


Chapter 5: Emotional Interaction


Anna Loparev Intro HCI 03/05/2013


Examples Friendly agent Gimmick Waiting Upgrading Error message Appearance

Persuasive Technology


Anthropomorphism and Zoomorphism


Example Recognize and respond Generate output Cope with convo Contribute to convo Movement Appearance Personality and traits


Models of Emotion

Models of Emotion: Emotional Design Model


Models of Emotion: Pleasure Model


Models of emotion

Models of Emotion: Technology as Experience Framework

73


Compositional thread Department Home & Kitchen Bedding Sheets & Pillowcases Sheet & Pillowcase Sets

