C1 and C2 were placed as in the scenario 2 and C3 was placed at a position diametrically opposed to C2. This scenario is rare, but we evaluated the robustness of the method against more sophisticated shoulder surfing attacks.

Before starting, the participants were asked to sign a consent form. The experiment facilitator explained how to enter a PIN and took one minute to give examples of the back of the device and eye gesture interaction. As such, we gave participants a few minutes to gain familiarity with the system and get accustomed to the novel interactions. Afterward, the shoulder surfing attack purpose was explained to the attackers. The eye movements were recorded with a head-worn Pupil Labs Eye camera [24]. No calibration was done, only raw pupil center positions data were recorded. The study was configured as a 3×2 within-subjects factorial design. The independent variables were the *attack configuration* : 1, 2 or 3 attackers and the *input technique*: *PathWord* and baseline (standard PIN entry method). Participants filled NASA-TLX worksheets after the experiment.

Hypothesis and dependent variables The hypothesis was **H1**: Successful attacks would be lower for *PathWord* than for standard PIN entry method. Detection success is the main dependent variable and is defined as the ability for the attacker(s) to successfully detect

Figure 6. Experiment 2 relative Camera(s)-to-User distance for the three different attacks configuration.

the PIN a user was intending to enter when authenticating. Trials where the user's pupil was not correctly detected, were removed from the analysis.

5.4 Procedure

Each participant was given a random PIN consisting of 4 digits. For the baseline procedure, the participant was asked to enter the PIN with his finger as in traditional systems. For *PathWord*, we ensured that the eye tracker was correctly attached and that the pupil positions were correctly tracked. We used the 3D detector of the Pupil Capture software [24]. During each procedure, the experimenter recorded the participants' action as described in section 5.3. Each procedure was repeated 4 times for each attack configuration. For each session, 3 attacks configurations \times 2 techniques \times 4 repetitions were gathered, resulting in 24×42 participants = 1008 trials recorded. Each session lasted ~ 10 minutes. After the recording was completed, participants were asked to fill a questionnaire.

Analysis The experiment was a 3×2 within-subjects design, with categorical factors for *method* (baseline, *PathWord*) and *attack configuration* (A1, A2, A3). We gave the recorded video to the next participants to try to guess the PIN P1 was intending to enter. The response measure was the successful attacks (stolen PIN). Since the response was dichotomous, i.e. took one of only two possible values representing success or failure (coded 1 if a PIN is correctly detected and 0 otherwise), a binary logistic regression was well-suited to these data and was therefore used. The basic aim of our analysis was to describe the way in which stolen PINs (detected) varied by method and attack configuration employed.

5.5 Results

Effect of Input technique

The overall successful attacks was 92.85% ($SD \pm .25$) for *Baseline* and only 4.7% ($SD \pm .21$) for *PathWord*. A binary logistic regression was performed to ascertain the effects of *technique* on the likelihood that participants have their PIN stolen. The logistic regression model revealed a significant main effect of *technique* on detection success ($\chi^2(1) = 57.96, p < .0001$). As shown in Figure 8, it was far harder for attackers to steal PINs entered with *PathWord*. Both *Baseline* and *PathWord* detection rate improved as the number of attackers increased, from 83.33% ($SD = 2.35$) and 2.38% (2.72) to 100% (1.5) and 7.14% (4.8) respectively. However, in all the three attack configurations, *PathWord* resulted in fewer stolen PINs. These results

Figure 7. (A) a view of the experiment setup. Because the sizes of the digits are small in the mobile phone (0.74×0.74 in), attackers were not able to properly see the movements of the users' eye. Thus, in addition to C1, we gave a closer view of the user's face (B) and the view of the Pupil lab eye camera (C). Consequently, C1 is always accompanied by the view (B) and (C). (D) A user is covering the camera to activate pupil positions collection. (E) The user releases the camera to stop collection. Notice how it is difficult for an intruder to distinguish the actions and be aware of the moment the user is entering the PIN. (F) A view from the camera C2. Here, the user is entering the PIN as in a traditional UI (direct touch). The intruder can easily see the PIN the user is entering.

suggested an important decrease of stolen PIN using *PathWord* compared to the standard input technique (*Baseline*). As a result **H1** is confirmed. No *technique* \times *attack* interaction was found on detection success ($p > .5$).

Effect of Attack Configuration

The more the number of attackers, the more stolen PINs we obtained. Aggregating *Baseline* and *PathWord* results for each configuration, we obtained 50% ($SD \pm .53$) and 53.57% ($\pm .51$) successful attacks for 2 and 3 attackers configuration respectively. The 1 attacker-configuration was less successful, with 42.85% ($\pm .49$) stolen PINs. Analysis showed no significant main effect of *attack configuration* on detection success ($\chi^2(1) = 3.6, p > .1$). Post-hoc analysis showed a significant differences between 2 and 3 attackers-configuration ($\chi^2(1) = 3.48, p \pm .001$), no differences were found between 1 and 3 attackers-configuration ($p > .25$), and between 1 and 2 attackers-configurations ($p > .05$). However, descriptive analysis (Figure 8 showed that the scenario involving 3 attackers resulted in more detected PINs.

5.6 Usability and Mental Workload

In the following, we were interested in the usability and mental workload using *PathWord* compared to *Baseline*, replicating the evaluation by Langlotz et al. [32]. The independent variable was the technique with 2 levels (*PathWord* and *Baseline*). We used the results of the NASA TLX and a customized SUS questionnaire, filled by the same cohort of participants in study 2 as the dependent variables. We hypothesized that *PathWord* and *Baseline* techniques have similar mental workload (**H2**) and efficiency (**H3**).

Results: Statistical analysis was conducted using the nonparametric Aligned Rank Transform (ART) [44] which enables the use of ANOVA for non-parametric factorial data. Overall, we found a significant main effect of input *technique* on the results of NASA

Figure 8. Results of experiment 2. In all attack configurations, *PathWord* resulted in a lower recognition rate, i.e., the intruder(s) recognized fewer PINs compared to Baseline.

TLX and SUS ($p < 0.001$). As a result, we have to reject **H2**. The analysis of the NASA-TLX revealed significant effects for mental ($p < .05$) and physical demand ($p < .05$). Post-hoc analysis showed that *PathWord* was considered as the most secure system compared to Baseline ($p < .05$). However, 82% participants stated that they would rather use Baseline for everyday use because of the input rapidity. The majority of the participants (96.87%) found useful to use *PathWord* to unlock their system, especially if the system manages potential private information (e.g. ATM). Of the 42 participants, 9 preferred to have the ability to select the authenticating type. The reasons for this preference is that there are situations where the user is not observed. In this case, the traditional password entry method is more interesting in terms of rapidity and flexibility. It may be more appropriate to activate a *PathWord* entry method mode when people are in the vicinity of the user. Participant 2, an expert in security, suggested using our approach to enable entering card credentials on sales websites to reduce key-logger threats. Overall, some users deplored the time it takes (1.5×4 digits = 6 seconds) compared to the standard input modalities. Other users find it fun and were convinced of the security benefits of this approach.

6 DISCUSSION

Study 1 tested *PathWord* on a desktop application and study 2 compared *PathWord* and the standard input on a mobile device based on the number of stolen PINs from different threat models. A paired T-test showed that there is no significant difference in accuracy for using *PathWord* on a mobile or desktop application ($t(5) = 1.10$, $p = 0.3$). The small difference is likely to result from various factors including relative eye-device distance, different devices refresh rates and different participants (smooth pursuit dynamics). From our experiment, it is clear that *PathWord* resulted in fewer stolen PINs (97.62% undetected PINs for 1 attacker-configuration), outperforming the standard entry method (16.67%). The results are accentuated by the fact that *PathWord* relies on small eye drift to enter the PIN, making it difficult and tedious for an attacker to be aware of the digits the user was intending to enter. The moving stimuli speed significantly affected the recognition rate. We found that V3 resulted in the best accuracy. This may be because at V1 and V2, the moving dots were moving so fast that users make saccadic eye movements to catch up the moving dot, circumventing smooth pursuit which is the base of the input

method. This was confirmed by a participant who clearly stated that he could not follow the stimulus at V1 and V2. At V3 however, the speed was neither too fast nor too slow, thus resulting in an adequate parameter for higher recognition. These parameters may need to be personalized in an actual deployment.

7 LIMITATIONS

Our method focused on digits entry capability because current PIN authentication interfaces still heavily incorporate only digits from 0 to 9 (e.g. mobile phone, credit card cryptogram, ATM). However, detection rate can differ for alphabet-based passwords as there are more individuals in such cases, thus more alphabets that can have similar shape before (e.g. $\textcircled{0} \approx \textcircled{o}$) and after applying the simulated annealing to reduce the individuals' trajectories length (e.g. a part of $\textcircled{o} \approx \textcircled{c}$, a part of $\textcircled{m} \approx \textcircled{n}$). These conditions outlines challenging issue, that is, finding proper variabilities among characters (letters, digits and even special characters) and we are investigating this interesting perspective for future works. Results so far have been encouraging but there is still a need to address limitations in both the pupil and its center detection. First, pupil center detection methods still face problems caused by lighting conditions, contact lenses, glasses or head pose. This makes the method prone to false positives, yielding unintended digits' entry.

In addition, *PathWord* provides an efficient way to enter a PIN code at the expense of sacrificing the time required using traditional inputs. Moreover, the digits must have an acceptable size otherwise the center positions of the pupil will appear to be static or unchanged. This problem may also occur when the user interface is located far away from the user. However, as most users hold their mobile device in their hand and interact with ATMs using finger touch, such distances are applicable for *PathWord* as it was demonstrated in the previous experiments. Also, it is much easier to install an eye tracking system at withdrawal-payment points than using mobile phones. A substitute of the back-of-the-device modality for ATMs may be a mobile icon that the user would follow before starting data collection for the PIN. However, as we have not focused on attacks in Experiment 1 (ATM), we did not implement it and we plan to propose a new modality in future work.

8 CONCLUSION

We presented *PathWord*, a novel multimodal PIN input approach that exploits back-of-device activation and user's gaze for digit selection. This paper contributes to authentication methods resistant to shoulder surfing attacks. We first showed that our input recognition algorithm is sufficiently accurate to be used as a viable approach. Second, we provide evidence that our technique allows users to enter code digits with a sufficient security level. Since *PathWord* removes the use of the on-screen touch to interact with the device, it also allows reducing keylogger and smudge threats. Our technique is applicable to both mobile and desktop application and opens new possibilities for text-entry. For future work, we plan to investigate additional computation techniques to speed-up entry recognitions. As such, we would like to target a system where such input modalities can be applied to different application domains. We believe that our technique can provide a possible alternative for disabled people and text input at large.

REFERENCES

- [1] Yomna Abdelrahman, Mohamed Khamis, Stefan Schneegass, and Florian Alt. 2017. Stay Cool! Understanding Thermal Attacks on Mobile-based User Authentication. In *Proceedings of the 2017 CHI Conference on Human Factors in Computing Systems (CHI '17)*. ACM, New York, NY, USA, 3751–3763. <https://doi.org/10.1145/3025453.3025461>
- [2] Adam J Aviv, Katherine L Gibson, Evan Mossop, Matt Blaze, and Jonathan M Smith. 2010. Smudge Attacks on Smartphone Touch Screens. *Woot* 10 (2010), 1–7.
- [3] Patrick Baudisch and Gerry Chu. 2009. Back-of-device Interaction Allows Creating Very Small Touch Devices. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '09)*. ACM, New York, NY, USA, 1923–1932. <https://doi.org/10.1145/1518701.1518995>
- [4] R. Bujack, J. Kasten, I. Hotz, G. Scheuermann, and E. Hitzler. 2015. Moment invariants for 3D flow fields via normalization. In *2015 IEEE Pacific Visualization Symposium (PacificVis)*. 9–16. <https://doi.org/10.1109/PACIFICVIS.2015.7156350>
- [5] Géry Casiez, Nicolas Roussel, and Daniel Vogel. 2012. 1€ Filter: A Simple Speed-based Low-pass Filter for Noisy Input in Interactive Systems. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '12)*. ACM, New York, NY, USA, 2527–2530. <https://doi.org/10.1145/2207676.2208639>
- [6] Feridun M. Celebi, Elizabeth S. Kim, Quan Wang, Carla A. Wall, and Frederick Shic. 2014. A Smooth Pursuit Calibration Technique. In *Proceedings of the Symposium on Eye Tracking Research and Applications (ETRA '14)*. ACM, New York, NY, USA, 377–378. <https://doi.org/10.1145/2578153.2583042>
- [7] S. D. Chowdhury, U. Bhattacharya, and S. K. Parui. 2013. Online Handwriting Recognition Using Levenshtein Distance Metric. In *2013 12th International Conference on Document Analysis and Recognition*. 79–83. <https://doi.org/10.1109/ICDAR.2013.24>
- [8] Dietlind Helene Cymek, Antje Christine Venjakob, Stefan Ruff, Otto Hans-Martin Lutz, Simon Hofmann, and Matthias Roetting. 2014. Entering PIN codes by smooth pursuit eye movements. *Journal of Eye Movement Research* 7, 4 (2014). <https://bop.unibe.ch/JEMR/article/view/2384>
- [9] Alexander De Luca, Martin Denzel, and Heinrich Hussmann. 2009. Look into My Eyes! Can You Guess My Password?. In *Proceedings of the 5th Symposium on Usable Privacy and Security (SOUPS '09)*. ACM, New York, NY, USA, Article 7, 12 pages. <https://doi.org/10.1145/1572532.1572542>
- [10] Alexander De Luca, Roman Weiss, and Heiko Drewes. 2007. Evaluation of Eye-gaze Interaction Methods for Security Enhanced PIN-entry. In *Proceedings of the 19th Australasian Conference on Computer-Human Interaction: Entertaining User Interfaces (OZCHI '07)*. ACM, New York, NY, USA, 199–202. <https://doi.org/10.1145/1324892.1324932>
- [11] William Delamare, Teng Han, and Pourang Irani. 2017. Designing a Gaze Gesture Guiding System. In *Proceedings of the 19th International Conference on Human-Computer Interaction with Mobile Devices and Services (MobileHCI '17)*. ACM, New York, NY, USA, Article 26, 13 pages. <https://doi.org/10.1145/3098279.3098561>
- [12] Malin Eiband, Mohamed Khamis, Emanuel von Zeischwitz, Heinrich Hussmann, and Florian Alt. 2017. Understanding Shoulder Surfing in the Wild: Stories from Users and Observers. In *Proceedings of the 2017 CHI Conference on Human Factors in Computing Systems (CHI '17)*. ACM, New York, NY, USA, 4254–4265. <https://doi.org/10.1145/3025453.3025636>
- [13] Martin Ester, Hans-Peter Kriegel, Jörg Sander, and Xiaowei Xu. 1996. A density-based algorithm for discovering clusters in large spatial databases with noise. AAAI Press, 226–231.
- [14] Augusto Esteves, Eduardo Velloso, Andreas Bulling, and Hans Gellersen. 2015. Orbits: Gaze Interaction for Smart Watches Using Smooth Pursuit Eye Movements. In *Proceedings of the 28th Annual ACM Symposium on User Interface Software Technology (UIST '15)*. ACM, New York, NY, USA, 457–466. <https://doi.org/10.1145/2807442.2807499>
- [15] Augusto Esteves, David Verweij, Liza Suraiya, Rasel Islam, Youryang Lee, and Ian Oakley. 2017. SmoothMoves: Smooth Pursuits Head Movements for Augmented Reality. In *Proceedings of the 30th Annual ACM Symposium on User Interface Software and Technology (UIST '17)*. ACM, New York, NY, USA, 167–178. <https://doi.org/10.1145/3126594.3126616>
- [16] Anna Maria Feit, Shane Williams, Arturo Toledo, Ann Paradiso, Harish Kulkarni, Shaun Kane, and Meredith Ringel Morris. 2017. Toward Everyday Gaze Input: Accuracy and Precision of Eye Tracking and Implications for Design. In *Proceedings of the 2017 CHI Conference on Human Factors in Computing Systems (CHI '17)*. ACM, New York, NY, USA, 1118–1130. <https://doi.org/10.1145/3025453.3025599>
- [17] Mark B Friedman. 1983. Eyetracker communication system. In *Computer Applications in Medical Care, 1983. Proceedings. The Seventh Annual Symposium on*. IEEE, 895–896.
- [18] A. Güdesen. 1976. Quantitative analysis of preprocessing techniques for the recognition of handprinted characters. *Pattern Recognition* 8, 4 (1976), 219–227. [https://doi.org/10.1016/0031-3203\(76\)90042-X](https://doi.org/10.1016/0031-3203(76)90042-X)
- [19] Priyanshu Gupta, Shipra Behera, Mayank Vatsa, and Richa Singh. 2014. On Iris Spoofing Using Print Attack. In *Proceedings - International Conference on Pattern Recognition*. 1681–1686.
- [20] Almoctar Hassoumi, Vsevolod Peysakhovich, and Christophe Hurter. 2018. Uncertainty visualization of gaze estimation to support operator-controlled calibration. *Journal of Eye Movement Research* 10, 5 (2018). <https://doi.org/10.16910/jemr.10.5.6>
- [21] Benjamin Hatscher, Maria Luz, Lennart E. Nacke, Norbert Elkmann, Veit Müller, and Christian Hansen. 2017. GazeTap: Towards Hands-free Interaction in the Operating Room. In *Proceedings of the 19th ACM International Conference on Multimodal Interaction (ICMI 2017)*. ACM, New York, NY, USA, 243–251. <https://doi.org/10.1145/3136755.3136759>
- [22] Howell Istance and Aulikki I. Hyrskykari. 2017. Supporting Making Fixations and the Effect on Gaze Gesture Performance. In *Proceedings of the 2017 CHI Conference on Human Factors in Computing Systems (CHI '17)*. ACM, New York, NY, USA, 3022–3033. <https://doi.org/10.1145/3025453.3025920>
- [23] Robert J. K. Jacob. 1995. Virtual Environments and Advanced Interface Design. Oxford University Press, Inc., New York, NY, USA, Chapter Eye Tracking in Advanced Interface Design, 258–288. <http://dl.acm.org/citation.cfm?id=216164.216178>
- [24] Moritz Kassner, William Patera, and Andreas Bulling. 2014. Pupil: An Open Source Platform for Pervasive Eye Tracking and Mobile Gaze-based Interaction. In *Proceedings of the 2014 ACM International Joint Conference on Pervasive and Ubiquitous Computing: Adjunct Publication (UbiComp '14 Adjunct)*. ACM, New York, NY, USA, 1151–1160. <https://doi.org/10.1145/2638728.2641695>
- [25] Mohamed Khamis, Florian Alt, Mariam Hassib, Emanuel von Zeischwitz, Regina Hasholzner, and Andreas Bulling. 2016. GazeTouchPass: Multimodal Authentication Using Gaze and Touch on Mobile Devices. In *Proceedings of the 2016 CHI Conference Extended Abstracts on Human Factors in Computing Systems (CHI EA '16)*. ACM, New York, NY, USA, 2156–2164. <https://doi.org/10.1145/2851581.2892314>
- [26] Mohamed Khamis, Linda Bandelow, Stina Schick, Dario Casadevall, Andreas Bulling, and Florian Alt. 2017. They Are All After You: Investigating the Viability of a Threat Model That Involves Multiple Shoulder Surfers. In *Proceedings of the 16th International Conference on Mobile and Ubiquitous Multimedia (MUM '17)*. ACM, New York, NY, USA, 31–35. <https://doi.org/10.1145/3152832.3152851>
- [27] Mohamed Khamis, Mariam Hassib, Emanuel von Zeischwitz, Andreas Bulling, and Florian Alt. 2017. GazeTouchPIN: Protecting Sensitive Data on Mobile Devices Using Secure Multimodal Authentication. In *Proceedings of the 19th ACM International Conference on Multimodal Interaction (ICMI 2017)*. ACM, New York, NY, USA, 446–450. <https://doi.org/10.1145/3136755.3136809>
- [28] Hassan Khan, Urs Hengartner, and Daniel Vogel. 2018. Evaluating Attack and Defense Strategies for Smartphone PIN Shoulder Surfing. In *Proceedings of the 2018 CHI Conference on Human Factors in Computing Systems (CHI '18)*. ACM, New York, NY, USA, Article 164, 10 pages. <https://doi.org/10.1145/3173574.3173738>
- [29] Hendrik Koesling, Martin Zoellner, Lorenz Sichelshmidt, and Helge Ritter. 2009. With a flick of the eye: Assessing gaze-controlled human-computer interaction. In *Human Centered Robot Systems*. Springer, 83–92.
- [30] Mikko Kytö, Barrett Ens, Thammathip Piumsomboon, Gun A. Lee, and Mark Billinghurst. 2018. Pinpointing: Precise Head- and Eye-Based Target Selection for Augmented Reality. In *Proceedings of the 2018 CHI Conference on Human Factors in Computing Systems (CHI '18)*. ACM, New York, NY, USA, Article 81, 14 pages. <https://doi.org/10.1145/3173574.3173655>
- [31] P. J. M. Laarhoven and E. H. L. Aarts (Eds.). 1987. *Simulated Annealing: Theory and Applications*. Kluwer Academic Publishers, Norwell, MA, USA.
- [32] Tobias Langlotz, Jonathan Sutton, Stefanie Zollmann, Yuta Itoh, and Holger Regenbrecht. 2018. ChromaGlasses: Computational Glasses for Compensating Colour Blindness. In *Proceedings of the 2018 CHI Conference on Human Factors in Computing Systems (CHI '18)*. ACM, New York, NY, USA, Article 390, 12 pages. <https://doi.org/10.1145/3173574.3173964>
- [33] Cheng-Lin Liu, Masashi Koga, Hiroshi Sako, and Hiromichi Fujisawa. 2000. Aspect Ratio Adaptive Normalization for Handwritten Character Recognition. In *Advances in Multimodal Interfaces — ICMI 2000*, Tieniu Tan, Yuanchun Shi, and Wen Gao (Eds.). Springer Berlin Heidelberg, Berlin, Heidelberg, 418–425.
- [34] A. Pacut and A. Czajka. 2006. Aliveness Detection for IRIS Biometrics. In *Proceedings 40th Annual 2006 International Carnahan Conference on Security Technology*. 122–129. <https://doi.org/10.1109/CCST.2006.313440>
- [35] Ken Pfeuffer, Melodie Vidal, Jayson Turner, Andreas Bulling, and Hans Gellersen. 2013. Pursuit Calibration: Making Gaze Calibration Less Tedious and More Flexible. In *Proceedings of the 26th Annual ACM Symposium on User Interface Software and Technology (UIST '13)*. ACM, New York, NY, USA, 261–270. <https://doi.org/10.1145/2501988.2501998>
- [36] Felix Putze, Johannes Popp, Jutta Hild, Jürgen Beyerer, and Tanja Schultz. 2016. Intervention-free Selection Using EEG and Eye Tracking. In *Proceedings of the 18th ACM International Conference on Multimodal Interaction (ICMI 2016)*. ACM, New York, NY, USA, 153–160. <https://doi.org/10.1145/2993148.2993199>
- [37] P. Robert and Y. Escoufier. 1976. A Unifying Tool for Linear Multivariate Statistical Methods: The RV- Coefficient. *Journal of the Royal Statistical Society. Series C (Applied Statistics)* 25, 3 (1976), 257–265. <http://www.jstor.org/stable/2347233>
- [38] Mythreya Seetharama, Volker Paelke, and Carsten Röcker. 2015. SafetyPIN: Secure PIN Entry Through Eye Tracking. In *Human Aspects of Information Security, Privacy, and Trust*, Theo Tryfonas and Ioannis Askoxylakis (Eds.). Springer International Publishing, Cham, 426–435.

- [39] Shaikh Shawon Arefin Shimon, Sarah Morrison-Smith, Noah John, Ghazal Fahimi, and Jaime Ruiz. 2015. Exploring User-Defined Back-Of-Device Gestures for Mobile Devices. In *Proceedings of the 17th International Conference on Human-Computer Interaction with Mobile Devices and Services (MobileHCI '15)*. ACM, New York, NY, USA, 227–232. <https://doi.org/10.1145/2785830.2785890>
- [40] Oleg Špakov and Darius Miniotas. 2004. On-line adjustment of dwell time for target selection by gaze. In *Proceedings of the third Nordic conference on Human-computer interaction*. ACM, 203–206.
- [41] Furkan Tari, A. Ant Ozok, and Stephen H. Holden. 2006. A Comparison of Perceived and Real Shoulder-surfing Risks Between Alphanumeric and Graphical Passwords. In *Proceedings of the Second Symposium on Usable Privacy and Security (SOUPS '06)*. ACM, New York, NY, USA, 56–66. <https://doi.org/10.1145/1143120.1143128>
- [42] Kosch Thomas, Hassib Mariam, Wozniak Pawel W., Buschek Daniel, and Alt Florian. 2018. Your Eyes Tell: Leveraging Smooth Pursuit for Assessing Cognitive Workload. In *Proceedings of the 2018 CHI Conference on Human Factors in Computing Systems (CHI '18)*. ACM, New York, NY, USA, 13. <http://thomaskosch.com/wp-content/plugins/papercite/pdf/kosch2018your.pdf>
- [43] Mélodie Vidal, Andreas Bulling, and Hans Gellersen. 2013. Pursuits: spontaneous interaction with displays based on smooth pursuit eye movement and moving targets. In *Proceedings of the 2013 ACM international joint conference on Pervasive and ubiquitous computing*. ACM, 439–448.
- [44] Jacob O. Wobbrock, Leah Findlater, Darren Gergle, and James J. Higgins. 2011. The Aligned Rank Transform for Nonparametric Factorial Analyses Using Only Anova Procedures. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '11)*. ACM, New York, NY, USA, 143–146. <https://doi.org/10.1145/1978942.1978963>
- [45] Jacob O. Wobbrock, Brad A. Myers, and John A. Kembel. 2003. EdgeWrite: A Stylus-based Text Entry Method Designed for High Accuracy and Stability of Motion. In *Proceedings of the 16th Annual ACM Symposium on User Interface Software and Technology (UIST '03)*. ACM, New York, NY, USA, 61–70. <https://doi.org/10.1145/964696.964703>
- [46] Jacob O. Wobbrock, Andrew D. Wilson, and Yang Li. 2007. Gestures Without Libraries, Toolkits or Training: A \$1 Recognizer for User Interface Prototypes. In *Proceedings of the 20th Annual ACM Symposium on User Interface Software and Technology (UIST '07)*. ACM, New York, NY, USA, 159–168. <https://doi.org/10.1145/1294211.1294238>
- [47] Xiang Xiao, Teng Han, and Jingtao Wang. 2013. LensGesture: Augmenting Mobile Interactions with Back-of-device Finger Gestures. In *Proceedings of the 15th ACM on International Conference on Multimodal Interaction (ICMI '13)*. ACM, New York, NY, USA, 287–294. <https://doi.org/10.1145/2522848.2522850>
- [48] Xiaoyi Zhang, Harish Kulkarni, and Meredith Ringel Morris. 2017. Smartphone-Based Gaze Gesture Communication for People with Motor Disabilities. In *Proceedings of the 2017 CHI Conference on Human Factors in Computing Systems (CHI '17)*. ACM, New York, NY, USA, 2878–2889. <https://doi.org/10.1145/3025453.3025790>