

The effects of display size on performance

P.A. Hancock*, B.D. Sawyer and S. Stafford

MIT² Laboratory, University of Central Florida, 4000 Central Florida Boulevard, Orlando, FL 32816, USA

(Received 6 June 2014; accepted 29 September 2014)

We examined the systematic effects of display size on task performance as derived from a standard perceptual and cognitive test battery. Specifically, three experiments examined the influence of varying viewing conditions on response speed, response accuracy and subjective workload at four differing screen sizes under three different levels of time pressure. Results indicated a ubiquitous effect for time pressure on all facets of response while display size effects were contingent upon the nature of the viewing condition. Thus, performance decrement and workload elevation were evident only with the smallest display size under the two most restrictive levels of time pressure. This outcome generates a lower boundary threshold for display screen size for this order of task demand. Extrapolations to the design and implementation of all display sizes and forms of cognitive and psychomotor demand are considered.

Practitioner Summary: This work specifies the effect of display size on operator performance. It presents a threshold for an acceptable level of response time and accuracy contingent upon time pressure imposed and display size presented. The procedure provides vital information for all future designers and users of displays.

Keywords: display size; time pressure; response capacity; speed; accuracy

Introduction

Display size and its influences on operator performance have long been of ergonomic concern and relevance to a wide variety of application domains (e.g. see, Alluisi 1955; U.S. Armed Forces 1950). Since these early investigations however, the numbers of, and differing forms of displays, have grown at an almost exponential rate in our contemporary society (DeGusta 2012). It is now becoming ever more difficult in both the developed and developing worlds to find circumstances in which visual displays do *not* play a critical role in both work and leisure. Displays permeate our lives in areas as diverse as commercial systems, transportation, military operations, industrial control, health care, entertainment as well as the handheld devices which characterise modern personal life. In light of this ubiquity, as well as the associated costs of such displays, our current experimental goal was to evaluate the effects of the size of the visual display on the capacity of individuals to respond speedily and accurately to representative task demands. We anticipate that our results might be used to provide design guidelines to specify trade-offs concerning display size and resultant performance so as to meet the needs of designers, manufacturers, engineers and eventually all end-users of such technologies (see also e.g. Boff, Kaufman, and Thomas 1986).

Larger displays are often considered beneficial but they are clearly not always better (and see Czerwinski, Smith, et al. 2003). From a simple utilitarian perspective, larger screens are most often heavier and have a greater physical footprint which necessitates more operational workspace and power. While larger screens may give an advantage through capacities for increased detection of targets (e.g. screening for weapons in luggage), smaller screens are portable and more easily manipulated by a single user. Large displays allow for social groups to view a single screen simultaneously (e.g. stadia screens at sporting events) and thus they provide a common view across a large audience (Guimbretiere, Stone, and Winograd 2001), but smaller screens provide much greater privacy. As a result, there are immediate and evident macro-level trade-offs concerning screen size which are independent of the sorts of variations in micro-level task response capacity that we investigated empirically here. In respect of performance trade-offs, Tan et al. (2006) for example found that large displays improved response capacity on the Guilford and Zimmerman task (Guilford 1948). The difference between the display sizes they used were quite extreme with the comparison consisting of a 76 inch by 57 inch projection screen versus a 14 inch by 10.5 inch desktop display. While this observation is important, such pairwise point comparisons fall short of providing a full functional relationship between size, viewing condition and performance variation which is the primary goal of our present sequence of experiments.

Among many interested parties, display designers want to know at what display size do performance gains become advantageous enough to allow for an increase in footprint. For example, could a smaller 30 by 20 inch display offer the

*Corresponding author. Email: peter.hancock@ucf.edu

same performance advantages to the projection display used in Tan et al.'s (2006) procedure? So, for design purposes we need to understand exactly how such performance changes across a representative range of display sizes. For example, if we were to presume that a user needs a mobile display for a critical task, we might agree that the appropriate size lies somewhere between a PDA and a small desktop-sized monitor. We might presume this choice depends on distance to the screen in addition to factors such as the type of task and type of information to be displayed on the screen. Such performance trade-off curves can only be established via controlled multiple display size evaluations.

Any such decision concerning display size must take into account performance assessment, but it also needs some comprehension of the physical, perceptual and cognitive capabilities of each individual male and female user as well as the physical limitations of the work/operational environment (e.g. specific operational dimensions). Other practical considerations include the power consumption of the display as well as its weight and durability, among many other technical considerations. Therefore, display size selection from both an engineering and behavioural perspective, is all a matter of trade-offs. We must also remain constantly cognizant of the problem of technological innovation since differing display types are always evolving and constantly presenting new technical characteristics. Thus, we need to labour towards a meta-level understanding of such trade-off issues using nomothetic approaches where possible to determine the precise effects of these respective influential factors. This latter strategy permits the development of a descriptive relationship which can be used to assess various interactive influences regardless of changes in individual display technology. To accomplish this goal, we must start from known nomothetic effects.

Nomothetic effects

In perhaps the most important of these general laws we find that the 'law of visual angle' posits that *an increase or decrease in viewing angle must be accompanied by a proportional increase or decrease in the dimensions of display and thus maintain a constant visual angle* (Churchill 1959). An even earlier work (Holoway and Boring 1941) emphasised the crucial need in these circumstances to understand the difference between what was referred to as the 'true' versus the 'phenomenal' dimension of the display. By 'true' they meant the actual physical measurement of the display itself, no matter what the distance between the display and the observer. Such physical specifications remain constant regardless of variations in the viewing distance or viewing angle adopted by any viewer. This concern anticipates but replicates what Hancock and Warm (1989) referred to generally as the 'input' form of demand of any information source; that is, the engineering determination of the ambient environment. In contrast, 'phenomenal' size indicates how large an observer perceives the display to be. From the phenomenal viewpoint, a wall-sized projection at great distance could appear to be the equivalent of a 12 inch display held in the hand. Since individuals adapt their viewing habits to make themselves most comfortable, information as to this 'adaptive' behaviour is most telling. That phenomenal display size was at least as influential, if not more important than the visual angle subtended was postulated and subsequently supported by early HF/E researchers such as Alluisi (1955).

Our knowledge of the eye's anatomy helps to explain why this law of visual angle rarely creates linear performance changes with increases in display size over a distance. Such non-linearity results from several factors which can include, but are not limited to, the amount of light that reaches the eye as well as the resting state of visual accommodation (see Hubel and Wiesel 2005; Boff, Kaufman, and Thomas 1986). At resting accommodation, an observer acts to reduce their intrinsic eye strain by relaxing eye muscles thereby reducing tension on the lens. This resting accommodation is widely reported to be at 30 inches, and is measured when the eyes have nothing to focus on (e.g. are in complete darkness). However, as participants focus on objects which are either closer to or further from this resting accommodation, the ciliary muscles adjust beyond their relaxed state. It can be argued that a distant display requires more muscular innervation on behalf of the ocular muscles (e.g. manipulation of the lens via the ciliary muscles) than a display at 30 inches regardless, within reason of course, of their respective size. This cost of accommodation is thus a potential confound of any experiment which seeks to investigate multiple viewing distances.

Fatigue of these self-same ocular muscles can also have lasting effects when combined with the uncontrolled viewing conditions (e.g. free head movement or 'phenomenal' distance) which are often afforded in the real world (Lin et al. 1998). For example, reading a textbook at 15 inches for a number of hours will fatigue the muscles of the eye such that subsequent participation in a video-game shortly after will show a strong performance decrement as compared with, for example, a video game being played by an individual who only read for five minutes. The same is true for an operator in the field who for example, controls a UAV on a 3-inch display at distance of 15 inches over the course of a three-hour mission or an everyday individual spending three hours reading on their PDA on an airline flight. Therefore, our considerations here embrace not only the immediate task at hand, but also any subsequent tasks which follow upon prior exposure. Thus, designers who are naturally concerned with immediate demands, must also consider the potential for subsequent negative transfer, as may well occur now with the use of so many contemporary handheld displays.

111 Compounding fatigue effects, power-saving strategies in portable displays can mean a significant decrease in both
112 brightness and contrast. Users may therefore bring the visual display closer to their eye point or go through elaborate spatial
113 manipulation of the display to help maximise visibility. Also, the effect of ambient lighting plays a role on information
114 assimilation from such displays. Environmental light sources as well as resultant glare can drive adaptive behaviours that
115 can be stressful, costly and/or induce maladaptive levels of workload (see Hancock and Warm 1989). For example, an
116 observer perusing a 3-inch display approximately 14 inches from their eyes might well look to create a 'blocking' effect of
117 some of the surrounding ambient light sources (i.e. interpose the display between the light and their eyes). The magnitude of
118 this blocking effect depends, of course, on the location and intensity of such light sources in relation to the observer and
119 display. A 3-inch display at viewing distance of 14 inches might not allow for a direct view of an overhead competing light
120 source located approximately three feet above the observer and one foot behind the observer's point of view. As observers
121 increase their viewing distance to a larger display in order to create the same visual angle, their adjusted viewpoint then
122 allows for this overhead light source to clearly infringe upon their field of view. This induces greater problems as the
123 additional light source(s) increase in intensity. It is also possible that the now revealed overhead light may cause a shift in
124 attention towards it, resulting in a performance decrement purely from distracted attention (and see also, Hancock,
125 Mouloua, and Senders 2008). Also, viewer age here is a perennial concern. Thus, the full context of viewing is always of
126 critical concern.

127 Observers compensating for any sub-optimal viewing distance will tend to become stressed and eventually fatigued.
128 Consequently, understanding optimal display size/performance curves during the typical brief duration of laboratory
129 experiments can give only an understandably limited representation of the full chronic effects of such fixed displays that we
130 use in the real world. Visual angle manipulations require a change in distance and each such change in distance can produce
131 varying environmental and observer conditions. In order to control for these factors the introduction of initially stable
132 experimental conditions becomes of paramount importance.

133
134
135

Display characteristics

136 Modern digital displays are complex technologies. Thus, contemporary researchers have to consider many more variables
137 than their forebears when displays were realised through the use of transparency projections or other comparatively simple
138 analogue technologies. Relatively recent sources of variation include the resolution of a given screen, hardware pixel size,
139 spacing and pitch, colour reproduction and contrast ratio, to name just a few. The digital technologies used in the present
140 experiments may also soon be rendered obsolete by technical advances. However, we believe that the general principles
141 derived from our current procedures will remain useful and applicable even to practitioners and designers of future
142 envisioned displays.

143 Most display size experiments fail to report software and hardware resolutions together, but rather choose to report only
144 hardware resolution. This is a significant omission since uncertainty often lies in the diversity of software resolutions which
145 can be reproduced within any given hardware resolution. Further confusing matters, hardware resolution can describe the
146 capabilities of the display or monitor as well as the capabilities of the video co-processor or video card. For example, a
147 QXGA capable monitor with the potential 2048×1536 pixel hardware resolution may be crippled by a video coprocessor
148 capable of only WXGA resolution at 1280×800 pixel output. In varying contexts, both may be referred to as the
149 'hardware' resolution, although only the former display-based resolution represents the actual physical pixels that emit or
150 occlude light. The maximum possible hardware resolution is not necessarily indicative of the number of pixels delivered by
151 the software resolution of any particular application. Software can force a WXGA 1280×800 hardware capable display to
152 use that resolution, or any lesser resolution; SVGA at 800×600 for example. In this case, larger software pixels are
153 represented by grids of smaller hardware pixels [Figure 1](#).

154 Just as each software pixel uses an area of hardware pixels combined, so individual boxlike structures in recent digital
155 camouflage patterns used by U.S. Armed Forces ([Figure 2](#)) combine by using large patches of potentially discreetly
156 coloured fabric threads. In both situations, a designer (programmer) has made the decision that the full potential fidelity of
157 the display is unnecessary to achieve the desired effect. The question becomes, what is the performance cost to the user in
158 using such large software pixels or by analogy, a larger display? [Figure 3](#) shows three images of a dolphin using the same
159 number of software pixels. These images were modified in Adobe PhotoShop with images A and B set to a software pixel
160 count of 50 by 46 independent of the size of the image. In this case, image B would be using more hardware pixels on a
161 screen per software pixel than image A. It could be argued image A is more efficient and reflects a homeomorphic 1
162 hardware pixel to 1 software pixel count. Display designers often refer to this as the 'native resolution' of a display. Image C
163 represents the use of approximately 165×197 software pixels. The implications for cue detection here are obvious.

164 Unfortunately, there are few display size studies that account for such software and hardware driven display resolution
165 issues. In one particularly interesting study of math and verbal scores, a 17 inch 1024×768 display always outperformed a

[AQ4]

[AQ5]

166
167
168
169
170
171
172
173
174
175
176
177
178
179

180 Figure 1. Display (A) at 24 inches and (B) at 50 inches both subtend the same visual angle. Despite this, the display at 24 inches may
181 exert a greater 'looming' effect by seeming perceptually larger.

182
183
184
185
186
187
188
189
190
191
192
193

194 Figure 2. U.S. Armed Forces Digital Patterns for Fatigues eschew the potential resolution of individual threads in favour of a coarser
195 pattern that is effective for the intended purpose. In the same way programmers may choose a resolution lower than the hardware potential
196 of a display in order to conserve computing resources or simplify design.

197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213

214 Figure 3. A is displayed at pixel count of 50 by 46, as is B at a larger size. B represents an image using more hardware pixels per
215 software pixel than image A, but with no greater resolution. C is displayed at a pixel count of 165 × 197 pixels.

216
217
218
219
220

17 inch 640 × 480 display, while a 15 inch 640 × 480 display occasionally outperformed the 17 inch 640 × 480 display. This led the authors to concede that resolution may potentially be more important than size per se (Bridgeman, Lennon, and Jackenthal 2003). Evidence for increased performance using high software resolution counts on equivalent size hardware displays can be found in a series of studies repeated by de Bruijn and van Oostendorp (1992) as well as Dillon and

[AQ6] 221 McKnight (1990). However, more available pixels have other effects as well, essentially increasing the ability to display
222 more information no matter the actual display size. Bridgeman, Lennon, and Jackenthal (2003) pointed out that increased
223 screen size allows for more words per screen which may increase capacities such as test comprehension, causing increases
224 in performance not directly related to screen size increase per se but simply as a result of the length of the sentence available
225 for viewing without having to switch screens (i.e. a memory facilitation process; and see Ni, Bowman, and Chen 2006).
226 Finally, from a practical design perspective, higher software resolutions require more video processing and so may entail
227 more expensive components and higher power draw, having an impact on size, life, or cost of a device. In essence, macro-
228 level trade-offs bleed into micro-level performance trade-offs and vice versa.

229 With an understanding of hardware and software resolutions, we are now confronted with another potential confound
230 which concerns changing monitors when showing different display sizes. For example, in two readily available liquid
231 crystal display hardware, pixels sizes are 0.25 mm (height and width) and 0.29 mm (height and width). These noticeable
232 hardware pixel size differences could be a determinant of which display would be preferred by a participant, even when
233 performance might indicate otherwise. Hardware pixel size is referred to as dot-pitch and is widely unreported in display
234 size experiments when two different monitors are used. For example, researchers found that a display with the smaller
235 pixels was reported by participants as 'looking sharper' and preferable, an indication that resolution and sharpness of
[AQ7] 236 hardware pixel size is an additional variable to be controlled directly (Cosenzo and Stafford 2007). A 0.25 mm pixel
237 monitor will appear to the eye as having a sharper image than a 0.29 mm monitor given that both images use the same
238 number of software and hardware pixels. This differentiation is similar to pixelation effect shown in Figure 1 and has been
239 studied as the so-called 'jaggedness' effect (Schenkman 2003). It is true that a 1600 × 1200 – 0.25 mm display will be
240 slightly smaller than a 1600 × 1200 – 0.29 mm display though not in a linear fashion because hardware manufactures also
241 manipulate the distance between pixels by varying between pixel degrees when using the different pixel dot-pitches.
242 Assessing distance between pixels is not an easy proposition and this metric is unlisted even in most technical manuals.

243 Other questions about screen size effects surround issues as to how colour, contrast and brightness characteristics each
244 affect performance. Many studies use different display types when manipulating screen size. A controlled shift in display size
245 using different monitors nearly always introduces potential changes in brightness, contrast, angle viewing and colour
246 capability. These changes are not trivial. For example, contrast shifts needed to detect a target vary with size (Blackwell 1946),
247 and the smaller the target, the greater the contrast difference needed for detection (Lamar et al. 1947). In some studies, focus
248 has been given to visual lighting factors. For example, a laborious calibration of brightness and contrast between the two vastly
249 different displays; a projection-based display and desktop-based display, is described in the previously referenced study by Tan
[AQ8] 250 et al. (2006). They claimed to have eliminated the effects of colour, contrast ratio and brightness through use of colour
251 matching equipment and participant questionnaires regarding brightness levels. It is worth noting that another challenge to this
252 type of research is the rapid evolution and diversification of display technologies (see Ni, Schmidt, et al. 2006).
253
254
255

256 *Tasks in display studies*

257 Understanding what display size is beneficial for a specific type of task may well depend on running a complete and
258 controlled screen size study for each and every possible form of task. This is an empirical endeavour potentially without
259 end. Even when the performance curves related to display size are developed through careful, identifiable experimentation,
260 the need to account for input devices and the ergonomics of the display as it impacts the operator in their environment may
[AQ9] 261 well be even more critical than the performance changes effected through screen size alone (Cosenzo and Stafford 2007). In
262 addition, critical to building a robust description of screen size effects is the need for studies with multiple display size
263 points including the commonly used displays available to the domains of interest (e.g. display sizes that could be used by all
264 individuals on the move, see Szalma et al. 2014).

265 One of the major difficulties of conducting a comprehensive and integrative analysis of the display size literature is the
266 use of varying and sometimes abstract tasks that have been employed as dependent measures. One of our current goals was
267 to use a readily available and well-validated set of tasks to explore the effects of screen size on performance. Furthermore,
268 we choose tasks that represented cognitive skills used by people in everyday settings as well as tasks that are employed in
269 professional and operational settings. The use of standardised cognitive batteries therefore represents a logical choice to
270 achieve this aim. Trade-offs in ease, accessibility and reliability of cognitive tasks meant that we used the Automated
271 Neurological Assessment Metric (ANAM; Harris, Hancock, and Harris 2005).
272

273 *Research hypotheses*

274 In respect to the foregoing observations, especially those concerning the large number of influential and interactive factors,
275 we sought here to focus our efforts on two essential dimensions; namely display size, holding as many of the cited variables

constant as is feasible, and the time window for response. The latter was explicitly identified since in almost all tasks there is either an obligatory response window or an implicit time horizon for successful performance. In consequence, our hypotheses here were as follows. First, that screen size would systematically affect the speed of operator response and the subsequent accuracy of that response. Furthermore, as a codicil to this primary hypothesis, we anticipated that increasing screen size would be accompanied by indications of reduced cognitive effort as reflected in subjective workload response. Our second hypothesis focused directly upon the temporal dimension. We expected that imposed time pressure would also exert systematic effects on both objective performance and subjective workload such that increasing time pressure would lead to reduced performance quality in terms of response speed and accuracy and that these trends would also be reflected in increased perceived cognitive workload with increasing time pressure. Finally, we hypothesised that the specific viewing conditions (e.g. fixed vs. free head motion) would also exert substantive and systematic influences on recorded response capacities such that a freely chosen viewing location would produce superior performance and decreased workload when compared with an a priori fixed viewing location.

Experimental methodology

Experimental participants

The study was conducted at a large university in the south-eastern USA. Participants were solicited from an online recruitment system available to undergraduates of all majors who were enrolled in a basic psychology course. A total of 138 different individuals ($n = 138$), 51 male and 87 female, participated in the three total experiments. Each experiment was made up of one specific viewing condition. Forty-six participants were randomly assigned to one of these three experimental viewing conditions (i.e. 3 Experiments \times 46 Participants = Overall N of 138). There have been suggestions that gender may play an important role in mediating performance with differing sizes of displays (see Czerwinski, Tan, and Robertson 2003). In the present experiments, the gender profile varied by experiment (i.e. Experiment 1: 17 males and 29 females, Experiment 2: 18 males and 28 females, Experiment 3: 16 males and 30 females). All participants were screened for vision using the near and far versions of the Snellen Eye chart. All participants were required to have a minimum of 20/40 vision or corrected to 20/40 vision to be initially entered into the experiment. Participants were also screened for any colour vision problems using Dvorine Pseudo-Isochromatic Plates (Dvorine 1963).

Experimental apparatus and stimuli

A custom-built system with a 1024 MB video card, 3 GHz processor, 2 GB of memory and an Apple 30-inch cinema display were used to present all four screen sizes. The four screen resolutions, corresponding width and height, and dimensions of the task are listed in Table 1. These four screen sizes were intended to generally represent (i) a PDA, (ii) a handheld tablet, (iii) a standard monitor and (iv) a large monitor. In order to control for differing screen brightness ratios, contrast ratios, dot pitches, colour capabilities and refresh rates, we used the same Apple 30 inch cinema display for all four screen sizes. This was accomplished by placing a 128/128/128 RGB value flat grey custom fit 1/4 inch foam board over the unused portion of the monitor. A participant using the 320 \times 280 resolution display would only have a 4.292 inch \times 2.486 inch display opening in this foam board. Four foam boards were custom cut to each of the resolution specifications listed in Table 1. The experiment was conducted in an office environment with normal office lighting. The monitor was placed on a table while the keyboard and mouse were placed on an attached rolling table capable of being either locked in place or moved as appropriate to the respective procedure. When connected, the two tables presented a uniform flat surface to the participant. A chin rest was used to establish a fixed head position and distance to the display in order to accurately control viewing distance in the appropriate condition. An adjustable chair allowed for height differences between participants to be nullified.

Table 1. Screen resolution, size (0.255 dot pitch pixels).

Resolution	Main task width		Height		Distance between array symbols		Distance – array to code	
	Inches	Pixels	Inches	Pixels	Inches	Pixels	Inches	Pixels
320 \times 280	4.292	309	2.486	179	0.211	15	0.5	36
800 \times 600	10.708	771	6.181	445	0.542	39	1.25	90
1280 \times 1024	17.139	1234	9.875	711	0.903	65	1.736	125
1600 \times 1200	21.431	1543	12.333	888	1.07	77	2.514	181

331 The task used a modified version of the code ANAM substitution task, commonly found in a number of differing
332 cognitive batteries (see Harris, Hancock, and Harris 2005; Kabat et al. 2001). Standard keyboard character stimuli found in
333 font programs were chosen for this task, to simplify future replications of this procedure. Symbol size was calculated as
334 angle subtended by the viewer to determine whether vision was a factor in determining performance on any of the tasks. The
335 smallest symbol used in our experiment provided 12.732 minutes of arc, allowing a person of 20/40 vision the ability to
336 correctly identify each symbol at the farthest distance used in the controlled visual angle condition.

337

338

339 *Modified ANAM task*

340 The code substitution task used a collection of nine symbols analogous to the symbols found above the numbers on a
341 standard computer keyboard. These symbols were matched to the standard numbers from one to nine. The nine numbers and
342 nine symbols were always in the same order and were presented horizontally across the screen from left to right with a
343 number directly above each symbol. The numbers remained in sequential order for the entire experiment so the participant
344 could learn where to look when a cueing number was presented. A random code pair consisted of a cueing random number,
345 and symbols were presented below this array of nine symbols for three seconds. The participant needed to decide whether
346 this random number and symbol matched the number and symbol pair found in the array of nine numbers and associated
347 symbols. If the random presented code and number did match, the participant pressed the right mouse button. If the random
348 number and symbol did not match, the participant pressed the left mouse button. This is effectively a memory task since the
349 top array of nine symbols and numbers never changed. Participants could eventually learn the relationship of all symbols
350 and therefore, obviate the need to look at the array.

351 The modified version of this task uses similar numbers and symbols, created through the use of Adobe
352 Photoshop. Photoshop allowed control over the resolution so that each image could be displayed at a given software
353 resolution. Our modified version shares the number and symbol concept found in the original ANAM and APTS cognitive
354 batteries, with two distinct differences. First, the numbers in the array of nine symbols at the top of the screen remain in
355 constant sequential order across the top of the screen but the symbols were constantly shuffled to prevent the participant
356 from memorising their locations. This prevents the participant from memorising the array of nine symbols and numbers.
357 Second, the array of nine numbers and associated symbols on the top of the screen are removed after a period of time that
358 varied as a function of three separate difficulty levels, described here as the time pressure levels. The removal of this array is
359 referred to as the time pressure component.

360

361

362 *Experimental design*

363 Time pressure was manipulated as a within-participant factor with three levels (i.e. 3000, 700 and 300 ms, respectively).
364 The ANAM task's nine symbol and number array was displayed for a number of milliseconds defined by each time pressure
365 condition before being removed. For example, this provided participants in the 3000 ms time pressure condition three
366 seconds to determine whether the random code matched the corresponding number and random symbol in the array of nine
367 presented above.

368 Viewing condition was manipulated as a between-participant factor among three conditions which represented each of
369 the three sequential experiments. In Experiment 1, the standard distance viewing condition (SDVC), participants were
370 positioned at a set distance of 28 inches from the centre of the display and their heads were fixed on a chin rest as described
371 earlier. This distance was selected from the seminal US Army standards (U.S. Armed Forces NRC Vision Committee 1950).
372 In the choice distance viewing condition (CDVC) which is described in Experiment 2, participants were permitted to
373 establish their own self-selected viewing distance. Before each screen size was presented, the chair and table containing the
374 keyboard and mouse were arranged so that the participant needed to alter the distance with respect to the screen. Participants
375 were told that it was very important that they sit a comfortable distance to the display which would represent the distance
376 they would typically adopt when using such a display in the real world. The participant was allowed to adjust this distance
377 during the course of a self-paced, five-minute practice session. Before data were collected in the CDVC, the experimenters
378 measured the distance to the display taking note whether the participants adjusted this during the practice session. This
379 distance to the display was used subsequently to help calculate the distances used in the controlled visual angle viewing
380 condition (CVAVC) which is reported in Experiment 3.

381 In the CVAVC, the visual angle to the display was controlled. Using the average viewing distance from the 320 × 280
382 display from the CDVC, the remaining distances for each screen size were calculated which served to keep the visual angle
383 constant. The calculation was applied to the distance as measured from the far left to far right of the array of nine symbols.
384 Each image was built to hold task stimuli dimensions both proportional and constant (in terms of visual angle) while
385 increasing distance as the display size increased. The smallest display of 320 × 280 whose primary task scanning area – far

Table 2. Screen resolution and associated viewing distance and subtended viewing angle.

Resolution	Far left to far right array of nine symbols		Viewing distance		Subtended angle	
	Inches		Inches		Degrees	
Hardware pixels						
320 × 280	4.292		21		11.6	
800 × 600	10.708		52		11.7	
1280 × 1024	17.139		85		11.5	
1600 × 1200	21.431		104		11.7	

left to far right distance – was 4.292 inches was viewed at an average of 21 inches in the CDVC which subtended 0.203 radians or 11.6 degrees. The horizontal distance of the main scanning area was approximately 1 inch and proportionally controlled for horizontal distance for each screen size, making an adjustment for horizontal distance unnecessary when calculating visual angle. This is because a corresponding horizontal change allowed for a proportional change in the vertical, making our visual angle calculation accurate (see Figure 8). Lack of task distortion in terms of height and width by screen size is extremely important in keeping visual angle constant. As such, ratios of height to width remained the same across screen sizes with the effort of taking up as much of the display as possible. In order to keep visual angle constant, the 800 × 600 display whose task scanning area was 10.7 inches would need to be viewed at 52 inches, subtending 0.205 radians or 11.7 degrees. The 1280 × 1024 display whose task scanning area was 17.139 inches had to be viewed at 80 inches, subtending 0.200 radians or 11.5 degrees. The 1600 × 1200 display whose task scanning area was 21.431 inches had to be viewed at 104 inches, subtending 0.205 radians or 11.7 degrees, see Table 2. Accordingly, the participants were moved to the appropriate viewing distances for each display size. The adjustable tables allowed for the chin rest, mouse and keyboard to be moved without affecting monitor position. Display size and time pressure were always manipulated as a within-participant factor among four screen sizes and associated resolutions, and the three specified time pressures, as described earlier and in Table 2.

Experimental procedure

Each participant was given up to five practice sessions with unlimited time before the experiment began. Participants were trained to a criterion of three practice sessions of 20 matching pairs at 100% performance before beginning the first experimental trial. All participants learned the task and all scored 100% by the fourth practice session. After the practice session at each time pressure, participants were given a NASA-TLX test to rate the workload demands. Before beginning the first display size, participants were told that they should respond as quickly and accurately as they possibly could. Pilot testing had shown that sudden changes between extreme screen sizes could prove rather startling. To compensate for this startle effect, when participants switched screen sizes, they were given an additional five-minute practice on the new screen before recording began on that condition. Prior to all analyses, the data were reviewed for abnormalities and outliers. All significance tests were set at the $p < 0.05$ level. All experimental results were analysed using a 4 (display size) × 3 (time pressure) × 3 (viewing condition) repeated measures analysis of variance and the results are reported accordingly.

Experimental results

Experiment 1: SDVC

Response accuracy

For the SDVC, significant main effect of screen size was observed on response accuracy [Wilks' $\lambda = 0.39$, $F(3, 43) = 22.57$, $p < 0.05$, $\eta_p^2 = 0.61$]. Response accuracy at the 320 × 280 screen size [i.e. $M = 80.87 + SE 0.94\%$, 95% CI 78.99%, 82.76%] was significantly lower than each of the other screen sizes which did not vary significantly from one another [i.e. 800 × 600, $M = 85.99 + SE 0.68\%$, 95% CI 84.63%, 87.36%; 1280 × 1024, $M = 86.04 + SE 0.75\%$, 95% CI 84.54%, 87.54%; 1600 × 1200, $M = 86.66 + SE 0.71\%$, 95% CI 85.23%, 88.08%]. As well as the main effect for screen size, there was also a significant main effect of time pressure [Wilks' $\lambda = 0.07$, $F(2, 44) = 287.43$, $p < 0.05$, $\eta_p^2 = 0.93$]. Post hoc analysis of data showed significant differences in response accuracy between all time pressures, with the 3000 ms time pressure showing significantly higher accuracy than the 700 ms time pressure condition, which was in turn significantly more accurate than the 300 ms time pressure condition [i.e. 3000 ms, $M = 95.54 + SE 0.35\%$, 95% CI 95.84%, 97.24%; 700 ms, $M = 91.28 + SE 0.74\%$, 95% CI 89.79%, 92.78%; 300 ms, $M = 66.85 + SE 1.29\%$, 95% CI

Figure 4. Response time and response accuracy by screen size and time pressure level for Experiment 1 (viewing condition 28 inches). Note that the error bars for the percentage correct at the 700 and 3000 ms are contained within the symbols for the mean scores.

64.25%, 69.45%]. In addition to these main effects, there was a significant interaction of screen size by time pressure on response accuracy [Wilks' $\lambda = 0.30$, $F(6, 40) = 15.40$, $p < 0.05$, $\eta_p^2 = 0.70$]. Post hoc analysis showed a significant decreasing trend for all screen sizes with the 3000 ms significantly more accurate than the 700 ms time interval which was in turn significantly greater than 300 ms. Figure 4 shows the interaction in percentage correct for each screen size by respective time pressure condition.

Response time

For response time, a significant main effect of screen size was observed [Wilks' $\lambda = 0.68$, $F(3, 43) = 6.71$, $p < 0.05$, $\eta_p^2 = 0.32$]. The response time at the 320×280 screen size [i.e. $1324 + SE 31$ ms, 95% CI 1261, 1386 ms] was significantly longer than each of the other screen sizes which did not differ between themselves [i.e. 800×600 , $M = 1228 + SE 28$ ms, 95% CI 1172, 1284 ms; 1280×1024 , $M = 1230 + SE 29$ ms, 95% CI 1171, 1289 ms; 1600×1200 , $M = 1234 + SE 29$ ms, 95% CI 1176, 1292 ms] (see these data also in Figure 4). A significant main effect of time pressure on response time was again observed [Wilks' $\lambda = 0.46$, $F(2, 44) = 25.92$, $p < 0.05$, $\eta_p^2 = 0.54$]. Post hoc analysis showed significant differences, with the 3000 ms time pressure [$M = 1343 + SE 31$ ms, 95% CI 1280, 1406 ms] significantly slower than the 700 ms time pressure condition [$M = 1240 + SE 26$ ms, 95% CI 1187, 1293 ms] which in turn was significantly slower than the 300 ms time pressure condition [$M = 1179 + SE 33$ ms, 95% CI 1113, 1245 ms]. In addition to these main effects, a significant interaction of screen size by time pressure was also observed [Wilks' $\lambda = 0.57$, $F(6, 40) = 4.96$, $p < 0.05$, $\eta_p^2 = 0.43$]. Post hoc analysis showed a significantly slower response time for the 320×280 screen size when compared with all other screen sizes at the 3000 and 700 ms conditions; a pattern which did not persist at the 300 ms condition (see Figure 4).

Subjective workload

For subjective workload, a significant main effect of screen size was observed [Wilks' $\lambda = 0.45$, $F(3, 43) = 17.71$, $p < 0.05$, $\eta_p^2 = 0.55$], see Figure 5. These results showed that the 320×280 screen size had a significantly higher workload than each of the other respective screen sizes, between which no significant differences existed [i.e. 320×280 , $M = 48.20 + SE 1.95$, 95% CI 44.27, 52.13; 800×600 , $M = 40.71 + SE 1.69$, 95% CI 37.30, 44.11; 1280×1040 , $M = 40.00 + SE 1.97$, 95% CI 36.05, 43.97; 1600×1200 , $M = 40.69 + SE 1.78$, 95% CI 37.10, 44.28]. A significant main effect of time pressure on subjective workload was also observed [Wilks' $\lambda = 0.19$, $F(2, 44) = 91.35$, $p < 0.05$, $\eta_p^2 = 0.81$]. Post hoc analysis collapsed across all screen sizes showed significant differences, with the 3000 ms time pressure providing significantly lower workload [$M = 31.33 + SE 1.88$, 95% CI 27.55, 35.11] than the 700 ms time pressure condition [$M = 39.56 + SE 1.78$, 95% CI 35.97, 43.15] which in turn exhibited significantly lower workload than the 300 ms time pressure condition [$M = 56.31 + SE 1.83$, 95% CI 52.63, 59.99].

Figure 5. Total workload, viewing condition = 28 inches.

Experiment 2: CDVC

Response accuracy

[AQ13]

For the self-selected or CDVC, a significant main effect of screen size was observed on response accuracy, [Wilks' $\lambda = 0.42$, $F(3, 43) = 19.49$, $p < 0.05$, $\eta_p^2 = 0.58$]. The 320 x 280 screen size had a significantly lower mean percentage correct [i.e. 320 x 280, $M = 82.38 + SE 0.67\%$, 95% CI 81.02%, 83.73%] than each of the other respective screen sizes which exhibited no such significant differences between each other [i.e. 800 x 600, $M = 85.79 + SE 0.73\%$, 95% CI 84.31%, 87.26%; 1280 x 1024, $M = 86.25 + SE 0.63\%$, 95% CI 84.98%, 87.52%; 1600 x 1200, $M = 85.62 + SE 0.63\%$, 95% CI 84.36%, 86.89%], see Figure 6. A significant main effect of time pressure was also observed [Wilks' $\lambda = 0.07$, $F(2, 44) = 305.56$, $p < 0.05$, $\eta_p^2 = 0.93$]. Post hoc analysis revealed significant differences between all conditions, with the 3000 ms time pressure [$M = 96.89 + SE 0.29\%$, 95% CI 96.31%, 97.48%] showing significantly more accurate response than the 700 ms time pressure condition [$M = 92.78 + SE 0.50\%$, 95% CI 91.78%, 93.78%] which in turn was significantly more accurate than the 300 ms time pressure condition [$M = 65.36 + SE 1.28\%$, 95% CI 62.77%, 67.94%]. A significant interaction between screen size and time pressure was also observed [Wilks' $\lambda = 0.42$, $F(6, 40) = 9.36$, $p < 0.05$, $\eta_p^2 = 0.58$]. Post hoc analysis confirmed the pattern of difference as shown in Figure 6, a significant decreasing trend for all screen sizes with the 3000 ms significantly more accurate than the 700 ms time interval which was in turn significantly greater than 300 ms. It should be noted that this pattern is highly consistent with the previous performance effects in the SDVC.

Figure 6. Response time and response accuracy results for Experiment 2.

551 **Response time**

552 A significant main effect of screen size on response time was observed in the CDVC, [Wilks' $\lambda = 0.83$, $F(3, 43) = 3.04$,
 553 $p < 0.05$, $\eta_p^2 = 0.18$]. The 320×280 screen size had a significantly longer response time [$M = 1289 + SE 23$ ms, 95% CI
 554 1243, 1334] than each of the other respective screen sizes [i.e. 800×600 , $M = 1224 + SE 28$ ms, 95% CI 1168, 1280 ms;
 555 1280×1040 , $M = 1217 + SE 24$ ms, 95% CI 1168, 1267 ms; 1600×1200 , $M = 1240 + SE 29$ ms, 95% CI 1181,
 556 1299 ms], which did not differ amongst each other, see Figure 6. The significant main effect of time pressure [Wilks'
 557 $\lambda = 0.57$, $F(2, 44) = 16.58$, $p < 0.05$, $\eta_p^2 = 0.43$], upon post hoc analysis, revealed that the 3000 ms time pressure
 558 [$M = 1328 + SE 25$ ms, 95% CI 1276, 1379 ms] was significantly slower than the 700 ms time pressure condition
 559 [$M = 1244 + SE 22$ ms, 95% CI 1200, 1288 ms] which in turn was significantly slower than the 300 ms time pressure
 560 condition [$M = 1155 + SE 37$ ms, 95% CI 1082, 1230 ms]. No interaction for screen size by time pressure was observed in
 561 this particular viewing condition.
 562
 563

564 **Subjective workload**

565 A significant main effect of screen size on subjective workload was observed for the choice viewing condition [Wilks'
 566 $\lambda = 0.72$, $F(3, 43) = 5.65$, $p < 0.05$, $\eta_p^2 = 0.28$]. The 320×280 screen size exerted a significantly higher workload
 567 [$M = 44.11 + SE 2.44$, 95% CI 39.19, 49.03] than each of the other respective screen sizes which did not differ between
 568 themselves [i.e. 800×600 , $M = 39.48 + SE 2.18$, 95% CI 35.09, 43.87; 1280×1040 , $M = 39.24 + SE 2.35$, 95% CI
 569 34.51, 43.96; 1600×1200 , $M = 39.21 + SE 2.23$, 95% CI 34.72, 43.71]. A significant main effect of time pressure was
 570 also observed [Wilks' $\lambda = 0.16$, $F(2, 44) = 116.76$, $p < 0.05$, $\eta_p^2 = 0.84$]. Post hoc analysis showed significant differences
 571 between all three levels of time pressure on workload [i.e. 3000 ms, $M = 28.90 + SE 2.26$, 95% CI 24.35, 33.45; 700 ms,
 572 $M = 38.41 + SE 2.24$, 95% CI 33.89, 42.92; 300 ms time, $M = 54.23 + SE 2.31$, 95% CI 49.59, 58.87], see Figure 7.
 573 As with the results for the response time, there was no significant interaction for screen size by time pressure here.
 574
 575

576 **Experiment 3: CVAVC**

577 **Response accuracy**

578 For the procedure in which the viewing angle was controlled (see Figure 8), a significant main effect of screen size on
 579 response accuracy was observed here [Wilks' $\lambda = 0.68$, $F(3, 42) = 6.46$, $p < 0.05$, $\eta_p^2 = 0.32$], and see Figure 9. The 320
 580 $\times 280$ screen size has a significantly lower mean percentage correct [$M = 80.70 + SE 0.87\%$, 95% CI 78.95%, 82.46%]
 581 than each of the other respective screen sizes which did not differ among themselves [i.e. 800×600 , $M = 83.33 + SE 0.75$,
 582 95% CI 81.83%, 84.84%; 1280×1040 , $M = 82.94 + SE 0.67\%$, 95% CI 81.58%, 84.30%; 1600×1200 , $M = 83.73 + SE$
 583 0.68% , 95% CI 82.36%, 85.10%]. A significant main effect of time pressure on response accuracy was also observed
 584 [Wilks' $\lambda = 0.03$, $F(2, 43) = 614.44$, $p < 0.05$, $\eta_p^2 = 0.97$], see Figure 9. Post hoc analysis showed significant differences
 585
 586

605 Figure 7. Total workload as a factor of screen size and time viewing condition = free movement.

606
607
608
609
610
611
612
613
614
615
616
617

618 Figure 8. Experimental set-up allowing for the same visual angle of the task to be subtended to the centre of vision of the participant.

619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637

638 Figure 9. Response time and response accuracy results for Experiment 3.

639
640
641
642
643
644
645

between all conditions [3000 ms, $M = 96.19 + SE 0.40\%$, 95% CI 95.38%, 96.99%; 700 ms, $M = 89.49 + SE 0.78\%$, 95% CI 87.96%, 91.07%; 300 ms, $M = 62.35 + SE 1.04\%$, 95% CI 60.25%, 64.45%]. A significant interaction for screen size by time pressure was also observed [Wilks' $\lambda = 0.69$, $F(6, 40) = 2.89$, $p < 0.05$, $\eta_p^2 = 0.31$]. Post hoc analysis revealed a significant decreasing trend for all screen sizes with the 3000 ms was significantly more accurate than the 700 ms time interval which was in turn significantly greater than 300 ms, a pattern of data closely mirroring those of the two previous viewing condition experiments.

646
647

648 **Response time**

649
650
651
652
653
654

For response time, no significant main effect of screen size was observed. However, there was a significant main effect of time pressure [$F(2, 44) = 15.39$, $p < 0.05$, $\eta_p^2 = 0.41$]. Post hoc analysis showed distinguished significant differences between all conditions, [i.e. 3000 ms, $M = 1352 + SE 24$ ms, 95% CI 1304, 1399 ms; 700 ms, $M = 1266 + SE 27$ ms, 95% CI 1212, 1320 ms; 300 ms, $M = 1186 + SE 38$ ms, 95% CI 1110, 1263 ms]. There was, however, no significant interaction for screen size by time pressure here for response time which again followed the results for the prior viewing condition.

655

656 **Subjective workload**

657
658
659
660

Analysis of the subjective workload data showed no significant main effect of screen size. A significant main effect of time pressure on subjective workload was once again present [$F(2, 44) = 94.47$, $p < 0.05$, $\eta_p^2 = 0.81$] with post hoc analysis again distinguishing between all three time pressure levels [i.e. 3000 ms, $M = 29.98 + SE 2,16$, 95% CI 25.63, 34.33;

Figure 10. Total workload as a factor of screen size and time viewing condition, Experiment 3.

700 ms, $M = 39.20 + SE 2.22$, 95% CI 34.72, 43.67; 300 ms, $M = 57.11 + SE 2.09$, 95% CI 52.91, 51.32], as illustrated in Figure 10. No significant interaction for screen size by time pressure was observed.

In order to establish both illustrative as well as numerical representations of our overall findings, we have provided a complete summary of our complete results from the three experiments in Table 3 (and of course see Figures 4, 6 and 9).

Discussion

Response accuracy

The lack of previous work examining performance across a range of screen sizes and time pressures serves to provide little precedent for our present findings, but they do conform well to existing models of human performance. Results for the overall pattern, which include both response speed and response accuracy, can be interpreted using the Hancock and Warm (1989). Accuracy, in terms of both time pressure and screen size, remains stable across a fairly wide range of these combinatorial conditions then drops off at a threshold of incipient failure as predicted by the extended 'U' model (Hancock and Warm 1989). Across time pressures, this threshold can be seen between 700 and 300 ms conditions, where accuracy plummets to 65%. An additional increase of 400 ms of viewing time produced an average 15% increase in accuracy (average of 92%), and the final increase of 2300 ms more viewing time provides only another 5% increase in performance accuracy (average of 97%), although it should be noted that we are close to ceiling effects at this juncture. Across screen sizes, this drop occurs between the 800 × 600 and 320 × 240 displays, where mean accuracy drops from 85% to 81%. It is in examining the Time Pressure by Screen Size interaction that it becomes clear that in sum, these effects mean that while a substantial accuracy drop-off happens between 700 and 300 ms of time pressure, this drop-off is especially precipitous for the 320 × 240 screen. Thus, this threshold identifies what are considered the 'shoulders' of incipient failure in the extended-U model characterising the demand–response relationship.

Response time

The response time data for each experiment indicated a significant main effect and moderated Cohen's d ($d > 0.5$) only for time pressure. While statistical significance existed for the smallest screen size in one condition and only at the greatest time pressure levels (700 and 300 ms), the resultant Cohen's d effect sizes were small ($d < 0.1$). It is important to note that no a-priori hypothesis had been generated for response time. Feedback from participants as to how they felt they were doing on each time pressure elicited response such as: |It felt like I reacted faster during the faster time pressure and that I had to try harder during the fastest time pressure. Such an outcome could be explained through an idea proposed initially by Norman and Bobrow (1975) that increasing resources given to a task, with the same common strategy being employed, would

Table 3. Means and standard errors for screen resolutions and time pressure conditions by experiment.

DV	Study	Time pressure (ms)	320 × 280		800 × 600		1280 × 1040		1600 × 1200	
			Mean	SE	Mean	SE	Mean	SE	Mean	SE
Accuracy (%)	SDVC	3000	95.57	0.51	96.51	0.52	97.36	0.37	96.71	0.42
		700	87.00	1.33	91.89	0.80	92.24	0.89	94.01	0.66
		300	60.04	1.55	69.58	1.49	68.52	1.47	69.25	1.58
	CDVC	3000	96.81	0.51	96.56	0.52	97.12	0.37	97.08	0.42
		700	90.24	1.33	93.36	0.80	94.02	0.89	93.50	0.66
		300	60.08	1.55	67.45	1.49	67.61	1.47	66.29	1.58
	CVAC	3000	95.57	0.51	96.45	0.52	96.60	0.37	96.06	0.42
		700	87.15	1.33	90.33	0.80	89.33	0.89	90.75	0.66
		300	58.13	1.55	62.95	1.49	62.46	1.47	64.14	1.58
Response (ms)	SDVC	3000	1462	32	1317	30	1309	32	1283	31
		700	1306	29	1223	27	1215	28	1215	29
		300	1203	49	1144	44	1166	42	1204	42
	CDVC	3000	1420	32	1303	30	1282	32	1306	31
		700	1303	29	1233	27	1205	28	1235	29
		300	1143	49	1136	44	1165	42	1179	42
	CVAC	3000	1410	32	1328	30	1323	32	1342	31
		700	1282	29	1248	27	1274	28	1262	29
		300	1134	49	1151	44	1202	42	1197	42
Workload (NASA TLX)	SDVC	3000	38.38	2.43	29.87	2.33	28.57	2.46	28.50	2.40
		700	45.16	2.50	38.59	2.41	36.55	2.52	37.94	2.22
		300	61.06	2.45	53.65	2.30	54.90	2.24	55.63	2.31
	CDVC	3000	31.80	2.43	28.36	2.33	27.84	2.46	27.59	2.40
		700	42.71	2.50	37.87	2.41	36.52	2.52	36.52	2.22
		300	57.83	2.45	52.21	2.30	53.34	2.24	53.54	2.31
	CVAC	3000	29.21	2.43	30.10	2.33	28.64	2.46	31.94	2.40
		700	40.32	2.50	37.96	2.41	38.21	2.52	40.28	2.22
		300	57.21	2.45	56.51	2.30	56.92	2.24	57.82	2.31

Note: In the SDVC, participants were positioned 28 inches from the centre of the display and visual angle was controlled. In the CDVC, participants were permitted to establish their own self-selected viewing distance. This distance to the display was used in the CVAVC while visual angle to the display was controlled.

shorten the time the participant would take to make a decision as to the correctness of the task (compare also with Kantowitz and Knight 1976). As such, higher workload ratings would, and in this case do, follow faster task response times (and see Hancock and Caird 1993). In all viewing conditions examined here, the faster time pressures have higher workload and quicker response times.

Subjective response

Subjective workload showed significant increases only at the smallest display size. However, this effect occurred only in the SDVC. Cohen's *d* effect sizes were below 0.1, indicating this effect though statistically significant ($p < 0.05$) was relatively weak. The lack of any real change in workload when looked at by screen size could be explained by the nature of how our experiments were set up. Each of our present experiments was almost two hours long and consisted of four screen sizes with three time pressures. Woodworth (1938) explained that an automation effect often takes place in experiments that are repeatedly practiced. It is possible that participants employed a strategy that did not change when screen size was changed. Indeed, 18 of our 20 participants in a pilot study for the present procedures reported using the same strategy for all screen sizes. These participants reported scanning the top array of nine symbols and numbers until such time they felt comfortable they had all of the information. In CVAVC and CDVC the distance to the smallest display was the same. In these two now equivalent viewing conditions, the workload ratings were unsurprisingly, equal. No increased demands were placed on users when observing displays over progressively longer distances in the CVAVC or in the CDVC. The law of visual angle would suggest no change in performance across screen sizes when visual angle is controlled with the display subtending the same visual angle to the observer no matter the distance. We found that larger displays outperformed smaller displays for hit rate (only at 700 and 300 ms) in all viewing conditions in line with predictions anticipated when equal angles are subtended.

771 However, the same angle subtended to the observer in the CVAVC and CDVC, did eliminate the high workload
772 significance of the smallest display size found in the SDVC. The SDVC required the display to be a full 7 inches further than
773 the distance (21 inches) chosen by participants in the CDVC. In the SDVC, all screen sizes performed the same in terms of
774 hit rate at the 3000 ms time pressure. However, the smallest screen size of 320 × 280 had a significantly higher workload
775 though objective performance was equal to other screen sizes. As such, we have higher workload with stable performance
776 for the smallest display. This workload dissociation (Chignell and Hancock 1986) was supported by participants' free
777 responses. 'It was somewhat difficult to look at the small screen from this distance.' The indistinguishable workloads for
778 display size and distance in the controlled visual angle experiment produced similar post-experiment observations, namely
779 'I had to try harder as distance increased because it looked more difficult even though the screen grew in size as I moved
780 back, because I would never be that far away from a screen.' This quote as well as others suggests that users actively tried
781 harder as distance increased. Part of our procedure as required by IRB protocol was to explain to the user what was going to
782 occur before the experiment began. This meant all users saw all distance markers (marked with tape on the floor) prior to
783 starting the task which may have produced pre-experimental judgements as to prospective difficulty and effort. The CDVC
784 gave control of distance to the observer which may have resulted in equal workload ratings as well. One participant was
785 quoted as saying 'Being able to adjust distance to the display made the smallest display easier to use, though I know I did
786 really bad on that display size it didn't feel too difficult.' This could be seen as workload dissociation, with stable workload
787 levels allied to a reduction in performance as display size decreases (Chignell and Hancock 1986).
788

789

790

791 *Associations, dissociations and insensitivities*

791 As noted earlier, in any experimental procedure where there are both objective and subjective measures of response
792 (Hancock, Weaver, and Parasuraman 2002), we can ask about the ways in which the pattern of each relate. As a general
793 proposition, we can see an improvement in objective performance, a decrement in such performance or no evident change.
794 Similarly, subjective responses which in the present case are given by a reflection of cognitive workload can also show an
795 increase, a decrease or no change. These combinatorial conditions provide a possible three by three matrix which has been
796 articulated by Hancock (1996). If, for example, performance changes in one direction or the other, but workload remains the
797 same, this is referred to as 'workload insensitivity'. The opposite pattern in which performance stays stable but workload
798 scores change is termed 'performance insensitivity'. In another possible pattern, it is conceivable that workload increases
799 while performance actually improves, or vice versa, these are termed 'dissociations' (see also Yeh and Wickens 1988).
800 However, if workload increases while performance decreases, or again vice versa, this pattern is termed 'association'.
801 Associations provide us with greater confidence that the overall pattern of outcome we are observing is a strong and
802 consistent one. What is important to note here is that there are strong and consistent associated relationships between
803 objective performance and workload responses in essentially all of the experimental procedures (i.e. viewing conditions)
804 reported here. This provides a substantive empirical foundation upon which to generate strong assertions as to the influence
805 of display size and time pressure on operator response capability.
806

807

808

809 *Variability as a critical indicator of resilience*

809 Hancock (2009) has recently provided an extension to the original Hancock and Warm (1989) model by focusing on the
810 second moment of the response distribution, namely the variability in response. Thus, we can understand response to
811 demand not merely in terms of mean level alone but can also use variability as a strong indicator of response output and
812 incipient levels of resilience to continuing or increasing demand. From the present experiments, it is clear that the smallest
813 size display resulted in the worst performance. Thus, we can test the increasing variability with increasing demand
814 hypothesis directly. In accord with the non-linear failure hypothesis of the Hancock and Warm (1989) extended-U model,
815 we would expect little change between the 3000 ms and the 700 ms condition but much greater change between the 700 ms
816 and the 300 ms conditions in each of the three experimental procedures. The data for each of the reported experiments act to
817 confirm this pattern. Thus, as well as the mean level of reported response, in both performance and workload, the indications
818 derived from the second moment of the objective response distributions also confirms the highly consistent outcome for
819 display size effects on observer response capacity.
820

821

822

823 *Evaluation of original hypotheses*

823 Given the foregoing observations, we can now address the predictions derived from our original hypotheses. Our first
824 hypothesis was that screen size would systematically affect both speed and accuracy of response and the associated
825 workload. This proposition was generally supported. As was evident, there were systematic effects and they transcended the

826 specific viewing conditions as represented in each of the three experimental procedures. The second hypothesis that such
 827 viewing conditions would themselves influence response was not supported. In retrospect, this lack of difference is
 828 somewhat understandable. In essence, there proved to be, after the relevant manipulations (e.g. individually self-selected
 829 preferred viewing distance) limited if indeed any substantive differences between these three respective viewing conditions.
 830 It may well be argued that because in reality, such conditions themselves did not vary greatly then no great performance or
 831 workload variations should be anticipated. Thus, our a priori expectation that these differing procedures would result in
 832 substantially different viewing conditions was itself proved incorrect.

833

834

835 *Implications of the present results for design*

836 Our current results suggest avoiding small PDA like displays unless the task itself is either relatively slow or self-paced (i.e.
 837 a task with a time pressure demand of 3000 ms or slower). Those responsible for acquisition should use caution when giving
 838 operators any display in situations where the task demands are primarily reflected by increases in time pressure (i.e. 700 ms
 839 or faster), especially if and when there are negative consequences for low response accuracy. Before replacing displays with
 840 smaller/cheaper versions, account should be taken of the nature of the methods we have discussed. Reactivity to the
 841 experimental situation could account for lower performance in some tasks (Shadish, Cook, and Campbell 2002). Our
 842 participants did not complain about smaller screen sizes nor did they have to use any of the display sizes for an extended
 843 period of time (e.g. a full work shift). Reactivity to the experimental situation suggested that participants in our study were
 844 actively participating with a potentially positive attitude regardless of using a very small display, possibly keeping their
 845 personal preference of a larger display size in check. Furthermore, comparing performance with preference suggested that
 846 often times a user preferred a display that did not match optimal performance. Extending this notion, users can also prefer
 847 incrementally larger displays with no actual performance gains. The need for larger displays can be driven by factors which
 848 we do not pertain in experimental settings. For example, a co-worker who has a larger display which may or may not offer a
 849 performance advantage might produce an envious effect in those who have smaller displays. As Shadish, Cook, and
 850 Campbell (2002) suggested in internal threats to validity, resentful demoralisation threats suggest those not receiving
 851 special treatment (i.e. getting a small display instead of a large display) will be inclined not to perform as well on set or
 852 common tasks. Finally, we have here evaluated only one particular memory search and matching task. While we believe
 853 that this generalises to many common interface tasks (e.g. website search), it cannot generalise to all display-based tasks.
 854 Note should be taken of this limitation.

855

856

857 *Future research*

858 In previous and classic work, Garner (1970) has described the limitations of single experiment information processing tasks.
 859 As we have noted, it is thus evident that our single task acts to limit our external validity. However, the power of a basic
 860 controlled experiment in eliminating extraneous and reactive variances found to be commonly produced in field studies
 861 makes the formal evaluation of screen size well suited to the laboratory. In our screen size studies, we have shown that the
 862 independent variables of screen size, task and the manipulation of time pressure are intricately linked with hit rate response
 863 time and workload. Future evaluations should examine cognitive capacities beyond our memory-based substitution task.
 864 In terms of testing different screen sizes, caution should be exercised where extreme size shifts occur. For example, in our
 865 studies we found no performance benefits beyond the 800 × 600 resolution. Had we only studied the 320 × 280 screen size
 866 and the 1600 × 1200 screen size we might have concluded that larger screens offer ubiquitous performance advantage. Such
 867 pairwise comparison lacks appropriate functional specification. Financial constraints also frequently impact display size
 868 decisions along with other specific contextual factors. As displays continue to become an increasing part of our daily life
 869 and display technology evolves, the search for an optimal screen size continues. Future research may well be able to use the
 870 proliferation of the gaming industry to conduct extensive epidemiological field tests as consumers' responses can
 871 presumably be tracked online (although privacy remains a central issue here). We single out the entertainment industry here
 872 not only because it has such a wide variety of video games which contain a vast sampling of cognitive tasks that can be
 873 tested across multiple display sizes, but because it is increasingly the point of first mass-distribution of novel display
 874 technologies. Just as Google Glass is presently introducing the public to optical head mounted displays (see Kress and
 875 Starner 2013), the Oculus Rift and a wave of similar consumer virtual reality headsets are introducing wearable wrap-
 876 around displays. Such technologies present displays at a variety of virtualised 'working distances'. As such, in conjunction
 877 with the above-mentioned affordances of video games, they present a compelling opportunity to investigate the efficacy of
 878 different combinations of phenomenological display distance and viewing angle. As to the present question of what display
 879 size is best for which task, it may always be a contingent answer. Explication of putative 'optimality' will always be
 880 complex and at present, we can minimally say that it depends on task type and temporal demands. Conservatively, as

881 technology continues to change, empirical confirmation will be needed as to the continuing validity of the functions we
882 have generated.

883

884

885 **References**

- 886 Alluisi, E. A. 1955. *Measured Visual Acuity as a Function of Phenomenal Size* (USAF: WADC TR. Technical Report No. 55-384.)
887 Washington, DC: United States Air Force.
- 888 Blackwell, H. R. 1946. "Contrast Thresholds of the Human Eye." *Journal of the Optical Society of America* 36 (11): 624–643.
- 889 Boff, K. R., L. Kaufman, and J. P. Thomas. 1986. *Handbook of Perception and Performance: Volume I – Sensory Processes and
890 Perception*. New York: John Wiley & Sons.
- 891 Bridgeman, B., M. L. Lennon, and A. Jackenthal. 2003. "Effects of Screen Size, Screen Resolution, and Display Rate on Computer-Based
892 Test Performance." *Applied Measurement in Education* 16 (3): 191–205.
- 893 Chignell, M. H., and P. A. Hancock. 1986. "Integration of the Cognitive and Physical Aspects of the Human-machine Interface."
894 *Proceedings of the Human Factors and Ergonomics Society Annual Meeting* 30 (10): 1007–1011.
- 895 Churchill, A. V. 1959. "Optimal Interval Length for Visual Interpolation: The Effect of Viewing Distance." *Journal of Applied
896 Psychology* 43 (2): 125–128.
- 897 Cosenzo, K. A., and S. C. Stafford. 2007. *Usability Assessment of Displays for Dismounted Soldier Applications*. Army Research
898 Laboratories Publication No. ARL-TR-4326. Washington, DC: Army Research Labs.
- 899 Czerwinski, M., G. Smith, T. Regan, B. Meyers, G. Robertson, and G. Starkweather. 2003. "Toward Characterizing the Productivity
900 Benefits of Very Large Displays." In *Human-Computer Interaction '03*. Paper presented at the ninth IFIP international conference on
901 human-computer interaction, Zurich, Switzerland, edited by A. Rauterberg, M. Manozzi, and J. Wesson, 9–16. Amsterdam: IOS
902 Press.
- 903 Czerwinski, M., M. Tan, and G. Robertson. 2003. "Women take a Wider View." CHI '02. Paper presented at the SIGCHI conference on
904 human factors in computing systems, Ft. Lauderdale, FL, 195–201. New York: ACM.
- 905 de Bruijin, D. D., and H. Van Oostendorp. 1992. "The Influence of Screen Size and Text Layout on the Study of Text." *Behaviour and
906 Information Technology* 11 (2): 71–78.
- 907 Degusta, M. 2012. "Are Smart Phones Spreading Faster than Any Technology in Human History?" *MIT Technology Review Business
908 Impact* 1–2.
- 909 Dillon, R. A., and C. McKnight. 1990. "The Effects of Display Size and Text Splitting on Reading Lengthy Text from Screen." *Behavior
910 and Information Technology* 9 (3): 215–227.
- 911 Dvorine, I. 1963. *Dvorine Pseudo-Isochromatic Plates*. 2nd ed. New York: Harcourt, Brace & World.
- 912 Garner, W. R. 1970. "The Stimulus and Information Processing." *American Psychologist* 25 (4): 350–358.
- 913 Guimbretière, F., M. Stone, and T. Winograd. 2001. "Fluid Interaction with High-Resolution Wall-Size Displays." *Proceedings of the
914 14th Annual ACM Symposium on User Interface Software and Technology*, Orlando, FL, November 11–14, 21–30. New York:
915 ACM Press.
- 916 Guilford, J. P., and W. S. Zimmerman. 1948. "The Guilford-Zimmerman Aptitude Survey." *Journal of Applied Psychology* 32 (1):
917 24–34.
- 918 Hancock, P. A. 1996. "Effects of Control Order, Augmented Feedback, Input Device and Practice on Tracking Performance and
919 Perceived Workload." *Ergonomics* 39 (2): 1146–1162.
- 920 Hancock, P. A. 2009. "Performance on the Very Edge." *Military Psychology* 21 (1): S68–S74.
- 921 Hancock, P. A., and J. K. Caird. 1993. "Experimental Evaluation of a Model of Mental Workload." *Human Factors* 35 (3): 413–429.
- 922 Hancock, P. A., M. Mouloua, and J. W. Senders. 2008. "On the Philosophical Foundations of Driving Distraction and the Distracted
923 Driver." In *Driver Distraction: Theory, Effects and Mitigation*, edited by M. A. Regan, J. D. Lee, and K. L. Young, 11–30. Boca
924 Raton, FL: CRC Press.
- 925 Hancock, P. A., and J. S. Warm. 1989. "A Dynamic Model of Stress and Sustained Attention." *Human Factors* 31 (5): 519–537.
- 926 Hancock, P. A., J. L. Weaver, and R. Parasuraman. 2002. "Sans Subjectivity, Ergonomics is Engineering." *Ergonomics* 45 (14): 991–994.
- 927 Harris, W. C., P. A. Hancock, and S. C. Harris. 2005. "Information Processing Changes Following Extended Stress." *Military Psychology*
928 17 (2): 115–128.
- 929 Holoway, A. H., and E. G. Boring. 1941. "Determinants of Apparent Visual Size with Distance Variant." *American Journal of Psychology*
930 54 (1): 21–37.
- 931 Hubel, D. H., and T. N. Wiesel. 2005. *Brain and Visual Perception: The Story of a 25-Year Collaboration*. Oxford: Oxford University
932 Press.
- 933 Kabat, M. H., R. L. Kane, A. L. Jefferson, and R. K. Dipino. 2001. "Construct Validity of Selected Automated Neuropsychological
934 Assessment Metrics (ANAM) Battery Measures." *The Clinical Neuropsychologist* 15 (4): 498–507.
- 935 Knight, J. L., and B. H. Kantowitz. 1976. "Speed-accuracy Tradeoff in Double Stimulation: II. Effects on the Second Response." *Memory
& cognition* 4 (6): 690–700.
- 936 Kress, B., and T. Starner. 2013. A Review of Head-Mounted Displays (HMD) Technologies and Applications for Consumer Electronics
937 *Proc. SPIE* 8720: 87200A-1-87200A-13. doi:10.1117/12.2015654.
- 938 Lamar, E. S., S. Hecht, S. Shlaer, and C. D. Hendley. 1947. "Size, Shape, and Contrast in Detection of Targets by Daylight Vision I. Data
939 and Analytical Description." *Journal of the Optical Society of America* 37 (7): 531–545.
- 940 Lin, C. J., Y. Hsieh, H. Chen, and J. C. Chen. 1998. "Visual Performance and Fatigue in Reading Vibrating Numeric Displays." *Displays*
941 29: 386–392.
- 942 Ni, T., D. A. Bowman, and J. Chen. 2006. "Increased Display Size and Resolution Improve Task Performance in Information-Rich
943 Virtual Environments." In *Proceedings of Graphics Interface (GI '06)*, 139–146. Toronto, Ontario: Canadian Information Processing
944 Society.

[AQ17]

[AQ18]

[AQ19]

[AQ20]

[AQ21]

[AQ22]

[AQ24]

[AQ26]

[AQ23]

[AQ25]

- 936 Ni, T., G. S. Schmidt, O. G. Staadt, M. A. Livingston, R. Ball, and R. May. 2006. "A Survey of Large High-Resolution Display
[AQ27] 937 Technologies, Techniques, and Applications." In *Virtual Reality Conference*, 223–236, IEEE, March.
- 938 Norman, D. A., and D. G. Bobrow. 1975. "On Data-Limited and Resource-Limited Processes." *Cognitive Psychology* 7: 44–64.
[AQ28]
- 939 Schenkman, B. N. 2003. "Appearance, Clarity, Acceptance and Beauty of Jagged Letters on Computer Screens." *Displays* 24: 15–23.
[AQ29]
- 940 Shadish, W. R., T. D. Cook, and D. T. Campbell. 2002. *Experimental and Quasi-Experimental Designs for Generalized Causal Inference*.
[AQ30] Boston, MA: Houghton Mifflin Company.
- 941 Szalma, J. L., T. N. Schmidt, G. L. Teo, and P. A. Hancock. 2014. "Vigilance on the Move: Video-Game Based Measurement of
942 Sustained Attention." *Ergonomics*. Forthcoming.
- 943 Tan, D. S., D. Gergle, P. Scupelli, and R. Pausch. 2006. "Physically Large Displays Improve Performance on Spatial Tasks." *ACM*
944 *Transactions on Computer-Human Interaction* 13 (1): 71–99.
- 945 U.S. Armed Forces NRC Vision Committee. 1950. *Standards to be Employed in Research on Visual Displays*. Washington, DC: U.S.
[AQ32] Armed Forces Department of Defense.
- 946 Woodworth, R. S. 1938. *Experimental Psychology*. New York: Holt, Rinehart, and Winston.
- 947 Yeh, Y. Y., and C. D. Wickens. 1988. "Dissociation of Performance and Subjective Measures of Workload." *Human Factors* 30 (1):
948 111–120.
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990